	ГОСУДАРСТВЕННОЕ
И МУНИЦИПАЛЬНОЕ
УПРАВЛЕНИЕ
	СЕВЕРО-КАВКАЗСКАЯ
АКАДЕМИЯ
ГОСУДАРСТВЕННОЙ
СЛУЖБЫ

	НАУЧНЫЙ И ОБЩЕСТВЕННО-ТЕОРЕТИЧЕСКИЙ ЖУРНАЛ
	УЧЕНЫЕ ЗАПИСКИ
СКАГС

	Издается с 2000 г.

Периодичность - 4 номера в год.

№ 2. 2010.
	

ОТ РЕДАКЦИИ

Второй квартал 2010 года в жизни Северо-Кавказской академии государственной службы отмечен активной научно-исследовательской деятельностью. В апреле состоялись международная научно практическая конференция «Местное самоуправление в России и Германии: история и современность (на примере Юга России)» и межрегиональная научно-практическая конференция «Регулирование социально-этнических процессов в условиях региональных рисков экстремизма»

Отличительной особенностью обеих конференций является то, что на каждой из них близкие по содержанию проблемы обсуждались через определенный промежуток времени, то есть можно с полным правом сказать, что они явились мониторинговыми мероприятиями, позволяющими оценить изменения, произошедшие в отмеченных сферах общественной жизни после проведения предыдущей конференции и определить направления действий на предстоящий период.

Заметным событием в научной жизни академии, подтвердившим возрастающий интерес студенчества к научно-исследовательской деятельности, стало проведение ХХШ студенческой научно-теоретической конференции, на которой были представлены 717 докладов студентов СКАГС, 43 доклада студентов других вузов Ростова, 14 докладов из Адыгейского, Пятигорского и Ставропольского филиалов СКАГС. Кроме этого, на конференции были представлены доклады из Северо-Западной академии государственной службы и Таганрогского радиотехнического института ЮФУ. Таким образом, данное научное мероприятие превратилось из внутривузовского в межвузовское.

В последние три месяца продолжал активную работу диссертационный совет по политическим наукам при СКАГС. За это время в нем защищены шесть кандидатских диссертаций. Подготовлены к защите в первых числах июля еще 8 диссертаций: три докторских и пять кандидатских.

В данном номере журнала большое место отведено статьям политологического и элитологического направлений. В статье одного из основателей ростовской элитологической школы профессора А.В. Понеделкова «На дальних подходах (к вопросу о генезисе российской элитологии)» прослеживается развитие элитологической науки на Юге России.
Вопросам модернизации политической системы посвящена статья кандидата исторических наук Л.А.Дзаховой. Методологические проблемы развития политической науки рассматриваются в статье кандидата технических наук А.Г.Жуковского. В публикации кандидата социологических наук Е.И. Хубулури исследуются сущность и содержание государственной политики социальной защиты населения. В политологической тематике заявили себя и аспиранты. В настоящем номере журнала публикуются материалы А.А. Макаренко о демократизации сферы принятия политических решений и Д.А.Жуковского о методологических основах политической концепции А.А.Зиновьева.

Разнообразные актуальные проблемы управления рассматриваются в статьях профессора А.В. Кокина и Г.Е. Шумаковой о компенсационном подходе в системе управления продуктивностью агроценозов, профессора Павловой Л.Г. о проблемах языковой компетентности работников органов власти и управления, доцентов К.В. Кудряшова и В.С. Касьянова, посвященных вопросам противодействия коррупции, Р.К.Овчаренко и И.А. Поченковой о некоторых аспектах институализации государственной гражданской службы Российской Федерации.

В разделе «Проблемы экономики» помещены статьи доцента, кандидата экономических наук Т.В. Мартыненко о проблемах управления государственной собственностью, доцента Токмачевой Н.В. о государственной поддержке развития малого и среднего бизнеса, кандидата экономических наук Ажогиной Н.Н. о государственном регулировании эффективного использования природных ресурсов России.

Несколько слов о нашем журнале.

