ИСПОЛЬЗОВАНИЕ ЭКОНОМИКО-МАТЕМАТИЧЕСКОГО МОДЕЛИРОВАНИЯ ДЛЯ ОЦЕНКИ ИСТОРИЧЕСКОГО ОПЫТА РЕАЛИЗАЦИИ КРУПНЫХ ИНФРАСТРУКТУРНЫХ ПРОЕКТОВ

Воробьева В.В., Малов В.Ю., Мелентьев Б.В.
ИЭОПП СО РАН, г. Новосибирск
В статье рассматривается подход к использованию экономико-математического инструментария для выявления количественных оценок «опыта истории». Рассматриваются альтернативные предложения прошлых лет по формированию пространственной структуры хозяйства России/СССР. Разработка такого аппарата позволит выявить некоторые «упущенные возможности» прошлых периодов и расширить информационное поле для понимания логики выработки и причин принятия тех или иных решений, определяющих судьбу государства в целом и его отдельных регионов.

“И даже Богу не дано не бывшим

сделать то, что было сделано”!

Аристотель

С самых первых лет создания сектора ТПК его научные исследования (с 1965г. по 2002г. - под руководством М.К. Бандмана) были ориентированы на разработку системы экономико-математических моделей для прогнозирования пространственной структуры экономики региона. Такие модели были разработаны и широко использовались для решения прикладных задач (по экономическим районам, территориально-промышленным комплексам, отдельным промышленным узлам). На стадии анализа промежуточных решений, получаемых в процессе расчётов по моделям, для уточнения и корректировки исходной постановки конкретной задачи всегда учитывался исторический опыт реализации (или отказа от реализации) отдельных крупных проектов. Это диктовалось необходимостью получения дополнительной информации к научному обоснованию результатов решений - вариантов структуры, предпочтительных по тем или иным критериям и рекомендуемых к рассмотрению для принятия окончательных решений.

Например, при прогнозировании производственного и пространственного развития хозяйственного комплекса Ангаро-Енисейского региона анализировался опыт 30-х годов - реализации масштабного проекта “Сдвига на Восток”. Неоспоримое значение его особенно проявилось в выполнении оборонного заказа в годы Великой Отечественной войны. Известно, что в те годы были и альтернативные предложения: сосредоточиться в основном на развитии производства в уже экономически освоенных частях СССР – на Украине, в Белоруссии, в Центральной России. Несомненно, с чисто экономических (коммерческих) позиций эти варианты были предпочтительнее. Полезно отметить и более ранний проект создания Транссибирской железнодорожной магистрали, реализация которого даже его инициаторами сначала признавалась коммерчески убыточной на многие годы вперед. Но реальная действительность подтвердила социально-экономическую и геополитическую значимость этого масштабного инфраструктурного проекта. Переоценить роль Транссиба в последующие, и особенно в очень сложные для страны, периоды невозможно.

История не знает сослагательного наклонения. Любое историческое событие, строго говоря, уникально. Уникальны и причинно-следственные характеристики каждого из них. Поэтому анализ и оценка влияния любого “далёкого от нас” проекта на социально-экономическое развитие страны предполагает обязательную реконструкцию адекватной соответствующему времени “среды реализации” его. Также справедливо и то, что ретроспективный анализ последствий возможных, но нереализованных в прошлом альтернатив надо проводить крайне осторожно. Например, как оценить последствия отказа от проекта создания железнодорожной магистрали Россия – США с тоннелем под Беринговым проливом, предложенный 100 лет назад? Или последствия задержки с созданием магистрали Салехард- Уренгой – Норильск? Ведь в общем случае, средства предполагаемые на эти проекты вложены в какие-то другие проекты, причём не всегда альтернативного направления.

Ниже рассматривается предлагаемый авторами подход к использованию математического аппарата для выявления такого рода оценок с тем, чтобы иметь больше объективных оснований использовать в наших прогнозах опыт истории, выраженный в количественных оценках последствий возможного отказа от некоторых стратегических решений прошлых лет, не всегда единогласно приветствуемыми в то время «лицами принимающими решения» (будь то царское правительство или Политбюро ЦК КПСС). Разработка такого аппарата позволит не только выявить некоторые «упущенные возможности» прошлых периодов, но и расширить информационное поле для понимания а) логики выработки тех или иных суждений по исследуемым альтернативам и б) причин принятия тех или иных решений, определяющих судьбу если не государства в целом, то хотя бы отдельных регионов.

Наша задача – не только описать причинно-следственные характеристики того, «чего никогда не было», но и дать этому «не свершившемуся событию» экономическую оценку. Это возможно только через реконструкцию произошедшего, уже ставшего историей, которая вершится однажды, не останавливаясь ни на миг, и только умозрительно воспринимается в сослагательном наклонении.

