PAGE
2

Педоренко В.Ф., Пдоренко Р.А.
 ЭКОНОМИЧСЕКАЯ СУЩНОСТЬ СОЦИАЛИЗМА
12.1. РЫНОК И СОЦИАЛИЗМ

 Определив структуру разума общественной системы, мы тем самым сделали ее умной (ум = разум + рассудок) с точки зрения управления обществом и экономикой как его "становым хребтом". Выше было показано, что с введением нового КЛАССИФИКАТОРА удается поднять эффективность управления, как минимум в пять раз! Это происходит за счет прекращения периодического изменения формы собственности на ОСПУ (чья - ничья), которая, наконец, приобретает одного хозяина в лице того, кто ее создал своим общественно полезным прошлым ТРУДОМ. Таким образом, в плане управления обществом, связанным с формой собственности, мы остановились на "золотой середине" между "коллективной" и "частной" формами, приняв за основу "коллективно-частную" форму собственности на ОСПУ.

 С другой стороны, за счет старшего поколения (ОТЦОВ) в общественной системе появляется очень эффективная контрольная структура, которая берет под жесткий контроль "иррациональный" разум на уровне простой кооперации (предприятия), не позволяя безрассудно поднимать спираль НТП за счет неэффективного расходования природных ресурсов. При этом нацеливает общество на всемерную экономию этих ресурсов и создание неиссякаемых источников энергии, а также превращение создаваемых вредностей в полезности. Как уже отмечалось, речь шла о ДЕЛОКРАТИЧЕСКОЙ СИСТЕМЕ УПРАВЛЕНИЯ ОБЩЕСТВОМ, которая ОПРЕДЕЛЯЕТ СОБСТВЕННОЕ ДЕЛО для системы ИСПОЛНИТЕЛЬНОЙ ВЛАСТИ (АКС).

 Нам важно понять это соотношение на конкретном примере, связанном с двумя упомянутыми выше проблемами, которые ставятся в качестве СОБСТВЕННОГО ДЕЛА перед системой исполнительной власти. Однако поставить задачу действительно сможет и "кухарка" - здесь много ума не нужно. Напомним, что речь идет о повышении КАЧЕСТВА услуг при всемерной ЭКОНОМИИ расходования ресурсов.

 Теперь нам остается рассмотреть механизм, с помощью которого ДЕЛОКРАТИЧЕСКАЯ СИСТЕМА не только ОПРЕДЕЛЯЕТ СОБСТВЕННОЕ ДЕЛО для АКС, но и ОБЕСПЕЧИВАЕТ его ВЫПОЛНЕНИЕ ("объявляет мобилизацию и ценой собственного пота и крови добивается победы").

 Особый интерес в связи с этим представляет тот государственный механизм, который помог капиталистической экономике решить проблему "внедрения достижений НТП" в серийное производство, по которой мы безуспешно "бились", начиная с 1955 года, отстав в КАЧЕСТВЕ производимых услуг от передовых кап стран как минимум на 30 лет!

 Однако проблема состоит не только в том, чтобы разобраться в этом вопросе и по возможности перенять передовой опыт наших извечных оппонентов, но и попытаться найти тот экономический механизм, который наиболее полно соответствует социалистической экономике ("становому хребту" самоорганизующегося общества). Другими словами, здесь мы должны затронуть проблему "регулируемого рынка", "системы национальных счетов” (СНС) и "политики теневых цен" с точки зрения достаточности этих открытий передовой экономической мысли на современном этапе для решения стоящей перед нами проблемы.

12.1.1. ПОНЯТИЕ "ЦЕЛЕВОЙ ФУНКЦИИ" И ЕЁ РОЛИ В ПЛАНОВОЙ ЭКОНОМИКЕ

 Само слово "организация" проистекает от слова "организм", представляющий результат эволюционных процессов в Природе, протекающих миллиарды лет. Вершиной этой эволюции стал ЧЕЛОВЕК, которому сама ПРИРОДА ПЕРЕДАЛА ДАЛЬНЕЙШИЕ ФУНКЦИИ СОЗИДАНИЯ, полагаясь на его РАЗУМ, который и поднял это "создание" над всем остальным животным миром.

