Слатинов В.Б.
д.полит.н., зав. кафедрой государственной политики и международных отношений Юго-Западного государственного университета
ПЕРСПЕКТИВНАЯ ТРАЕКТОРИЯ РЕФОРМИРОВАНИЯ ГОСУДАРСТВЕННОЙ ГРАЖДАНСКОЙ СЛУЖБЫ РОССИИ В КОНТЕКСТЕ МОДЕРНИЗАЦИИ ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ: ВОЗМОЖНОСТИ И ОГРАНИЧЕНИЯ

Наличие в обществе эффективно функционирующей государственной службы является существенным условием обеспечения высоких управленческих способностей государства. Категория «способности государства» в современном понимании тождественна используемому Ф. Фукуямой термину «сила государства», под которой подразумевается «способность сформулировать и осуществить политические курсы, создавать законы и администрировать их эффективно».
 Функциональные способности государства проявляются при удовлетворении как «минимального» набора требований к нему – в части обеспечения суверенитета, общественного порядка и защиты прав собственности, так и через осуществление более широкого набора «энергичных» функций, включая проведение «политики развития». 

Последнее соображение имеет большое значение для разрешения популярной в российском научном и экспертном сообществе дилеммы – институциональные реформы или политика стимулирования роста. Опыт стран, которым удалось избежать «ловушки институциональной отсталости», показывает, что не следует ограничиваться только институциональными реформами, необходимо сочетать их с государственной политикой стимулирования роста. 

Иначе говоря, зависимость между качеством институтов и экономическим ростом является двусторонней,
 а экономическая политика должна быть направлена на поэтапное сбалансированное достижение обеих целей – совершенствование институтов и стимулирование роста.

Превращение российского государства в эффективно действующее «государство развития» с высокими функциональными способностями невозможно без модернизации государственного управления, составной частью которого выступает институциональная перестройка государственной службы. Административная реформа (и реформа государственной службы как ее органическая часть) в этом смысле направлены на повышение эффективности государственного управления, достижение такого качества публичного администрирования, которые позволят реализовать «политику развития».

Под государственной службой мы понимаем специфический институт политико-административного управления – совокупность «правил игры», ограничительных рамок, формального и неформального характера, задающих статус и модели поведения служащих государственного аппарата, их взаимоотношений друг с другом, с непосредственным и политическим руководством, гражданами и организациями. 

Государственная служба формируется, развивается и изменяется под определяющим влиянием политических процессов, в частности, констелляции интересов и идеологических установок доминирующих политических акторов. Определяющее значение для характера становления, развития и трансформации государственной службы имеет господствующая в обществе форма бюрократии, причем здесь прослеживается двусторонняя связь: преобладающие бюрократические практики определяют облик государственной службы, однако, реформирование последней, рассматриваемое как ее целенаправленная институциональная трансформация, способно, в конечном счете, переформатировать и трансформировать господствующий тип организации бюрократии. 

«Веберианизация» государственной службы как условие успешности «политики развития»
Как показывает опыт административных реформ в различных странах, все многообразие их реальных сценариев сводится к трем «идеальным типам», задающим концептуальные и методологические ориентиры модернизации государственного управления, а именно: модели рациональной бюрократии, концепции нового государственного управления (менеджмента) и сетевой модели управления. Практика административных реформ развитых стран, рассматриваемая в условиях глобализации как эталонная и «передовая», ориентируется на модель нового государственного менеджмента и сетевую концепцию. Применительно к переходным экономикам и политическим системам механистическое использование этих подходов вызывает серьезные возражения, поскольку для транзитных обществ характерен набор проблем, существенно отличающихся от развитых политико-административных систем, включая отсутствие рациональной культуры служебных отношений, низкую эффективность принимаемых решений и распространенную коррупцию.
 

Деятельность «государства развития» в современной социальной науке рассматривается с двух противоположных позиций, взаимно дополняющих друг друга. Первая представленная теорией общественного выбора, в частности, экономической теорией бюрократии, рассматривает чиновников в качестве субъектов, стремящихся максимизировать частную целевую функцию, используя свое служебное положение в бюрократической иерархии. Иначе говоря, чиновники пытаются добиться не столько выполнения официальных целей, сколько реализации личных интересов, таким образом, для бюрократической деятельности, скорее, присущ «хищнический тип». Вторая позиция воплощена в подходах, утверждающих, что возможно совмещение частной целевой функции бюрократии с ее следованием общественным интересам.
 

