	ОБЩЕСТВО И ЭКОНОМИКА, № 11-12, 2007
	

	
	

(2007 г.
196
В. Кудров

195
Не наступать вновь на грабли!

В. Кудров
доктор экономических наук
руководитель Центра международных экономических сопоставлений

Института Европы РАН

Не наступать вновь на грабли!

В процессе рыночной трансформации постсоциалистической экономики предстоит заново решить проблему взаимодействия «рынка» и «плана». Если раньше считалось, что «план» делает ненужным «рынок», то сейчас вовсе не требуется делать обратный вывод, будто бы теперь не нужен «план». К тому же мировая практика хозяйствования на протяжении ХХ века во многом изменила само содержание категорий «рынка» и «плана» и характер их взаимодействия. Условно говоря, «рынок» стал более организованным, чем в начале ХХ века, а «план», будучи рыночно ориентированным, резко отличается от социалистической практики. Все эти изменения должны найти свое отражение в постсоциалистической экономике. Нельзя сказать, что в России уже ясно, как решать эту задачу.

В своей статье «Рыночная экономика и планирование», опубликованной в журнале «Общество и экономика», губернатор Санкт-Петербурга В. Матвиенко пишет: «Сейчас настало время трезво рассмотреть формы и методы государственного планирования, чтобы использовать его преимущество… Считаю, что дальнейшее преодоление отставания в формировании эффективного механизма регулирования предполагает более глубокую проработку этой проблематики. Насколько я могу судить, российская наука здесь пока явно отстает»
.
Очевидно, что планирование развития экономики предполагает наличие стратегического замысла. Таким замыслом нельзя считать ни общий призыв к модернизации и социальной ориентации, ни по-советски упрощенное требование во столько-то раз увеличить валовой внутренний продукт. Речь должна идти о многогранной картине будущего, реализующего возможности прогресса и удовлетворяющего потребности общества в нем. Без такого представления возможны лишь краткосрочные плановые решения, не способные служить решению кардинальных проблем. Не случайно президент ОАО «Российские железные дороги» В. Якунин утверждает, что «в современной России отсутствует стратегия на долгосрочную перспективу, которая бы определяла среднесрочное и текущее планирование и управление».

Разрабатывая стратегию развития экономики России и механизмы ее реализации, очень важно объективно оценить опыт социалистического прошлого, его достижения и провалы, видеть тупики, в которые социализм попадал. Это относится не в последнюю очередь к институту централизованного директивного планирования. Этот институт органично встраивается в мобилизационную модель экономики социализма. Он позволяет государству в короткие сроки сконцентрировать в своих руках огромные ресурсы и использовать их на решении нескольких задач, которые считаются настолько важными, что можно пренебречь другими потребностями общества. Эти задачи решаются за счет нарушения необходимых пропорций, сдерживания роста (или падения) реальных доходов населения и т.п. Но главное заключается в том, что этот институт не смог обеспечить равнение экономики страны на научно-технический прогресс в развитых странах, соответствия достигнутому в них социальному прогрессу, не смог обеспечить стране надежной перспективы. И здесь сыграли роль не только принятые стратегические ориентиры, но и методы планирования, подчиненные этим ориентирам.
Многие государства, используя государственные рычаги и мобилизационную модель экономики (не только социализма!), за короткий срок добивались, казалось, масштабных позитивных результатов, но потом не столько пожинали плоды, сколько расплачивались за содеянное. Слишком многое приходилось исправлять, устранять диспропорции, наверстывать упущенное, пересматривать стратегические установки, пытаться изменить методы хозяйствования. Но дело не только в том, что экономические и социальные последствия централизованного директивного планирования неоднозначны и противоречивы, что они стали важнейшим элементом командно-административной системы экономики. Нельзя отрицать и того, что такое планирование стало и важным фактором, обусловившим укоренение тоталитаризма в политике, господство номенклатурного класса, формирование иерархического общества.
Начиная с плана ГОЭЛРО (1920 г.), росло число плановых показателей и объемы производства подконтрольных государству товаров и услуг. В первом пятилетнем плане (1928−1932 гг.) было три раздела, во втором (1932−1937 гг.) – 13. План по промышленности охватывал уже 120 отраслей, резко расширился его территориальный разрез, упор делался на крупные и сверхкрупные предприятия. В 1953 г. номенклатура промышленной продукции по плану производства и плану материально-технического снабжения более чем вдвое превышала номенклатуру плана на 1940 г., а число показателей по плану капитального строительства возросло в 3 раза. По данным американской советологии, число планируемых на всех уровнях показателей в 1953 г. приближалось к 10 тыс., а в середине 1980-х годов достигло 50 тысяч.