 Мы не напрасно возвращаемся снова к этой аналогии, т. к. и здесь намерены воспользоваться советом К. Маркса относительно "анатомии человека" для познания "анатомии обезьяны", прежде чем вмешаться в идущие и по сей день не утихающие споры относительно роли плановой экономики, увязанные с ответом на вопрос: план или рынок? Сразу нужно оговориться, что эти споры ведутся особенно активно "экономистами", которые поднаторели на журналистской работе и имеют очень смутное представление о предмете спора. Сама постановка говорит об его некорректности, так как в одну кучу валятся разнородные проблемы, хотя и увязанные друг с другом. Достаточно в связи с этим сослаться на живой организм, в котором отсутствует "рыночный" механизм оценки "эквивалентности услуг", скажем, между печенью и легкими, но зато наличествует соотношение между "централизованным планированием" и "свободным предпринимательством".

 Так что, если провести аналогию, скажем, между предприятием и живой клеткой, которая постоянно находится в процессе обновления, то выяснится ряд полезных обобщений. Известно, что работой клетки управляют два механизма. Один из них регулирует собственно работу клетки, и в эту деятельность "центральные органы" не вмешиваются. Здесь царствует аналог "свободного предпринимательства". Однако это только кажущаяся свобода, т. к. рождение новой клетки взамен отмирающей подчинено т. н. "целевой функции", определяющей назначение этой клетки, которое задается "централизованно". Может программа "свободного предпринимательства" выйти из-под контроля "целевой функции"? Да, может, но тогда вместо жизнедеятельного органа появляется раковая опухоль, приводящая к гибели всего организма. Может, например, фермер США произвести больше зерна, чем ему ЗАПЛАНИРОВАНО? Да, может, но тогда у него отберут лицензию и запретят его "кипучую деятельность", выходящую за пределы "регулируемого рынка".

 Из сказанного вытекает та самая "золотая середина", когда на уровне государственного планирования задаются "целевые функции", исходя из "РАЗУМНЫХ" ПОТРЕБНОСТЕЙ ((У), а дальше предоставляется полная свобода предприятию для достижения заданного объема УСЛУГ лучшего качества и с минимальной затратой ресурсов, ОВП. Такой подход, апробированный капиталистической экономикой, впитавшей в себя, в том числе и лучшие достижения советского опыта государственного планирования, мы возьмем себе на вооружение без всяких колебаний, как совпадающий с СУЩНОСТЬЮ СОЦИАЛИЗМА.

 Заметим, кстати, что здесь роль структуры ЗСВ сводится к созданию целой системы, ОБЕСПЕЧИВАЮЩЕЙ индикативное планирование на государственном уровне, и разработке соответствующих нормативных актов (законов), положенных в основу ее функционирования. Другими словами, не ликвидация Госплана и переход к стихии рынка, а принятие законодательного решения о его преобразовании с учетом мирового опыта. Одного опыта "кухарки, которая управляет государством", здесь будет маловато. Потребуется взаимосвязь между ЗАКОНОДАТЕЛЬНОЙ и ИСПОЛНИТЕЛЬНОЙ властью, причем последняя (АКС) должна НАУЧНО обосновывать эту самую необходимость преобразования Госплана, без чего невозможно выполнить поставленную перед ней задачу, за выполнение которой АКС несет ПЕРСОНАЛЬНУЮ ОТВЕТСТВЕННОСТЬ.

 Невольно напрашивается вопрос: пошел бы бывший редактор журнала "Коммунист", небезызвестный Гайдар («Плохишь»), на "экономические реформы", связанные с переходом к "свободному рынку", без тщательного изучения мирового передового экономического опыта, если бы за подобный эксперимент, приведший к развалу экономики России, ему в лучшем случае грозило пожизненное заключение?! Нетрудно догадаться, что с подобной отрезвляющей перспективой у него пропала бы всякая охота заниматься непосильным ему делом, о котором он имеет легковесное (журналистское, основанное на внешних эффектах) представление.

12.1.2. СИСТЕМА НАЦИОНАЛЬНЫХ СЧЕТОВ И ПОЛИТИКА «ТЕНЕВЫХ ЦЕН» В

 СОЦИАЛИСТИЧКСКОМ ПРОИЗВОДСТВЕ

 Выше было отмечено, что с введением системы, индикативное (двух уровненное) планирование, капиталистическая экономика перешла к так называемому регулируемому рынку за счет резкого сокращения объема перепроизводства услуг, приводящего к периодическим кризисам. Современный же уровень развития науки и техники позволяет решать эту задачу достаточно эффективно.

 Однако остается открытыми вопрос относительно решения проблемы подъема КАЧЕСТВА услуг при сокращении расхода ресурсов на эти цели. Нам будет небезынтересно разобраться в этом вопросе более детально, сравнив для наглядности два механизма: один – современный механизм капиталистической экономики, успешно решающий эту задачу, другой – из нашего недалекого прошлого, так как в настоящее время просто нечего сравнивать из-за коллапса экономики в результате «демократических реформ» упомянутых упитанных журналистов.

