Запрягайло В.М.
к.т.н., доцент Волгоградского филиала РАНХ и ГС
zvm@vags.ru
РЕИНЖИНИРИНГ ОРГАНОВ ИСПОЛНИТЕЛЬНОЙ ВЛАСТИ В УСЛОВИЯХ РАЗВИТИЯ ИНФОРМАЦИОННОГО ОБЩЕСТВА В РОССИИ
Совершенствование систем государственного управления, использование новых концепций и технологий менеджмента (New Public Management) в значительной степени связаны с применением показателей эффективности и результативности деятельности. Одним из основных показателей эффективности работы любого органа власти является оперативность исполнения дел, т. е. скорость прохождения документов, оперативность принятия решений руководством и исполнения этих решений подчиненными.
Качество государственных и муниципальных услуг во многом также определятся оперативностью их предоставления. Для обеспечения оперативности в различных регионах России в рамках создаваемой системы электронного правительства (e-Government) вводятся в строй многофункциональные центры предоставления государственных и муниципальных услуг населению (МФЦ), которые должны реализовать технологию «одного окна». При этом МФЦ выполняет роль фронт-офиса, где организуется непосредственное взаимодействие органов власти с гражданами. В свою очередь основные процессы по оказанию услуг осуществляются в бэк-офисах, т.е. в тех ведомствах, которые ответственны за ту или иную государственную или муниципальную услугу. Для обеспечения оперативности взаимодействие между фронт-офисом и бэк-офисом, а также взаимодействие между ведомствами внутри бэк-офисов должно осуществляться на основе современных информационно-коммуникационных технологий (ИКТ). Если скорость предоставления государственных или муниципальных услуг окажется низкой или чрезмерно низкой, то это может привести к росту социальной напряженности и проявлению коррупции. В обмен на деньги можно быстрее решить свой вопрос, а значит, своевременно получить нужную работу, зарегистрировать недвижимость или автомобиль и т.п. Однако, в реализованных до сих пор системах предоставления государственных и муниципальных услуг основной акцент сделан на совершенствование работы фронт-офиса, тогда как в бэк-офисе, где в основном и происходят все основные затраты времени, все остается почти без изменений. На местах понятие «технология «одного окна» интерпретируется неоднозначно. В итоге на практике за счет значительных финансовых затрат (несколько десятков млн. руб. за один так называемый МФЦ) реализуется гибрид фронт-офиса и бэк-офиса под названием «одна дверь». При этом проблемы межведомственного взаимодействия решаются силами самого заявителя, который превращается в некоего курьера, снующего от одного «окошка» к другому. Недопустимость такой подмены неоднократно отмечалась в исследованиях и на конференциях, проводимых на различных уровнях
. Однако ситуация по-прежнему не меняется, и на местах в различных регионах продолжают обосновывать «технологию «одной двери»
. Во многом этому способствует несовершенство нормативно-правовой базы, в том числе разработанные и уже принятые административные регламенты предоставления государственных и муниципальных услуг.
В связи с этим актуальным является подписанное 12 декабря 2012 г. Д.А. Медведевым Постановление Правительства Российской Федерации N 1284 «Об оценке гражданами эффективности деятельности руководителей территориальных органов федеральных органов исполнительной власти (их структурных подразделений) с учетом качества предоставления ими государственных услуг, а также о применении результатов указанной оценки как основания для принятия решений о досрочном прекращении исполнения соответствующими руководителями своих должностных обязанностей». С принятием данного Постановления в Российской Федерации создается автоматизированная система оценки работы чиновников гражданами через Интернет или с помощью SMS. Документ предусматривает выражение гражданского мнения о качестве предоставления государственных услуг (с оценкой по 5-балльной шкале), включая оценку в первую очередь по таким критериям, как время предоставления государственных услуг и время ожидания в очереди.
Для повышения качества управления административно-управленческие процессы должны быть существенно модернизованы, оптимизированы и регламентированы. В бизнес-среде в этом случае говорят о необходимости реинжиниринга бизнес-процессов. Эквивалентом понятия «реинжиниринг бизнес-процессов» в государственном секторе является «Реинжиниринг административных процессов». В развитых странах для определения понятия реинжиниринг административных процессов введён термин GPR (government process reengineering). Реинжиниринг административных процессов (GPR) можно определить как фундаментальное переосмысление и преобразование административных процессов с целью достижения значительного улучшения показателей работы, таких как затраты, качество, уровень предоставляемых услуг и оперативность.
В этой связи можно говорить о смене самой парадигмы государственного управления, заключающейся в смене его цели и смысла, переходе от идеи «граждане для государства и государство для выполнения функций» к задаче «государство для граждан». Именно такая установка позволяет полноценно реализовать положения статьи 7 Конституции РФ о социальном государстве.
Передовой зарубежный опыт создания системы электронного правительства свидетельствует о высокой эффективности применения технологии «одного окна». При этом удается существенно повысить оперативность предоставления государственных услуг. В таблице 1 приведены сроки предоставления некоторых государственных услуг в системе электронного правительства Сингапура, обладающего высоким международным рейтингом развития e-Government
.
Таблица 1. Сроки предоставления некоторых государственных услуг в электронном правительстве Сингапура

