Калиниченко Л.А.
д. соц. н., профессор РГСУ
ПРИОРИТЕТЫ ГОСУДАРСТВЕННОЙ ВЛАСТИ, ОЦЕНКА И МОНИТОРИНГ АДМИНИСТРАТИВНЫХ РЕФОРМ И РЕФОРМ ГОСУДАРСТВЕННОЙ СЛУЖБЫ (МЕЖДУНАРОДНЫЙ, РОССИЙСКИЙ И УКРАИНСКИЙ ОПЫТ)
Очевидно нарастание глобальных угроз для развития России и Украины, человечества в целом; хищнически используются ресурсы природы и человеческий капитал. Решение кризисных проблем и преодоление угроз возможно с помощью национальных государств, объединённых перед лицом глобальной опасности. Базой и главным условием мобилизационного объединения государств и преодоления внутренних национально-государственных кризисов является формирование новых приоритетов государственной власти, проведение коренных административных реформ и реформ государственной службы. Поэтому в высшей степени актуален научный анализ международного опыта проведения административных реформ и реформ государственной службы, и наиболее близкого нам – российского и украинского опыта.
На основе анализа международного опыта реформирования возможна разработка объективных и сопоставимых критериев и процедур оценки и мониторинга административных реформ.
Следствием глобализации мировых проблем и кризисных процессов является попытка научного сообщества и общественности осмыслить актуальность и значимость проблем для развития человечества. Рейтинг наиболее острых мировых социальных проблем составляется с 2009 года в рамках исследования Опрос «The World speaks» организацией Globescan. Лондонское отделение канадского агентства Globescan в декабре 2011 года представило результаты очередного ежегодного исследования под названием «The World speaks» («Говорит мир»). Социологи попросили жителей разных стран рассказать, о каких проблемах (в основном, социального характера) они чаще всего говорили со своими близкими за последний месяц. Опрос Globescan проводился с июля по сентябрь 2011 года, в нем участвовали 11 000 человек из 23 стран мира.

Главной проблемой сегодняшнего дня большинство опрошенных граждан считают коррупцию. О ней чаще всего вели «кухонные разговоры» около 25% участников «The World speaks». Следом за проблемой коррупции в рейтинге страхов граждан 23 стран мира идут бедность (20%), рост цен на продукты и коммунальные услуги (18%), а также безработица (18%).
1. Новые приоритеты государственной власти, общие характеристики оценки административных реформ и реформ государственной службы

Опасность кризиса и растущие потребности развития общества и человека обусловили необходимость кардинальным образом пересмотреть социальную миссию, приоритеты и механизмы деятельности органов государственной власти и управления. Необходимость структурно и функционально преобразовать власть и управление как в центре, так и на местах, определила потребность в административных реформах и реформах государственной службы развитых стран мира.

Реальность обострения финансово-экономического и политико-социального кризиса в России и Украине, как и в мире в целом, актуализировала научный интерес к изучению целей, эффективности и закономерностей развития жизнеопределяющих социальных институтов. Именно таким системообразующим для общества социальным институтом является государственная служба. Поэтому усиливается интерес учёных к поиску теоретико-методологических основ качественных преобразований, а политиков, - к практическим научным технологиям реформирования государственной службы.

В программах и механизмах модернизации государственной службы, которая осуществляется в рамках административных реформ в развитых странах мира с начала 1980-х – 1990-х годов можно отметить множество различий. Эти различия обусловлены характером государств, определённым субъективизмом политиков и условиями проведения модернизации.

Сравнительный анализ мирового опыта модернизации государственного управления выявил общие предпосылки коренных преобразований государственной службы. В развитии государственных структур различных стран были выявлены общие тенденции:
– увеличение государственных расходов на содержание и деятельность государственных структур;
 – острое недовольство большинства населения качеством и содержанием работы государственного аппарата;
– отставание уровня организации работы государственных служащих от запросов граждан. Закономерен вопрос граждан - налогоплательщиков: «почему чиновники, которые получают зарплату из налогов граждан, не осознают, что они должны служить этим гражданам и оказывать им качественные услуги?”.
К общим причинам проведения административных реформ можно отнести:

· опасность потери конкурентоспособности конкретного государства и зависимости его от более сильных государств-конкурентов;
· значительные социально-экономические напряжения;

· проблемы коррупции и управляемости государственного аппарата;

· резкие протесты гражданского общества;
· новые общественные интересы и ценности, обусловленные постоянным ростом личностных потребностей всех видов.
Указанные причины обусловили новые требования общества к государственному управлению, которые выразились в следующем:
– преодоление отчуждения населения и власти, большая открытость, “прозрачность” государственной службы, подконтрольность гражданам и обществу в целом;
– повышение эффективности государственной службы, повышение качества государственных услуг при одновременном снижении затрат на содержание служащих и их деятельность.

Научной предпосылкой коренных преобразований государственной службы является формирование новой научной парадигмы и технологий государственного управления.
Анализ успешности, трудностей и ошибок процессов подготовки и проведения реформ позволил определить то общее, что может послужить в качестве «уроков реформ». Таким образом, научный анализ помогает определить общие принципы и алгоритмы модернизации государственной службы, которым необходимо следовать для эффективности деятельности реформаторов.
Общие принципы модернизации государственной службы в ходе подготовки и проведения реформ в развитых странах мира:

• разделение функций целеформулирования и стратегической оценки государственной политики (которые остались за политической элитой) и функций профессионального исполнения, оперативного управления (государственная служба);

• изменение функционала и содержания деятельности государственных служащих через введение новых правовых положений компетентностного подхода и нормативов прохождения службы;

• закрепление новых стандартов качества услуг и административных процедур в Хартиях клиентов и Хартиях государственных служб.

Наличие общих причин, обусловливающих необходимость проведения реформ государственного управления, определили не только формирование общих принципов, но и детерминированность характеристик модернизации государственной службы.
Общие содержательные характеристики административных реформ, проводимых в различных странах мира:

1) Подготовка рамочных нормативных правовых актов, определяющих цели и приоритеты реформирования. Рамочные законы стали вытеснять детализированные акты - они давали больше возможностей действовать эффективно и адресно.

2) Реорганизация государственных органов, в соответствии с новыми приоритетами и функциями.

3) Использование инновационного менеджмента.
4) Проведение политики “участия граждан” в процессе предоставления социально необходимых услуг. Новая идеология “государства-партнёра” и идея “активизирующего, организующего государства”: “Government “steers” not “rows”” – “государство правит, но не гребет”.
Данные содержательные характеристики, по мере их реализации, позволяют определить степень адекватности административных реформ современному социально-экономическому контексту и спрогнозировать уровень их результативности.

Общесистемные критерии оценки эффективности реформирования государственной службы вычисляются из соотношения: «цель – результат – затраты – признание обществом качества удовлетворения социальных потребностей». Неравновесность общественного развития, сложность и многопараметральность целевой системы обусловили множественность научных позиций в оценке эффективности организации государственной службы: методы оценки эффективности Гибсона, И. Ансофф, Стирса, модель оценки эффективности руководителя «основы эффективного лидерства» государственной службы США; модели и формулы эффективности Е.В. Охотского, В.Г. Игнатова и других. Инвариантно в методиках и формулах установлена устойчивая связь основных переменных, представленных в общей формуле оценки эффективности деятельности (и управления деятельностью). При разработке общей формулы эффективности использованы результаты анализа формул организационной эффективности государственной службы, разработанные Г. Саймоном, К. Ридли, факторы модели эффективной организации Р. Лайкерта, методики оценки исполнительской деятельности административных учреждений Рейнера, параметров эффективности деятельности правительственных структур профессора Гарвардского университета Д. Родрика, действующих систем оценки деятельности государственных служащих ведущих стран мира.

Оценивая общесистемную эффективность организации государственной службы, необходимо анализировать показатели объективной динамики базовых социальных процессов:
– уровень жизнеобеспечения в целом по стране и степень дифференциации уровня по социальным слоям;
– уровень здоровья населения;
– уровень образования и качество удовлетворения духовно-культурных потребностей;
– уровень безопасности всех видов: личной и государственной, экологической, имущественной и т.д.

