1. Цыбульская Э. И. Институционализм как концепция обеспечения национальной конкурентоспособности / Э. И. Цыбульская // Известия Юго-Западного государственного университета. – Курск: Изд-во Юго-Западного государственного университета. – 2013. – №4(49). – С. 165 – 172 (журнал ВАК Росийской Федерации) (0,5 п. л.).

330.341.2:005.332.4(477)

Э. И. Цыбульська, к. э. н., доцент, кафедра экономики предприятия,
Харьковский гуманитарный университет «Народная украинская академия» (e-mail:ellatsib@mail.ru)
ИНСТИТУЦИОНАЛИЗМ КАК КОНЦЕПЦИЯ ОБЕСПЕЧЕНИЯ НАЦИОНАЛЬНОЙ КОНКУРЕНТОСПОСОБНОСТИ
Обоснована ценность институциональной концепции для создания теории
конкурентоспособности национальной экономики, сделана попытка закладывания основ институциональной парадигмы обеспечения конкурентоспособности экономики
Украины, трансформирующейся в направлении рынка.

Ключевые слова: трансформация, институциональная парадигма, национальная конкурентоспособность, государство, институты генерации знаний.
Обеспечение национальной конкурентоспособности является основной задачей государства, от успешности ее решения зависит в первую очередь уровень и качество жизни населения, а в международном масштабе – экономическая безопасность страны. В Украине задача обеспечения конкурентоспособности усложняется тем фактом, что экономика страны находится в стадии трансформации в направлении эффективного рынка. Процессы трансформации делают национальную экономику неравновесной и очень уязвимой к изменениям внешней среды, что сказывается на уровне ее международной конкурентоспособности. Трудности, связанные с трансформацией экономики Украины в рыночную, как продемонстрировал двадцатидвухлетний опыт экономических реформ, вызваны в первую очередь отсутствием адекватной переходному периоду экономической теории. Основной теоретический багаж реформаторов в Украине базировался на западном опыте прошлых лет и научной мысли, которая сформировалась в других условиях и относительно других реалий. Речь идет прежде всего о неоклассической теории, а именно об одном из ее направлений – монетаризме. Методология реформ базировалась на работах А. Смита, Д. Рикардо, В. Ойкена, М. Кастельса, Г. Мюрдаля, М. Портера, И. Ансоффа. Акцент в национальном развитии ставился на «невидимую руку рынка», которая все отрегулирует. Это привело реформаторов к ошибке и они упустили из поля зрения тот простой факт, что на практике пресловутая «невидимая рука рынка» не в силах урегулировать все процессы в национальной экономике, например, процессы финансирования и развития социальной сферы. Основная теоретическая ошибка отечественных идеологов экономических реформ заключается в игнорировании достижений современной экономической мысли. Аргументы сторонников альтернативных направлений – неокейнсианства, институциализма или замалчивались, или специально представлялись в карикатурном виде. Как отмечает известный российский академик Д. Львов, институты – вот слово для расшифровки метафоры Адама Смита [1, с.3]. Переход к рынку без создания и развития адекватной ему и качественно функционирующей институциональной среды, включающей на первых этапах приоритетное развитие государственных институтов, а потом уже рыночных, неизбежно должен был привести (и привел) к появлению дикого капитализма – с базаром вместо рынка, криминалом вместо государства, тотального обнищания населения вместо формирования самостоятельного среднего класса. В результате этой ошибки конкурентоспособность украинской экономики резко упала.

За последние 13 лет индекс глобальной конкурентоспособности страны значительно ухудшился, если в 2000 г. Украина занимала 56 место, то в 2013г. – уже 84 [2]. Львиную долю в такую отрицательную динамику внесла именно институциональная составляющая индекса конкурентоспособности: ухудшение произошло на 66 позиций. Если в 2001 году институциональная составляющая конкурентоспособности Украины занимала 71 место в мире, то в 2011г. – уже 131 среди 135 стран, в 2012 г. –132 среди 144 стран, а в 2013 г.– 137 среди 148 стран. На непродуманные со стороны государства трансформационные процессы в экономике Украины наложились последствия трансформаций в государстве вследствие глобального кризиса. Это привело к резонансу, который проявился в резком ухудшении качества институционального развития, о чем свидетельствуют данные табл.1.