 Возьмем для сравнения два однотипных с точки зрения создаваемых услуг предприятия. Скажем, выпускающих железобетонные фундаментные блоки тип ФБС. У этих предприятий все одинаково: производительность – 1000 штук в день; технология, с использованием гравия, цемента, воды, арматуры и пр. Даже цена одного изделия, 30 условных един./1 штуку изделий, одинакова для обоих выбранных нами в качестве примера предприятий. Различие состоит в том, что одно предприятие «советское», а другое предприятие - капиталистическое, в связи с чем, условия их работы с точки зрения повышения КАЧЕСТВА производимых ими услуг существенно отличаются.

 Допустим, что к директору «советского» предприятия пришел ученый с ноу-хау, суть которого сводится к использованию новой технологии без существенной реконструкции основных фондов, а технология без существенной реконструкции основных фондов, а лишь с заменой дорогостоящих наполнителей на фосфатные отходы соседнего предприятия, которые ему некуда девать. Основа ноу-хау – специальный раствор, которым необходимо увлажнять засыпанный в те же формы фосфатные отходы, чтобы получился тот же ФБС, но в три раза легче, в два раза прочнее изготовленного ранее изготовляемых из цемента и гравия и, что самое главное, в ПЯТЬ РАЗ ДЕШЕВЛЕ!

 Вот здесь и открывается, где зарыта собака. Директор «советского» завода ЖБИ работает в условиях, которые ему «обеспечивала» структура АКС, утвердившая фиксированный «норматив рентабельности» и установившая ограничения «фонда оплаты труда» (ФОТ) на уровне штатных расписаний и тарифных ставок.

 Здесь не рассматриваются причины этого абсурда, а лишь констатируется сам факт, который ставит директора «советского» ЖБИ перед весьма ясной альтернативой. Если он согласится перевести на новую технологию, когда стоимость одного изделия станет в ШЕСТЬ условных единиц. Этим самым поставить себя в невыполнимые условия: для сохранения объемов формируемых фонов (в том числе фонда соцкультбыта, связанного с жилищным строительством для работников предприятия) он должен будет поднять в ПЯТЬ раз производительность ЖБИ и вместо 1000 ФБС производить до 5000 блоков/день! Такое количество блоков, во-первых, потребует существенной реконструкции оснащенных фондов с точки зрения их увеличения, а во-вторых, натолкнется на плановые ограничения, так как такой объем услуг останется невостребованным.

 Исход разговора директора «советского» ЖБИ с владельцем ноу-хау в особом пояснении не нуждается: он предопределен самой СИСТЕМОЙ ОБЕСПЕЧЕНИЯ РАЗБАЗАРИВАНИЯ РЕСУРСОВ в угоду совершенно другим политическим целям и не приемлет выполнения поставленной задачи экономии этих самых ресурсов! «Советский» изобретатель ноу-хау окажется в положении пойманного с поличным диверсанта со всеми вытекающими из этого последствиями.

 Совершенно иное условие работы у директора капиталистической фирмы аналогичного профиля. В рассматриваемых условиях директор фирмы не связан фиксированным нормативом рентабельности, увязывающим себестоимость с оптовой ценой на изделие. Он имеет возможность установить на изделие, выпускаемое по новой технологии, так называемую ТЕНЕВУЮ ЦЕНУ. В общих чертах она формируется согласно политике «теневых цен», смысл которых сводится к следующему. Получив на конкретном примере от внедрения предложенного ноу-хау экономию в 24 условных един/1 изделие (30.0-6.0), предприниматель должен отдать 50% этой экономии обществу, для того чтобы общество в целом получило выгоду от этого внедрения и было в нем заинтересовано. Остальные 12 условных единиц он может оставить себе, установив оптовую цену на изделие 18 условных един. (6+12). Таким образом, норматив «рентабельности», благодаря «внедрению» достижения НТП в серийное производство для данной фирмы поднимается до уровня 200% (!) (при среднем уровне 5-10%), обеспечивая ей небывалую СВЕРХПРИБЫЛЬ!
 Установленная на новое изделие цена потому и называется «теневой», пока что это кот в мешке и предстоит еще привлечь заказчиков на свою сторону (сломать установившее МИРОВОЗРЕНИЕ), затратив определенные средства на рекламу сертификата. Здесь следует оговорится, что поэтому она и называется ПОЛИТИКОЙ «теневых цен», что государства связывает с таким подходом свой государственный механизм развития экономики в направлении подъема качества услуг при всемерном сокращении потребляемых ресурсов (снижения себестоимости). В этой связи предусматривается жесткая ответственность производителя за соответствие сертификату качества представляемой новой услуги. Всякая попытка спекулировать на недобросовестности в представлении данных на новое изделие преследуется по закону, как подрыв государственной политики.

