Авдеев О.К.

к.филос.н., заместитель Председателя Фонда содействия развитию Институтов гражданского общества "Демократор", с.н.с. МГУ
avdeev@democrator.ru
ЭЛЕКТРОННАЯ ДЕМОКРАТИЯ КАК ОТВЕТ НА ВЫЗОВЫ XXI ВЕКА
XXI век принёс много нового во всех областях жизни общества. Это и изменение геополитического расклада сил (например, так и не состоялся обещанный Фрэнсисом Фукуямой «конец истории»), и экономический кризис, временные границы и последствия которого всё ещё далеко не очевидны, и новые научные открытия и многочисленные технические новшества (в том числе и прежде всего – стремительное развитие и рост возможностей и влияния компьютерной техники и сети Интернет). Следствием существенных изменений является то, что прежние формы общественной жизни, верные и актуальные в прошлом, неизбежно перестают быть оптимальными и теряют свою эффективность. Новые социальные процессы и тенденции как в международных отношениях, так и во внутренней жизни государств, требуют от государств и обществ адекватной оценки и реакции.

Обращаясь к модели британского историка и философа Арнольда Тойнби, можно сказать, что в XXI веке мир в целом и Россия в частности столкнулись с рядом новых вызовов
, своевременность и адекватность ответа на которые станет одним из решающих факторов, определяющих лидерство или стагнацию общества в XXI веке.

Среди этих вызовов есть несколько вызовов внутриполитического характера. Общество XXI века характеризуется возрастанием общественной активности граждан, связанных между собой посредством социальных сетей и иных современных средств коммуникации и стремящихся повлиять на принятие решений органами власти своих стран в самых разных вопросах, начиная от более полного удовлетворения бытовых потребностей населения и заканчивая вопросами изменения политического строя. При этом не находя конструктивного выхода в рамках существующих правовых и политических институтов, эта общественная активность закономерно переходит в разного рода политические акции («арабская весна», «Захвати Уолл-Стрит» и движение «Захвати» в целом, некоторые политические акции в России). Эти явления в лучшем случае находятся в правовом поле, но совершенно не способствуют систематическим изменениям жизни государства легальным путём, а в худшем – ведут к нарастанию противоречий между различными группами населения, населением с одной стороны и властью с другой, к дестабилизации обстановки в стране в целом.
В вышеназванном явлении можно констатировать наличие двух основных вызовов: социального и технологического.

1) Социальный вызов заключается непосредственно в возрастании активности и политизированности гражданского общества, в запросе на новые формы реализации прямой демократии.

2) Технологическим вызовом является опережающее развитие техники, прежде всего – средств коммуникации и социальных сетей, информационных ресурсов в сети Интернет, предоставляющее возможности, не заложенные в существующих политических моделях.

Государство, тем более – демократическое государство, призвано не создавать или тормозить объективные процессы развития общества, а приспосабливаться к ним, ограничивая дестабилизирующую – и, одновременно, усваивая конструктивную составляющую новых тенденций.

Проще говоря, указанные факторы должны восприниматься как стимул к модернизации системы управления государством. Говоря словами Тойнби, «функция "внешнего фактора" заключается в том, чтобы превратить "внутренний творческий импульс" в постоянный стимул, способствующий реализации потенциально возможных творческих вариаций»
.

Каким же может быть оптимальный ответ на эти вызовы? Он определённо не лежит исключительно в политических мерах. Традиционные институты свободы слова и собраний не полностью отвечают новым запросам гражданского общества, их ограничение тем более не может считаться панацеей. Представляется, что оптимальное решение следует искать там же, где возник вызов, – на стыке гражданского общества и современной технологии.
Оптимальным ответом на указанные вызовы XXI века представляется создание и развитие электронной демократии, то есть формы демократии, характеризующейся использованием информационно-коммуникационных технологий (ИКТ) как основного средства для коллективных мыслительных (краудсорсинг) и административных процессов (информирования, принятия совместных решений)
.

Важно отметить, что в предлагаемом решении нет ничего принципиально нового. Его необходимость постепенно начинает осознаваться представителями «творческого меньшинства» (если вновь воспользоваться терминологией Тойнби). Стихийно, без единого плана, в лице разных сил и групп, общество само интуитивно обращается к поиску и механизмов перестройки социальной действительности в соответствии с новыми реалиями.

К настоящему моменту в сети Интернет можно найти богатую палитру веб-порталов и сайтов, предоставляющих пользователю возможность донести своё мнение (или свои требования) до органов власти – от просьбы заделать яму во дворе до проектов глобальных реформ (к сожалению, последние редко бывают реалистичными). Интернет-ресурсы способствуют формированию нового типа взаимодействия гражданина и государства, гражданского общества и властных институтов, которое, по мнению А.А. Чеснакова, “может перевернуть представления как о системе обеспечения политической деятельности, так и о традиционных инструментах политического участия”
.