Таблица 1

Динамика основных компонентов институциональной составляющей индекса глобальной конкурентоспособности Украины за 2009–2013 гг. [2]

	Компоненты институциональной составляющей индекса глобальной конкурентоспособности
	Годы

	
	2009
	2010
	2011
	2012
	2013

	1. Права собственности
	123
	135
	137
	134
	143

	2.Необоснованнность государственных расходов
	98
	129
	126
	117
	122

	3. Коррупция, взятки
	127
	127
	134
	133
	130

	4. Независимость судебной власти
	119
	134
	134
	124
	139

	5. Бремя государственного регулирования
	91
	125
	130
	135
	137

	6.Уровень соблюдения правовых норм
 в урегулировании споров
	__
	138
	138
	141
	144

	7.Степень выполнения правительственных инструкций
	––
	138
	135
	139
	146

	8. Уровень ответственности фирм
	118
	130
	126
	124
	130

	9.Уровень стандартов аудита и отчетности
	113
	128
	133
	122
	130

	10.Защита интересов миноритарных акционеров
	129
	138
	138
	141
	146

 Сопоставление динамики индекса глобальной конкурентоспособности Украины за 2000–2013 гг., а также основных компонентов институциональной составляющей индекса глобальной конкурентоспособности Украины за 2009–2013 гг. позволил автору прийти к выводу о том, что низкое качество институционального развития страны является основным тормозом обеспечения высокого уровня национальной конкурентоспособности. Наиболее проблемными остаются вопросы выполнения правительственных инструкций на местах (146 место из 148), защиты интересов миноритарных акционеров (146 место), уровня соблюдения правовых норм в урегулировании споров (144 место), вопросы прав собственности (143 место). Приведенные цифры свидетельствуют об отсутствии эффективного механизма реализации институциональных норм в стране. В украинских реалиях много принятых законов остаются формальностью, начатые реформы не доводятся до конца, а институты, будучи плохими, порой вовсе не выполняют свои функции. Институты сами по себе многообразны и подвержены проблемам, которые требуют разных временных затрат. Одни можно решить росчерком пера и воплотить в течение нескольких месяцев, другие, связанные с устоявшимися традициями и правилами, потребуют смены поколений. Поэтому, воплощая изменения, необходимо разработать механизм, который позволял бы делать эти изменения устойчивыми во времени. Решая проблему институтов, важно помнить, что конечной целью является не улучшение институционального развития как такового, а положительные экономические явления, которые возникнут вследствие действия сильных и прозрачных институтов (повышение доверия инвесторов к стране, улучшение инвестиционного климата, рост национальной конкурентоспособности и валового дохода). Отсюда следует, что в стратегии обеспечения конкурентоспособности Украины в ближайшие несколько лет приоритетное значение должно принадлежать ее качественному институциональному развитию.
Чтобы преодолеть все пагубные последствия реформ и надлежащим образом ответить на вызовы настоящего, сформировать стратегию обеспечения конкурентоспособности украинской экономики, находящейся в стадии трансформации к эффективному рынку, необходимо ликвидировать пробел в наших теоретических знаниях. Нужен эффективный инструмент исследования и трактования переходных процессов в экономике. Таким инструментом выступает (хотя и не сводится только к нему) институционализм, идеи которого должны лечь в основу институциональной парадигмы обеспечения конкурентоспособности национальной экономики переходного периода. Украинскими учеными подготовлен ряд монографий, специально посвященных институциональной экономической теории: Архиреевым С. И.,
Гейцем В. М., Гриценко А. А., Дементьевым В. В., Липовым В. В.,
Прутской Е. А., Пустовойтом Р. Ф., Якубенко В. Д., Яременко О. Л., Чаусовским А. М., Чухно А. А. Но, к сожалению, целенаправленных системных исследований, направленных на создание институциональной парадигмы обеспечения национальной конкурентоспособности в Украине, не велось.
В связи с вышеизложенным целью данного исследования является развитие методологической базы институционального обеспечения конкурентоспособности национальной экономики, трансформирующейся в направлении эффективного рынка.