Анализ опыта развитых стран позволяет вычленить в модернизации государственного управления единые алгоритмы, необходимые этапы проведения административных реформ.

Первый этап проведения административных реформ в большинстве развитых государств ознаменован принятием ряда нормативных правовых актов по административной процедуре. Например, в Швеции – это был закон 1987 г., в Италии – закон 1990 г. об административной процедуре и 1993 г. – о реформе государственной службы, в ФРГ – в 1997 г. ”Закон о реформе законодательства о государственной службе” и т.д. В ходе реализации законодательства об упрощении административной процедуры созданы единые обслуживающие центры, действующие по принципу “одно окно”, клиентам предоставлены возможности выбора услуг.

В результате реформирования государственного управления организаторы реформ и рядовые граждане – пользователи констатировали, что повысилась прозрачность, упростились процедуры получения необходимых документов. Таким образом, в основном, в развитых странах цели первого этапа реформирования государственного управления были достигнуты.

Второй этап реформирования связан с реорганизацией государственных органов и внедрением технологий инновационного менеджмента. Технологии инновационного менеджмента, которые были заимствованы из коммерческого сектора, должны были повысить качество государственных услуг, сделать их конкурентоспособными по сравнению с услугами коммерческого и некоммерческого сектора. Эти шаги известны под названием “ нового государственного менеджмента” – «New Public Management». К технологиям государственного менеджмента и государственного маркетинга можно отнести: контролинг, аудит, расчет целей-затрат-результатов, информатизацию, технологии TQM и др. Особых успехов во внедрении технологий “государственного менеджмента” и реализации инноваций добились США, Великобритания, Дания, Швейцария.

В ФРГ в ходе реорганизации государственной службы был сформирован Совет экспертов и проведено более 800 мероприятий по рационализации и реорганизации ведомств. В Испании в 1986 г. создано Министерство государственной администрации.
На втором этапе результативно было принятие Хартий клиентов и государственных служб: например, в Италии в 1994 г. принята Хартия государственных служб.
Правительственное распоряжение № 12862 Президента Б. Клинтона «Установки Стандартов Обслуживания Клиентов», провозгласило «революцию в федеральном правительстве». Новый порядок требовал определить эталонные стандарты обслуживания (стандарт качества должен быть равен лучшему в бизнесе); определить возможность для клиентов выбора источника обслуживания и средств поставки услуг, создать конкурентную среду; сделать информацию, услуги и систему жалоб легко доступными, и, что особенно важно для граждан - обеспечить средства для адресации жалоб клиентов. Таким образом, успешность американских реформ определялась двумя факторами:
во-первых, внимание было сосредоточено на клиентах-гражданах, служение обществу является главным смыслом государственного управления;

во-вторых, обязательно доверие своим сотрудникам – государственным служащим с передачей соответствующих полномочий и определённой ответственности.

Целевая установка при проведении успешных реформ – создание условий для творческого выполнения государственными чиновниками своих обязанностей и соответствующей системе ответственности за это.

Всемирно известный исследователь административных структур Мишель Крозье сделал вывод о том, что эффективным процесс администрирования будет только при наличии двух условий: первое условие – профессиональная подготовка кадров; второе условие – создание конкурентной профессиональной среды.
Второй этап реформирования ещё далёк от завершения, и рано говорить о значительном повышении эффективности государственной службы. Об этом свидетельствуют оценки потребителей государственных услуг.

Вместе с тем, на втором этапе реформирования особенно чётко выявились факторы, препятствующие проведению реорганизации государственной службы и достижению позитивных результатов, к ним относятся:
– сопротивление определённой части политиков и государственных служащих, которые видят в реформировании угрозу своим интересам – недостаточность работы по созданию современной системы управления персоналом;

– отсутствие научного критического анализа практики реформирования государственной службы и критики задач, поставленных политиками;

– практическая технологическая неготовность к коренному реформированию бюджетной отчётности.