 Однако после того как преодолен бюрократизм сложившегося мировоззрения, фирма, первой внедрившая ноу-хау, замыкает на себя аналогичных по производимым услугам фирм, ставя их на грань банкротства. Зарождается МОНОПОЛИЗМ, который в дальнейшем станет непреодолимыми барьером на пути внедрения НТП в серийное производство. Наш печальный опыт – яркое тому подтверждение.

 Многие в этот момент вспомнят об антимонопольном законодательстве, действующем на Западе. Но законодательство действует только в том случае, если под него подведен определенный механизм контроля за его выполнением. Таким механизмом является «Система национальных счетов» (СНС), по которой работают в настоящее время свыше 110 стран мира, входящие в систему ООН. Смысл этой системы сводится к максимальному упрощению бухгалтерского учета по принципу двойного счета, предложенному Лукой Петчолли, а так же к использованию мощной компьютерной банковской системы, опирающейся на разработанную систему кодификаторов. Эта система позволяет отслеживать циркулирование финансовых потоков применительно к любой номенклатуре производимой услуги по типу дебита-кредита.

 Применительно к разрабатываемой ситуации СНС позволяет государственному чиновнику из налоговой инспекции отследить зарождение так называемого, финансового тромба, вызванного сосредоточением финансовых средств у одной фирмы за счет «обескровливания» других аналогичных по производимым услугам фирм данной отрасли. Вот здесь-то и вступает в действие антимонопольное законодательство, не допускающее удушением конкурента и позволяющее изъять часть СВЕРХПРИБЫЛИ у вырвавшегося вперед фирмы для поддержания отставших фирм, с тем, чтобы дать им возможность не только догнать, но и перегнать КОНКУРЕНТА за счет ВНЕДРЕНИЯ боле совершенных технологий. Отличительной особенностью является то, что эта поддержка осуществляется на строго определенный срок, а не на всю «оставшуюся жизнь», как это имело место в отечественной практике паразитирования «отстающий» предприятий за счет относительно благополучных предприятий.

 Какой напрашивается вывод из сказанного? Нашим демократическим журналистам от экономики, ратующим за экономические реформы, а также изобретателям различного рода «программ» выхода из кризиса за 300 и 500 дней, прежде всего нужно было бы освоить азбучные истины, касающиеся хотя бы того, что наработано капиталистической экономикой в части механизма подъема качества УСЛУГ за счет двух перечисленных открытий, позволяющих увеличивать отрыв по этому показатель этак лет на тридцать. Наша экономика по качеству услуг повседневного потребительского спроса остановилась где-то в начале 60-х годов и продолжает прозябать на этом уровне, а мы умиляемся обилием зарубежных услуг, которые находятся вне конкуренции с отечественной продукцией еще оставшихся на плаву отдельных предприятий РФ.

 Как будет показано ниже, особо ощутимый ущерб в решении рассматриваемой проблемы был связан с тем, что компьютеризационный бум 80-х годов и связанные с ним значительные затраты были направлены в основном на решение лишь чисто технических проблем, облегчающих труд ученого, инженера и техника. Однако «демократические журналисты от экономики» и их более «квалифицированнее» советники из РАН не удосужились, не только осуществить простую адаптацию СНС в нашу экономику на государственном уровне, но даже хотя бы полюбопытствовать в части такой необходимости. Умиляясь «мудраческими» программами 500 и 300 дней, служащими для преступного отвлечения общественного мнения от насущных проблем, они до настоящего времени так и не удосужились разобраться с решением центральной проблемы внедрения достижений НТП в серийное производство, решением которой тесно увязано с рассмотренными шагами, и а первую очередь - с СНС!

 Рассматривая в общий чертах структуру регулируемого капиталистического рынка, мы затронули лишь три его основные черты, к которым относится: 1) Индикативное планирование, 2) Политика «теневых цен» и 3) Система национальный счетов (СНС), которые позволили капиталистической экономике решить ряд задач, оказавшихся неразрешенными для советской, не говоря уже о российской экономики. Сюда необходимо отнести центральную проблему, связанную с внедрением достижений НТП в серийное производство, которое остается нерешенной с 1955 года!

