Лешек Бальцерович (Профессор экономики, Варшавская школа экономики)

Мировой экономический кризис и перспективы модернизации в России.

Я не буду говорить о шоковой терапии, я не люблю это выражение, я предпочитаю термин «радикальные реформы». Несколько замечаний именно по поводу реформ, начиная с различных начальных условий и различных политических условий. Прежде всего, реформа – это изменение в системе институтов страны. Институты отличаются по фундаментальным признакам, например, по концентрации политической власти. Есть ли разделение политической власти, или оно отсутствует. Каковы правила преемственности в политики – демократические выборы, телефонное право. Наконец, каково верховенство закона. Четвертое – каков режим прав собственности. Что можно сказать о частном предпринимательстве – является ли оно регулируемым или свободным? Шестое. Каково налоговое бремя правительства? Это основные аспекты устройства страны. 
Можно создать несколько типологий. Социализм – это недемократическое устройство по своим основам. Существует большое количество смешанных и переходных вариантов. Я думаю, было бы правильно разграничить основные типы реформ. С одной стороны, они могут быть либеральными, но в любом случае они призваны снизить политическую власть в стране. Приватизация призвана снизить политическую власть. Налогообложение нацелено на снижение затрат. Вот такие виды реформы. С другой стороны, коллективные реформы, такие как национализация, установление политической зависимости судебных органов, увеличение налоговой нагрузки государства. Есть такие два различных направления. Почему мы все время говорим о необходимости рыночных реформ или о необходимости либерализации? Я думаю, что существуют две основные причины. Прежде всего, все коллективные системы не успешны. Они могут приносить выгоды правительству, но не обществу в целом. Под такими коллективными системами я имею в виду социализм и  другие системы с большой концентрацией власти. Я не знаю ни одной страны с таким строем, которая бы была успешна с точки зрения экономики. Это первое, что приводит нас к необходимости искать реформы по либерализации. Во-вторых, почему возникла госпожа Тэтчер в Великобритании? Была ли действительно необходимость в реформах? Потому что реформы, нацеленные на коллективизацию, проводились и до госпожи Тэтчер. Это была национализация, усиление регулирования, увеличение расходов. Очень сильные профсоюзы, что в конце концов привело к экономическому кризису, который повлек за собой реформы госпожи Тэтчер. Рыночные реформы стали следствием предыдущих антирыночных реформ. Если вы хотите объяснить рыночные реформы, необходимо обосновать модель, выявить предыдущие установки. Не только рынок предопределяет необходимость реформ. 
Если посмотреть в более долгосрочной перспективе, мы увидим различные изменения. Это не постоянные флуктуации, но это изменения в институциональной системе, даже в свободных обществах. Основной вопрос, который остается открытым, это каким образом создать хорошую систему, хорошую с точки зрения обеспечения роста. Для нас это очень большая задача. Второй большой вопрос: как из плохой системы создать хорошую? Я думаю, что есть два подхода к этому вопросу реформирования. Первый я бы назвал экономическими реформами. Второй – это политико-экономические реформы. Оба подхода являются важными. Каков должен быть комплект реформ при наборе определенных условий, чтобы достичь процветания, снизить дефициты и снизить коррупцию? Существуют различные ответы и различные наборы мер. Нет одного лекарства от всех болезней. Нам необходимо адаптировать лечение к диагнозу. Например, в Ирландии в конце 80-х гг. была необходимость проведения небольшого комплекта реформ, потому что не было гиперинфляции, существовала частная собственность, существовала открытая экономика, но она была не очень успешной. Почему? В конце 80-х в Ирландии существовала только одна экономическая болезнь – это налоговый дисбаланс, большие расходы и большой бюджетный дефицит. 