В качестве исходной модели для экспериментальных расчетов была взята широко известная в научных кругах ОМММ. Её конструкция и структура обеспечивает получение количественных значений основных макропоказателей развития экономики России – СССР – “новой” России за длительный промежуток времени: с 1889 по 2029гг. Выбор начального года определился началом проектирования и строительства Транссиба – наиболее масштабного по государственным меркам проекта, обеспечившим на многие годы возможность и успешность «сдвига производительных на Восток»
.

Экономика страны представлена в модели в разрезе трёх макрорегионов - составляющих частей страны в целом. Это Европейская, Азиатская части и «прочая» часть, включающая территории всех бывших республик СССР, кроме РФ. Хозяйственный комплекс каждого макрорегиона описывается межотраслевым балансом по восьми отраслям: тяжелая, нефтедобыча, легкая и пищевая, сельское и лесное хозяйство, строительство, транспорт, торговля и услуги, сумма прочих отраслей. Для каждого десятого года (1889, 1899, 1909 и т.д.) по каждому макрорегиону рассматривается набор переменных, отражающих объемы валовых выпусков продукции перечисленных выше отраслей. Предполагается, что производственно–транспортные связи между «прочим» (П) и «азиатским» (А) макрорегиономи обеспечиваются через «европейский» (Е).

Управляющие параметры имитируются путем задания максимально возможных темпов роста отраслей хозяйственной деятельности в каждом из макрорегионов и в соответствии с этим объемов капиталовложений на расширение экономики каждого из них. Численность трудовых ресурсов задается в соответствии с данными статистики – по исходному варианту (реконструкции реальной истории), а в случае экспериментов с альтернативными решениями – экспертно. Исходный вариант рассчитан так, что его результирующие показатели соответствуют данным статистики (естественно, с определенной долей погрешности – не более 3 %). С ним сравнивается альтернативный вариант
.

Одной из наиболее трудных задач формирования альтернативного варианта являлось принятие тех или иных обязательных, неизбежных последствий от его возможной реализации. Например, если бы не было Транссиба, то не было бы крестьян, которые приехали на восток из Украины, Белоруссии и др. европейских регионов Российской империи (пострадавшей от многолетней засухи) – переселенцев, которые занявшись сельскохозяйственным производством осваивали и обживали новые территории Росси. Именно они обеспечили здесь рост населения, спасшего впоследствии своим сибирским хлебом жителей Украины, вымирающих в страшные голодные годы XX века. Если бы в 1930-е годы на этих восточных территориях не была создана индустриальная база, принявшая в первые годы Великой Отечественной войны промышленные объекты европейской части России и беженцев, то мы могли бы иметь другие “даты” коренного перелома и окончательной победы. В послевоенные годы это привело к мощному индустриальному развитию данных территорий.
Таким образом, при формировании альтернативного варианта развития России в 1889г. без Транссиба следует заранее сократить численность населения и, соответственно, трудовых ресурсов в Азиатской части, ограничить темпы возможного развития здесь сельского хозяйства в 1899 и 1909гг., а тяжелой промышленности в эти же и последующие годы. Должны быть сокращены и возможные объёмы поставок продукции из Европейской части в Азиатскую и в обратном направлении. Капиталовложения, высвобождаемые в связи с “отказом” от Транссиба, перераспределяются
 в Европейскую и “Прочей” части. Кроме того, для сокращения системного эффекта Транссиба было сделано следующее предположение. Население, не поехавшее в Азиатскую часть, вовлекается в экономику этих же макрорегионов. Конечно, с учётом реальной ситуации в агрокомплексе России того периода времени это выглядит излишне оптимистично.
В следующей таблице представлены основные черты предлагаемого авторами подхода к проведению сравнительных оценок исторического опыта реализации крупных альтернативных инфраструктурных проектов.
Таблица

Исходные посылки постановки задачи оценки исторического опыта

реализации крупных инфраструктурных проектов (макетное представление)

	Посылка
	Содержательный аспект посылки

	Время: период [t (T] по десятилеткам
	Базовый год: [t] (начало расчётов)
	Расчётные годы: последний год десятилетки [(t+10),…, 1999, … T]

	Пространство: макрорегионы СССР и РФ
	Европейский и Азиатский – в границах Российской Федерации;

«Прочий» - до 1989 г. в границах СССР (вся совокупность бывших союзных республик)

	Отрасли: агрегаты отраслей
	Тяжелая, нефтедобыча, лёгкая и пищевая, сельское и лесное хозяйство, транспорт, торговля и услуги, прочие

