Революция менеджеров по-советски. // Публичная политика-2013. Сб.статей под ред. М.Б.Горного и А.Ю.Сунгурова. СПб: Норма, 2014. с.145- 149. (0,45 а.л.)
Г.Л.Тульчинский

Революция менеджеров по-советски

С течением времени и при некотором размышлении ряд особенностей российского развития прошлого века предстают не столько проявлениями «особого исторического пути» России, сколько проявлениями общеисторических тенденций. «Особость» им придают разве что используемые для описания термины, выработанные в отрыве от широко используемых за рубежом.

В полной мере это относится и к феномену советской номенклатуры. Уже у М.Джиласа этот атрибут и институт социалистической политической и экономической системы характеризовался как «новый класс». М.Восленский еще в 1970-х, во времена «развитого социализма» дал исчерпывающее описание этого института, его природы и почти точно – его перспектив.

Обращает на себя внимание прямое временнОе совпадение окончательного оформления номенклатуры и начала дискуссии о «революции менеджеров» в западных странах, которая широко обсуждалась и обсуждается до сих пор. О так называемой «революции менеджеров» впервые заговорили в середине прошлого столетия. Производство усложнилось, управление крупными компаниями приняло многоуровневый характер. Обеспечить самостоятельный контроль владельцы бизнеса были уже не в состоянии, и все в больших масштабах прибегали к услугам наемных управленцев, роль которых, чем дальше, тем больше возрастала, особенно в транснациональных корпорациях. И параллельно стало выявляться неприятное обстоятельство: интересы менеджеров, их ответственность могут не совпадать с интересами владельцев. Если владельцы отвечают собственностью, то менеджеры только за выполнение функций, что способно порождать весьма неоднозначные обстоятельства. Недавние примеры из новейшей истории американского бизнеса вроде историй с Enron, Bank of NY тому свидетельство.
Сам термин «революция менеджеров» принадлежит американцу Джеймсу Бёрнхему, выпустившему под таким названием в 1940 году книгу, которая сразу после выхода наделала шума В США и Европе. В ней Д.Бёрнхем предрекал, что капитализм обречен, но на смену ему идет не социализм, а новый тип централизованного общества, радикально изменяющего буржуазную демократию, а скорее – вообще не имеющего никакого отношения к ней.

Правящим классом в этом обществе будут те, кто реально контролируют средства производства: руководители компаний, бюрократы-администраторы, военные. Всех их он объединял в одну категорию «менеджеров». Эти люди устранят традиционных капиталистов, окончательно сокрушат рабочий класс и сосредоточат в своих руках экономические ресурсы и власть. Частная и общественная собственности конвертируются в некий новый вид собственности. Место многочисленных национальных государств займут некие большие сверхгосударства, сложившиеся вокруг индустриальных и экономических центров Европы, Азии и Америки. Их политические системы будут иерархичными: с менеджериальной элитой наверху.
В своей следующей книге «Макиавеллисты» Д.Бёрнхем видоизменил первоначальную концепцию. В ней он излагал концепцию реализации власти Макиавелли и его современных учеников — Моски, Михельса и Парето, к которым Бёрнхем добавляет синдикалиста Жоржа Сореля. Бёрнхем обосновывал идею, что все исторические политические перемены в конечном счете сводятся к замене одного правящего класса другим. Идеи демократии, свободы, равенства, братства, проекты утопий «бесклассового общества», революционные движении все они – прикрытия устремлений какого-то нового класса, стремящегося к власти, привилегиям. В современной терминологии Д.Норта это означает некую новую форму институциональной среды ограничения доступа. Во всякой революционной борьбе массы движимы мечтами о человеческом братстве, а затем, когда новый правящий класс закрепляется у власти, он создает новую систему извлечения ренты и эксплуатации.
Д.Бёрнхем придавал большое значение теории «круговорота элит» Парето: правящий класс, чтобы удержаться у власти, должен избегать закостенения. Для этого необходимо постоянно привлекать новых членов из низших слоев, чтобы наверху постоянно находились люди, способные отвечать на новые вызовы. По мнению Д.Бёрнхема, это скорее всего, достижимо в обществе, где сохраняются демократические обычаи, то есть позволено существовать оппозиции, и такие институты, как пресса и профсоюзы, обладающие определенной автономией.
Главный тезис Д.Бёрнхема: капитализм обречен, а социализм — греза. Важно понять, что революция уже происходит, нравится нам это или нет, и учиться управлять ее ходом, пользоваться ее возможностями. Бёрнхем не раз повторял, что только лишь констатирует факты и не высказывает своих пристрастий. В 1940 году он писал, что «менеджеризм» достиг наивысшего развития в СССР, но почти так же развит в гитлеровской Германии и уже заявил о себе в Соединенных Штатах в виде рузвельтовского «нового курса», который Д.Бёрнхем характеризовал как «примитивный менеджеризм». Но тенденция эта наблюдается повсюду или почти повсюду: неконтролируемый капитализм уступает место планированию и государственному вмешательству, собственник уступает власть технократу…
В рецензии на очередную публикацию «Революции менеджеров» в 1946 году Д.Оруэлл (автор одной из классических антиутопий тоталитаризма) отмечал, что концепция Д.Бернхема лежит в русле предсказаний появления нового общества, не капиталистического, не социалистического, предельно централизованного в управлении всеми сферами жизни. Действительно, такой ряд начинается с утопии Платона, продолжается Т.Мором, Т.Кампанеллой, отчасти Д.Бентамом. В ХХ веке его продолжили Х.Беллок в «Рабском государстве» (1911). Честертон предсказал исчезновение демократий и частной собственности и возникновение рабского уклада, который можно назвать и коммунистическим, и капиталистическим. Джек Лондон в «Железной пяте» (1909) предугадал некоторые существенные черты фашизма, а в книгах «Когда спящий проснется» Г.Уэллса (1900), «Мы» Е.Замятина (1923) и «Дивный новый мир» О.Хаксли (1930) описаны воображаемые миры, где разрешены особые проблемы капитализма, но свобода, равенство и подлинное счастье нисколько не приблизилось. Позже такие авторы, как П.Дракер и Ф. А. Войт доказывали, что фашизм и коммунизм — по существу, одно и то же. После II Мировой войны за таким типом государства закрепился термин «тоталитарные», пришедший, кстати, из итальянского опыта характеристики муссолиниевского корпоративного государства – пожалуй, наиболее мягкой формы тоталитаризма: некое общенациональное движение (фронт) во главе с надпартийным лидером, контроль над различными проявлениями общественной и отчасти – личной жизни…