Важно отметить, что любой бюрократический аппарат содержит в себе как «хищнические черты», так и возможности максимизации общественно-полезной функции – соотношение этих позиций, как представляется, зависит от институциональной среды, в которую «встроен» аппарат. Здесь в полной мере работает правило Д. Норта, сформулированное для экономической деятельности – институциональная среда предопределяет набор возможностей, которые в одних условиях делают более выгодной перераспределительную активность, в другой – производственную деятельность (для бюрократии – максимизацию личной и корпоративной выгоды через рентоориентированное поведение или реализацию публичных интересов). Немаловажную роль здесь играет именно формирование и закрепление государственно-служебных норм (институтов) – как формального, так и неформального характера, задающих ограничительные рамки и модели поведения гражданских чиновников. Неслучайно реформирование государственной службы рассматривается как одно из важнейших самостоятельных направлений модернизации государственного управления.

Выработка перспективной модели реформирования государственной гражданской службы сталкивается с необходимостью сформулировать методологические ориентиры ее институциональной трансформации с точки зрения соответствия объективным потребностям общества, находящимся на определенной стадии экономического, политического и социокультурного развития. От этого зависит и приоритетность выбора той или иной идеальнотипической концепции бюрократии в качестве методологического ориентира реформы либо адекватного сочетания (симбиоза) черт различных идеальных типов.

Одновременно следует отметить непреходящую ценность концепции «рациональной бюрократии» М. Вебера, утверждающей такие принципы построения государственной службы как разделение политического и административного управления, политическая нейтральность карьерной бюрократии, регулярно подтверждаемая квалификация, высокие этические стандарты профессиональной деятельности, глубокая служебная специализация, четко выстроенная иерархия, обезличенность служебной деятельности, кадровая стабильность. Причем, это касается как развитых политико-административных систем, где рациональная бюрократия, несмотря на последующие модификации, остается институциональным ядром публичного управления, так и модернизирующихся обществ. Имеющийся в распоряжении экономической и политической науки сравнительный анализ успешных случаев «политики развития» выявил в качестве важного их условия требование высокой «автономии государства», включая автономию бюрократии от чрезмерного влияния со стороны групп специальных интересов, а также наличие «веберианского» качества государственного управления, позволяющего с минимальными искажениями реализовывать избранный политический курс. 

В работах П. Эванса и Дж. Рауха на основе сравнительного анализа деятельности государственных бюрократических органов управления в большой группе развивающихся государств убедительно показана связь развитости некоторых элементов модели рациональной бюрократии и экономического роста.
 Речь идет, прежде всего, о меритократическом найме сотрудников, основанном на сочетании обучения и конкурсного отбора, и предсказуемых карьерных лестницах на долгосрочный период обеспечивающих материальные и нематериальные вознаграждения членам бюрократической организации.

Выяснилось, что наличие меритократического найма не только повышает вероятность рекрутинга компетентных чиновников, способных к выработке и реализации «программ развития», но и укрепляет публичные органы власти, способствуя формированию корпоративного духа и позитивной мотивации бюрократов. Последняя проявляется, в том числе, через идентификацию чиновника с коллегами, и в целом повышает моральные издержки отклонения от предписанного служебного поведения, включая совершение коррупционных действий. 

Долгосрочная перспектива вознаграждаемого карьерного продвижения при условии приемлемого денежного содержания также способствует корпоративной сплоченности и снижает относительную привлекательность быстрой наживы от коррупционных действий. Иначе говоря, издержки нарушения служебных норм прямо пропорциональны тому, как долго чиновник предполагает работать в государственной организации и какое вознаграждение за выслугу лет он ожидает получать. Таким образом, меритократический найм и перспективы долгосрочного карьерного роста содействуют становлению такой структуры мотивации бюрократов, которая повышает способность публичных органов власти эффективнее достигать долгосрочных целей. П. Эванс и Дж. Раух в этой связи подчеркивают, что наличие упомянутых структурных особенностей повышает компетенцию, целеустремленность и слаженность действий чиновников, таким образом, формируются причинные зависимости между типом бюрократической организации и темпами экономического роста. Наконец, с точки зрения реализации долгосрочной «политики развития» решающим представляется то обстоятельство, что чем шире временная перспектива предсказуемого вознаграждаемого карьерного роста, тем лучше чиновники справляются с задачей инвестирования в государственный сектор и инфраструктуру, а сокращение масштабов коррупции снижает издержки частного сектора.

