Конкуренция — противоречивый идеал
Ситуация конкуренции предполагает, что несколько людей или их объединений стремятся к достижению определенных целей, и что если одни из них достигнут своих целей, то по этой причине другие не смогут достигнуть своих.
Ситуация конкуренции неизбежно подразумевает неоправдавшиеся ожидания и расходование ресурсов, которое не привело к искомой цели. Нередко ситуация конкуренции подразумевает также и то, что участники этой ситуации сознательно препятствуют друг другу достичь успеха.
Все это заставляет сомневаться в том, что конкуренция является благом сама по себе. Вполне возможно, что её ценность инструментальна, что она ценна в силу способности помочь получению каких-то иных ценностей. Но могут ли эти ценности оправдать конкуренцию? И что это за ценности?
Вопрос о ценностях тем более важен, что во многих (если не всех) случаях выбор стоит не между наличием конкуренции и её отсутствием (или наличием большей и меньшей конкуренции), а между разными формами конкуренции. И эти формы могут в разной степени реализовывать предполагаемую ценность конкуренции.
Сегодня покупатели гречки конкурируют между собой таким образом: гречку получает тот, кто больше за нее заплатит. Если правительство решит регулировать цену гречки и установит её на меньшем, чем равновесный, уровне, описать это как ограничение конкуренции — только половина правды. В реальности такая мера стала бы ограничением ценовой формы конкуренции, но при этом развились бы другие формы конкуренции: большее значение, чем прежде, приобрели бы умения долго стоять в очереди и выстраивать отношения с директорами магазинов.
Это порождает новые вопросы: можно ли утверждать, что один из этих вариантов конкуренции лучше, чем другой? И останется ли этот ответ прежним, если речь идет о распределении лекарств в пострадавшем от наводнения городе? В любом случае, видимо ответ на эти вопросы зависит от того, в силу каких свойств конкуренция считается ценной (не важно — сама по себе или инструментально).
При этом, если окажется, что мы не сможем привести различные формы конкуренции к единому показателю «интенсивности конкуренции», нам придется вслед за Гарольдом Демсецом признать, что задача «развития конкуренции» и «максимизации конкуренции» не имеет смысла и мы можем говорить лишь о «выборе наилучшего сочетания форм конкуренции».
На выбор наилучшего сочетания форм конкуренции, по всей видимости, будут оказывать влияние наши предпочтения относительно двух описанных МакКаллумом идеальных типа конкуренции — «модель титула» и «модель обладания». В «модели титула», наиболее четко проявляющейся в спортивных состязаниях и конкурсах красоты, конкурентные ситуации рассматриваются как способ выявить сравнительные достоинства конкурентов, скажем, кто является лучшим боксером и кто является самой красивой девушкой. Идеальная организация конкурентной ситуации близка к научному эксперименту — только та черта, которая подлежит проверке, должна влиять на исход конкуренции, а действие других факторов должно быть изолировано. В связи с этим конкуренция в рамках «модели титула» предполагает тщательно сконструированные правила (регулирование).
«Модель обладания» полагает главным результатом конкуренции не выяснение степени наличия у соискателей того или иного достоинства, а само по себе получение состязающимися желаемого. Во многих случаях деловой конкуренции имеет значение только результат — «кто произвел самый дешевый товар»? — и не имеет значения, является ли это следствием «особого умения» данного производителя, или его опыта, масштаба производства, местонахождения в стране с дешевой рабочей силой, получения государственных субсидий и т.д. В рамках этой модели конкуренции регулирование не является необходимым условием, и скорее является препятствием.
Мы часто основываем наше понимание деловой конкуренции на основе примеров спортивных состязаний, т.е. конкуренции в рамках «модели титула». Более того, сторонники рыночной экономики часто пользуются «моделью титула» для обоснования справедливости результатов конкуренции, объясняя рыночное вознаграждение с «заслугами» соискателей. Однако в реальности деловая конкуренция обычно проистекает (и, возможно, должна проистекать) в соответствии с «моделью обладания». Этот разрыв имеет два последствия. Во-первых, аргументы в пользу конкуренции нередко оправдывают «не ту конкуренцию», что есть на деле, и это несложно заметить критикам.

Во-вторых, деловую конкуренцию многие пытаются организовать на манер спортивного состязания — создать преимущества для фирм-новичков, для нарождающихся отраслей и т.д.; или создать гандикапы для тех, кто скорее всего не платит налоги; или получает субсидии от иностранных государств; или действует в странах с меньшим уровнем налогов и т.д.
Вне завимости от того, какая модель конкуренции нам кажется более подходящей, так или иначе встает вопрос о том, как сокращать различие между рекламируемой конкуренцией и реальной.
* * *

На круглом столе «Конкуренция — противоречивый идеал» предлагается обсудить затронутые выше вопросы в их взаимосвязи:
1) Нуждается ли конкуренция в оправдании? И если нуждается, то в чем оно?
2) Возможно ли «максимизировать конкуренцию»? И если нет, то каково желательное сочетание форм конкуренции?

3) Какую роль «модель титула» сегодня играет в обсуждении деловой конкуренции? И какую должна играть?
