Е. Гайдар - директор Института экономики переходного периода
Уважаемые коллеги, учитывая то, что сессия затянулась, я постараюсь быть кратким. Сконцентрируюсь на тех тезисах, которые были представлены для обсуждения авторами, решившими проанализировать проблему институционального развития и переходу от заимствования институтов к выращиванию институтов.

Первое. Мне кажется, что тема крайней важна и актуальна. Второе. Мне представляется, что сама идея, что институты нельзя заимствовать, их надо выращивать, все-таки правильная. Третье. К сожалению, мне думается, что решение этой задачи существенно сложнее, чем даже представляется авторам, чем это описано в представленном тексте. На мой взгляд, когда мы обсуждаем проблему выращивания или заимствования институтов, речь идет о проблеме, которую надо решать и которая, по определению, неразрешима. Институты, то, что обеспечивает устойчивость, - это традиция. Для того, чтобы у вас эффективно работал парламент, нужно чтобы он работал эффективно 50 лет назад, 100 лет назад, 150 лет назад и 200 лет назад. А думать, что вы создадите Государственную Думу в России 1906 года, и она будет работать как английский парламент 1906 года, к сожалению, наивно. Для этого нужно, чтобы прошло много времени, сложилась традиция, представление о том, что можно и что нельзя делать.

Как вы знаете, английский парламент не связан конституционными ограничениями, он может с сегодняшнего дня на завтрашний превратить мужчину в женщину, но почему-то этого не делает. Потому что не делал и 100 лет назад, и 200 лет назад, и 300 лет назад. При этом парадокс в том, что эта ключевая проблема, которую приходится решать всему миру на протяжении последних, по крайней мере, трех веков его истории.

Те, кто читали «Понедельник начинается в субботу» Стругацких, помнят, что говорил один из героев: «А какой смысл решать задачи, которые имеют решение. Интересно решать только задачи, которые не имеют решения». Так вот, когда мы обсуждаем проблему заимствования институтов, мы все время обсуждаем проблему решения задач, не имеющих решения. Именно поэтому я, честно говоря, скептик в отношении того, что здесь возможны стандартные рецепты, в том числе описанные в докладе. Там есть много разумных вещей. Но вот кактусы так выращивать можно, а институты – нет, это всегда творческая проблема, очень сложная, где нет стандартных рецептов.

Просто приведу пару примеров, имеющих отношение к тексту доклада. Коллапс Советского Союза, социалистической системы и начало реформ. Социалистическая система тоже была целостной институциональной системой, развитой, тупиковой исторически, но развитой и целостной. Стержнем этой системы, это понимают все, кто знает, как она создавалась и функционировала, была готовность власти к неограниченному применению насилия, причем насилия, не связанного никакими правовыми рамками. До тех пор, пока власть знала, что она способна применить столько насилия, сколько надо для того, чтобы удержать власти и реализовать свои цели; и до тех пор, пока население знало, что власть готова применять столько насилия, сколько надо, эта система могла функционировать.

 Скажем, попытку введения продразверстки, то есть сдачи продовольствия по ценам ниже рыночных принудительно, естественно, пыталось применить и царское правительство, и Временное правительство. Но только эту систему нельзя было применить, пока у нас действовала некая правовая традиция, хотя бы в том виде, в котором она сформировалась в царской России – пока существовали относительно независимые суды, которые требовали доказательств того, что существует ценовой сговор, - все это можно было прокламировать, но все это совершенно не работало.

 Только когда на смену этой правовой традиции, царской, пришло революционное правосудие, которое готово было поставить каждого к стенке, если это надо, - после этого система заработала. Она работала ровно до тех пор, пока была вот эта готовность применять насилие.

Потом в какой-то момент под влиянием набора исторических обстоятельств, связанных, в том числе, с радикальными социальными изменениями в обществе, которые произошли за 75 лет, - и у власти исчезает ощущение, что она способна применять насилия столько, сколько надо, и у общества исчезает ощущение, что власть способна применить столько насилия, сколько надо, чтобы сохранить власть. После этого вся институциональная система начинает разваливаться на глазах. Поэтому вся история коллапса Советского Союза и социалистической системы – это история того, как рушится институциональная система, целостная, как только ты из нее вынимаешь стержень.

 Хорошо, вот она рушится, а с ее существованием связана каждодневная жизнь, хоть какое-то снабжение населения, поставки электричества, теплоснабжения – все это начинает рушиться. И те, кто работали в это время в органах власти, например, в Петербурге, это хорошо помнят.