В числе наиболее крупных проектов подобного рода можно выделить портал «Демократор»
, который не только предоставляет гражданам возможность коллективно готовить, обсуждать, поддерживать и публично размещать на сайте обращения с последующей их доставкой в электронном виде адресату, но и оказывает помощь в оформлении обращений, а также предоставляет возможность оценивать качество ответов организаций на них (в том числе – в виде рейтинга), накапливает и формирует статистику и аналитические материалы по теме. При этом «Демократор», оставаясь вне политики, активно сотрудничает и с общественными организациями разных видов и форм, и с государственными органами, которым предоставляется возможность создания служебных кабинетов

Важным достижением текущего этапа развития электронной демократии в России стало определение оптимальной формы такого взаимодействия в рамках существующего законодательства – в виде обращений граждан, предусмотренных федеральным законом от 2 мая 2006 г. N 59-ФЗ «О порядке рассмотрения обращений граждан Российской Федерации»
, ответ на которые должен даваться в определённый законом срок. Этот инструмент позволяет гражданам доносить своё мнение до органов власти и получать ответы и реальные результаты, при этом оставаясь в рамках правового поля, а власти – иметь современную оперативную обратную связь с населением. Таким образом, активное развитие электронной демократии «снизу» можно оценить только положительно.

Однако специфика области внутренней политики и государственного управления такова, что никакие общественные и частные инициативы не способны сами по себе дать ответ на вызов времени. В этой области очевидна решающая роль государства, которое одно способно преобразовать единичные инициативы в новую конфигурацию взаимодействия гражданского общества и власти.

К чести нашего государства следует констатировать, что оно оказалось достаточно чутким к духу времени. Так, распоряжением Правительства РФ от 20 октября 2010 года № 1815-р была утверждена государственная программа «Информационное общество (2011—2020 годы)»
, предусматривающая создание инструментов общественного управления на муниципальном уровне (мероприятие 11 приложения 2 государственной программы). В рамках мероприятия Министерством связи и массовых коммуникаций России разработана федеральная государственная информационная система «Электронная демократия», одним из элементов которой является Единый портал электронной демократии Российской Федерации. Кроме того, существенным шагом вперёд стала инициатива Президента Российской Федерации по использованию федеральными органами исполнительной власти в целях общественного обсуждения проектов нормативных правовых актов, специализированных ресурсов в сети Интернет.

Особо следует отметить концепцию «Российской общественной инициативы», предусматривающую создание портала для публичного представления законотворческих предложений граждан с обязательным рассмотрением предложений, получивших поддержку не менее 100 тыс. граждан в течение одного года, в Правительстве Российской Федерации после проработки этих предложений экспертной рабочей группой. Проект должен быть запущен не позднее 15 апреля 2013 г.

Всё это свидетельствует о том, что государство осознаёт необходимость именно такого ответа на вызовы времени.

Вместе с тем, хотелось бы указать на опасность подмены общественно-государственного сотрудничества инициативами «сверху». Оптимальной формой для организации электронной демократии представляется государственно-частное партнёрство (с коммерческими или некоммерческими участниками). Такая форма позволила бы не только оставить за государством общий контроль над процессами, но и сохранить реальную независимость нового демократического института, отвести от него любые необоснованные подозрения в ангажированности или необъективности. Представляется, что главной задачей государства в этом вопросе является не повторение наиболее успешных из стихийно возникших моделей, но работа над унификацией процесса, а также разработка и поддержание нормативно-правовой базы для электронной демократии, в которой в настоящий момент ощущается острый дефицит.

Подводя итоги, можно констатировать, что

– XXI век принёс с собой вызовы, на которые ещё только предстоит дать ответ в виде адекватных форм реализации электронной демократии.

- На текущий момент органы государственной власти Российской Федерации показали себя достаточно гибкими и стремящимися развиваться сообразно моменту, а гражданское общество в России, вопреки пессимистическим оценкам, показало себя вполне зрелым и способным к формированию «снизу» жизнеспособных проектов.

- Предстоит дальнейшая работа, в основе которой – поиск оптимальной конфигурации общественно-государственного партнёрства в области электронной демократии, унификация и «легализация» разных начинаний в этой области и формирование современной и эффективной нормативно-правовой базы электронной демократии. Такие действия, предпринимаемые своевременно и последовательно, должны стать адекватным ответом на новые общественно-политические вызовы XXI века, обеспечив эволюционную адаптацию общества и государства к реалиям нового века.

� О концепции «вызов-ответ» см.: Тойнби А. Дж. Постижение истории: Сборник. - М., 1991. - С. 106-142.

� Там же, с. 108.

� http://ru.wikipedia.org/wiki/Электронная_демократия.

� Чеснаков А.А. Ресурсы Internet и российские политические технологии: состояние и перспективы развития // Вестник МГУ. – Сер. 18: Социология и политология. – М., 1999. – № 4. - С. 55–56.

� http://democrator.ru.

� Федеральный закон от 2 мая 2006 г. N 59-ФЗ "О порядке рассмотрения обращений граждан Российской Федерации" // Собрание законодательства Российской Федерации от 08.05.2006 г., N 19, ст. 2060.

� Утверждена Распоряжением Правительства Российской Федерации от 20 октября 2010 г. N 1815-р // Собрание законодательства РФ от 15.11.2010, N 46, ст. 6026.

1

