XI Международная научная конференция

по проблемам развития экономики и общества

7 апреля 2010 г.

 А.В. Дворкович, помощник Президента РФ: спасибо за возможность выступить на вашей конференции, я здесь уже не первый год. Выступление А.Д. Жукова, удачно расположившееся перед моим выступлением, позволяет мне уйти от описания всей политики и деталей. Я хотел бы постараться дать свои ответы на ряд вопросов, которые сегодня часто задаются в разных аудиториях, в разных кругах, в Интернет-сообществе. Вопросов, связанных с соотношением разных приоритетов государственной политики – экономической, социальной политики. Что действительно стоит на первом месте, что важнее, что менее важно? Выскажу пять основных тезисов. Думаю, что не будет являться сюрпризом то, что в подавляющей части основные выводы и основные посылы у нас с Александром Дмитриевичем Жуковым будут совпадать, потому что мы много работаем вместе, много общаемся и разделяем на эти вещи одни и те же взгляды.

 Первое, я уже об этом говорил на одной из конференций, по-моему, в этой же аудитории, мне кажется, что одновременный рост числа людей, живущих в России, и рост продолжительности жизни людей, живущих в России, является главным критерием успеха всей государственной политики, не только социальной, не только экономической, но в целом всей государственной политики. Подчеркну: именно одновременный рост этих двух показателей. Если, несмотря на выполнение всех планов, всех задач, принятие всех законов, мы увидим, что эти два показателя не улучшаются, значит, политика оказалась не самой удачной. Если эти показатели улучшаются, значит, мы добиваемся успеха, несмотря на то, что остаются громадные проблемы и сложности в самых разных сферах.

 Второе. Поменял ли что-то в этой части и вообще в части проведения социальной политики экономический кризис, кризис, который сегодня происходит во всем мире, происходит в России? Есть ли необходимость вследствие этого кризиса смены приоритетов и изменения критериев проведения экономической политики? С моей точки зрения, нет, напротив, кризис только усилил те выводы, которые делались на протяжении последних лет относительно неэффективности значительной части государственных расходов, которые осуществляются в сфере социальной политики, и выводы о необходимости реструктуризации российской экономики, изменения ее характера, ее структуры, прежде всего, в той части, о которой сказал Александр Жуков, в части повышения производительности труда.

 Здесь нет простого рецепта, нельзя сказать, что можно кого-то заставить повысить производительность труда, сделать это путем исключительно действий государства. Это совокупность самых разнообразных факторов, начиная от общего инвестиционного климата до условий осуществления конкретных проектов, которые планируют, о которых думают любые компании – российские компании, частные или государственные, или иностранные компании на территории России. Это совокупность всех этих факторов.

 Кризис, я надеюсь, заставил многих из тех, кто работает на самых разных уровнях, в самых разных сферах – и в государственной власти, и в муниципальной власти, и в некоммерческом секторе, и в частных компаниях, – задуматься о том, что именно нужно сделать в самое ближайшее время, в самые ближайшие месяцы, и какие условия для этого нужны. Государство многое сделало первый раз во время кризиса. Сегодня на конференции социальный день, день, связанный с темой сбережения народа. Но многое было сделано в первый раз и в целом в экономической политике, я имею в виду изменение характера политики Центрального банка, создание фактически с нуля системы рефинансирования, а в части социальной политики это, прежде всего, начало работы Правительства на рынке труда.

 Фактически сколько-нибудь видимые действия на рынке труда до кризиса просто отсутствовали, здесь политика была пассивной. Хорошо это или плохо – вопрос риторический, поскольку в какой-то момент, может быть, спроса на такую политику просто не было, а в момент кризиса она возникла. Но то, что в саму систему не заложены автоматические системы реагирования, автоматические стабилизаторы, это являлось, безусловно, минусом той политики, которая проводилась до этого. Если сейчас такие автоматические стабилизаторы появились, если они возникли, и в случае повторения кризисных явлений они будут запущены, будут включены в текущую политику, то это, безусловно, плюс того, что произошло за последние месяцы.

 Этот вопрос, кстати, задавался журналистами после вчерашнего выступления Алексею Леонидовичу Кудрину. Нельзя говорить о том, что полностью поменялось поведение всех – поведение государства, поведение компаний. Вчера он, насколько я знаю, говорил о том - я не могу ручаться за дословное цитирование, что помощь предприятиям в течение кризиса, предоставление им субсидий, дотаций, оказание различных видов поддержки законсервировало отсталость, законсервировало технологическое отставание, законсервировало низкий уровень производительности труда, не дало возможности оптимизировать численность работающих на предприятиях, избавиться от неэффективных мощностей и т.д.

 Для многих предприятий это, безусловно, так и есть, но не для всех, есть и такие примеры, и такие, и всех окрашивать одним цветом, обо всех говорить, что никто ничего не сделал и не совершил в том числе каких-то радикальных шагов, было бы просто искажением действительности. Во-вторых, политика в этой части меняется во времени. Если в первый период кризиса, в первые месяцы кризиса действительно помощь оказывалась почти без каких-либо критериев и без внимания к результату с точки зрения повышения эффективности, то в последующие месяцы и в настоящий момент в большинстве случаев, хотя и не во всех случаях, предоставление поддержки обусловливается наличием планов и готовности управляющих компанией, менеджмента предприятия, собственников предприятия осуществлять эти планы по реструктуризации, по повышению эффективности и конкурентоспособности соответствующих компаний.