15 лет был очень успешный рост, а потом наступил кризис, который частично они создали сами. Необходима очень хорошая структура для экономических действий. У нас 20-25 лет назад задачи были гораздо обширнее. Мы должны были обеспечить стабильность, дерегуляцию. Было необходимо создать не зависимые от государства институты. То есть пакет необходимых реформ был действительно огромен. Экономические реформы с учетом начальных условий определяют, что необходимо сделать для достижения заявленных целей, таких как рост, стабильность, низкая инфляция и т.п. Политический аспект реформ объясняет, какие факторы привели к появлению плохих систем. Какие факторы предопределяют экономические реформы, какие факторы предопределяют успешность или неуспешность экономических реформ? Потому что можно попробовать принять меры, но эффект будет обратным ожидаемому. Существует связь между экономическими и политическими реформами. Можно сказать, что если пакет реформ создан удачно, повышается вероятность его влияния на политические реформы, но это не всегда так. Реформы нужно защищать, реформы нужно отстаивать, потому что в любом обществе существуют силы, которые отстаивают негативные тенденции, в любом обществе, даже в США. Поэтому необходимо иметь дополнительные механизмы, которые будут защищать достигнутые результаты. Что, как правило, подвергается очень массированным нападкам? Это налоговая система, это государственные расходы. Особенно это было заметно после Второй мировой войны в хорошие годы. Бедность государства и бедность населения не может являться объяснением для больших государственных расходов, наоборот, при росте экономики растут и государственные расходы. С учетом общего направления, если необходимо внедрить контроль над ценами, вы хотите снизить эффективность роста, - национализируйте, формально либо неформально. Если вы хотите увеличить коррупцию, дайте больше полномочий бюрократии. Если вы хотите увеличить цену снижайте конкуренцию, блокируя экспорт либо предоставляя дополнительные льготы отдельным направлениям деятельности, такие как монопольные права или дополнительная защита, что дискриминирует права конкурентов. Существует очень большой набор вариантов, как убить экономические реформы. С другой стороны, существует такой же длинный список того, что необходимо сделать, чтобы улучшить экономическую ситуацию. Несмотря на все разговоры о приватизации, нет никаких отрицательных показателей частной собственности. Необходимо деполитизировать право частной собственности. Политизированная частная собственность не работает, она неэффективна. Нет никакой замены рыночной конкуренции. Без увеличения рыночной конкуренции ни одна из стран не может модернизироваться. Говоря о модернизации, не упоминая об увеличении безопасности прав частной собственности, без конкуренции мы ни к чему не придем. Посмотрите на частный сектор, посмотрите на Америку, на него тоже нельзя опираться. Это тоже чистая пропаганда. Необходимы и государственные институты. Мы знаем, как бороться с безработицей, нам необходимо сделать рынок более гибким. Негибкий рынок, такой как в Испании, в конце концов, разломится и приведет к росту безработицы. Безработица тоже очень часто обсуждается, там очень много разнообразных и не всегда правильных мнений. Потому что безработица обсуждается теми людьми, которые считают себя профессиональными экономистами. 
Очень многие, особенно политики, говорят, что кризис это было вызвано проблемами на рынке. Может быть, это интуитивное понятие. Если у вас насморк, вы не должны винить свой нос за насморк. Существует достаточно большое количество исходных причин, включая снижения повышение процентных ставок Федеральным резервным банком, которое было поддержано Европейским центральным банком. Кроме того, мы знаем, что это было связано с выдачей кредитов тем людям, которые их не заслуживали. Это были островки социализма в капиталистических странах. В Германии существуют земельные банки, которые не являются частными учреждениями. Посмотрите, куда их привел кризис. В Испании есть ‘cajas’, тоже не частные банки, посмотрите на их будущее, на их проблемы. Мы не можем винить только рынок. 
Я не очень оптимистично отношусь к варианту возможного предотвращения финансовых кризисов в будущем. Такие инструменты управления и финансовой политики создают другие пузыри, включая российский нефтяной пузырь. 