 Встает вопрос: если передовые методы капиталистической экономики тесно увязаны с рыночными отношениями, базирующимися на наличии регулируемой конкурентной борьбы между производителями, то нельзя ли воспользоваться готовыми рецептами для структурирования аналогичной экономики «социализма», тем более что механизм индикативного планирования мы готовы перенять целиком и полностью?

 Мы отвечает на этот вопрос отрицательно, так как не собираемся брать с собой в социализм пусть даже модифицированную, но конкурентную борьбу производителей, когда общество должно тратить дополнительные резервы ОВП (энергию) для поддержания этой отжившей формы обеспечения движения по пути прогресса. Нам нужны более экономичные методы, лиши впитавшие основные идеи, заложенные в СНС.

12.2. НАУЧНО-ПРОИЗВОДСТВАЕННОЕ ОБЕДИНЕНИЕ И МОДИФИФИЦИРОВАННАЯ СИСТЕМА

 НАЦИОНАЛЬНЫХ СЧЕТОВ

 Теперь, разобравшись с «головой», пора подумать и о «теле» системы. Вернее, о ее «становом хребте», коим и является экономика, на базе которой и предстоит функционировать «школу коммунистического воспитания ЧЕЛОВЕКА». Наше любопытство преследует чисто практическую цель: ответить на ряд вопросов, связанных с эффективностью экономики на современном этапе, в частности: нельзя ли, следуя рекомендации А.Райкина, «кое-что, подправив в консерватории», использовать ее достижения?

 Другими словами, можем ли мы, говоря о новом самоорганизующемся обществе, взять от старого (капиталистического) его экономический механизм в качестве «верха совершенства», полагая при этом, что проблема экономии энергии (повышение производительности системы) только за счет более эффективного управления? Отметим сразу, чтобы не искушать читателя сомнениями: нет, не можем. То, что мы поправили «голову» системы, - это, безусловно, дело крайне необходимое, ибо это самый уязвимый объект идеологической диверсии: если планируется столкнуть систему в пропасть, достаточно посадить за руль, в общем-то исправной машины, пьяного водителя.

 Однако столь же незавидной оказывается судьба системы (водитель + машина), если из-за неэкономного расхода горючего (энергии) машина престанет двигаться (коллапс экономики) или, того хуже, в самых критических моментах отвалится переднее, ведущее колесо! Нет необходимости убеждать читателя в том, что в такой ситуации не спасет самое мастерское управление …

 В связи с этим нам крайне необходимо разобраться, хотя бы в общих чертах, в сильных и слабых сторонах капиталистического экономического механизма с тем, чтобы он приобрел после некоторой «реконструкции» черты современного социалистического экономического механизма, отвечающего требованиям времени. Рассматривая содержательно-сущностный подход к социалистической общественной системе, мы в общих чертах определили то направление, в котором должна функционировать экономика этого самоорганизующегося общества. Напомним, что это разумное ограничение создаваемых полезностей (∑Y), всемерная экономия и восполнение ресурсов (((Х) (в первую очередь энергетических) и превращением создаваемых вредностей (∑Z) в полезности через передачу производимых вредностей на ОТКУП их производителю.

 Здесь же нам предстоит остановиться на специфике социалистической экономики, затронув некоторые проблемы, представляющий теоретический интерес с точки зрения их решения, особенно на начальном этапе функционирования новой общественной структуры.

 Речь идет о соотношении социализма и рыночных отношений, которые свойственны капиталистического обществу как неотъемлемый атрибут товарного производства. Более того, 90-х годы ХХ столетия ознаменованы новым небывалым восхвалением рыночных отношений, которые должны были залечить язвы жестокой плановой экономий, с её механизмом государственного регулирования цен на услуги. Невольно возникает вопрос, какой механизм ценообразования свойственный социализму, для которого, прежде всего, неприемлема сама основа рыночных отношений, связанная с конкурентной борьбой?

 Известно, что рыночный механизм ценообразования имеет вековую традицию обеспечения ЭКВИВАЛЕНТНОГО ОБМЕНА созданными стоимостями (УСЛУГАМИ), когда мера стоимости, создаваемой в процессе товарного производства, определяется в процессе КОНКУРЕНТОЙ борьбы производителей за потребителя. Однако не следует забывать, что само понятие самоорганизующегося общества (социализма) вынуждает нас постоянно помнить о тех условиях в которых эта общественная формация должна функционировать. Напомним, что, прежде всего, основными характеристиками этого общества являются высокая производительность экономики с максимальным вытеснением из сферы производства живого труда и его переходом в интеллектуальную сферу, а также жесткое требование всемерной экономии ресурсов.