Таким образом, как отмечают П. Эванс и Дж. Раух, «индивидуальная максимизация полезности администраторов должна реализовываться посредством использования преимущественно формальных бюрократических правил и процедур, а не через эксплуатацию личных возможностей, предоставляемых невидимой рукой рынка».
 Меритократический найм и долгосрочная карьера способствуют тому, что жизненные перспективы бюрократов попадают в зависимость от степени эффективности реализации модернизационного проекта, а сами «администраторы развития» по своим характеристикам становятся близки к «веберианским» бюрократам.

Неслучайно, эмпирический анализ развивающихся стран на предмет «шкалы веберианизации», проведенный П. Эвансом и Дж. Раухом, показал, что наиболее выраженные черты «веберианского» типа бюрократии присущи восточноазиатским государствам, которые, в свою очередь, весьма успешно реализовали «политику развития». Эффективность бюрократических аппаратов восточноазиатской модели предопределили длительные бюрократические традиции, в частности, сложная система сдачи квалификационных экзаменов, необходимых для занятия статусных позиций в государственном аппарате. При этом восточноазиатская модель бюрократической организации существенно отличалась от западноевропейской: в последней ключевой чертой являются процедуры предотвращающие конфликт интересов в бюрократической среде - во взаимодействии с предпринимателями бюрократы следуют преимущественно формальным и четко прописанным бюрократическим правилам, регламентам и процедурам. В восточноазиатской модели бюрократической организации наличествует сращивание интересов бюрократов и предпринимателей, обоюдно заинтересованных в модернизации экономики – неформальные отношения изначально «встраивались» в общую стратегию развития, а формализованные каналы рекрутирования администраторов опираются на плотные неформальные сети взаимоотношений. 

К. Саблин обозначает западноевропейскую модель бюрократии как «фрагментированный бюрократический аппарат с доминированием деперсонализированных внешних связей», а восточноазиатскую как «консолидированный бюрократический аппарат с преобладанием персонализированных внешних связей», при этом распространение в последнем меритократического найма, долгосрочной карьеры, сочетающихся с другими элементами «веберианской» государственной службы, внедряемыми в процессе реформ, позволило «составить противоречивую по своей природе, но эффективную комбинацию из автономной бюрократии и ее укорененности в существующей институциональной среде».

Таким образом, именно «веберианизация» бюрократии в модернизирующихся обществах становится важным политико-управленческим условием успешности «политики развития». В этой связи особое значение приобретает вопрос об использовании в процессе модернизации государственного управления транзитных обществ концепций «нового государственного управления» и сетевого подхода.

Новый государственный менеджмент и «реалистическая» трактовка бюрократии: потенциал использования и специфика применения в транзитных обществах
Модификации в западной науке и практике публичного администрирования бюрократической модели в направлении от классической к ее «реалистической» трактовке отражали растущую усложненность организации постиндустриального общества, требующую повышенной гибкости и динамизма государственного управления. Естественным следствием данных трансформаций становится ориентация административных практик не только на соблюдение верховенства нормы и процедуры, но и на «результат», усиление конкурентных механизмов и материальных стимулов в профессиональной деятельности государственных служащих, распространение практики ограниченного срока замещения должности государственной службы, поставленного в зависимость от качества служебной деятельности при разработанности соответствующих критериев оценивания. 

Маркетизация государственной службы создает дополнительные каналы подотчетности бюрократии в дополнении к «классическим» - политическому руководству и установленному нормативному порядку осуществления должностных функций. Оказавшая сильное влияние на менеджеристские модели государственного управления теория общественного выбора отвергала идею и полной беспристрастности бюрократии и отсутствии у нее собственных интересов. Целью любого профессионального бюрократа, согласно концепции общественного выбора, является, как минимум, сохранение должности, как максимум - повышение статуса. Непосредственное влияние группы интересов оказывают не только на политическое руководство, но и на бюрократию. Поэтому, реализуя собственные цели и интересы заинтересованных групп, государственные служащие стремятся к принятию таких решений, которые открывали бы им доступ к самостоятельному использованию разнообразных ресурсов. В этом смысле традиционных каналов подотчетности и политического контроля за деятельностью бюрократии, что предусматривает концепция Вебера, недостаточно. Маркетизация государственного управления ориентирует деятельность государственных служащих «на конечный результат», оцениваемый, в том числе и населением посредством опросов, являющихся составной частью методик оценки, мотивирует на эффективную (минимизация затрат общественных финансов и максимальная результативность) реализацию государственных программ и в целом служебных функций, ставит продолжение карьеры в зависимость от результативности деятельности. 