Задачи исследования:

– обоснование ценности институциональной концепции для обеспечения национальной конкурентоспособности;

– попытка формулирования основных постулатов институциональной парадигмы обеспечения конкурентоспособности национальной экономики переходного периода.
Как отмечает О. Л. Яременко, актуальность институционального анализа переходных процессов в современной экономике обусловлена следующими обстоятельствами:

1) в кризисных, переходных явлениях исчезает на некоторое время обычная субординация и иерирархия экономических и неэкономических явлений, возникает хаотическое «предсистемное» состояние, для описания которого исследователю нужно отказаться от упроченной «дисциплины метода» и взглянуть на объект с более широких позиций, включая в круг исследуемых явлений социальные, этнические, политические и другие «неэкономичные» факторы;

2) в переходных состояниях экономики обнаруживается феномен дисфункциональности, т. е. нарушение меры деятельного единства обособленных и взаимодействующих элементов системы. Такая дисфункциональность экономики влечет низкую эффективность теоретического инструментария функциональной экономической науки. Метод институционального исследования ликвидирует этот недостаток, поскольку изучает не столько функции, сколько их предпосылки и механизмы [3, с.2].

Институционализм – научное направление экономической мысли, которая исследует проблемы экономической теории в их взаимообусловленности с институциональными изменениями. Для институционализма характерны: эволюционизм; технологический детерминизм; использование в анализе социальной психологии; концентрация внимания на политических, социальных и экономических институтах.

Основу институционализма составляет тезис о том, что поведение субъектов хозяйствования зависит от принятых в обществе институтов. Институты (учреждения) – это разного рода социальные явления (налоги, государство, конкуренция, частная собственность, финансовая система, деньги, профсоюзы, семья) или разного рода психологические, правовые, этические и другие явления, лежащие в их основе. По мнению институционалистов, экономическая наука занимается проблемами цен и конкуренции исходя из рациональной психологии человека. Основное назначение и сущность институтов, или, как часто их называют, правила игры, заключается в организации взаимоотношений между людьми. Без институтов развитие социально-экономической жизни было бы невозможно: общество бы представляло собой множество не связанных друг с другом сегментов, групп, субъектов хозяйствования, индивидов. Игнорирование действия институтов и институциональных изменений в процессе перехода украинской экономики к рынку как на макро - так и микроуровне обрекают такие трансформации на неудачу.

Корнями институционализма выступает немецкая историческая школа, которую возглавлял Ф. Лист, окрестивший систему политической экономики Адама Смита космополитической. Он обвинил эту систему как невидящую, национальных особенностей отдельных стран и догматически навязывающую им единые «естественные» законы и правила экономической политики. В противоположность «космополитической политической экономии» Фридрих Лист в работе «Национальная система политической экономии», изданной в 1841 г. разработал теорию «национальной экономии», основные постулаты которой должны лечь в основу современной институциональной парадигмы обеспечения национальной конкурентоспособности. В основе теории «национальной экономии» лежит ряд положений:

1) теория производительных сил. Производительные силы, по Листу – это вся совокупность общественных условий, без которых не может быть «богатства наций». Чтобы вовлечь в производство празднолежащие ресурсы, чтобы преодолеть отсталость и депрессивность регионов, допустимо и необходимо развивать области, в которых производительность труда в этот момент ниже, чем за границей. Ф. Лист считал, что рост общественного богатства достигается не через разрозненную, а через согласованную деятельность людей, которые должны сохранять и множить сделанное усилиями предыдущих поколений. Истинное богатство заключается в развитии производительных сил, а не в количестве меновых ценностей. Задача политики – объединить людей, обеспечить экономическое воспитание наций. Это обеспечит подъем производительных сил. Рост производительных сил «начинается с отдельной фабрики и потом распространяется до национальной ассоциации»;

2) ведущая и активная политика государства в регулировании экономики. Лист писал, что нельзя понять народное хозяйство как органическое целое, если исключить из него государственное хозяйство. Народная экономия становится национальной экономией в том случае, если государство охватывает целую нацию [4, с.323]. Отсюда можно сделать вывод о том, что в обеспечении национальной конкурентоспособности государству отводится ведущая и активная роль;