В текущем году сделаны очередные шаги по укреплению его авторитета. Он включен в систему Российского индекса научного цитирования и зарегистрирован в Международном ISSN центре
(№ ISSN 2079-1690).

С 2011 года будет объявлена подписка на весь год.
АКТУАЛЬНО
УДК 323.3
Понеделков А.В., д. полит. н., проф.

НА ДАЛЬНИХ ПОДХОДАХ

(к вопросу о генезисе российской элитологии)
Far Prospects (to the issue of the genesis of Russian elitology)
Автор рассуждает об элитах в истории отечественной общественно-политической мысли, предпринимает сравнительный анализ представлений об элите отечественных и западных мыслителей.

Ключевые слова и словосочетания: менталитет, элитология, власть, государственное управление, чиновничество, политика и мораль, социально-нравственные поступки, западный элитизм, цивилизационная и геополитическая политика.
The author dwells on elites in the history of Russian socio-political thought, carries out a comparative analysis of the ideas about the elite of Russian and western thinkers.

Key words: mentality, elitology, power, public management, executives, politics and morality, socio-ethical actions, western elitism, civilized and geopolitical politics.

I.
Категориальный аппарат, который использовали русские философы, общественные и политические деятели, историки и социологи при анализе проблематики, так или иначе связанной с проблемой элиты, существенно отличался от понятий западных мыслителей.

В произведениях отечественных мыслителей отражалась национальная специфика, русский менталитет.

Первым дошедшим до нас письменным памятником русской религиозно-политической мысли является «Слово о законе и благодати» Илариона (XI в.) — первого Киевского митрополита русского происхождения, ближайшего сподвижника Ярослава Мудрого.

Власть управляющих над управляемыми должна быть по-христиански милосердной, Князь обязан заботиться о мире и не допускать кровопролитных войн. Обеспечив мир, он должен организовать хорошее внутреннее управление страной, сущность которого Иларион видел в следующем: «Высшая цель управления государством — обеспечение интересов всех подданных. Великий князь обязан неустанно творить милостыню и быть щедрым, помнить о болящих, вдовах и сиротах. Правосудие совершается только по закону, но милостиво: «Мало казни, много милуй». Кроме жестких мер юридического характера, Иларион советует применять и моральное воздействие в форме помилования, «так как суровое наказание противно самой природе человека» [1, с. 122].
Идеи Илариона получили свое дальнейшее развитие в летописях. Ядром летописания являлась «Повесть временных лет» Нестора, монаха Киево-Печерского монастыря. В ней Нестор излагает взгляды Мономаха на объем власти князя Киевского, характер его взаимоотношений с вассальными князьями, формы взаимодействия церкви и государства, критерий оценки правомерности действий как самой верховной власти, так и лиц, ее осуществляющих.

Подчеркивая, что с властью возрастает и ответственность, Нестор призывал князя быть справедливым при судебном разбирательстве, стоять на защите «убогого» человека: «не давайте сильным погубите человека» [2, с. 157]. Определенный интерес представляет собой «Моление Даниила Заточника» (1229 г.), где намечены пути укрепления сильной княжеской власти, способной преодолеть внутренние раздоры и подготовить страну к отпору нашествиям извне.

Начиная с этого источника, у русских исследователей культивируется мысль о роли управленческого окружения князя в государственных делах. Это окружение они называют не элитой, а советниками. Власть князя, по Даниилу Заточнику, безгранична, но если ее не умерять мудростью, она может послужить беззаконию, особенно если князь находится в руках «лукавых» советников: «Не корабль топит человека, ни ветр; тако же и ты, княже, не сам владеешь, в печаль введут тя думцы твои» [3, с.153].
Дальнейшее развитие протоэлитологические идеи получают в Московском государстве.

Идея русского мессианства, особой роли России в истории развития человечества уходит своими корнями к посланию Филофея (конец XV-начало XVI вв.) — монаха Псковского Елизарова монастыря к псковскому наместнику и великим князьям Василию и Ивану.

Будучи наместником Бога на земле, царь, по Филофею, имеет неограниченную власть, но во исполнение человеколюбивых заповедей Бога он обязан заботиться о подданных, поощряя добро и наказывая зло. Царь должен жить праведно, чтобы иметь моральное право наблюдать за тем, чтобы и подданные жили по закону и заповедям.

