Е.Ясин: Дорогие друзья, благодарю всех вас за то, что вы здесь, за то, что вы на нашей VI международной научной конференции. Благодарю наших уважаемых членов правительства, которые также нашли время для того, чтобы выступить на нашей конференции. Я постараюсь очень коротко изложить основные тезисы доклада, который находится у вас в руках. Собственно, краткость моего выступления и обусловлено тем, что текст есть, и я просто хочу в двух словах сказать, может быть, то, что там напрямую не сказано, или выделить самые основные моменты. Прежде всего я бы хотел сказать, что у нас процесс реформ не закончен, лично мне кажется, мы напоминаем человека, который занес ногу в шаге и остановился в таком неудобном положении; но при этом уже многим надоело и они спрашивают: сколько можно проводить реформы, не пора ли уже просто так пожить. Такая, так сказать, есть ситуация усталости от реформ, которая может иметь свои негативные последствия. В то же время на повестке дня остается довольно серьезный пакет, в основном в социальной сфере, который откладывался на второй президентский срок Владимира Владимировича Путина. Но после не очень удачного старта проекта монетизации льгот и административной реформы впечатление такое, что произошла, по меньшей мере, потеря темпа, и расчет был на то, что после выборов президентских будет окно возможностей, которое, собственно, и будет заполнено усилиями по осуществлению реформ, которые требуют не всегда популярных мер, собственно, мы и видим, какие отклики это вызывает. Проблема состоит в том, что окно возможностей никогда не открывается надолго. По моим оценкам, это где-то к концу 2006 года оно закроется и начнется новый избирательный цикл, связанный и со сменой лидера, и если так, то следующее окно возможностей откроется или не откроется где-то через избирательный цикл, если исходить из того, как до сих пор было. А у нас таких возможностей нет. Я должен сказать, моя точка зрения такова, что реформы, которые намечены в повестке дня, для страны жизненно необходимы. Почему? Потому что в сущности речь идет о модернизации институциональной системы страны с целью сделать ее более конкурентоспособной в условиях постиндустриального общества и глобализации. Речь не идет о формировании рыночной экономики, она уже есть. Речь идет о том, сможем ли мы сделать эту экономику эффективной, сможем ли мы выстроить эффективное государство, сможем ли мы выстроить такую социальную систему, которая сможет конкурировать и войти в семью наиболее развитых и процветающих государств. Ну, в худшем случае, я бы сказал так, не думаю, что нас ожидают какие-то кризисы, волнения и апокалиптичность различного рода высказываний, в том числе и Дмитрия Анатольевича Медведева в «Коммерсанте», что нам угрожают катастрофы распада, - я думаю, это не так. Но если мы не предпримем этих действий, то нам обеспечено то же самое 43-е место в мире по душевому ВВП, которое мы занимаем сейчас, и это произойдет потому, что мы будем сохранять нашу архаичную институциональную структуру, не позволяющую нам добиться более высоких результатов. Значит, с этой точки зрения важно понять, что именно надо делать и как делать, чтобы, даже не что делать, потому что это более или менее понятно, а как делать, каким образом, чтобы добиваться успеха; во всяком случае в большей мере добиваться успеха, чем мы это могли сделать до сих пор. Здесь наш первый анализ заключался в том, что мы как бы выделили три этапа в развитии российских реформ и соответственно три подхода. Первый, это, я бы сказал так, радикальный экономизм. Я не хотел бы, чтобы те люди, которые стояли у истоков реформ в России, вот Егор Тимурович появится попозже, но мысль простая: мы тогда считали (и это я к себе тоже отношу), что достаточно принять решение, достаточно политической воли, достаточно просто подписать указ Президента, составить закон, и после этого все дело пойдет само собой. Вот я вижу в первом ряду сидит Виктор …., улыбается мне нежно и говорит: «А я что говорил!». Ну так да, правильно, но у каждого времени свои песни. Второе. Я должен сказать, что на смену этой концепции, она постольку поскольку реформы в свое время вывали большие разочарования, несбывшиеся надежды и т.