 Александр Дмитриевич много говорил о национальных проектах, но вопрос, который задается, не только в том, являются ли одни проекты эффективными, а другие нет, какие дальнейшие планы в части проектов, связанных с образованием, со здоровьем, с жилищной политикой, с сельским хозяйством, а в целом – не потеряли ли актуальность приоритетные национальные проекты, нужно ли их продолжать или у нас возникли новые приоритеты, появились новые обстоятельства? Президент об этом говорил в декабре на Совете по реализации приоритетных национальных проектов – необходимость их продолжения, сохранение этих приоритетов были подтверждены. И неслучайно.

 Дело в том, что пока еще (я об этом скажу еще в завершение своего выступления) мы неспособны с точки зрения эффективности управления, с точки зрения наличия необходимых институтов перейти к политике, которая была бы сразу эффективной во всем и везде, во всех элементах и действиях в сфере образования, социальной политики, здравоохранения и любой другой сфере. Проектное управление, действия по реализации конкретных специфических инициатив и проектов – это жизненная необходимость.

 Главное здесь – это правильный выбор этих проектов, их последовательная реализация и достижение тех результатов, которые заявлены, четкое выполнение тех обещаний, которые даются перед началом реализации этих проектов, какой бы это ни был проект – будь то строительство сети современных перинатальных центров, введение института материнского капитала или проекты, связанные с совершенно другими сферами, например, проведение Интернета во всех школах и других образовательных организациях страны. Любой из таких проектов, будучи востребованным, должен быть реализован от начала до конца. Если такие проекты заявляются и потом результат не достигается – это худшее, что может произойти. Поэтому эти действия будут продолжаться, тем более, что по ряду направлений, хотя и не по всем, результаты достигнуты. Неважно, как будет называться форма реализации проекта – федеральная целевая программа, долгосрочная целевая программа или это просто будет строчка расходов в бюджете, которая позволяет выполнить ту или иную задачу; важно то, чтобы с максимальной эффективностью был достигнут результат, который заявляется в начале реализации проекта.

 И последняя часть. Вопрос, который касается политики модернизации и инновационного развития. Есть ли противоречие между этими целями и социальными приоритетами, приоритетами социального развития страны, развития государства? С моей точки зрения нет. Более того, такая политика – важнейший инструмент достижения социальных целей, по целому ряду причин, по целому ряду каналов воздействия.

 Первое, это, безусловно, влияние этой политики на темпы экономического роста. Если мы добьемся тех целей, которые ставим перед собой, реализуя соответствующие проекты, то, по нашему убеждению, темпы экономического роста в России будут выше, чем, если мы будем продолжать ту политику, которая велась до этого, которая консервирует сырьевую структуру экономики, доминирование сырьевых секторов экономики и технологическую отсталость.

 Если экономический рост будет выше, то параллельное развитие современных институтов позволит эффективным образом распределить плоды этого экономического роста и повысить уровень жизни граждан, улучшить социальное состояние общества.

 Второе, это влияние на производительность труда. Безусловно, внедрение новых технологий, модернизация технологий и инновационное развитие как непосредственный результат должны повлечь за собой рост производительности труда, который, уже в свою очередь, ведет к повышению темпов экономического роста. И дело здесь не только в конкурентоспособности, хотя, безусловно, это очень важно, но и в том, что человек должен знать, что его усилия оплачиваются должным образом. Мы об этом не раз говорили, я в этом твердо убежден, что когда мы сохраняем, в том числе теми барьерами, теми препятствиями с точки зрения экономической политики, низкую производительность труда в России, мы просто грабим своих собственных граждан – они не получают за каждую единицу своих усилий, за каждый час своей работы то, что они должны получать при нормальном состоянии общества. Это просто непозволительно. Это не значит, что мы можем за одну ночь перескочить из одного состояния в другое, но эта ситуация должна меняться день за днем.

 Модернизация и инновации – это, безусловно, лучшие товары и услуги, это более комфортные условия жизни, и с этой точки зрения это вклад в лучшее качество жизни и лучшее психологическое состояние людей. Наконец, политика модернизации и инноваций – это возможность участия большого числа людей в интересных проектах и инициативах, в реализации тех масштабных планов, которых раньше просто не было, тех проектов, которые раньше просто не существовали на карте страны. Прежде всего, для молодого поколения -это сигнал, что они здесь востребованы, что можно оставаться здесь, можно рассчитывать на то, что жизнь здесь будет интересной, и не стремиться куда-то уезжать. Это точно часть политики сбережения нашего народа.

 Конечно же, многие могут сказать, что есть противоречие между реализацией отдельных проектов, какой бы проект это ни был – проект создания какого-то нового лекарственного препарата или строительство инновационного города Сколково, или проектов по созданию новых космических установок, и общим изменением предпринимательского климата, общим изменением институтов и социальной политики в стране. Мне кажется, никакого противоречия нет, делать нужно и то, и другое, чтобы здесь что-то получилось, чтобы добиться успеха. Я надеюсь, что эксперты и у нас в стране, и за рубежом перестанут сталкивать эти два приоритета, потому что они взаимодополняют и помогают реализации друг друга.

 И последнее. Пришло ли время для того, чтобы изменить социальную политику? На этот счет есть много споров, причем в самых разных аспектах этого вопроса, начиная от изменения пенсионного возраста до реформы здравоохранения, других элементов социальной политики, вопросов, связанных с системой образования, прежде всего, школьного образования. Мне кажется, что время пришло. Причем мы обманываем сами себя, когда считаем, что кто-то не готов, что люди не готовы, что мы должны подождать еще несколько лет и не планировать такие изменения. Время пришло, люди готовы, нужно просто аккуратно, внимательно относиться к этим вопросам, действовать вместе на основе формирования общественного согласия по поводу того, как все это нужно делать.

 Общие рецепты всем понятны. Нужны конкретные планы, которые должны быть обсуждены в обществе, и только после этого можно будет начать их реализацию. Но откладывать их обсуждение в обществе, безусловно, нельзя.

PAGE
5