[image: image1.emf]

№ п / п Государственная услуга Срок исполнения

1 Получение / обмен паспорта гражданина Сингапура От 7 дней до 1 месяца

2 Государственная регистрация брака 5 дней

3 Государственная регистрация рождения ребенка На месте

4 Регистрация бизнеса О т нескольких часов до 14 дней

Иная ситуация складывается в России. Несовершенство существующей нормативно-правовой базы приводит к принятию административных регламентов не соответствующих возможностям современных информационных технологий. И это несмотря на предпринятые в отдельных регионах усилия по формированию административных регламентов, в том числе с привлечением различных структур и созданием в департаментах отделов инновационных технологий и социальных стандартов. Независимо от подходов к разработке административных регламентов, реализованных в различных регионах, предлагаемая оперативность оказания государственных и муниципальных услуг оказалась на уровне требований ФЗ №59 от 2.11.2006 г. В соответствии с этим законом сроки рассмотрения письменного обращения граждан в органы власти составляют 30-60 дней. Анализ разработанных и утвержденных административных регламентов по состоянию на 2010 год показал, что большинство органов исполнительной власти при разработке административных регламентов ограничилось фиксацией текущего состояния условий предоставления государственных услуг
. В таблице 2 приведены сроки предоставления государственных услуг в некоторых федеральных органах исполнительной власти и органах исполнительной власти субъектов Российской Федерации. Для части исследованных услуг реальные затраты времени превышают установленные в нормативных правовых актах время получения услуги в среднем в 2 раза.
В результате низкой оперативности работы органов исполнительной власти в России, по некоторым проводившимся исследованиям и экспертным оценкам, затраты времени граждан на обращения в государственные службы составляют примерно 3-4 млрд. человеко-часов в год, что соответствует 1,5 млн. человеко-лет в год. При этом для обработки непосредственных обращений граждан задействовано порядка 400 тыс. государственных служащих, часто нерационально расходующих свое рабочее время и рабочее время заявителей, т.к. от четверти до трети всех транзакций осуществляются с ошибками
.
Результаты системно-исторического анализа законодательных и делопроизводственных материалов, содержащих в себе сведения об административных регламентах или аналогичных нормах, установленных в органах исполнительной власти в различные исторические периоды России, приведены в Таблице 3
. Сравнение сроков исполнения государственных услуг (дел) представленных в Таблицах 2 и 3 показывает, что они практически совпадают. Проведенный анализ сроков исполнения государственных и частных дел в органах исполнительной власти показывает, что смена систем государственного управления в России, а также смена технологических укладов, не приводили к улучшению этого показателя (см. Рис.1).
Таблица 2. Сроки предоставления государственных услуг в некоторых федеральных органах исполнительной власти и органах исполнительной власти субъектов Российской Федерации

[image: image2.emf]№ п/п Государственная услуга Востребован - ность (в баллах) Срок исполнения