Отдельного внимания заслуживают философские искания Ивана Грозного. Отроческие воспоминания Ивана IV о правлении Избранной рады во главе с Адашевым и Сильвестром сделали его страстным противником ограниченной монархии. Боярской элите Грозный не доверял, но понимал, что вообще без элиты управлять государственными делами нельзя. И он выдвинул альтернативный вариант боярской элите — опричнину. Эта контрэлита, будучи скороспелым суррогатом, не оправдала царских надежд, и он, в конце концов, развернул против них репрессии.

Понятно, что искусственно формируемая элита, как правило, не выдерживает проверку временем. Элита должна «созреть» естественно-исторически; это сложный, противоречивый, длительный процесс. Новая дворянская элита уже «созревала» в недрах старой боярской элиты, но, по-видимому, время Ивана Грозного еще не было ее историческим временем, оно пришло позже — в петровский и екатерининский периоды.

В русле европейской мысли развивались элитологические представления просветителей период империи.

К людям, вознесенным на высокие государственные должности, Пнин предъявляет следующие требования: «Истинный гражданин есть тот, который общим избранием возведен будучи на почтительную степень достоинства, свято исполняет все должности, на него возложенные. Пользуясь доверенностью своих сограждан, он не щадит ничего, жертвуя всем, что ни есть для него драгоценнейшего, своему отечеству трудится и живет единственно только для доставления благополучия великому семейству, коего он есть поверенный. Столь же беспристрастный судия, как закон, которого он есть орудие и которого справедливые решения никогда не причиняли слез угнетенной невинности, — он есть тот человек, который, завсегда следуя по стезе добродетели, посвящает себя совершенно всем полезным должностям: то, полагая узду закона на беспорядки, общества возмущение, то, возбуждая трудолюбие, поощряя торговлю, ободряя все художества, отдаляя, предупреждая бдительностию своею несчастия, которые непредвидение или заблуждение могли бы некогда навлечь на соотечественников его. Он есть хранитель государственного сокровища, который, зная, что залог, попечениям его вверенный, часто бывает плод трудолюбия, предпочитает богатству, на грабительстве и злодействе основанному, славу честного и бескорыстного человека. Он есть тот воин, который, подобно Курцию, ввергается в бездну, у ног его разверстую. Наконец, он есть тот, который, будучи добрым отцом, нежным супругом, почтительным сыном, искренним и верным другом, являет всем почтением своим к законам и нравам живой пример гражданских добродетелей» [3].
Определенный интерес вызывают идеи, выдвинутые декабристом Пестелем П.И. (1793-1826 гг.) в республиканско-демократической программе, известной под названием «Русская правда». Второй параграф этого произведения называется так: «Разделение членов общества на повелевающих и повинующихся». Пестель доказывает, что такое разделение: 1) существует всегда и везде; 2) оно необходимо, ибо происходит от «природы человеческой», которой, если такого разделения нет, присущи вечные распри, раздоры, усобицы; поэтому люди осознали необходимость такого разделения ради процветания общества. Развивая эти идеи, Пестель пишет: «Когда гражданское общество получает название государства, тогда повелевающие получают название правительства, а повинующиеся — название народа» [4, с. 60].
Между правительством и народом должно сложиться равновесие взаимных обязанностей и прав: «Правительство имеет обязанность распоряжаться общим действием и избирать лучшие средства для достижения в государстве благоденствия всем и каждому. А посему имеет оно право требовать от народа, чтобы оный ему повиновался. Народ же имеет обязанность правительству повиноваться; но зато имеет право требовать от правительства, чтобы оно непременно стремилось к общественному и частному благоденствию и только то повелевало, что истинно к сей цели ведет и без чего не могла бы оная быть достигнута» [4]. При потере этого равновесия государство из природного и здорового своего состояния переходит в насильственное и болезненное.