То, что централизованное общество склонно выродиться в олигархию или диктатуру, известно давно и хорошо. И, как замечал еще тот же Д.Оруэлл, в идее, что индустриализм и рыночная экономика стремится перерасти в монополию, которая неизбежно взывает к соответствующему государственному дизайну, нет ничего ошеломляюще нового.

Как описание того, что происходило, теория Д.Бёрнхема оказалась весьма правдоподобна, если не сказать больше. Во всяком случае, то, что происходило в СССР, гораздо проще объяснить его теорией, чем какой-либо другой. Правда, его предсказание, что советский режим свернет к капитализму, сбылось несколько позже. Важны не политические пристрастия и стремление к далеко идущим предсказаниям, а обозначенный тренд общественного развития. Д.Бёрнхем скорее прав, чем не прав в оценке такого тренда. Глобализация, формирование транснациональных компаний, фактический вассалитет национальных государств по отношению к странам G8, общее движение в сторону олигархии едва ли вызывает сомнение. Всё увеличивающаяся концентрация промышленной и финансовой мощи, все уменьшающаяся роль индивидуального капиталиста и акционера, рост влияния «эффективных менеджеров», упадок представительных институтов и появление однопартийных режимов, опирающихся на полицейский террор, фальсификацию выборов — всё это указывает на одну и ту же тенденцию.

Не случайно идеи Бёрнхема получили респектабельное развитие сразу же после войны. Разработку проблемы отношений менеджеров и собственников, перехода контроля над производством от собственников к управленческому персоналу продолжили известные социологи П.Друкер, П.Сорокин, Д.Белл, Т.Парсонс, Р.Дарендорф. Речь идет, по сути, о двух тезисах. Во-первых, это отделение собственности от контроля: собственники, передав функции управления наемным менеджерам, теряют контроль над своим бизнесом. Во-вторых, чем дальше, тем быстрее исчезает класс капиталистов как таковой, а поскольку капиталист может существовать лишь вместе с пролетарием, исчезает и пролетариат. И если интерес буржуа лежит, прежде всего, в области извлечения максимальной прибыли, то менеджер, по мнению сторонников рассматриваемой нами концепции, заботится не только и не столько о прибыли, а об эффективности предприятия в более широком смысле слова, включающем, в частности, поддержание социального мира.
Именно на этом идейном фоне формировалась в свое время идея конвергенции капитализма и социализма. Позднее к этому добавились теория и практика корпоративной социальной ответственности, корпоративного гражданства, сформировавшие основу нового корпоративизма, который К.Крауч уже в наши дни назвал «приватизированным кейнсианством».