Таким образом, маркетизация государственного управления и государственной службы не отвергает ни традиционную демократическую политическую систему, ни базовые ценности рационально-бюрократической организации, лишь предлагая новые организационные и технологические решения для роста эффективности и подотчетности государственного аппарата перед обществом.

Механистическая интеграция концепции нового государственного менеджмента в государственно-управленческую практику модернизирующихся обществ, вызывает при этом существенные возражения. Главная проблема состоит в принципиальной неготовности институциональной среды транзитной системы управления к инкорпорированию менеджеристских практик в силу слабости формальных административных институтов и неразвитости культуры рациональных служебных отношений. Это в особенности касается вопросов найма, распространения действия срочных контрактов на карьерных служащих, дифференциации денежного содержания с существенным усилением в нем роли стимулирующих выплат. Такие практики способны подорвать формирование и закрепление меритократических принципов подбора и продвижения кадров, стабильность и долгосрочный характер служебной карьеры чиновников, и, напротив, укрепляют патронажные отношения внутри государственных органов. 

В полной мере указные риски относятся к российской практике государственного управления и организации служебных отношений. 

В ходе реформирования российской государственной гражданской службы допущена явная «ошибка преждевременного переключения» (В. Полтерович), когда менеджеристские практики имплантированы в институциональную среду, не достигшую необходимого уровня «веберианизации». При этом установившееся еще в середине 1990-х годов в госслужбе неэффективное равновесие («институциональная ловушка») инкорпорировало элементы менеджеризма, встроив их в сложные цепочки косвенного участия государственных служащих в предпринимательской деятельности и использования государственных ресурсов в частных интересах. В сегодняшней конфигурации «институциональной ловушки», присущей российской государственной гражданской службе, формальные установления, призванные рационализировать государственно-служебные отношения, и встроенные элементы нового государственного менеджмента сосуществуют в симбиотическом виде с господством административного усмотрения, персоналистских и клиентелистских практик служебного взаимодействия и кадровой работы.

Использование сетевого подхода в выработке перспективной траектории реформирования государственной гражданской службы России

Перспективная траектория реформирования российской государственной гражданской службы связана с формированием симбиотического подхода к трансформации служебных отношений, в котором приоритет «веберианизации» (прежде всего, в части обеспечения меритократического найма и долгосрочных перспектив вознаграждаемого карьерного роста для основной массы чиновников, а также создания системы управления государственной службой) сочетается с переводом гражданских служащих на систему профессиональной деятельности, «ориентированную на результат» с ограниченным использованием элементов индивидуального стимулирования, основанных при этом на жестких критериях и процедурах оценки результативности. Большое значение имеет также повышение прозрачности служебной деятельности и открытости в работе государственных органов, то есть создание принципиально новых каналов подотчетности, возможности для которых появляются в связи с развитием информационно-коммуникационных технологий. Существенную роль здесь может сыграть использование сетевого подхода.

Сетевой подход в реформе российской гражданской службе способен выступить в двух ипостасях – как методологическая модель реформы, реабилитирующая значимость публичных ценностей и устанавливающая открытость публичной службы перед гражданским обществом, и как социально-организационный механизм, обеспечивающий, собственно, выработку новой концепции реформы, ее широкое обсуждение и принятие. 

Говоря о методологическом значении сетевого подхода, следует отметить, что в его рамках преодолеваются как рыночные крайности менеджеризма, так и ограниченная подотчетность политических чиновников и карьерных служащих перед обществом, присущая для классической политико-административной дихотомии веберовской модели.

Преодоление крайностей маркетизации государственного управления, присущих новому государственному менеджменту, достигается через «реабилитацию» публичных ценностей как базовых ориентиров профессиональной деятельности государственного служащего, возвращение внимания к выработке политического курса как важнейшей составляющей государственного управления и создание эффективного механизма коммуникации, обеспечивающего максимально широкий обмен ресурсами и информацией между обществом, группами интересов, политическим руководством и бюрократией в процессе удовлетворения общественных потребностей и выработки социально значимых решений. 