2. Специфические черты административных реформ и реформ государственной службы: российский и украинский опыт

По индексу GRICS, оценивающему эффективность государственного управления в 209 странах, Россия и Украина находятся в нижней половине рейтинга по основным показателям, таким как эффективность правительства, качество законодательства, верховенство закона и контроль коррупции. По индексу восприятия коррупции, рассчитанному международной организацией Transparency International, на взгляд международных инвесторов, бизнесменов, работающих в наших странах, коррумпированные Россия и Украина занимают стабильно низкие места.
Анализ административных реформ в Российской Федерации и Украине доказывает, что они имеют коррелированные приоритеты государственной власти - это разрушение плановой советской экономики и соответствующих государственных структур и создание рыночных государственных механизмов.

Хроника административных реформ в Российской Федерации начинается с Указов Президента Российской Федерации Б.Н. Ельцина 1990-х годов, далее продолжается реформами начала 2000-х годов и получает современное развитие с Указами Президента Российской Федерации В.В. Путина 7 мая 2012 года.
Официально признанными целями административной реформы в Российской Федерации являются: повышение качества и доступности государственных услуг; снижение издержек бизнеса, возникающих в связи с государственным регулированием экономики. Для достижения этих целей необходимо было решить задачи по оптимизации функций органов исполнительной власти; внедрению в органах исполнительной власти принципов и механизмов управления по результатам; разработке и внедрению стандартов государственных услуг и административных регламентов в органах исполнительной власти; повышению эффективности взаимодействия органов исполнительной власти и гражданского общества, а также повышению прозрачности и открытости деятельности органов исполнительной власти; модернизации системы информационного обеспечения органов исполнительной власти; формированию необходимого организационного, информационного, ресурсного и кадрового обеспечения административной реформы.
Для реализации целей и задач реформы была утверждена Правительственная комиссия по проведению административной реформы. Ожидаемым общим результатом модернизации государственного управления для разработчиков реформ является повышение эффективности деятельности органов исполнительной власти.

Подводя итоги первых этапов административной реформы, на круглом столе «Административная реформа» один из разработчиков реформы - ректор ГУ-ВШЭ Я. Кузьминов, отметил, что сделано следующее: создана концепция административной реформы; произведён анализ функций государства; государство освобождено от некоторых функций, противоречащих законодательству; упорядочена государственная структура – появились министерства, надзоры и агентства.
Идеологи административной реформы (ГУ-ВШЭ, Центр стратегических разработок), отмечают необходимость продолжения реформирования и общественного контроля над ней. Успешность реализации административной реформы во многом зависит от понимания целей и задач административной реформы, заинтересованности гражданского общества в результатах реформы, с одной стороны, и наличия объективной информации о ходе её реализации, с другой. В рамках этого направления должен быть создан механизм мониторинга и оценки хода административной реформы, достижения поставленных целей, запланированных показателей результативности. Мониторинг результативности мероприятий административной реформы должен обеспечить своевременную и достоверную оценку выполнения плана мероприятий административной реформы и восприятия обществом административной реформы, её результатов и проблем. Для решения данных задач необходимо обеспечить информационную и экспертно-методологическую поддержку реализации административной реформы путём проведения публичных обсуждений основных целей и результатов.
В сопоставлении с международным опытом реформирования, модернизация государственного управления и государственной службы в России и Украине происходит с явным организационно-правовым запаздыванием.