д., возникла другая, я бы сказал, реакция на этот процесс, возникла другая концепция, не то что возникла, она стала входить в моду (с моей точки зрения, концепции не возникают и не исчезают, они временами входят в моду и немножко обновляются, а так все примерно остается, всегда кто-нибудь имеет возможность сказать: «А я это уже говорил»). Значит в данном случае это концепция, что институты вообще неизменяемы, а если даже они изменяются, то так медленно, что это незаметно в пределах одного поколения, поэтому во всяком случае план реформ и вообще всех преобразований нужно строить таким образом, чтобы учитывать специфику страны. В такой мягкой форме это, безусловно, правильно и с этим трудно не согласиться, но когда говорят о том, что вообще нужно приспособить все преобразования к тому, чтобы исходить из неизменности всего сущего, то получается так, что ничего менять нельзя, по крайней мере вы не можете осуществить такую трансформацию институтов, которая сможет привести к каким-то позитивным результатам, выстроить некую более продуктивную институциональную систему. В этом смысле эта позиция о том, что русские, ну вот мы такие, у нас такой менталитет, мы иначе не можем, и поэтому надо под нас подстраиваться, а мы подстраиваться ни под что не хотим, менять ничего не хотим, - она с нашей точки зрения тоже неприемлема и нужно искать какой-то другой подход. Поэтому я думаю, что сегодня мы пытаемся предложить вам некую следующую линию, которую мы назвали выращиванием институтов и которая состоит в том, что мы считаем, что просто нужно внимательнее изучать опыт проведенных реформ и больше думать относительно тех механизмов, точнее, тех процессов и процедур, которые должны иметь место для того, чтобы осуществлялась соответствующая имплементация. Во-первых, это буквально два слова, я скажу о том, что мы должны учесть то обстоятельство, что институциональная структура весьма сложна, у меня нет возможности останавливаться на всех деталях, но я просто обращу внимание на эту картинку, чтобы отметить, что формальные правила или нормы или, если хотите, законодательство – это только верхний слой институциональной структуры, наиболее доступный для изменения, но и лежащий на поверхности, поэтому в зависимости от культуры страны очень часто решающий только задачи в небольшой части. После этого встает вопрос преодоления, перевода вот этих законодательных, формальных норм в неформальные нормы, неформальные институты - те, которые реально определяют поведение экономических и социальных агентов. Это гораздо более трудная задача, потому что жизнь института формального начинается только тогда, когда он преодолевает барьер распространенности нормы, когда он преодолевает барьер большинства и после этого начинает господствовать в поведении людей. Для этого нужно по меньшей мере преодолеть второй барьер. Наконец, третий, самый глубокий слой – это культурные традиции, ценности, которые наименее доступны для изменения, которые собственно и лежат в основе всего, они, если хотите, определяют наследственную такую институциональную матрицу, как иногда говорят, она-то меньше всего поддается изменению. Я попытаюсь сейчас в двух словах ввести некую систему понятий, которой, мне хотелось бы, чтобы потом было обсуждение, проходило и сегодня на сессии и завтра и, может быть, какая-то была бы дискуссия в нашем научном сообществе. Мы предполагаем, что можно выделить две принципиально различные схемы формирования институтов. Одна из них, я бы назвал ее «естественного развития» или «облагораживания», смысл ее заключается в том, что все равно все начинается с проблемы, и в целях решения проблемы появляется в жизни серия прецедентов, которая имеет силы поддержки и силы противодействия. Если прецеденты, решения оказываются полезными, силы поддержки возрастают, силы противодействия растут, затем они, силы поддержки, добиваются принятия формальной нормы. Принятие формальной нормы в этой схеме по сути лежит в конце этого процесса. Если бы у нас был процесс естественного развития, то принятие закона можно было бы считать завершением процесса, потому что сам по себе закон является решающим способом преодоления барьеров большинства при том условии, когда общество, среда, экономика созрели к тому, чтобы воспринять ту или иную норму. Другая схема, когда вы не располагаете, вот у нас это обычно первая схема характерна для стран-лидеров, в которых формируются те институты, которые затем распространяются по миру. А для страны, которая является либо развивающейся, либо, в каком-то смысле догоняющей, и которая должна решать задачи трансформации своей институциональной структуры таким образом, чтобы иметь возможность воспользоваться теми достоинствами цивилизации, которыми уже пользуются процветающие страны, страны-лидеры, они должны чаще всего прибегать ко второй схеме или каким-то ее вариациям. Смысл ее заключается в том, что здесь также у истоков стоит проблема какая-то, но за ней сразу появляется формальная норма. Смысл очень простой: если идет речь о заимствовании институтов, импорте или трансплантации, причем именно институтов, которые существуют в более развитых странах и которые как бы следует воспринять, чтобы достичь их успехов, то тогда один из первых шагов состоит в принятии формальной нормы, а прецеденты заключаются в том, что эта формальная норма либо усваивается, либо нет. Опять возникают силы поддержки, опять силы противодействия, и, собственно, один из ключевых моментов заключается в том, как складывается этот баланс сил. В зависимости от того, как он складывается, плюс учитывая то обстоятельство, что вы вводите новые институты