1 Получение / обмен паспорта гражданина РФ 27 От 10 дней до 2 месяцев

2 Регистрация прав на недвижимость 19 Не более 15 - 30 дней

3 Регистрация прав на земельный участок 13 30 - 37 дней

4 Получение субсидии на оплату жилья и коммунальных услуг 12 25 - 30 дней

5 Получение ежемесячного пособия на ребенка 10 10 - 30 дней

6 Получение / обмен заграничного паспорта 8 От 1 месяца до 4 месяцев

7 Государственная регистрация брака, развода 7 1 - 2 месяца

8 Получение единовременной материальной помощи 4 Не более 45 дней

9 Получение ежемесячной выплаты ветеранам труда 4 25 - 35 дней

Таблица 3. Законодательная основа исполнения государственных и частных дел в России в XV-XIX веках
[image: image3.emf]

 Век Орган исполнительной власти Административный регламент Общий срок исполнения дел Основание

 XV - XVII века Центральные орган ы государственного правления - п риказы: Посольский, Разрядный, П оместный и др. «Судебник 1497 г.» «Судебник 1550 г.» « Уложение 1646 г. » Обычное право, традиции. В Разрядном приказе - от недели до месяца. Деятельность п риказов определялась Царем и Боярской Думой

 XVIII век Государственные коллегии « Генеральный регламент ». Глава IV. О исполнении указов . На решение государственных дел полагалась неделя. Частные дела по жалобам должны были решаться в течение шести месяцев . Утвержден Петром I 28 февраля 1720 г

 XIX век Министерства « Общее учреждение министерств » Чрезвычайные и не терпящие времени дела - от двух до шести недель . Обычный срок исполнения дела определялся «никак не более шести месяцев со дня вступления дела» . Учрежден 25 июня 1811 года манифестом Александра I

[image: image4.png]1500 1700 1770 1830 1880 1930 1970 2010

Mpwasnan Konnerwamwsn Mwwcrepcxan Cosercios Wcromamenswan
cncrous cncroua cncrens Focyasperaennoe SnacT
ympsmnewis ympsmnewss ynposnewna Vnpsanenne . Poceutickon Denepaum

AP - aqumncTpaTHENSIA pornatenT LR ——

Рис. 1. Институциональная ловушка административных регламентов в России.
Таким образом, можно сделать вывод, что система предоставления государственных услуг в России находится в институциональной ловушке, определяемой эффектом path dependence – зависимостью от предшествующего развития.
Почему это происходит? Одной из причин такого состояния дел является то, что основные принципы документооборота середины XIX в. – прохождение документами инстанций сначала снизу вверх, а затем сверху вниз, – действовали не только в начале XX в., но используются и до сих пор. При этом максимальная централизация контроля над документооборотом предполагает, что документ должен быть сначала доложен руководству, а лишь затем, обрастая резолюциями в соответствии со служебной иерархией, он спускается к непосредственным исполнителям. Прохождение документами инстанций сначала снизу вверх, а затем сверху вниз по иерархической лестнице обусловлено организационной структурой органов власти.
Можно утверждать, что именно иерархическая структура органов власти порождает указанную выше институциональную ловушку предоставления государственных услуг в России.
Выход из этой ловушки связан с высокими издержками трансформации, которые могут привести к возникновению рисков фрагментации в различных сферах и сегментах социально-экономической системы вплоть до распада государства. Это и является основным сдерживающим фактором каких-либо серьезных преобразований.
В рамках теории институциональных изменений и теории трансакционных издержек рассматриваются два возможных выхода из институциональной ловушки:

1) Эволюционный путь развития, при котором условия выхода формируются самой системой. Критический момент (бифуркационная точка истории) наступает, когда трансакционные издержки функционирования неэффективной нормы превысят трансформационные издержки отмены старой нормы и/или введения новой нормы;