	Межрегиональный обмен продукцией: транспортные связи макрорегионов
	Европейский макрорегион (Азиатский макрорегион

Азиатский макрорегион (Европейский макрорегион

Европейский макрорегион («Прочий» макрорегион

«Прочий» макрорегион (Европейский макрорегион

	Исходная информация для каждого расчётного года - из результатов решения задачи по предыдущему расчётному году

(для базового года – задана)
	Межотраслевой ба-ланс, представленный в структуре модели ОМММ с целью получения и передачи необходимой инфор-мации для решения задачи по следующе-му расчётному году
	(По отраслям:

(объёмы выпуска (предложения) продук-ции (услуг),

(коэффициенты межотраслевого обмена продукцией,

(объёмы транспортировки продукции по направлениям межрегиональных связей.

(По территориальной структуре

(капиталовложений в фондообразующие отрасли,

(занятых трудовых ресурсов,

(конечного потребления.

	Управляющие параметры, обеспечивающие в процессе расчётов учёт специфики социально-экономического развития каждого макрорегиона в каждом расчётном году
	
	Интервальные ограничения по изменению показателей

(развития отраслей:

(темпов роста,

(коэффициентов межотраслевого обмена продукцией,

(трудоёмкости выпуска продукции,

(капиталоёмкости фондообразующих отраслей,

(коэффициентов возмещения выбываю-щих мощностей;

(отраслевой и территориальной структуры конечной продукции:

(в векторе оптимизируемой части,

(в векторе фиксированной до расчётов части

	Контрольные па-раметры до 1999 г. – информация из статистических изданий и научных публикаций.
	(Численность населения и трудовых ресурсов макрорегиона.

(Объём валовой продукции в разрезе отраслей и макрорегионов.

(Отраслевая структура экспорта и импорта по макрорегионам.

(Другие экономические показатели, через которые косвенно можно уточнить границы интервалов изменения значений параметров, выступающих в задаче в качестве управляющих.

Для проведения количественных экспериментов была предложена следующая схема «реконструкции истории» создания ТРАНССИБА и некоторых вероятных последствий с его запаздыванием

Предпосылки расчетов

1. Некоторые исторические события не зависят от факта создания ТРАНССИБА:

 - Неурожай и голод начале 19 века
 - Результаты Русско- Японской войны 1904-1905 гг.

 - Революция 1917г. и ее последствия
- Неурожай и голод в 20-х годах прошлого века
- 2-я Мировая Война (включая Отечественную)
 - Потеря 30% производственного потенциала Европейской части СССР в 1941-1944гг.
 - Результаты войны с Японией в 1945г.
2. В период с 1909 по 1939гг. создание ТРАНССИБА было бы невозможным.

3. Капиталовложения в ТРАНССИБ не конвертируются в полном объеме во вложения в другие отрасли Европейской части страны.

4. Без ТРАНССИБА невозможно резкое увеличение численности населения в Азиатской России, следовательно и объемов производства сельского хозяйства.

5. Без ТРАНССИБА невозможна была бы в 30-е годы реализация «СДВИГА на ВОСТОК», т.е. тяжелая промышленности в Азиатской России не стала бы такой значительной, но более значительно выросло бы производство в Европейской части СССР.
6. Победа в ВОВ была бы та же, но при дополнительных человеческих потерях из-за отставания развития оборонного комплекса страны (не достаточно черных и цветных металлов для оборонной промышленности, задержка создания и работа Норильска).

В качестве аргументов «за» принятия таких предположений приведем некоторые исторически значимые факты.

1. Именно в годы Первой мировой войны почти половина акционерных обществ обрабатывающей промышленности Зауралья развернули свою деятельность. Ряд промышленных предприятий входили в общероссийские концерны, но одновременно усилилось проникновение иностранного капитала. К 1917г. монополии поставили под контроль ключевые отрасли агропромышленного комплекса Сибири. Монополизация не только не вела к преодолению технического отставания сибирской индустрии, но скорее наоборот: конъюнктура военного времени сопровождалась разрушительными тенденциями в производстве. За годы первой мировой войны индустрия восточных районов России пришла в упадок. Даже в золото и угледобывающей промышленности произошло значительное сокращение производства.