Все эти исследования и идеи вызревали и оформлялись на основе процессов, происходящих в наиболее развитых странах мира: США, Англии, Японии и т.д. Появление в обществе фигуры менеджера ведет к глобальным последствиям, прекращает свое существование капитализм, описанный А.Смитом и К.Марксом, и мир переходит в иное состояние – из индустриального он становится постиндустриальным. При этом, стоит отметить, что первыми новую структуру элиты заметили именно марксисты: в конце жизни Ф.Энгельс (он умер в 1895 году), комментируя распространение практики акционерных обществ, которая как раз и вела к появлению фигуры управляющего, оценивал это как еще один симптом кризиса традиционного капитализма. А в начале ХХ века эта трактовка получила развитие в трудах немецких социал-демократов Э.Бернштейна и К.Шмидта.

Не менее показательна и концепция «нового класса» М.Джиласа, сформулированная им на осмыслении его собственного активного участия в формировании социалистической системы в послевоенной Югославии, хорошего знания советской системы управления. В 1979 году вышла не менее знаменитая книга М.Восленского «Номенклатура», в предисловии к которой Джилас отмечал, что им самим была только поставлена проблема, которая Восленским была решена. Речь идет о формировании правящего политического класса, распоряжающегося так называемой «общенародной» собственностью. Собственность, как известно, реализуется на трех уровнях: владения, распоряжения и использования. И декларируемая на уровне владения «социалистическая собственность», на уровнях распоряжения и использования носила весьма переливчатый характер. И М.Джиласом и М.Восленским было предсказано стремление этого нового класса партийно-хозяйственной номенклатуры в перспективе конвертировать власть в полноценную собственность.
Представляется, что речь идет об одном и том же цивилизационном феномене, когда индустриализация, усложнение и специализация производства вызывают к жизни необходимость наемных технократов-управленцев, реализующих распоряжение не своей собственностью. Поэтому рано или поздно, но возникает конфликт интересов, побуждающий «новый класс» разрешить его в свою пользу.

Если на Западе разрешение этого конфликта приняло характер многовекторного и многоуровневого разведения зон ответственности, полномочий, регулирования лоббистской деятельности и мотивации управленческого аппарата к участию в деловой активности, что придало новые формы экономическим и политическим отношениям, то в СССР это приняло форму прямой конвертации управленческого влияния в собственность и власть.
«Перестройка» и реформы 1990-х окончательно вернули Россию в общецивилизационный тренд. Это возвращение в условиях слабого гражданского общества привело к тому, что с поверхностной точки зрения воспринимается как правовой нигилизм и тотальная коррупция. Пожалуй, наиболее последовательное изучение особенностей советской и постосоветской политической системы как системы административных рынков реализовано в ряде работ С.Кордонского. Опыт этих исследований убедительно показывает причины того – почему и как не работают лекала стандартных демократических институтов в постсоветском обществе, сохраняющем инерцию «революции менеджеров».
Номенклатура захотела конвертировать ренту распоряжения и использования в настоящую собственность. И – в нынешней России отпал и профессионализм. Главное – принадлежность клану в котором «своих не сдают». Особенно в госкорпорациях, где интересы акционеров менеджменту – как до лампочки. Газпром всего несколько раз за всю историю принимались решения о выплате дивидендов. Все доходы – на расходы, не забывая супербонусы топ-менеджменту. Ну, и конечно же – так называемые «нецелевые» расходы. Так что, не до акционеров, особенно – миноритариев.

И что же делать с этими «революционерами»? Новая «общенародная экспроприация экспроприаторов»? Или сам институт собственности отмирает? А с ним и ответственность… Очень похоже на конечный продукт общества потребления… Или – выстраивать систему социального аудита, расширяя и обобщая опыт, накопленный за рубежом в связи с развитием корпоративной социальной ответственности (КСО, корпоративного гражданства) и советских планов социально-экономического развития предприятий и регионов…
Литература
Восленский М. Номенклатура. М.: Политиздат, 1991.
Кордонский С.Г. Россия: поместная федерация. М.: Европа, 2010.
Кордонский С. Рынки власти: Административные рынки СССР и России. М.: ОГИ, 2006.
Burnham J. The managerial revolution: what is happening in the world. NY: The John Day company, 1941.
Burnham J. Machiavellians defenders of freedom. NY: The John Day company, 1943.
Djilas M. The new class. NY: F.A.Preger, 1957.