Думаю, что я и вас уже запутал в отношении экономических и политических реформ. Что делать в этом случае? Если ранее проведенные рыночные реформы не сработали, это в основном связано с недостатком знаний либо с недостатком политической воли. Один из основных инструментов, которые относятся к экономическим и политическим реформам, почему такая неэффективная система существует такое длительное время. Второй вопрос: что объясняет иногда успех рыночных экономик? Решая этот вопрос, необходимо обратиться к вопросу изначального политического режима. Нельзя абстрактно обсуждать экономические реформы, не обсуждая политическую ситуацию. Существует большое количество политических режимов, в основном можно выделить два. Первый – неэффективные демократии, там, может быть, и проводятся выборы, но они несвободные. Второй вариант – это эффективная демократия. В первой группе есть большое разнообразие политических режимов – от Сингапура до Зимбабве. Что это значит? Это показывает роль личности. В недемократических режимах существует концентрация политической власти, и очень важно, кому принадлежит эта власть. Анализ недемократических режимов должен включать в себя участие психологов. Не думаю, что диктатор – это такой интересный предмет для изучения, но их роль очень значима и очень важна. Мы не можем игнорировать роль личности в истории, потому что политика не изменится, пока не изменится личность. Поэтому существует два варианта изменения неэффективной демократии. Прежде всего это изменение самого режима или переход с неэффективной на эффективную экономику. Первый тип изменений. Надо сказать, что все равно надо делать все, что от вас зависит, потому что если вы не будете ничего делать, у вас ничего и не получится. Люди, которые проводят реформы, это очень смелые, очень мужественные люди. Если вы будете мужественны, но у вас не будет хорошей организации, то у вас тоже ничего не получится. Мужество, смелость и хорошая организация – это ключ. Есть разные инструменты – больше политической власти, меньше политической власти, парламентский режим, президентская система. Почему плохие системы продолжают существовать? Если мы будем искать общий ответ на этот вопрос, то в первую очередь нужно будет упомянуть привычку к системным выгодам, которые создаются плохими системами, то есть за счет увеличения расходов. Развивается привычка к получению льгот, которые распределяются. Греция – это крайний случай такой политики. В какой-то степени эта проблема существует и в других странах. Почему нельзя сократить расходы? Вы можете брать взаймы, у вас может быть поток средств, как в странах, которые добывают нефть и газ, пока не кончается этот поток нефтяных средств, то вы можете быть очень щедрым. Если мы посмотрим на Грецию, Ирландию, Испанию, мы видим, что вместо того чтобы исправлять ситуацию, они продолжают тратить и тратить. В Испании был банковский кризис, в Греции особенно это было заметно. Есть и другие факторы. Среди ключевых – откладывание проблем на потом и легкомысленное расходование государственных средств. Очень много мифов о коллективизме, то, что называется бесплатным завтраком, и защита слабых. Это ментальность социальных бюрократов. Я сейчас расскажу вам анекдот. Приезжает делегация из бывшего Советского Союза в Америку, они видят полки магазинов, на которых стоял бутылки с кока-колой, бананы. Они говорят: «Кто отвечает за поставку кока-колы, бананов?». Невозможно, чтобы безличные рыночные силы имели такие проблемы. Этот менталитет сохраняется. Многие не верят, что президент не должен отвечать за поставки продовольствия или за поставки хлеба. Они не верят в существование безличных рыночных сил, рыночного механизма, который обеспечивает такой приток товаров. Есть такой миф о хорошей системе социализма. Нужно разделить рабочую неделю, поделить рабочие места – это было так и во Франции, когда они установили 40-часовую рабочую неделю, для того чтобы все французы получили работу. Конечно, вы вините капитализм во всех бедах, но не сравнивая капитализм с другими системами. Обычно вы сравниваете это с каким-то идеалом, затем выходит, что самая лучшая система оказывается плохой. Есть очень много мифов. Предприниматели обычно не любят конкуренцию, поэтому они стараются блокировать процесс либерализации. Или такие, которые смотрят на себя как на получателей и пользователей государства всеобщего благосостояния. Есть еще обожествление государства, то есть государство должно стоять над обществом, это божество. Такое обожествление сохраняется в некоторых государствах. Вы смотрите на бюрократов, на чиновников, на политиков и начинаете обожествлять государственных служащих, это какая-то массовая шизофрения. Итак, непонимание того, что все льготы и дотации сопряжены с определенными расходами. 