2) Революционный путь развития, при котором ликвидация и замена неэффективной нормы происходит вследствие воздействия сверху в иерархической системе, например, путем разработки и обязательного единовременного внедрения общенациональных стандартов для взаимодействия и информационного обмена между ведомствами. При этом разработка и внедрение новых норм потребует реинжиниринга деятельности всей иерархической системы.
Ждать наступления критического момента и достижения бифуркационной точки в современных условиях развития, когда фактор времени порой имеет решающее значение, для России неприемлемо. Выбор революционного пути развития также невозможен. И не только потому, что революции, как правило, ничем хорошим не заканчиваются.
В государственных учреждениях, в отличие от частного сектора, недопустимы любые революционные эксперименты, приводящие к риску потери устойчивости управления. Государственный сектор из-за многочисленных юридических, законодательных и нормативных требований обладает значительно большей инерционностью и вследствие необходимости различных согласований потребует гораздо большего времени для восстановления устойчивости. Поэтому необходимо выбрать иной путь, в котором сочетались бы достоинства эволюционного и революционного подходов при минимизации риска потери устойчивости управления. Для достижения данных целей могут быть использованы известные в теории организаций эволюционные способы перестройки организационной структуры фирмы с использованием реинжениринговых (т.е. революционных по содержанию) технологий, в том числе сетевых
. Вместе с тем, необходимо четко разграничивать реинжиниринг органов исполнительной власти, участвующих в реализации разрешительных полномочий и базирующихся, возможно, на сетевых технологиях, от значительной части публично-правовой деятельности государственных органов, которая не связана с оказанием услуг. Лишь сочетание иерархической организации, имеющей четкую вертикальную зависимость элементов системы, с подвижной горизонтальной сетевой структурой способно эффективно использовать преимущества указанных структур.

Такой комбинированный подход позволяет локально, в основном в выделенных вспомогательных процессах, осуществлять реинжиниринг не затрагивая вначале основную деятельность органов власти по осуществлению разрешительных полномочий. В результате с ростом числа успешных реинжиниринговых мероприятий происходит увеличение числа сторонников использования новых стандартов и достигается постепенное вытеснение старых норм новыми. В этом случае срабатывает известный закон Е.А. Серова - закон обратной зависимости разнообразия на нижнем и верхнем уровнях сложных систем
. Согласно этому закону сопротивление внедрению нового стандарта снижается с увеличением числа услуг, в которых используется данный стандарт.
Дальнейшая эволюция административных регламентов возможна в направлении экстенсивного развития за счет вовлечения в процесс совершенствования нормативно-правовой базы все большего количества федеральных и региональных органов власти, особенно учитывая накапливаемый позитивный и негативный опыт в создании МФЦ. Интенсивное направление формирования административных регламентов возможно только за счет кардинального изменения в институтах государственного и муниципального управления. Практика показала, что самостоятельно разработать новые административные регламенты органы исполнительной власти, расположенные внизу иерархической системы, не в состоянии. Обусловлено это тем, что управление в муниципалитетах и выше сконцентрировано в основном на текущих задачах, так как для управления будущим у них не хватает ни ресурсов, ни времени. В результате такого управления преобладает консервативная составляющая, отражающая борьбу с отклонениями от заданной нормы и сохранение в неизменности настоящего. Поэтому необходимо разрабатывать новые государственные административные регламенты и предложения по трансформации структуры организационной системы с использованием бизнес-консалтинга, т.е. с привлечением сторонних организаций и предприятий, специализирующихся на оказании помощи в улучшении количественных и качественных показателей административных процессов. В ходе консалтинга в качестве нововведения может быть предложен подход Value stream («поток создания ценностей»), интенсивно используемый в бизнес-среде. При этом ценностью будет являться не финансовая, а социальная стоимость услуг. Могут быть использованы также метод вычисляемых приоритетов MES, эталонная модель BPM (Business Process Management) и другие подходы, применяемые в ходе реинжиниринга бизнес-процессов. В том числе можно рассматривать совмещение в ряде случаев иерархических и сетевых структур управления. Проблема состоит не в недостатке подобных технологий, а во внедрении новых норм, разработанных на основе этих технологий, в практику предоставления услуг органами исполнительной власти. Решение данной проблемы возможно на основе инновационных технологий - наборов методов и средств, поддерживающих этапы реализации нововведения. Для ускорения внедрения инноваций целесообразно использовать теорию диффузии инноваций, которая позволяет моделировать распространение явлений как процесс
. В качестве способа распространения нововведений может быть предложен на начальном этапе прямой метод диффузии с переходом в дальнейшем к косвенному методу. В соответствии с теорией диффузии инноваций скорость распространения нововведений определяется вязкостью, сопротивлением местной среды. Уменьшение сопротивления среды может быть достигнуто за счет ликвидации барьеров инноваций.
� Информационно-аналитическая поддержка ФЦП «Электронная Россия» (2002-2010 годы)» (Программа): отчёт о НИР (1 и 2 этапы) // Академия народного хозяйства при Правительстве Российской Федерации; рук. С.Л. Лоткин; исполн.: Э.Р. Батаршин [и др.]. – М., 2007. – 140 с. - �HYPERLINK "http://www.ar.gov.ru/ru/about/el_russia/contracts/?id4=48&mode4=material"�http://www.ar.gov.ru/ru/about/el_russia/contracts/?id4=48&mode4=material�.