Государственные предприятия финансировались из госбюджета, практически не несли ответственности за эффективность затрат, их работа оценивалась по выполнению и перевыполнению планов, прежде всего по валу.

Уже с середины 1950-х годов становилось очевидно, что в условиях все большей бюрократизации и регламентации экономической жизни возможности развития экономики не расширяются, а сужаются. Темпы роста производства и особенно производительности труда стали сокращаться, снижалась фондоотдача, росла материалоемкость, темпы роста капвложений все время опережали рост национального дохода, официальные индексы которого сознательно завышались. При этом наличие скрытой инфляции в стране не признавалось (нечто подобное имеет место и сегодня, когда темпы инфляции по официальной версии явно занижаются). Стало очевидно, что для производства единицы конечного продукта советской плановой экономике требуется больше затрат, чем для рыночной экономики стран Запада, которую СССР собирался «догнать и перегнать».

Все это вызывало массу вопросов и сомнений. Становилось все более очевидно, что всю номенклатуру производимых в СССР продуктов, включая услуги, состоящую из 25 млн наименований, планировать из одного центра невозможно и бессмысленно. Столь же невозможно и бессмысленно назначать на них из одного центра государственные цены, сводя функцию денег лишь к счетно-учетной операции.

Следует напомнить, что в начале 1960-х годов возникла дискуссия о плане и рынке, в процессе которой все ее участники разделились на «рыночников» и «нерыночников». В своей книге «О дальнейшем совершенствовании планирования и управления народным хозяйством», изданной в 1964 г., академик В. Немчинов писал, что все планирование в СССР ведется от достигнутого уровня, и это позволяет хитроумным хозяйственникам на низовом уровне не раскрывать свои производственные возможности и легко «перевыполнять» план. Практически все советские предприятия не были заинтересованы в напряженном плане и скрывали свой производственный потенциал. Точнее, они были заинтересованы в минимальном плане производства и в максимальном плане материально-технического снабжения и финансирования. «Планирование, − писал В. Немчинов, − органически связано с перманентным дефицитом материальных ресурсов, что в силу преимущественного роста производства средств производства и продукции ВПК, негативно отражалось на жизненном уровне народа». Далее В. Немчинов писал, что «многочисленные плановые показатели ведут к подрыву хозяйства, мотивации к качественному труду, научно-техническому прогрессу и инициативе со стороны производителя. К тому же централизованное планирование было ориентировано на количественные, а не на качественные показатели, и практически игнорировало вопросы рентабельности и конкурентоспособности производства».

Еще раньше молодой венгерский экономист Я. Корнаи, который сегодня является всемирно известным ученым, опубликовал свою первую книгу под названием «Сверхцентрализация», где подверг острой критике централизованное планирование за исключительно количественный подход, игнорирование научно-технического прогресса, бюрократические «уловки» директоров предприятий, ориентирующихся на фетиш «ста процентов», и т.д. «Вся эта практика, − констатирует сегодня этот автор, − базировалась на слое ошибочных научных теорий и методов. Такое количество ошибочных теоретических слоев могло образоваться вследствие того, что создатель теории ни от себя, ни от других не требовал сопоставления с действительностью».
 Я. Корнаи пишет далее, что «невозможно собрать всю информацию, все знания в едином центральном органе или в центре и в дюжинах связанных с ним отраслевых центрах. Знания децентрализуются по мере надобности. Для их полноценного и эффективного использования необходимо, чтобы тот, кто обладает информацией, мог распоряжаться ею в своих целях. Децентрализованная информация должна сочетаться со свободным предпринимательством и частной собственностью… Какими бы современными методиками ни пользовалось социалистическое планирование, оно не в состоянии оправдать надежды, возлагаемые на него приверженцами социализма».