Правительство, по Пестелю, разделяется «на верховную власть и на государственное правление или чиновничество» [4, с. 64]. Первейшей целью правительства является безопасность граждан и достигается она только действием «соединенных сил и воли». Вторая цель — благосостояние; частные люди собственными трудами смогут обеспечить его для себя. Задача государства, говоря современным языком — устранить все препятствия для частного бизнеса и обеспечить его защиту от всяческих посягательств.

Славянофил К.С. Аксаков (1817-1860 гг.) видит специфику русского народа в том, «что это народ негосударственный, не имущий участия в правлении, не желающий условиями ограничивать правительственную власть, не имеющий, одним словом, в себе никакого политического элемента... Отделив от себя правление государственное, народ русский оставил себе общественную жизнь и поручил государству добавить ему (народу) возможность жить этою общественною жизнию. Не желая править, народ наш желает жить, разумеется, не в одном животном смысле, а в смысле человеческом. Не ища свободы политической, он ищет свободы нравственной, свободы духа, свободы общественной — народной жизни внутри себя» [5, с. 72-74].

Одним из основоположников русского либерализма был Б.Н. Чичерин (1828-1904 гг.), который внес существенный вклад в развитие теории государственного управления. По Чичерину, два элемента сливаются в организм государственного управления: государственный и общественный. Необходимо представить общественному элементу участие в управлении наряду с государственным элементом, стараясь лишь связать их так, чтобы они в существенных вопросах подчинялись центральной власти и действовали согласно для общей пользы.

Недостатки бюрократии — подчеркивает Чичерин, — во многом являются отражением недостатков всего общества в целом. Но по большому счету, без бюрократии немыслимо государственное устройство. Ее только нужно поставить под недреманное око гласности, уравновесить ее общественным элементом. Если же этого не сделано, в деятельности бюрократии начинают превалировать ее негативные черты… Бюрократия превращается в закрытую корпоративную систему, интересы которой направлены лишь на сохранение себя как целостности. Все внимание чиновников сосредоточивается на том, чтобы угодить начальству, от которого зависит их судьба.

Чтобы избежать этого, нужно уравновесить бюрократию общественным элементом в лице дворянства и университетов. По мнению Чичерина, эти две силы в отсутствие правового государства и третьего сословия являются самыми прогрессивными и социальными силами. Только они способны направить деятельность чиновничества в позитивное русло [6, с. 160, 170].

Крупный административный деятель, ученый и писатель К.А. Скальковский как положительный момент отмечал наличие в странах Запада особого правительственного класса:

«В Англии сложился годами особый правительственный класс людей, который в молодости готовится к занятию высших государственных должностей, вращается постоянно в особой политической атмосфере и невольно приобретает массу сведений и практический взгляд, вырабатывающийся у других долгим опытом» [7, с.4-5].
Россия, по его мнению, сильно отстала в этом отношении: «В России история не выработала особого правительственного класса. Создать из Александровского лицея питомник будущих государственных людей также было попыткою неудачною, так как лицеисты по окончании курса обращались в обыкновенных чиновников, только с большею протекциею» [7, с.5-6].

Скальковский сожалел о том, что в России редким явлением были министры, прошедшие до этого все ступеньки служебной лестницы в своем министерстве. Большинство призывалось к исполнению своих ответственных обязанностей по особому доверию верховной власти «со стороны». В связи с этим, как правило, требовалась масса времени для ознакомления с механизмом деятельности, потребностями, спецификой министерства, в течение которого «новоиспеченный» руководитель нередко принимал некомпетентные, непрофессиональные решения.

Во времена, описываемые Скальковским, «люди, состоящие для вида на службе, получали нередко более старых служак, а пенсии давались даже за частную службу. Кто-то хорошо даже сострил, что нет в России лучше места, как "исправляющего должность сверхштатного члена упраздненной комиссии"» [7, с.152]. Скальковский выступал за немедленное упразднение табели о рангах, личного дворянства, почетного гражданства, сдерживающих прогрессивную постановку системы государственной власти в России.