А вот теперь дальше, представим себе, что те, кому приходится с этим разбираться, они даже не так наивны, как написано в бумаге, «и не считают, что можно ускоренными темпами перестроить институциональную структуру общества, если проявить политическую волю, подойти к делу рационально, отобрав наиболее эффективные институциональные образцы и приняв соответствующие законы». Допустим, что они не такие идиоты, и даже они прочитали все, что здесь написано (очень умная и хорошая вещь). И они, наверное, слышали, что вообще-то для того, чтобы функционировала эффективно рыночная экономика, основанная на частной собственности, нужна независимая, эффективно функционирующая судебная система. Предположим, они это даже представляют себе. Как вы понимаете, независимая и эффективно функционирующая судебная система в условиях тоталитарного общества в принципе невозможна, это противоречит всем его базовым основаниям.

 И откуда вы, собственно, импортируете эту независимую, эффективно функционирующую судебную систему, за которой всегда стоит длинная-длинная традиция, традиция профессиональной этики, функционирующее гражданское общество, общественное мнение, которое ограничивает произвол, делает невозможным для судьи приятие приговора, который заведомо несправедлив, потому что ему после этого не подадут руку. Откуда вы все это импортируете? Значит так, вы не можете не создавать новую систему функционирования экономики, не основанную на неограниченном применении насилия. У вас нет важнейшего, фундаментального института, который обеспечивает эффективное функционирование другой, не административной экономики – частной экономики. Ну и хорошо, расскажите мне, как решать эту проблему.

Вот на самом деле мы все время сталкиваемся, когда обсуждаем проблему институционального заимствования, с проблемой, которая не имеет стандартных решений. Потому что есть разные временные рамки. Одно дело – острые проблемы, с которыми мы сталкиваемся сегодня на завтра, чтобы завтра не было голода; и другое дело, действительно, как правильно здесь сказано, необходимость понимания для того, чтобы вырастить институты, даже если ты стараешься это сделать, даже если ты делаешь все, чтобы создать независимую судебную систему, что, сказать, сегодня довольно трудно. Все равно нужно время и постоянство усилий.

 Здесь только надо понимать, что мы при всех своих проблемах не в уникальном положении, это действительно ключевая проблема человечества последних веков. Я проиллюстрирую это всего на одном примере классическом, он называется «формирование системы английских политических институтов в XVII веке».

На самом деле в XVII веке Англия уже имела длинную историю демократии налогоплательщиков, которая измерялась веками. Права парламента по контролю за налогами и расходами были укоренившейся практикой. Тем не менее, в отличие от Голландии – своеобразного ….интегрированного союза городов-государств – в Англии еще в XVII веке, в начале, не укоренилась традиция гарантий прав личности и независимого судопроизводства. Король имел обыкновение сажать богатых людей в тюрьму и держать их там до тех пор, пока они не предоставят ему безвозмездный и безвозвратный и беспроцентный займ. А когда назначали судей, то король имел обыкновение подписывать с ними тайные протоколы о том, что они никогда не будут выносить приговоры против позиции короны и никогда не будут выносить приговоры, что те или иные решения короля в налоговой области незаконны.

 И в это время английская политическая элита с огромной завистью смотрела на Голландию, по отношению к которой Англия в это время была страной догоняющего развития, и на голландскую систему институтов, где все подобное было невозможно. Ну и что. И потребовалось на самом деле 50 лет, Великая революция, гражданская война, казнь короля, Реставрация, «оранжевая революция» (я имею в виду революцию, которую возглавил Вильгельм Оранский) для того, чтобы создать тот набор институтов, который действительно закрепил права собственности и права личности и положил основу тому, что называется капитализмом в терминологии XIX века, и затем современным экономическим. Дальше уходящая вперед северо-западная Европа задавала всему миру новые условия существования. Сформировался набор институтов, которые там выросли с огромным трудом, но все-таки органично, они выросли из всей европейской традиции, которая идет от античности, которые приводили к беспрецедентному экономическому росту и, соответственно, увеличению финансовой и военной мощи. Институтов, которых не было у всего остального мира, не было в истории никогда, и которые теперь как-то надо было создавать, и создавать, не имея за собой 6-7 веков опыта демократии налогоплательщиков. И в общем все последние века – это попытка разных стран, разных национальных элит так или иначе решить неразрешимую задачу – задачу выращивания и заимствования институтов. Она, еще раз подчеркиваю, каждый раз уникальна, каждый раз творческая. Нет никаких гарантий, что национальная элита ее решит. Но если не решать ее, то тогда ты выбываешь действительно на обочину мирового экономического и политического процесса. Так что мы можем себя утешить только тем, что нам приходится и придется решать неразрешимые задачи, но мы здесь не одиноки. Спасибо.