3) «экономический протекционизм» государства – система государственных мероприятий, защищающих национальную промышленность от иностранной конкуренции до тех пор, пока она не встанет на ноги и не сможет конкурировать с иностранцами «на равных». Ф. Лист считал, что важнейшей задачей государства являются поощрение развития отечественной промышленности, при слабом развитии которой общий экономический прогресс страны невозможен. Согласно этим представлениям, индустрии принадлежит роль локомотива всего народного хозяйства: «Путь к процветанию и объединению … лежит через рост промышленности, а промышленность … имеет потребность в защите от сильной иностранной конкуренции с помощью высоких импортных пошлин и других средств торговой политики» [4, с.324]. Придерживаясь этих соображений можно сказать, что нация тем богаче и могущественнее, а, следовательно, и конкурентоспособнее, чем она больше экспортирует промышленных изделий, чем больше она импортирует сырья и чем больше она потребляет продукции тропической зоны [5, с.35]. Это универсальное правило не проигнорировали мудрые правительства ни одной из индустриально развитых стран в мире. Сначала им руководствовались все империи – от египетской и римской до английской и французской. В XX веке суровое соблюдение этого правила обеспечило создание промышленного могущества США, Японии, Южной Корее, Сингапуру, а теперь настала очередь Китая. Большое значение в политике «экономического протекционизма» отводится внешнеторговой политике государства. Рынок – это инструмент, который функционирует по принципу обогащения богатого и разрушения бедного, усиления сильного и ослабления слабого. «Бедным странам» с целью экономической модернизации необходимо добиваться баланса экспорта и импорта с помощью таможенного покровительства, крепкой кредитной системы и устойчивого денежного обращения. Эти меры должны создать условия для развития внутреннего рынка и финансовой независимости от заграничных сырьевых и денежных источников. Свобода торговли может лишь увековечить промышленную отсталость страны, оказывать содействие консервации остатков неразвитой экономики. Тем самым Лист сформулировал очень важный закон: «повсеместное и тотальное установление принципа свободной торговли, максимальное снижение пошлин и содействие предельной рыночной либерализации на практике усиливает общество, давно и успешно идущее по рыночному пути, но при этом ослабляет, экономически и политически подрывает общество, которое имело другую хозяйственную историю и вступает в рыночные отношения с другими более развитыми странами тогда, когда внутренний рынок находится еще в зачаточном состоянии» [4, с.297]. Протекционизм является средством ускорения промышленного развития и создания конкурентоспособной экономической системы. Этот вывод имеет большое практическое значение для обеспечения национальной конкурентоспособности Украины. Здесь прослеживаются параллели между украинской экономикой, которая находится сейчас в состоянии трансформации в направлении эффективного рынка, и экономикой полуфеодальной Германии XIX столетия, которой навязывалась свободная рыночная торговля со стороны Англии. Лист указал на катастрофические последствия навязывания либеральных норм свободной торговли для уязвимой и слабой страны. В рассуждениях Ф. Листа прослеживается важная мысль: мы не должны решать «рынок или не рынок», «свобода торговли или несвобода торговли». Мы должны выяснить, какими путями развить рыночные отношения в конкретной стране и конкретном государстве таким образом, чтобы при столкновенье с более развитым в рыночном смысле светом не потерять политического могущества, хозяйственного и промышленного суверенитета, национальной независимости. Исторические идеи Листа, направленные на обеспечение национальной конкурентоспособности, были с огромным успехом применены в Германии в 1834 году путем: создания «таможенного союза»; либерализации экспорта соответственно с принципом «свободы торговли»; подчинения импорта стратегическим интересам стран «таможенного союза» (Zollverein): второстепенные и нестратегические товары и ресурсы допускались на внутренний рынок беспрепятственно, напротив искусственно и централизованно завышалась пошлина на все, что могло бы привести к зависимости от внешнего поставщика и создавало бы тяжелые условия конкуренции для отечественных областей. Таким образом, украинскому государству следует учитывать идею «экономического национализма» Ф. Листа при формировании своей внешнеторговой политики. Нужно констатировать тот факт, что выполнение этого условия в современных реалиях со вступлением Украины в ВТО очень усложняется и становится очень болезненным и проблематичным.