Свою негативную роль сыграла и иностранная интервенция, ущерб от которой составил около 4 млрд. довоенных рублей. Особенно пострадало сельское хозяйство. Политика продразверстки организованная в 1916 г. царским правительством была «творчески» перенята большевиками, использовавшими опыт проведения политики “военного коммунизма” в годы первой мировой войны некоторыми из враждующих стран.
2. Характерно, что именно в период 1918 -1920гг. Советское правительство обращается к уже имеющимся идеям по осуществлению крупнейшего индустриального проекта XX века - Урало-Кузнецкого комбината (УКК), который наряду со строительством Транссибирской магистрали стал не только масштабным социально-экономическим событием, но и мощным фактором индустриализации восточных районов России. Обратим внимание: к данным идеям Советская власть возвращается вновь, как и раньше в России, после заключения Брестского мира, по условиям которого теряло Украину и весь европейский юг, где располагались крупные индустриальные предприятия. Решение Урало-Кузнецкой проблемы стало рассматриваться в качестве панацеи не только экономического, но и политического краха.

3. С экономической точки зрения его сторонники, безусловно, были правы: новое промышленное строительство на востоке страны обходилось в несколько раз дороже, чем на Украине. Но вспомним, что в течение трех месяцев войска гитлеровской Германии оккупировали территорию, на которой проживало до войны более 70 млн. человек, да еще и с основной индустриальной базой. С чем бы остался СССР в итоге уже в первый период Великой Отечественной войны? Думается, немецкий блицкриг тогда бы удался во славу немецкого оружия. Кстати, недооценка восточного экономического потенциала России стала, пожалуй, основной стратегической ошибкой высшего руководства Германии. Идеология советской индустриализации справедливо учла и интегрировала в себе геополитические императивы, существенно изменившие, конфигурацию территориально-хозяйственных приоритетов в пользу Азиатской части России. Думается, что если бы все эти неприятности не были причинены, шансов на выживание СССР в новой войне не было бы никаких и даже эти лихорадочные приготовления не были завершены во время, достраивать систему пришлось в условиях войны.

Некоторые, чрезмерно идеологизированные, писатели увеличивают количество жертв индустриализации все больше и больше. Дело доходит до того, что количество жертв репрессий сравняется с численностью населения страны. Как метко и иронично заметил И. Лавровский “непонятно – откуда же мы все здесь сегодня собрались”. И возможно ли был успех индустриализации без массового энтузиазма, невозможного в условиях тотального террора. А энтузиазм был огромный, исторически зафиксированный. Следует прекратить идеологическую истерию по поводу своего прошлого. Попробуйте отыскать ее у французов, где геноцид народа во время революции был беспрецедентным.

4. Идея глубокого индустриально-стратегического тыла была осуществлена и сыграла свою роль. Объем продукции гражданских отраслей в годы Великой Отечественной войны значительно сократился. Резко упало производство пищевых продуктов. Конечно, индустриальный потенциал тяжелой промышленности региона вырос неизмеримо. Но он, по сути, превратился в кузницу оружия, что тормозило индустриальное освоение и вело к тяжелым социально-экономическим последствиям. Тем не менее, при всех трудностях военного времени оно не остановило модернизацию азиатской части России, но гипертрофировало ее. Интенсивное развитие получили только те отрасли, которые работали на оборону. Они истощали природные ресурсы региона, нанося огромный урон его экологии. Развитие традиционной экономики резко затормозилось. Последствия войны негативно отражались на экономике азиатского края вплоть до середины 50-х годов, а некоторые влияют не лучшим образом и сейчас, потому что на его территории оказались производства, которые в мирное время не стали бы создавать.

Некоторые результаты расчетов.

Объем сельскохозяйственного производства, млрд. руб. (сопоставимые цены)

	С Транссибом
	Без Транссиба

	1889 год

	Прочая часть 1,8
	П. 1,8

	[image: image1.emf]0,00E+00

5,00E-01

1,00E+00

1,50E+00

1960196319661969

Год

Доля

Евр. часть

Азиатск.част

ь

Европейская 2,2
	Е 2,3

	Азиатская 0,1
	А 0,1

	Конечное потребление – 3,00
	КП 3,02

В этот период строительство Транссиба еще только «отнимало» и ресурсы, и труд от задач развития экономики европейской и прочих частей страны, что и отражается в некотором снижении показателя конечного потребления – на 20 млн. руб.