Но зачем нужны радикальные рыночные реформы в демократическом государстве? Многие попадают в ловушку дисбаланса. Иногда случается кризис, тогда наступает время для принятия экстраординарных политических мер. Люди понимают, что это нужно действительно сделать, они не критикуют. Они продолжают обожествлять государство, вмешательство государства, считают, что государство может все исправить. Здесь я должен сказать, что гораздо лучше проводить реформы до кризиса, не дожидаясь кризиса, потому что сам по себе кризис – достаточно неприятная вещь. Кризис может привести к различным социальным потрясениям, обнищанию населения и т.д. Я должен также сказать, что не каждый кризис приводит к рыночным реформам. Если люди считают, что кризис произошел по причине плохого режима – например, социализма, из-за чрезмерной политизации общества, то они будут поддерживать рыночные реформы, так, как это произошло в странах Восточной Европы. Люди почувствовали на себе, что такое социализм, может быть, не понимая до конца. Но бывают ситуации, когда люди неправильно понимают причины, приведшие к кризису, и они винят в этом рыночные силы. Например, Аргентина. Аргентина провела широкомасштабные рыночные реформы в 90-х гг., после этого произошел кризис. Какова была реакция общества? – во всем виноват рынок, во всем виновата реформа. Да, были масштабные реформы, но эти реформы не смогли убрать все узкие места, они не смогли справиться со всеми проблемами. Многие провинции настаивали на том, чтобы центр перераспределял блага в их пользу. После того как произошел шок, все эти слабые места выплыли наружу. Каково же было заключение? – ваш пакет реформ был плохим, он не справился с проблемами, поэтому произошел кризис. В результате они неправильно интерпретировали рыночные реформы. 
Е.Г. Ясин: спасибо за доклад. Два вопроса.

Вопрос: У меня два вопроса. Не могли бы вы подробнее рассказать о ситуации в Китае? С одной стороны, у них есть концентрация власти, с другой стороны - успешные экономические реформы и динамичная и свободная предпринимательская атмосфера. 400 млн. людей, которые уже не являются бедными. Является ли этот случай исключительным к тому, что вы упомянули? Второе. Постсоветские страны. Меня особенно интересует ваше отношение к Казахстану, это тоже авторитарное государство, с концентрацией политической власти, с отсутствием свободы слова. С другой стороны, в Казахстане наблюдается макроэкономическая стабилизация, развитие предпринимательства. Как вы оцениваете перспективы для таких стран, как Казахстан? Действительно ли их экономика обречена из-за недостатка политической власти?
Лешек Бальцерович: очень хороший вопрос. Китай не изменил политическую систему, но изменил экономическую ситуацию, она началась с развалом маоистского правительства, что было связано и с гуманитарной катастрофой, и с экономической, потому что Культурная революция унесла тысячи жизней. Экономическая катастрофа была связана с тем, что Китай не влился в мировую экономику, он потерял 30-40 лет. Потом они начали в определенном смысле рыночные реформы, эффективно деколлективизируя сельское хозяйство, это было открытие навстречу внешнему миру. Кроме того, они внедрили некоторые квазиправа частной собственности.  В течение 30 лет это происходит. Почему Китай достиг таких результатов, такого роста? Прежде всего, это не исключение. Можно привести примеры Южной Кореи и Тайваня. Второе. В Китае существовали дополнительные механизмы, которые не существовали в России. Когда люди сравнивают Китай и Россию, они не учитывают значительной разницы в начальных условиях. В Китае, который был недоразвитой, сельскохозяйственной страной, сельское хозяйство было легко деколлективизировать, просто разделив землю, не было сельскохозяйственного оборудования, надо было просто поделить землю. Это была квазиприватизация, которая включила миллионы людей, это привело к огромному росту, который в свою очередь стало стимулом для других реформ, чего не произошло ни в России, ни в Чехии, где сельское хозяйство было незначимым для экономики государства и находилось на субсидии. Китай и Вьетнам в какой-то степени показывают, что рыночные реформы возможны при неэффективной демократии, но они очень ограничены. Они ограничены отсутствием равенства перед законом, нормальной судебной системы. Я считаю, что для нормальной судебной системы необходима нормальная политическая система. Другим ограничением является несвобода создания ассоциаций, то есть самоорганизации профессиональных союзов, профессиональных организаций. При отсутствии таких профессиональных организаций люди зависят от государства. Если государство работает неэффективно, возникают проблемы. То есть свобода создания союзов является одной из основ. Казахстан я не могу сейчас обсуждать. Это показывает, что действительно  личность в недемократических экономиках играет значительную роль, но лучше все-таки полагаться на неличностные и на объективные факторы, а не на субъективные. 