 Как уже отмечалось, позволять себе роскошь конкурентной борьбы за рынки сбыть даже в условиях так называемого регулированного рынка неприемлемо для социализма.

 Напрашивается вопрос: если не «рынок», решающий проблему оценки ЭКВИВАЛЕНТОСТИ в части потребительный стоимостей, то, что можно предложить взамен, так как сама проблема МЕРЫ ПОТРЕБИТЕЛЬНОЙ СТОИМОСТИ в виде ОБЩЕСТВЕННО ПОЛЕЗНОГО ТРУДА, вложенного в ОСПУ, становится центральной при СОЦАЛИЗМЕ как МЕРА ИНДИВИДУАЛЬНОГО КАПИТАЛА?

 С другой стороны, остро встает проблема кооперации и специализации в экономике, которая, как известно, чревата монополизмом – злейшим врагом НТП. В связи с этим, предстоит снова вернуться к понятию монополизма, пытаясь по-новому взглянуть на нашего старого врага с надеждой извлечь из этого пользу. А посему напомним об особенностях жестко регулируемого советского рынка, функционирующего до «демократического обвала» (1992 г.).

 «Жестко регулируемый ГОСУДАРСТВОМ «социалистический» рынок» (отнюдь не стихийный), позволял реализовать УСЛУГИ по твердим ценам, что стимулировало РОСТ ПРОИЗВОДСТВА и исключало ПАРАЗИТИРОВАНИЕ на ЦЕНАХ. ОСПУ частично распределялись через Госплан, частично – на договорной основе между изготовителем и потребителем. Следует заметить, что РАСПРЕДЕЛЕНИЕМ государство занималось отнюдь не от хорошей жизни: слабость промышленности, неудовлетворенный (растущий) спрос, низкое КАЧЕСТВО УСЛУГ. Поэтому государство вынуждено было держать РСПРЕДЕЛЕНИЕ в своих руках, чтобы обеспечить рост ведущих отраслей. Однако, по мере удовлетворения спроса, предприятия освобождались от ЦЕНТРАЛИЗОВАННОГО РАСПЕРЕДЕЛЕНИЯ и переходили на ДОГОВОРНЫЕ (рыночные) отношения.

В этих условиях наша ПЛАНОВАЯ ЭКОНОМИКА, со всеми её неизбежными изъянами, позволяла получить прирост промышленной продукции в 2 раза выше, чем в стране со «свободным предпринимательством» - США. Другими словами, за счет экстенсивной экономики мы решали задачу ликвидации дефицита по количественному показателю УСЛУГ, качество которых оставалось на достаточно низком уровне. К началу «перестройки» (1985), ДЕФИЦИТ качества УСЛУГ достиг угрожающих размеров в основном за счет государственной политики искусственного препятствования внедрению достижений НТП в серийное производство, о чем уже упоминалось выше.

 В то время как весь капиталистический мир перешел на регулируемый рынок, открывающий дорогу НТП в серийное производство за счет так называемого СНС и политики «теневых цен», мы по-прежнему сохранили изжившую себя систему фиксированного «норматива рентабельности» и жесткого ограничения ФОТ (фонда оплаты труда) на уровне тарифных ставок и «окладов» по должностям. Вместо того чтобы воспользоваться наработанным опытом для ликвидации дефицита КАЧЕСТВА, мы освободили цены в условиях его (качества) жесточайшего дефицита. Расплата за подобную диверсию не заставила себя долго ждать: если раньше интеллектуальный потенциал нашего общества в своей большей части оставался невостребованным, то теперь он стал совершенно ненужным, приняв на себя первый удар экономического краха.

Нам крайне важно понять, хотя бы в общих чертах, механизм капиталистического регулируемого рынка, позволивший капиталистической экономике, с одной стороны, избежать проблему глубоких экономических кризисов перепроизводства, свойственную стихийным рыночным отношениям, а с другой – решить проблему постоянно растущего КАЧСТВА создаваемых УСЛУГ, связанную с внедрением достижений НТП в серийное производство. В этой связи нам предстоит увязать две проблемы – плановости и ценообразования, с точки зрения их квази оптимального решения.

В связи с этим, определенный интерес представляет анализ возможностей использования научно-производственных объединений (НПО) для решения проблемы подъема КАЧЕСТВА УСЛУГ при одновременном СОКРАЩЕНИИ РАСХОДУЕМЫХ РЕСУРСОВ в условиях МОНОПОЛИЗАЦИИ производства и ОТСУТСВИЯ КОНКУРЕНТОЙ БОРЬБЫ между производителями за внутренний рынок сбыта продукции.