Объем сельскохозяйственного производства, млрд. руб. (сопоставимые цены)

	С Транссибом
	Без Транссиба

	1899 год

	Прочая часть 2,2
	П 2,25

	Европейская 2,3
	Е 2,34

	Азиатская 0,23
	А 0,12

	КП – 3,84
	КП 3,95

В этот период также строительство Транссиба только замедляет темпы роста конечного потребления, но сама экономика уже способна развиваться более быстрыми темпами, что и отражено в суммарном значении объемов продукции сельского хозяйства по всем регионам России. Это превышение, естественно происходит за счет опережающего роста производства в Азиатской России. Направления поставок продукции сельского хозяйства пока сохраняют свой вектор: с Запада на Восток.
Объем сельскохозяйственного производства, млрд. руб. (сопоставимые цены)

	С Транссибом
	Без Транссиба

	1909 год

	Прочая часть 2,3
	П 2,4

	Европейская 2,4
	Е 2,4

	Азиатская 0,8
	А 0,15

	КП – 6,68
	КП 6,55

В этот период становится уже заметным существенное отставание варианта «без Транссиба» и в первую очередь за счет сельскохозяйственного производства Сибири.

Объем сельскохозяйственного производства, млрд. руб. (сопоставимые цены)

	С Транссибом
	Без Транссиба

	1929 год

	Прочая часть 2,5
	П 2,5

	Европейская 2,6
	Е 2,7

	Азиатская 1,2
	А 0,2

	КП – 11,0
	КП 10,1

Здесь уже со всей отчетливостью заметна опасность автаркического развития западной и восточной частей страны (отсутствие обмена продукцией), когда формируются “самодостаточные” экономики, но при существенно худшем (на 9%) показателе суммарного конечного потребления.

Опасность продолжения этих тенденций наиболее отчетливо проявляется в показателях двух вариантов развития в 30-и 40 е годы, включающие и период Второй мировой войны.
Объем продукции тяжелой промышленности, млрд. руб. (сопоставимые цены)

	С Транссибом
	Без Транссиба

	1939 год

	Прочая часть 8,0
	П 9,4

	Европейская 11,3
	Е 12,1

	Азиатская 2,8
	А 0,5

	КП – 45,8
	КП 43,9

В варианте «без Транссиба» Азиатская часть страны является действительно слабо развитой, требующей снабжения большинством товаров тяжелой и легкой промышленности и практически не имеющей вывоза продукции сельского хозяйства. В варианте «С Транссибом», наоборот, заметен активный спрос на продукцию тяжелой промышленности Азиатской части страны на Урале, в Европейской и прочих частях СССР/России.
Объем продукции тяжелой промышленности, млрд. руб. (сопоставимые цены)

	С Транссибом
	Без Транссиба

	1949 год

	Прочая часть 15,4
	П 9,3

	Европейская 20,5
	Е 18,0

	Азиатская 6,6
	А 3,1

	КП – 83,0
	КП 52,3

Если предположить тот же процент потерь производственного потенциала в период 1941 -1945гг. по различным частям страны (выделенным в данной постановке), то результат более чем нагляден. Восстановление всего разрушенного во время войны все равно идет со стороны Азиатской России, только существенно в разных масштабах. Если в дальнейшем предположить тот же темп восстановительных работ, как и в случае «С Транссибом» - полагая все-таки создание его в период 1945- 1955 гг., то к настоящему времени уровень конечного потребления при варианте «Без Транссиба» все равно бы оказался на 30-35 % ниже.
Отдельно можно провести «реконструкцию» вероятных событий при “невозможности” создания СО АН СССР на территории Сибири, мало подготовленной в промышленном отношении. В этом случае вряд ли с таким же успехом “проходили” бы и открытия новых месторождений нефти и газа в Западной Сибири, и создание каскада ГЭС и энергоемких производств в Ангаро-Енисейском регионе. Было ли бы это большим «плюсом» в деле инновационного развития экономики Европейской части страны - вопрос дискуссионный и оставленный для дальнейших исследований.

Авторы понимают всю сложность использования сослагательного наклонения при анализе истории. Но для нас очень важно попытаться найти способы анализа и оценки принимаемых в прошлом дискуссионных решений в выборе магистральных направлений пространственного развития экономики страны.

� В данной статье использованы материалы сотрудников института Истории СО РАН, опубликованные в коллективной монографии «Азиатская часть России: новый этап освоения северных и восточных регионов страны» Новосибирск, ИЭОПП СОРАН,2008.

� Поход Ермака, освоение золотых приисков и другие мероприятия по освоению Сибири, поощряемые и частично субсидируемые государством, здесь нами не рассматриваются.

� Исходный вариант формировался по материалам статистических изданий и публикаций, содержащих количественную информацию о структурном развитии экономики СССР/России за исследуемый период: население, трудовые ресурсы, объемы производства и т.д.

� Правда, поскольку Транссиб создавался преимущественно на заемные средства, то можно считать, что никаких существенных новых, дополнительных вложений в «Е» и «П» все равно не было бы. В данном эксперименте мы допустили возможность перераспределения капиталовложений, что давало бы шанс улучшить положение других частей России в эти начальные годы.