Практическими последствиями формулирования и внедрения сетевой для государственного управления и государственной службы становятся не только «возвращение» традиционных ценностных ориентиров публичного управления, но и новые формы подотчетности государственного аппарата. Благодаря политико-административным сетям и других многочисленным институтам обмена ресурсами, информацией, согласования политики и решений возникают новые формы коммуникации граждан с политическим руководством государства и государственными служащими, а, следовательно, новые формы контроля, подотчетности и механизмы сопряжения интересов. 

Не отвергая успешных технологий маркетизации государственного управления, доказавших свою состоятельность в повышении эффективности и ориентированности публичного управления на «результат» и «клиента», концепция политических сетей утверждает обновленный подход к государственно-служебной деятельности. Последняя не рассматривается как аналог рыночного поведения, в нее «возвращаются» публичные ценности, но на новой основе – верховенство правил и процедур сочетается с гибкостью их применения по отношению к усложняющейся социальной реальности и с учетом соображений эффективности, результативности и удовлетворенности граждан. При этом ведущая роль политического руководства как основного актора формирования политики, правотворчества и контролера за деятельностью бюрократии сочетается с самостоятельной ролью права и публичной этики государственных служащих, к которым в качестве самостоятельных механизмов соучастия в управлении и обеспечения подотчетности подключаются граждане и группы интересов посредством открытой, в том числе сетевой коммуникации с аппаратом.

Механизмы сетевых структур – сети и сообщества – показывают, что политика делается не только политическим руководством государства, но и широким кругом организованных и встроенных в механизм коммуникации групп интересов, выходящих за рамки клиентелл, имеющих доступ к политической ренте.
 Развитие политических сетевых структур может свидетельствовать о возрастании роли договорных отношений при формировании государственной политики. Иначе говоря, происходит делегирование важных полномочий по выработке политических решений профессионалам, обладающим политической независимостью, свободным от рентоориентированного поведения. Независимые агентства и другие институты, не представляющие мнения высшей бюрократии, а также аффилированных с ней коммерческих и аналитических структур, независимые экспертные и консалтинговые центры становятся важными факторами в проведении эффективной государственной политики. Последняя трактуется не в парадигме согласования разнонаправленных социальных интересов (модель политического плюрализма), а в новом контексте – политический курс разрабатывается на основе рационального политического анализа и ориентирован на общественный интерес - в его рамках гармонизируются групповые устремления. 

С вышеуказанных позиций следует формировать социально-организационный механизм разработки и принятия перспективной траектории реформы российской гражданской службы. Формирование профессионального, эффективного и транспарентного государственного аппарата представляет собой очевидный общественный интерес. Оценка итогов реализации двух федеральных программ реформирования государственной службы (срок действия второй заканчивается в 2013 году), разработка стратегического подхода к дальнейшей институциональной трансформации служебных отношений должны быть связаны с выходом за рамки уполномоченных государственных органов (к тому же в условиях фактического отсутствия консолидированной системы управления госслужбой) и экспертно-аналитических структур «своего круга», фактически монополизировавших аналитическое и экспертное обеспечение реформы. К процессу должны быть полноценно подключены российский парламент, задействованы возможности сетевого взаимодействия с экспертным сообществом с использованием информационных ресурсов Администрации Президента, Совета Федерации, Государственной Думы, Министерства труда и социальной защиты, а также Федерального портала управленческих кадров. Имеющийся опыт обсуждения проекта Федерального закона «О полиции», собравшего на специально открытом сайте более 20 тысяч предложений и комментариев, часть из которых была учтена, может быть использован и творчески развит. Первая попытка вывести обсуждение перспектив реформы государственной службы за рамки стандартных процедур и подходов была предпринята весной 2012 года в рамках «Открытого правительства», и в результате были сформулированы довольно интересные идеи по переформатированию реформы. Предлагалось перейти к замещению почти всех должностей на государственной гражданской службе (включая заместителей министров, руководителей федеральных служб и агентств) на основе открытого конкурса, создать единые базы данных по кадровому резерву, сформировать орган по управлению гражданской службой.
 Подключение к обсуждению новых групп экспертного сообщества и всех заинтересованных субъектов возможно в рамках сетевого взаимодействия при наличии авторитетных модераторов, обладающих необходимыми полномочиями по координации обмена мнениями, а также обобщению поступивших предложений.