в некую старую среду, в которой существуют препятствия, прежде всего, некомплементарности, несогласованности старых и новых институтов, которые также имеют своих защитников, своих, как говорится, сторонников. И вот это такой самый сложный момент. Должен сказать, что один из, с нашей точки зрения, ключевых моментов заключается в том, какова серия прецедентов. Если серия прецедентов позитивна, в том числе и со стороны власти, когда власть на своем примере показывает, что она стремится к тому, чтобы продемонстрировать эффективность нового института, то тогда мы в конце концов имеем реакцию усвоения, укоренения этого института, что позволяет через период адаптации пройти и порог большинства. Но если нет, то у вас возникает либо реакция отторжения, либо реакция, условно мы это назвали «извращение» или «превращение» института, когда по форме он существует, а реально он уже действует совершенно не так, как ожидалось, а части и просто в противоположном направлении. И тогда у вас возникает своеобразная петля, которая заставляет вас вернуться к проблеме, а может быть и к новым проблемам, которые в связи с этим возникли, вот эта петля есть некая модель изображения институциональной ловушки, о которой также говорил уважаемый Виктор ….в своих трудах, и мы действительно на каждом шагу с ними сталкиваемся. Я могу сказать, что в нашем докладе содержится обзор реформ, он неполон, он не претендует не то, чтобы быть каким-то последним словом в этом исследовании, но мы попытались на том языке, о котором я говорил, представить основные уроки из того опыта, иногда полезного, иногда печального, осуществления реформ в России. И вот эти основные уроки как раз здесь перечислены. Первое, это (я прошу прощения, может быть повтор) законов недостаточно. У нас, я не знаю как в других местах, наверное нет, но у нас с принятия закона дело только начинается, и есть масса примеров, которые это подтверждают. Вот я для примера назову судебную реформу, которая началась в 1991 году с того, что наши выдающиеся юристы в основном списали законодательство Западной Европы. В результате мы удивляемся, почему до сих пор не работает суд присяжных. В 90-х гг. очевидно было, что его среда не воспринимает, просто его внедрение остановили. Затем Дмитрий Николаевич Козак принял гигантские усилия, и суд присяжных и идея реформы 1991 года были оживлены, после чего мы сейчас сталкиваемся с новыми интересными моментами. Например, дело физика Данилова, в котором вдруг выявилась другая тенденция – это приспособить работу присяжных к тому решению, которое должно быть получено согласно тому, чего хочет добиться власть. я не буду останавливаться более подробно, но таких примеров довольно много. Не надо допускать негативных прецедентов, важны истории успеха. Значит я о судебных делах уже говорил, не хочу возвращаться, в качестве позитивного момента хочу сказать, что была у нас принята плоская шкала подоходного налога. Очень много было возражений, и сейчас очень часто выступают и говорят: это несправедливо и было бы гораздо более справедливо иметь, скажем, прогрессивную шкалу для того, чтобы обеспечить выравнивание в России между богатыми и бедными, где этот разрыв между ними очень велик. Но у нас в основном масса прецедентов позитивная: не надо писать декларации, объем поступлений от этого налога увеличился, и мы можем сказать, что он себя оправдывает. Так же как и налог на вмененный доход. Сколько было копий сломано и т.д., но благодаря тому, что было принято в свое время решение о децентрализации установления ставок этого налога, в конце концов налог прижился, и с нашей точки зрения это очень показательно. Третья позиция: выстраивать баланс сил. Это как раз добиваться нейтрализации противодействия, стимулировать поддержку и стараться привлечь лояльно (?). Я имею в виду, что всегда, когда эти процессы в массовом масштабе происходят (процессы усвоения институтов), то всегда есть большинство обычно лояльных субъектов, которые просто думают, как будет поворачиваться событие, и они сначала могут относиться безразлично. Но главное то, что, если есть активные силы, выступающие против, их нужно нейтрализовать. Вот здесь можно сказать в качестве позитивного примера первый этап приватизации, на котором, сколько бы ни критиковали его, все равно процесс баланса интересов был продуман, специально этому была посвящена работа. И в результате, несмотря на всю волну критики, когда сейчас говорят о грабительской приватизации, антинародном режиме и прочее, то всегда почему-то реально имеют в виду залоговые аукционы, а не то, что происходило раньше, потому что там учли и интересы трудовых коллективов, и граждан, которые работали за пределами – им выдали ваучеры, и менеджеры были учтены, и были учтены новые предприниматели, аутсайдеры, которым дали возможность покупать эти ваучеры. И в конце концов, мне представляется, эта операция прошла удачно. Вот что касается монетизации