К отличительным чертам социалистической плановой экономики относится несбалансированность товарных потоков, дефицит ресурсов, затратные принципы их использования, явная безответственность и безынициативность хозяйствующих субъектов. Выбивая из центра ресурсы, последние не заботились об эффективности их использования, как это требует нормальный рыночный механизм. На складах же предприятий скапливались огромные запасы сырья, машин и оборудования. В то же время существовал огромный дефицит товаров для народа. Внутри советской плановой экономики формировались обширные секторы застоя и запущенности. К последним относились сельское хозяйство, ЖКХ, все производство товаров народного потребления, розничная торговля, транспортная инфраструктура, сфера обслуживания населения и т.д. В первую же очередь удовлетворялись потребности ВПК и тяжелой промышленности.
Принудительный, командно-административный характер целевых установок и плановых заданий, зачастую сформировавшихся под влиянием сугубо политических соображений и субъективных представлений власти, вел социалистическую экономику к краху. В то же время номенклатурный класс воспрепятствовал попыткам А. Косыгина хотя бы немного реформировать советскую экономику. Приказной и раздаточный тип управления экономикой сохранялся. В результате темпы роста производства замедлялись, эффективность падала, а диспропорции увеличивались. Плановый прессинг порождал неритмичность производства, ненадежность поставок, массовый выпуск некачественной продукции.
 При этом цены и потребительский спрос почти не имели никакого значения для формирования темпов и пропорций производства.

Вся эта искусственная, построенная на утопической идеологии и псевдонаучных концепциях экономическая система по существу развалилась еще в советский период.

Социалистическая плановая экономика не смогла соревноваться с рыночной экономикой, насыщенной огромным разнообразием товаров и услуг, удовлетворяющих реальный платежеспособный спрос ориентирующейся на выпуск все более качественных и разнообразных видов продукции, обеспечивающей не просто масштабные инновации, а формирование национальной инновационной системы. В частности, сыграло немаловажную роль то обстоятельство, что в социалистической экономике по существу отсутствовала такая категория, как научно-техническая, или интеллектуальная рента, которая является реальной мотивацией к научно-техническому прогрессу, постоянной модернизации производства. Условием получения этой ренты, равно как и условием научно-технического прогресса, формирования процесса широкого использования в производстве новой техники и технологий является собственность на применяемые в производстве новые знания в виде открытий, ноу-хау, изобретений, наличие творческого менеджмента и т.д. Без нее не могут быть эффективно реализованы выгоды от нововведений. При этом в основе собственности на новые знания лежит коммерческая тайна на факт научно-технического опережения конкурентов, а также охрана прав интеллектуальной собственности на изобретения, товарные знаки, программные продукты или промышленные образцы. Государственная же монополия на достижения науки и техники, их «внедрение» в производство приводила к обезличке, обобществлению интеллектуальной собственности, к торможению научно-технического прогресса, к игнорированию и даже дискредитации талантов и творческих способностей.
Как пишет американский ученый М. Малиа, «примитивные сталинские механизмы планирования, изначально созданные для тяжелой металлургии, практически никогда не порождали новых технологий или разработок новых видов продукции. А когда в последние годы с Запада начали поступать соответствующие нововведения и товары, плановой системе становилось все труднее адаптироваться; это болезненное несоответствие стало очевидно, когда ведущая роль перешла от химической промышленности и производства пластмасс к электронике, а затем и к компьютерам. Каждый раз внедрение нового вида продукции или новой технологии требовало создания нового министерства, напористой «кампании» − и через несколько лет система в той или иной степени догоняла Запад, но к тому времени передний край технологического прогресса успевал отодвинуться еще дольше»
. Известно, что 70% Сталинских премий за достижения в научной деятельности приходилось на те виды продукции и технологий, которые заимствовались советскими учеными на основе изучения западной научной литературы и приобретения технических изделий из стран Запада.
В основе всех коренных недостатков экономики социалистических стран лежал избранный ими тупиковый путь развития: ликвидация частной собственности и конкурентного рыночного механизма с присущими ему стимулами и замена их огосударствлением всей экономики.
С учетом нашего советского прошлого надо внимательно подойти к ставшему сегодня модным понятию государственно-частного партнерства. Нужно, чтобы оно не вело к диктату государственного чиновника, не означало дальнейшее усиление слияния власти и собственности.
Надо прислушаться и к той критике, которая раздается в адрес обозначившегося вектора государственной экономической практики. Так, В. Иноземцев пишет, что «для того, чтобы объективно оценить логику развития российского общества, следовало бы исходить из того, что сегодня в стране установился трогательный консенсус предпринимательствующей власти и коррупционной бюрократии. Представители власти в своем большинстве прямо вовлечены в бизнес-схемы и принимают решения, изменяющие не только допустимый вид и характер этих схем, но и круг их конкретных участников. Представители бюрократии извлекают доход из создания препятствий по ходу исполнения принятых решений, на что власть закрывает глаза, заранее смирившись с тем, что подобная рента является платой за лояльность исполнителей». И далее он пишет, что «нынешние государственные чиновники опираются на странные негативные российские традиции, которые сейчас возрождаются «православной» и «государственной» бюрократией»
.
В российской научной и общественно-политической литературе иногда утверждается, что реформы отняли у страны 10 лет и т.п. Однако на деле реальная «продолжительность жизни» рыночных и демократических реформ, начатых в 90-е годы, оказалась очень короткой. И сегодня объективно требуется продолжение реформ, тем более, что их дальнейшее развитие протекало бы сейчас в более благоприятных условиях начавшегося экономического роста и относительной внутриполитической стабильности при повышении уровня жизни народа. Но сегодня, как и в прошлом, Россия остается страной незавершенных реформ.