Историческими идеями «экономического национализма» Листа позднее вдохновились граф Сергей Юлиевич Витте [6, с.2], Вальтер Ратенау и Владимир Ленин периода НЭП. С. Ю. Витте развил идею «экономического национализма» Ф. Листа для слабых и уязвимых наций, указав на первостепенность государственного регулирования экономики. «Между отдельным человеком и человечеством существует еще особая экономическая единица – нация. Эта единица представляет собой что-то органически целое, связанное верой, отдельной территорией, кровью, языком, литературой и народным творчеством, характерами и обычаями, государственными устоями и учреждениями..., стремлением к независимости и прогрессу» [6, с.19].

 Одним из основных тезисов институционализма является тезис о том, что импульсом к экономическому развитию национальной экономики выступают институты, созданные людьми: государство, организации, профсоюзы, традиции, менталитет. Совокупность институтов нации образует институциональную систему общества. Отсюда следует, что для обеспечения конкурентоспособности национальной экономики необходимо учитывать влияние институтов и в первую очередь одного из основных субъектов институциональной системы общества – государства. В этой связи С. Ю. Витте отмечает, что «развитие национальной системы происходит лучше всего с помощью свободы торговли с нациями более культурными. Создание в стране более или менее совершенной мануфактурной промышленности, создание значительного национального флота и развития внешней торговли нигде не достигалось и не может быть достигнуто иначе, как с помощью государственного содействия. Это содействие и выражается созданием протекционистской системы, которая заключается в пошлинах, разных премиях и т. п. Без протекционистской системы еще ни одна страна не переходила из земледельческого состояния в состояние значительного развития мануфактурной промышленности, национального флота и всемирной торговли» [6, с.286]. Отсюда следует важный вывод о том, что реализация политики «экономического национализма» опирается на качественное развитие институциональной системы.
Приведенные выше исследования позволили автору прийти к выводу о ценности институциональной концепции для создания теории обеспечения национальной конкурентоспособности.
При разработке институциональной парадигмы обеспечения национальной конкурентоспособности нужно учитывать тот факт, что «…в последние два десятилетия в мире появилась экономика нового типа – информационная и глобальная…» [7, с.81]. Знания в эпоху «экономики знаний» становятся ключевым ресурсом экономики. По этой причине национальноеконкурентное преимущество должна создаваться на основе ресурсов, получивших ценность внутри страны, а не на ресурсах, приобретенных извне. Набор ресурсов, которые создают конкурентное преимущество, еще более уменьшается, если признать, что они перестают быть носителями, если принадлежат большому количеству конкурентов. Из этого можно сделать вывод, о том, что для того, чтобы стать источником конкурентного преимущества, ресурсы должны быть труднодоступными для копирования конкурентами [8, с.237]. Сосредоточение на ресурсах, которые созданы внутри страны и с трудом подвергаются копированию конкурентами, выводят знания на позиции основного источника конкурентного преимущества [9, с.90].
Таким образом, в эпоху «экономики знаний» создание и передача знаний на уровне государства вцелом должно вестись организованно через специальные институты (институты генерации знаний). Инвестирование в создание сети институтов генерации знаний как особых институтов, осуществляющих воспроизводство знаниевых активов, позволит Украине создать национальные конкурентные преимущества в эпоху «экономики знаний» .

«Экономика знаний» требует структурных изменений в национальных экономиках и их институциональных системах. Большие институты, основанные на планировании, или государство, которым руководит бюрократия, оказываются неэффективными в такой экономике, так как ее основой являются инновации. Для быстрого инновационного развития национальной экономики, которое даст возможность обеспечить высокий уровень конкурентоспособности страны, нужно оставить за государством координирующую роль, а передать все функции по внедрению инноваций среднему и малому бизнесу, привлекать в этот процесс научно-исследовательские организации.

Приведенные выше исследования позволили автору сделать попытку в формулировании основных постулатов институциональной парадигмы обеспечения конкурентоспособности украинской экономики, трансформирующейся в направлении эффективного рынка:

1) Создание и приоритетное качественное развитие институциональной среды, оказывающей содействие инвестированию государства и частного бизнеса в интеллектуальный капитал нации и институты генерации знаний.
2) Качественное институциональное развитие среды должно осуществляться под эгидой государства за счет создания сети институтов генерации знаний, как особых институтов, которые осуществляют воспроизводство нематериальных ресурсов (знаниевых активов) и конституирующих формирование национальной инновационной системы. В состав сети должны входить информационные структуры, технопарки, венчурные фирмы, бизнес-инкубаторы, центры трансферта технологий, интеллектуальные биржи.
3) Для успешного инновационного развития Украины, способствующего обеспечению ее высокого уровня конкурентоспособности в эпоху «экономики знаний», нужно провести институциональные изменения, которые обеспечат прозрачность институтов, ликвидируют чрезмерную коррупцию, криминализацию и бюрократизацию. При этом нужно оставить за государством ведущую и координирующую роль, а все функции по внедрению инноваций передать среднему и малому бизнесу, а учитывая реалии экономики знаний привлекать в этот процесс институты генерации знаний.
4) Проведение государством политики экономического протекционизма, которая заключается в системе государственных мер, защищающих национальную промышленность от иностранной конкуренции до тех пор, пока она не встанет на ноги и не станет конкурентоспособной. Этого возможно достичь за счет: либерализации экспорта в соответствии с принципом «свободы торговли» путем финансовой поддержки; предоставление информационно-аналитических услуг экспортерам; вступления в «таможенный союз» стран СНГ; подчинение импорта стратегическим интересам стран «таможенного союза»; государственного инвестирования в технологическое переоборудование промышленных предприятий; снижения пошлины на импортное оборудование для промышленности; создания юридических и экономических условий для совместных предприятий.

Проведенные исследования позволили автору сделать вывод о том, что в экономике, трансформирующейся в направлении эффективного рынка, стратегия обеспечения национальной конкурентоспособности должна иметь под собой фундаментальную теоретическую основу в виде институциональной парадигмы. Основу данной парадигмы должны составить постулаты о приоритетности государственной политики экономического протекционизма и качественного развития институциональной среды под эгидой государства за счет ликвидации коррупции, криминализации и бюрократии и создания благоприятных условий, содействующих инвестированию, как государства, так и частного бизнеса в интеллектуальный капитал нации и институты генерации знаний.

Список литературы

1. Институциональная экономика: Учеб. пособ. / Под рук. акад.
Д. С. Львова. – М.:ИНФРА-М, 2001. – 318 с. – (Серия «Высшее образование).

2. World Economic Forum. 2000 – 2013. Global Competitiveness Report 2000 –2013. – N. Y. Oxford University Press.

 3 Яременко О. Л. Інституціональні підвалини перехідних процесів у економіці : Автореф. дис… док. екон. наук : 08.00.01/ Харківський національний університет. – Харків, 1999.

4. Национальная система политической экономии. Сочинение д-ра Фридриха Листа. Перевод с немецкого под редакцией К. В.Трубникова, с его вступлением, примечаниями и биографическим очерком Фр. Листа. СПб., 1891, стр. 452+хх. 2-е сокр. изд. 2005. М. : Европа, 2005.

 5. Л. Дружинін. Економічний націоналізм Ф. Ліста/ Л. Дружинін // Конкуренція й ринок. – Вересень 2005. – №27. – С.31–41.

6. С. Ю. Витте. По поводу национализма. Национальная экономия и Фридрих Лист. Киев., 1889.
7. Кастельс М. Информационная эпоха: экономика, общество и культура / Под ред. О. И. Шкаратана. – М. : ГУ ВШЭ, 2000. – 295с.

8. Lippmann S. A., Rumelt R. P. Demand uncertainty and investment in industry-specific capital. Industrial and Corporate 1, 1992. – P.235–262.

9. Управление знаниями: Хрестоматия / пер. с англ. под ред. Т. Е. Андреевой, Т. Ю. Гутниковой; Высшая школа менеджмента СпбГУ.: Изд-во «Высшая школа менеджмента», 2009. – 513с.
Получено 01.10.2013
E. I. Tsibulska, PhD in economy, Associate Professor, Department of Enterprise Economics, Kharkov University of Humanities «People’s Ukrainian Academy».

(e-mail:ellatsib@mail.ru)

INSTITUTIONALISM as a CONCEPT of national competitiveness

The value of institutional concept for the theory of national competitiveness is proved, an attempt to create the institutional paradigm foundations of national competitiveness of Ukraine, that is been transforming in the direction of the market, is made.

Keywords: transformation, institutional paradigm, national competitiveness, state, institutions of knowledge generation

3