Другое дело, что перспектива продолжения и коренного переформатирования реформы государственной гражданской службы упирается в набор структурных ограничений, основные из которых – рентный характер сформировавшейся политико-экономической системы и основные интересы ее ключевых игроков. Доминирующие группы политической элиты федерального и регионального уровней заинтересованы в сохранении высокой степени личной зависимости госслужащих от политического руководства; отсутствии четкой границы между политическими, патронажными и карьерными должностями в государственных органах; несформированности автономной системы управления государственной службой, а также в «рассеянности» служебных норм и этических стандартов (особенно антикоррупционного характера) для публичных должностных лиц. Крупный бизнес вполне устраивает сохранение теневого влияния на назначения чиновников, а также неформальные практики взаимодействия с государственными служащими. Существующие структуры, обеспечивающие развитие государственной службы (подразделения в Администрации Президента РФ, кадровые службы государственных органов и Минтруда), имеют непосредственный интерес в сохранении неконсолидированности системы управления гражданской службой, так как создание единой системы лишит их статуса и возможностей распределения ресурсов на проведение реформы. Наконец, экспертное сообщество, которое до настоящего времени оказалось неспособным выработать перспективную траекторию реформы, заинтересовано в дальнейшем распределении средств на аналитическое обеспечение локальных изменений, которые осваиваются, преимущественно, структурами и персоналиями ограниченного круга. 

Реформирование государственной гражданской службы РФ продолжается в формате «частичных улучшений», не затрагивающих системообразующих параметров служебных отношений. Принятые в последние годы антикоррупционные нормы, включая положения о контроле за доходами и крупными расходами госслужащих и их близких родственников, не сопровождаются формированием системы независимого аудита предоставляемых сведений. Утвержденные в 2012 году нормативно-правовые акты о ротации федеральных госслужащих, осуществляющих контрольно-надзорную деятельность, как и другие инновации в сфере кадровой политики на государственной службе, не подкреплены созданием автономной системы управления государственной службой и регулирования кадровых процессов в ней. Передача в августе 2012 года полномочий государственного заказчика-координатора программы «Реформирование и развитие системы государственной службы Российской Федерации (2009-2013 годы)» от администрации Президента РФ Министерству труда и социальной защиты способно частично ослабить ведомственную разобщенность в проведении реформы, но, конечно, не является мерой по формированию полноценной системой управления государственной службой страны.

В сложившейся комбинации игроков, мотиваций, распределения влияния и ресурсов реформа государственной гражданской службы и далее обречена на осуществление «частичных улучшений», что само по себе может рассматриваться как одна из причин низкого качества государственного управления в России.

� См.: Фукуяма Ф. Сильное государство. Управление и мировой порядок в XXI веке. - М., 2007. - С. 26.


� См.: Полтерович В.М. Элементы теории реформ. - М., 2007. - С. 282.


� См.: Купряшин Г.Л. Институциональный дизайн и концептуальные ориентиры модернизации государственного управления // Государственное управление. Электронный вестник. – Вып. 26. Март 2011; Рандма-Лийв Т. О применимости западных теорий государственного управления в посткоммунистических странах // Вопросы государственного и муниципального управления. 2008. - № 2. С. 73-87.


� См.: Саблин К.С. Государство развития в разных институциональных условиях // Журнал институциональных исследований. 2010. - № 4. - С. 31-32.


� См.: Лобанов В.В. Модернизация государственного управления: проблемы и решения // Вопросы государственного и муниципального управления. 2010. - № 2. - С.140.


� См.: Эванс П., Раух Дж. Бюрократия и экономический рост: межстрановой анализ воздействия «веберианизации» государственного аппарата на экономический рост // Экономическая социология. – М., 2006. - Т. 7, № 1. - С. 38-60.


� Там же, с. 52-54.


� Там же, с. 58.


� См.: Саблин К.С. Указ. соч., с . 33.


� Там же, с. 34.


� См.: Купряшин Г.Л. Институциональный дизайн и концептуальные ориентиры модернизации государственного управления // Государственное управление. Электронный вестник. 2011. - Вып. 26, март. 


� См.: Граник И. Поконкурсный управляющий. Дмитрий Медведев обозначил принципы своей кадровой политики на посту премьера // Коммерсант. – М., 2012. - 15 марта.


1