Вопрос. Поскольку мы говорим о реформах, в любой демократии для достижения успеха необходимо обеспечивать участие значительных масс людей, то есть большое количество общественности должно участвовать и в реформах, и в инвестициях. Когда вы говорите о рыночных реформах, рыночный спрос зависит и от потребительского индекса, и от распространения продуктов на рынке. Рыночный спрос является определяющим показателем увеличения производительности, увеличения импорта, увеличения экспорта, увеличения инвестиций и их направления. Работа в направлении увеличения производства тех продуктов, которые пользуются спросом на рынке. Это является одним из показателей эффективности инвестиций, потому что капиталовложения мы делаем не для инвестиций как таковых, а для повышения качества продуктов на рынке. Должны ли мы защищать инвесторов и инвестиции на международном или на национальном уровне? Инвесторы вкладывают средства, и они должны быть уверены в том, что их средства будут в безопасности и они получат прибыли. В вашем выступлении один из критериев, которые вы назвали для реформ, это массовые выгоды для людей, то есть мы можем также сослаться на эффективность инвестиций и на необходимость защиты инвестиций. Поэтому вопрос к вам: как обеспечить защиту инвестиций при проведении реформ? С двух сторон – и для инвестора, и для принимающей стороны. Инвесторы должны быть защищены законом, если кризис либо квазикризис происходит, мы задаемся вопросом: как обеспечить защищенность инвестиций? Вы говорите о частных инвестициях. В данном случае кто нуждается в защите?
Лешек Бальцерович: С одной стороны, необходима эффективная государственная система, которая обеспечит защиту всех видов собственности. Если псевдогосударство, как на Гаити, вы никакой защиты не получите. Во многих странах существуют такие союзы предпринимателей, которые не только не защищают, но, наоборот, грабят. Необходимо также защищать частных инвесторов от государственной бюрократии, от коррупции. Если существуют псевдогосударства, которые не могут защитить инвесторов от обычных уголовников, кроме того, поддерживают коррупцию, мы не можем говорить о защищенных инвестициях. Нам прежде всего необходима эффективная государственная машина. Мы также говорили о рынке, рыночном спросе. В бедных странах необходимо концентрироваться на вопросах поставок на рынки. 
Вопрос: Еще один вопрос. Ваше отношение к небольшим государствам также относится к тому, что государство не должно предоставлять гарантии по депозитам вкладчикам?
Лешек Бальцерович: это эмпирический вопрос. Я знаю большое количество эмпирических исследований на эту тему, которые показывают, что если вы гарантируете депозиты большого объема, вы снижаете уровень рыночной дисциплины. Это было предпринято Рузвельтом, потом распространилось по всему миру. Всемирный банк выступает против гарантирования депозитов. Я согласен, что должно быть определенное дерегулирование для того, чтобы поддержать рыночную дисциплину. Это первый пункт, с которого можно начать.

Е.Г. Ясин: добавлю. Нужно учитывать еще одну проблему, которая будет активно обсуждаться на нашей конференции, это проблема культуры, в особенности тогда, когда речь идет о Казахстане или странах Восточной Азии, мы сталкиваемся с тем, что рыночная экономика функционирует в определенной культурной среде. При определенных обстоятельствах культурная среда помогает (как мы это видим в Сингапуре или других странах Восточной Азии), в других она не содействует. Во всяком случае, мы сталкиваемся иногда с авторитарной политикой, опирающейся на определенные национальные традиции, не преодоленные моменты в истории, это оказывает свое воздействие и должно приниматься во внимание. Я так подозреваю, что если бы господин Назарбаев сейчас начинал бы с развития демократии, то у него вряд ли что-то хорошее получилось. Но это вопрос спорный. Я просто призываю к тому, чтобы те люди, которым интересны эти вопросы, обратились к нашим секциям. 
PAGE  
2