� Доклад статс-секретаря – заместителя Министра экономического развития Российской Федерации А.В. Поповой // Конференция "Подведение итогов реализации мероприятий административной реформы в 2008 году. Основные направления работы в 2009 году". Москва. 19 марта 2009 г. - �HYPERLINK "http://www.ar.gov.ru/common/img/uploaded/Popova_190309.pdf"�http://www.ar.gov.ru/common/img/uploaded/Popova_190309.pdf�.

� You Gateway to All Government Services. Government Assistance. Serving Singapore’s Business Community // eCitizen. - http://www.business.gov.�HYPERLINK "http://www.business.gov.sg/EN/Government/GovernmentAssistance/index.htm"�sg/EN/Government/GovernmentAssistance/index.htm�.

� Запрягайло В.М. Разработка административных регламентов на основе инновационных технологий. ВАГС. – Волгоград, 2011. – 15 с. - Деп. в ВИНИТИ 21.07.2011 г. №359-В2011

� Агамирзян И.Р. Мировой опыт реализации концепции «электронного правительства» [Электронный ресурс] // Центр технологий электронного правительства «Open-Government». Опубликовано �HYPERLINK "http://open-gov.ru/?p=300" \o "1:26 дп"�05.10.2010� г. - �HYPERLINK "http://open-gov.ru/?p=300"�http://open-gov.ru/?p=300�.

� Запрягайло В.М. Административный регламент. Системно-исторический аспект. ВАГС. – Волгоград, 2011. – 10 с. – Деп. в ИНИОН РАН 27.05.2011 г. №60986.

� �HYPERLINK "http://ecsocman.edu.ru/iconf/16213021/participant/16149902.html"�Цирель� С.В. «QWERTY-эффекты», «path dependency» и закон Седова, или возможно ли выращивание устойчивых институтов в России // Интернет-конференция «20 лет исследования QWERTY-эффектов и зависимости от предшествующего развития» с 15.04.05 по 5.06.05. - http://ecsocman.edu.ru/iconf/16213021/ �HYPERLINK "http://ecsocman.edu.ru/iconf/16213021/program.html"�program.html�

� Нуреев Р. М. Что такое path dependency и как ее изучают российские экономисты? / Р. М. Нуреев, Ю. В. Латов. // Общественные науки и современность – М., 2006. - № 2. - С.118-129. - �HYPERLINK "http://rustem-nureev.ru/wp-content/uploads/2011/01/272.pdf"�http://rustem-nureev.ru/wp-content/uploads/2011/01/272.pdf�.

� �HYPERLINK "http://www.m-economy.ru/author.php?nAuthorId=239"�Черенков В. И.� Маркетинговый подход к категоризации каналов глобальной диффузии инноваций / Проблемы современной экономики, N 2 (42), 2012.; URL: �HYPERLINK "http://www.m-economy.ru/art.php?nArtId=4075"�http://www.m-economy.ru/art.php?nArtId=4075� (дата обращения: 15.10.2012).

1

9