3. Управление реформами государственного управления и общественный контроль

Эффективное управление возможно при эффективном функционировании не только сильного государства, но и всех гражданских институтов общества (профессиональных ассоциаций, семьи, творческих организаций, научного сообщества, местных сообществ, каждого гражданина, партий и политических движений, СМИ и т. п.). Институты гражданского общества заинтересованы и способны взять на себя функции общественной экспертизы и общественного контроля в ходе проведения реформ в сфере государственного управления
.
С целью активизации участия гражданского общества в государственном управлении, создаются новые социальные институты: Общественные палаты при Президенте Российской Федерации и при государственных органах, Открытое правительство и т.д. Перспективные идеи и новые технологии деятельности институтов гражданского общества и государственно-общественных структур, заложенные в программные документы указанных структур, до настоящего времени недостаточно известны российскому обществу и невысоко оцениваются на практике.
В соответствии с действующим российским законодательством, должен быть создан единый орган управления государственной службой. В условиях отсутствия единого федерального органа управления государственной службой применяется расширительное толкование управляющих органов, под последними подразумеваются определённые структуры в Администрации Президента РФ и Аппарате Правительства РФ. Наименование и статус этих структур часто изменялись на протяжении последних лет: Управление по вопросам государственной службы, Управление кадровой политики Администрации Президента РФ, Управление/Департамент по вопросам государственной службы и кадров аппарата Правительства РФ. Управляющие структуры Администрации Президента РФ, Аппарата Правительства РФ по тем же причинам, что и Совет по вопросам государственной службы при Президенте РФ, не смогли эффективно влиять на ход административных реформ и реформ государственной службы, на повышение эффективности деятельности государственных служащих. Предложения учёных о создании органов, выполняющих фрагментарные цели организации государственной службы, реализующих отдельные функции – конкурсно-отборочные, квалификационные или экспертные – не решают проблемы качественного обновления структуры управления. Такие органы и организации будут недостаточны по полномочиям и второстепенны по функциям и влиянию на процесс реформирования государственной службы.
Среди факторов, которые определили невысокую результативность деятельности существующих структур управления государственной службой, выделяются низкий статус и невысокий профессионализм кадров, ответственных за проведение реформ; слабый контроль и ответственность структур, отвечающих за проведение реформ. Анализ реального состояния управления государственной службой Российской Федерации выявил, что органы, отвечающие за организацию государственной службы, фактически оставляют государственную службу без систематической научной экспертизы и общественного контроля.

Системный многофакторный анализ основных аспектов организации государственной службы и системы государственного управления выявил причины низкой эффективности административных реформ:
– отсутствие развитой научной базы исследования проблем государственной службы и востребованности со стороны государственной власти научных разработок; несистемность и сервильность научной экспертизы государственных проектов;
– неэффективность расходования финансовых средств на реформирование государственной службы;
– несовершенство кадровой работы;
– искажение информационных потоков, “непрозрачность” коммуникаций;
– неразвитость инфраструктуры реформирования;

– слабый контроль внутри государственного аппарата и со стороны общественности за системой государственной службы.

В развитых странах мира по объёму реализуемых целей и функций, статусу и полномочиям структуры управления государственной службой приравниваются к ведущим министерствам, они находятся под непосредственным контролем первых лиц государства, например: Япония – Департамент по делам персонала при Кабинете Министров, Управление координации и контроля; США – Служба управления персоналом Президента; Франция – Министерство государственной службы, замещено Генеральной дирекцией гражданской службы и административных реформ; Китай – Министерство кадров; Великобритания – Министерство по делам гражданской службы, замещено Комиссией гражданской службы и т.д.
В Украине предприняты попытки институционализации современного государственного управления в научной сфере: закреплена специальность «государственное управление» не только как направление профессионального управления, но и как научная специализации, созданы соответствующие академические научно-исследовательские структуры. Выстраивается вертикаль управления и реформирования государственной службы.

Компаративный анализ уровня и адекватности полномочий структур, отвечающих за реформирование государственной службы и проведение административных реформ в Российской Федерации, Украине и в ведущих странах мира, свидетельствует о том, что действенность и эффективность государственной реформаторской организационной политики зависит от качества научного организационного проектирования деятельности органов, управляющих государственной службой. Научное проектирование деятельности органов, управляющих государственной службой, включает: экспертное формулирование целей, ценностей, функций; применение инновационных технологий управления; внедрение технологий развития творческих «человеческих ресурсов».

Исследование теоретико-методологического фундамента реформирования государственной службы выявило необходимые факторы эффективности реформ. Это:
- фактическая, а не декларированная, социально обусловленная целевая направленность;
– необходимость согласованного развития и реализации целей и интересов социальной организации и составляющих её социальных субъектов;
– существование адекватного организационного механизма реализации целей.
Современная управленческая ситуация и новая парадигма управления обусловливают необходимость глубокой концептуальной разработки новых приоритетов и принципов реформирования государственной службы, создания единого управляющего центра и возложения на него социальной и юридической ответственности за эффективность действий, обязательности независимой научной экспертизы и общественного контроля.
� См.: Белов В.Г., Калиниченко Л.А., Чапарова Н.Т. Государство и общественный контроль. – М.: Этносоциум, 2010.

PAGE
1