К сожалению, в России получают все большее распространение ретроградные суждения. Так, С. Губанов пишет, что «в электрифицированной промышленности России частная децентрализованная собственность не может быть и не будет движущей силой. В условиях технотронной неоиндустриализации частный промышленный капитал сам неконкурентоспособен и обладает неискоренимым свойством превращать в неконкурентоспособное все, к чему прикасается».
 Это суждение противоречит всему мировому опыту, да и нынешнему российскому.

Вызывает вопросы и прогноз развития экономики России до 2030 г., разработанный Институтом народнохозяйственного прогнозирования РАН.
 В этом прогнозе приводятся инерционный и инвестиционный варианты развития экономики России, которые характеризуются показателями динамики производства, нормой накопления и т.д. Но ни слова нет о необходимости совершенствования механизмов хозяйствования, формирования инновационной модели с инновационными сетями и кластерами в нашей экономике, о методах повышения ее конкурентоспособности и т.д. А между тем многие западные эксперты прогнозируют снижение темпов роста российской экономики, если рыночные и демократические реформы остановятся надолго, а тем более, если наступит поворот к государственному централизованному планированию.

При этом никто не отрицает полезность индикативного планирования или прогнозирования, которое устанавливает лишь общие ориентиры и направления экономического развития, что не ослабляет свободу предпринимательства и не заставляет бизнес следовать намеченным общим проектировкам в директивном порядке, как это было в советские времена. Индикативное планирование – это нормальная функция экономической политики в рамках нормальных рыночных отношений. Но существует опасность, что в силу нашей генетики государственные чиновники начнут со временем издавать плановые директивы и требовать «выполнения плана».
Как пишет Я. Корнаи, «сегодня не обязательно быть коммунистом или сторонником марксистской идеологии, чтобы увидеть перспективы планирования на уровне национальной экономики. Необходимы вычисления, которые выходили бы за рамки одного или двух бюджетных лет и пробовали бы обрисовать альтернативные пути развития страны. Подобное планирование не обязательно должно приводить к созданию принудительных инструкций по выполнению плана для субъектов экономической деятельности».

Планирование особенно полезно и эффективно не на государственном уровне (макроэкономика), а на микроуровне, на уровне отдельных корпораций, фирм и предприятий в рамках ведения бизнеса. В таком случае это ориентир для совершенствования производственного процесса, инструмент учета и контроля, а не внешнее принуждение, заменяющее нормальную внутреннюю мотивацию.
России нужно не только продолжать начатые реформы с необходимой их коррекцией, но и грамотно формировать современные рыночные институты и механизмы, получившие широкое распространение и эффективное применение на Западе. Более того, нужно преодолевать многое безнадежно устаревшее в нашем национальном менталитете, народной культуре, формировавшейся еще под давлением крепостничества и самодержавности и по сути закрепленной при социализме.