НПО возникли в 70-х годах, как симбиоз научно-исследовательских институтов, имеющих свою опытно-производственную базу, и профильных серийных заводов, входящий в НПО. Предполагалось, что подобная система позволит, не только более полно отрабатывать конструкторско-технологическую документацию на новую услугу, но и облегчит её внедрение в подведомственные серийные заводы.

Излишне говорить, что сама идея НПО оказалась несостоятельной. Даже в том случае, когда под разработанную конструкторско-технологическую документацию разворачивался завод, оказывался жестко привязанным именно к тому изделию (услуге), под которую он создавался.

Однако наработанный опыт ценен сам по себе с другой стороны, так как НПО охватывает весь цикл - от поисковых научно-исследовательских работ, когда лишь зарождается идея (открытие), до её воплощения в конкретную технологию и реализацию серийного выпуска новой продукции (услуги). Здесь, прежде всего, задействованы громадные ресурсы общества, которые должны возобновляться на возвратной основе. Речь идет о том, что при составлении ресурсно-обеспеченного плана на разработку конкретного изделия задействована вся упомянутая цепь с точки зрения её людского, финансового, материального, временного и прочего обеспечения. При этом, особое внимание уделяется двум факторам: во-первых, материальному стимулированию заинтересованности коллектива в конечном результате, связанном с началом возврата израсходованных инвестированных средств, через сбыт серийной услуги в оптовой торговле, и, во-вторых, наполнению так называемых резервных фондов, которые предусматриваются каждым звеном НИОКР, как источник финансирования на период «научного задела», связанного с отсутствием потребителя их услуг (заказчика).

Практика подобного сетевого планирования широко отработана в капиталистической экономике, где на первый план выдвигается временной фактор, связанный с заполнением «потребительской ниши» новым разрабатываемым изделием и возвратом вложенных средств, с соответствующей прибылью, которые будут задействованы для разработки другого изделия в условиях самофинансирования.

Не задерживания внимания читателя на специальных аспектах, связанных с так называемой системой «франчайзинга», которая, безусловно, должна быть учтена при модификации НПО, как разумно сочетающая поисковые работы с «разворотом» крупных промышленных гигантов на разработку наиболее перспективной услуги с целью её массового тиражирования, мы должны отметить здесь лишь главное: наличие возможности на государственном уровне отслеживать МОМЕНТ НАПОЛНЕНИЯ РЕЗЕРВНЫХ ФОНДОВ по новой разработки по типу СНС.

Действительно, вернемся к ранее рассмотренному примеру с ноу-хау по изготовлению ФБС. Государство здесь выступает как третье лицо, регулирующее через СНС лишь финансовое «кровообращение» в экономическом организме, отслеживая зарождение «финансовых тромбов» и препятствуя зарождению монополизма как преграды на пути НТП. Плата за этот прогрессивный механизм – наличие конкурентной борьбы, о чем уже неоднократно упоминалось выше. Пример этот выбран не случайно. Он наглядно демонстрирует резкое сокращение расходуемых ресурсов на конечном этапе за счет внедрения новой технологии. Сам процесс разработки этой технологии (того самого раствора, что принес с собой изобретатель ноу-хау), над разработкой которого трудится подчас многотысячные научные коллективы, в расчет не принимался.

В выбранном примере СВЕРХПРИБЫЛЬ сосредоточивалась у директора фирмы (предприятия), на чью голову свалилось неожиданно счастье, от которого попытался не без успеха отбиться «советский» директор. За кулисами осталось вознаграждение разработчиков новой технологии, о чем мы скоромно умолчали, чтобы не ослаблять произведенного эффекта.

Теперь самое время вспомнить и об этом, тем более что в роли инвестора может с успехом выступать и государство, обеспечивая финансирование разработки того самого «раствора», который позволил в конечном счете в пять раз снизить СЕБЕСТОИМОСТЬ ФБС. При этом, центр внимания перемещается не к отслеживанию дебита-кредита выпускаемых изделий и «стравливанию» конкурентов, отбирающих друг у друга потребителя, а к тому же к отслеживанию дебита-кредита через модифицированную СНС, но с переносом центра тяжести на всю цепь разработки нового изделия с ПОСЛЕДУЮЩИМ ДИРЕКТИВНЫМ СБРОСОМ ОПТОВЫХ ЦЕН НА НОВУЮ УСЛУГУ после заполнения плановых резервных фондов по всей цепи разработки данной услуги, включая и серийное предприятие.

