Стенограмма выступления У. Томпсона на заседании круглого стола «Роль государства в модернизации экономики

 4 апреля 2006 г.

 Я бы хотел обратить внимание на некоторые причины, далеко не все, но на некоторые причины расширения роли государства в экономике России, которое наблюдается в последние несколько лет. Я понимаю, что здесь очень много факторов играют свою роль, но я бы хотел начать с некоторых моментов, что касается структуры самой экономики и состояния государства российского.

 Во-первых, что касается структуры экономики, я хотел бы отметить очевидную вещь. Доминирующие отрасли промышленности являются сырьевыми и в основном минеральными отраслями. Во-первых, капиталоемкое производство, во-вторых, достаточно высокие барьеры входа и выхода. Это означает, помимо всего прочего, что скорее всего там будет очень немного больших игроков. В такой отрасли будет ограниченное количество достаточно больших игроков. Существование такого сектора приносит некоторые риски, потому что такие сектора обычно являются достаточно негибкими и влиятельными.

 Когда они находятся в стране, где государство оказывается относительно слабым, то это может привести к искажению развития государственных институтов. Это первый момент.

 Второй момент. Кто бы они ни были, эти компании обязательно должны иметь каких-то владельцев, то ли частных местных, то ли частных иностранных, то ли государство. Кто должен владеть этими компаниями? Проблема заключается в том, что когда довольно слабое государство, в данном случае российское государство, у которого есть некоторые очень хорошие, даже гипертрофированные способности в одних областях, но которое является очень слабым в иных, стоит перед такими игроками, есть, конечно, искушение опираться на прямое вмешательство, если не на национализацию.

 Почему? Потому что когда мы говорим о российском государстве, мы говорим о государстве, которое имеет достаточно развитые способности в области применения силы. Мы говорим о государстве, которое еще развивает свои способности, что касается налогообложения, эффективного регулирования экономики т.д. Значит, искушение огромно. Причем когда речь идет о секторах, которые основаны на недрах, конечно, недра являются госсобственностью, поэтому государство имеет легитимный интерес в получении максимальной доли ренты, которую эти сектора производят.

 А что произошло в России? Государство хочет получить эту ренту, не хочет, чтобы частники или иностранцы получили выгоды от природного богатства России. Это понятно. Здесь можно просто забыть, пока, о всяких конъюнктурных соображениях, о кланах, о силогархах и т.д. Пока мы обращаем внимание на легитимные интересы государства.

 Я бы сказал, что оптимальный вариант в этом плане заключается в том, чтобы развивать способности государства эффективно собирать налоги, регулировать такие огромные компании и т.д. Речь идет действительно об усилении государства, безусловно, но об усилении определенных функций и способностей государства.

 Что касается нефти, например, я бы сказал, что правильным решением было бы действительно повышение налогообложения нефтяного сектора, кое-какие меры в этом плане. А что касается национализации большей части нефтяного сектора, я думаю, что это действительно неправильный вариант. Почему – я скажу через минуту.

 Главное, я думаю, заключается в том, что именно слабость институтов, именно слабость определенных способностей государства заставляет меня думать, что оно будет очень неэффективным собственником. Причем здесь речь идет не только о России.

 В литературе по политической экономии есть немало примеров стран с очень слабым государством, которое решает проблему управления очень неуправляемыми, влиятельными, большими компаниями путем прямого вмешательства или даже национализации. Проблема в том, что это означает, что именно те государства, которые меньше всех способны эффективно управлять промышленностью, наиболее вероятно будут стараться.

 В этом плане я боюсь, что есть некий порочный круг: слабость институтов создает стимулы к более грубому вмешательству государства в экономику. Но именно это вмешательство на самом деле мешает развитию тех институтов, которые на самом деле нужны. Если мы только думаем не о развитии экономики, но о привлечении природной ренты, то оказывается, что есть немало оснований полагать, что путь вмешательства – прямое управление, национализация – на самом деле в конце концов не приведет к лучшим результатам, чем путь развития эффективных рыночных институтов и эффективных государственных институтов, которые отвечают потребностям рыночной экономики.

 Можно, например, взять газовую промышленность. Насколько я могу судить, там уровень трансфертного ценообразования, уровень потери ренты в руки инсайдеров ничуть не меньше, чем в частном нефтяном секторе, может быть, и выше. То есть государство все время контролирует Газпром, напрямую владеет компанией и т.д. Но все равно, насколько я могу судить, очень большая часть природной ренты в данной сфере утечет в руки частных лиц или чиновников или иных. Потому что, мы все знаем, думаю, что каждый, кто знаком с корпоративным управлением в больших государственных компаниях, понимает, что они многими вещами отличаются, но не очень отличаются подотчетностью, прозрачностью и т.д.

 Поэтому что касается возможного дальнейшего развития этой тенденции к укреплению именно прямого вмешательства и управления государства в экономике, я не вижу ничего кроме роста рентоориентированного поведения, коррупции и замедления экономического роста. Спасибо.

PAGE
3