Низкая эффективность рыночных реформ, их незавершенность и даже откат назад связаны не только с нашим национальным менталитетом, но и с противоречиями и неопределенностью государственной экономической политики, а главное, с отсутствием устоявшегося реформаторского вектора развития нашего общества. Главное для России сегодня – не сойти окончательно с ранее избранного курса рыночных и демократических реформ. Ясно, что процесс продолжения этих реформ будет трудным, противоречивым и займет много времени. В последние годы усилилась бюрократизация государственного управления, явно ослабело влияние представительной власти в пользу исполнительной, отсутствует в значительной мере независимость судов и т.д. Российская политическая культура вновь развивается с акцентом на авторитаризм и самодержавность, противостояние Западу, на исключительность судьбы страны. Казалось бы, эта констатация не имеет прямой связи с обсуждаемой темой «планирование в рыночной экономике». Но в действительности это не так. Нынешние политические процессы могут вести к возрождению ведущей в тупик экономической стратегии, волюнтаристского планирования, подавлению стимулов, существующих в рыночной экономике, в конечном счете отказу от нее. Не будет преувеличением сказать, что может сложиться ситуация, когда и в сравнительно далеком будущем − через два-три десятилетия − системные реформы в России не будут завершены, и для модернизации страны потребуется жизнь двух-трех поколений россиян. Россия может оставаться полуреформированной, авторитарной, несовременной страной, не освоившей механизмы современной экономики. Поэтому надо как можно быстрее встать на путь продолжения системных реформ.

Пока же Россия не сумела в полной мере адаптироваться к требованиям и нормам рыночной экономики, инновационной модели и демократического гражданского общества. В целом процесс ее системной трансформации реализован не до конца и не совсем удачно. «Ценности» и предпочтения изжившего себя тоталитарного советского строя и командно-административной экономики еще живы в сознании нашей бюрократии. Некоторые явления сегодняшней российской действительности дают повод думать, что страна не окончательно утвердилась в выборе экономической модели. Российская наука должна помочь стране сделать правильный окончательный выбор. Поэтому вызывают оптимизм слова академика А. Некипелова о том, что «рыночная экономика… является более адекватной потребностям общества в повышении уровня потребления и качества жизни, чем ее социалистическая административно-командная альтернатива» и что «в принципе частная собственность создает большую заинтересованность собственника в этой эффективности, чем государственная собственность, большую гибкость в использовании ресурсов».

Надеюсь, что наша страна не пойдет по пути восстановления советских механизмов хозяйствования и в том числе централизованного планирования. Использование этих механизмов в СССР в конечном счете вело к накоплению таких дефектов в экономике, которые лишали страну возможности обеспечить рост эффективности производства, рациональные народнохозяйственные пропорции, перейти к интенсивному типу экономического роста. Сейчас, когда Россия стремится осуществить модернизационный прорыв, возвращение к директивному планированию могло бы не помочь решению этой задачи, а, напротив, сорвать ее выполнение.
7*

� Общество и экономика. № 9, 2006, с. 5,8.

� Свободная мысль. № 7, 2007, с.15.

� В.Немчинов. О дальнейшем совершенствовании планирования и управления народным хозяйством. М., 1964, с. 5-9, 17-18.

� Я. Корнаи. Силой мысли. М., Логос, 2007, с.95, 103, 104.

� Там же, с.172.

� См. : В.Фальцман. Ученые в контексте времени. М., Проспект, 2007.

� М.Малиа. Советская трагедия: история социализма в России, 1917-1991. М., 2002, с.356.

� Независимая газета, 8 августа 2007 г.

� Экономист. № 5, 2007, с.25.

� Общество и экономика. № 5-6, 2007, с.216-271.

� Я. Корнаи. Силой мысли. М., Логос, 2007, с.173.

� Общество и экономика. № 7-8, 2005, с.7,8.