На рассмотренном выше примере такая оптовая цена услуги выступала в размере 18 усл. единиц, при себестоимости изделия в 6 усл. единиц.

Использование СНС даже в этом классической случае ставит массу вопросов в плане её эффективного применения к фирме (предприятию), вырвавшемуся вперед по показателю дебета-кредита. Как уже отмечалось, мы приняли в расчет только дополнительные затраты на преодоление бюрократизма потребителя через рекламу сертификата нового изделия, оставляя без внимания расходы на оплату патента по данному изобретению и т.п. Так или иначе, а бюрократу от налоговой инспекции (государству) придется заниматься бухгалтерией более досконально по всей цепи расходов, в том числе затрагивая и упомянутые выше фонды на финансирование научных заделов тех же научных коллективов, которые разработали эту технологию и нуждаются в оплате нового этапа интеллектуального труда.

При тщательном подсчете расходов может оказаться, что платить оставшимся конкурирующим фирмам, собственно, и нечем, даже при таком существенном снижении себестоимости услуги за счет внедрения передовой технологии.

Здесь-то и возникает тот самый вопрос, который был поставлен в начале изложения, о необходимости плодить конкурирующие фирмы, и тратит средства на поддержание их живучести только ради того, чтобы открыть в дальнейшем дорогу НТП в серийное производство.

Не проще ли государству взять под свой контроль ПРОЦЕСС НАПОЛНЕНИЯ РЕЗЕРВНЫХ ФИНАСОВЫХ ФОНДОВ по всей цепи НИОКР разрабатываемой НОВОЙ УСЛУГИ (изделия, технологии) в ПРЦЕССЕ ВОЗВРАТА ИНВЕСТИРОВПАННЫХ ГОСУДАРСТВЕННЫХ СРЕДСТВ через РЕАЛИЗАЦИЮ этой услуги перейти на себестоимость для НПО?

Технически это возможно за счет все той же СНС, распространенной лишь на ресурсно-обеспеченный план по данной разработке, инвестированной за счет государственных средств.

 Это позволит на данную услугу, после достижения момента наполнения упомянутых фондов накопления, перейти на ОПТОВЫЕ ЦЕНЫ только по новой УСЛГЕ. При этом РОЗИЧНАЯ ЦЕНА на данную услугу, пользующуюся спросом, может оставаться прежней, но разница между уменьшенной оптовой и розничной ценой будет направляться в государственные фонды накопления и использоваться для инвестирования новых разработок или покрытия непредвиденных расходов.

 Однако основная цель, которая преследуется таким подходом, заключается в том, чтобы сделать экономически невыгодным для НПО продолжение тиражирования морально устаревшего изделия, переставшего давать возможность наращивать КАПИТАЛ предприятия (покрывающего только себестоимость).

 Вся цепь НПО будет поставлена перед необходимостью внедрения более передовой технологии (ОСПУ) или новой услуги, которая позволит снова получить возможность возобновить, в том числе и наполнение собственных фондов накопления, а через это - индивидуальные КАПИТАЛЫ членов ТК данного НПО.

 Таким образом, научно-технический прогресс при социализме достигается за счет усиления государственного вмешательства в регулирование деятельности НПО с последующим директивным сбросом оптовых цен на изделие (услугу), по которому осуществлен возврат инвестированных средств на данную разработку через ее реализацию. При этом отпадает необходимость использовать такие механизмы капиталистической экономики, как конкурентную борьбу за рынки сбыта, приводящую к необоснованному перерасходу ОВП.

 В этом, собственно, и состоит особенность социалистической экономики (“е”), поглощающей такие факторы, как (“р1”) и (р2”) и создающей предпосылки для выработки АДЕКВАТНОГО (гармоничного с Природой) МИРОВОЗЗРЕНИЯ, свойственного СОЦИАЛИЗМУ.

 Примечание: 1. Взято из книги «Твоя судьба» (Как разорвать заколдованный круг

 бюрократизма), 1996 г, Педоренко В.Ф., Педоренко Р.А.

 Изд. Дом «Прибой», http://www.v-pedorenko.narod.ru/; стр. 216-228)

 2. За 15 лет (1996 конец 2011 года) никаких движений по данной технологии

 не произошло. По-прежнему АКС, используя ЗСВ, качает нефть для того, чтобы

 прокормить народ, забывший о социализме.

3. Ермолаеву А.В. - передать Миронову Сергею Михайловичу, пусть прочет, это полезно.