льгот, то, к сожалению, как мне кажется, здесь этот вопрос был продуман недостаточно, и здесь мы поэтому отчасти, но я не считаю, что мы понесли какие-то поражения, но уроки нужно извлечь. Я хочу предупредить, то есть сказать заранее, что аналогичная ситуация у нас будет, или гораздо более сложная ситуация, во время реформ образования и здравоохранения, потому что там силы противодействия намного больше, причем если брать здравоохранение, то эти силы противодействия порождены половинчатостью, незавершенностью реформ. Сегодня сложилась ситуация, когда врачебное сообщество во основном выступает против реформы здравоохранения, потому что оно находится в уникальном положении. Оно может получать любые деньги со своих пациентов и не нести никакой ответственности. Механизм ответственности, который виделся в виде системы медицинского страхования, страховых обществ, он не работает, потому что через страховые общества лечебные учреждения получают только треть всех государственных ассигнований, поэтому считать это достаточной мерой контроля и ответственности нельзя. Эта система поэтому так и работает, такое впечатление, что треть автомобилей идет по правой стороне, две трети по левой, и мы видим падающую эффективность системы здравоохранения. Но здесь крайне важно то, что есть очень большие силы заинтересованности, и в образовании, и в здравоохранении; и работа по их нейтрализации, где можно выкупу, где следует и давлению, она должна решаться, это самостоятельная, трудная политическая задача. Четвертое: добиваться комплементарности институтов, то есть их координации, взаимной согласованности. Я должен заметить, что у нас этого не делается. У нас обычно кто-то назначается ответственным, и он свою реформу проталкивает, но она упирается концами в другие острые углы. Вот я бы сказал, что сегодня самый сложный узел, который нам предстоит развязать, это узел, в который входит реформа газовой промышленности, энергетики, жилищно-коммунального хозяйства, которая упирается в доходы населения в конечном счете. И мы должны будем решать и развязывать проблему, так же как и с монетизацией льгот, мы должны будем решать проблему зарплаты бюджетникам и пенсий – поднять их до такого уровня, чтобы люди могли платить за соответствующие общественные блага, либо иметь эффективные механизмы государственного финансирования этих общественных благ. И на мой взгляд, рано или поздно, мы уже писали об этом, значит, рано или поздно все равно этой комплементарности придется добиться, потому что иначе мы этот узел не пройдем, а если и будем проходить, то будем проходить с большим трудом. Учитывать время адаптации. Надо иметь терпение, это кажется банальностью, но на самом деле у нас есть такое дело: каждый раз мы начинаем что-то делать, первые впечатления отрицательные, и мы начинаем бросаться переделывать. Я приведу в качестве примера закон о дебюрократизации или закон о банкротстве. Мы его приняли, мы получили, скажем, с законом о банкротстве, негативную реакцию предпочтение, которое в первом варианте закона было отдано кредиторам, они использовали его для того, чтобы выстроить механизм присвоения собственности. После этого много было сломано копий, но в конце концов достаточно оказалось некоторых довольно незначительных изменений в законе, смещение, достижение этого баланса сил, некой адаптации. Сегодня, на мой взгляд, закон о банкротстве работает нормально. Про дебюрократизицию этого сказать не могу, потому что там опыт несколько менее позитивный. И последнее. Пользуясь присутствием здесь наших уважаемых министров и Александра Дмитриевича Жукова хочу сказать, что перед нами очень сложная задача, то, что мы назвали выращиванием институтов или их культивированием, это задача на очень продолжительное время, притом требующая серьезных затрат. Мы должны понять, что в ряде случаев это, скажем, особенно в таких случаях, как здравоохранение и образование, без крупных инвестиций не обойтись, потому что правильно говорят, что эти реформы проводятся не с целью того, чтобы сократить бюджетные расходы, они проводятся с целью сделать население более здоровым и образованным; и соответственно выстраивание институтов с тем, чтобы при наилучших условиях решать эти задачи, также должна строиться с учетом того, что мы хотим делать. Заключительный наш вывод такой: конечно, может и найдутся несогласные, но лично мне кажется, что если мы начинаем разбираться в нашем опыте и изучаем, что происходило, что мы натворили, что нам предстоит делать и так далее, то мы можем прийти к выводу, что на самом деле направленное изменение институтов возможно, мы не должны падать духом. Менталитет – это очень важно и его надо учитывать; культура, черты самобытной национальной культуры, безусловно, должны быть ограждены и должны пользоваться уважением. Но чаще всего консерватизм имеет прозаические и рациональные причины, вот их надо находить и устранять. Спасибо.