Он высоко ценил управленческую деятельность, утверждая, что без чиновников «никакое государство обойтись не может, и каждое государство для обеспечения законности и направления к общему благу правительственной деятельности должно заботиться о правильной постановке государственной службы. От того, каково образование чиновников, каково их материальное положение, каковы их иерархические отношения между собою и отношения к публике, какова их ответственность, — от всего этого в значительной мере зависит спокойствие и благосостояние как отдельных лиц, так и всего государства» [7, с.140].
Государственная власть, по Скальковскому, проявляя заботу о должностных лицах, обязана вместе с тем предъявлять к ним самые высокие требования, «чтобы они служили достойными ее представителями, чтобы своими знаниями, бескорыстием и благоразумною твердостью они все больше и больше увеличивали уважение к ней общества.

Крупный общественный деятель, историк и публицист П.Н. Милюков (1859-1943 гг.) доказывал, что государственная власть имеет надклассовый характер. Он был из тех, кто стремился обуздать революционную стихию, ввести ее в русло закономерной социальной реформы. Милюков считал, что власть должна быть выборной и опираться на широкий круг экспертов, референтов, советников, имеющих специальное образование и соответствующий опыт практической работы.

Интересны его мысли о структурной организации Государственной думы. Он поддержал предложение Ф.Ф. Кокошкина о создании в Государственной думе второй палаты, которая будет обладать большей компетентностью и зрелостью суждений, чем ныне существующая, так как она будет состоять из людей, «умеющих обращаться с государственной машиной».

По Милюкову, совершенно недостаточно уметь обращаться с государственной машиной, ибо народный избранник, кроме высокого профессионализма, должен еще и обладать способностью защищать интересы избирателей. Шансы для специалистов попасть в число народных избранников должны обеспечиваться исключительно свободой выбора. «И если, — заключает он, — представительство от учреждений вызывает протест, то именно потому, что оно не дает возможности демократии свободно выбирать людей, которых избиратели признают, умеющих обращаться с государственной машиной и притом способных защищать интересы избирателей» [8, с. 208].

Определенный вклад в разработку рассматриваемой проблемы внес Н.И. Кареев (1850-1931 гг.), русский историк, социолог, философ. Он рассматривал ее под углом зрения соотношения политики и морали. Мораль и политика, по его мнению, вещи разные, поскольку первая исходит из идеи справедливости, а вторая – пользы или необходимости. Но вместе с тем нельзя оправдывать принцип «цель оправдывает средства», так как и цель, и средства должны соответствовать нравственному закону.
Он сформулировал ряд требований, которые общество должно предъявлять своим полномочным представителям и на что должна быть направлена их образовательная подготовка:

«1. Общее умственное и нравственное развитие, так как оно есть благо само по себе для получающих его и условие целесообразной и честной деятельности на пользу общества.

2. Уважение к человеческой личности и стремление к общему благу…
3. Интерес к общественности, ибо стремление к общему благу было бы чем-то незаконченным, если бы оно ограничивалось исключительно одними частными отношениями.
4. Этическое и социологическое образование, заключающееся в усвоении важнейших общих фактов нравственной и общественной жизни человека, наиболее существенных этических, экономических, юридических, политических и социологических теорий и научного метода…
5. Рядом с этим общим теоретическим, необходимо общее историческое образование...
6. Особые знания из специальных наук; сознательный выбор направления, в духе которого человек желает действовать [9, с. 132-133].
Интересны и оригинальны взгляды на элиту крупнейшего отечественного историка В.О. Ключевского (1841-1911 гг.). Проблемами элит он интересовался и высказывался по их поводу в течение нескольких десятилетий, независимо придя к выводам, аналогичным взглядам признанных классиков западной элитологии Г. Моски и
В. Парето.

Далее нами будет предпринят краткий сравнительный анализ взглядов В.Д. Ключевского с взглядами вышеназванных европейских исследователей.

В 1880-1881 гг. Ключевский опубликовал значительную часть своей докторской диссертации «Боярская дума Древней Руси» в журнале «Русская мысль», а в 1882 г. в переработанном виде издал ее отдельной книгой. Уже в этой работе, а несколько позже – в курсе лекций по русской истории, прочитанным им в Московском университете и Московской духовной академии В.О. Ключевский характеризует боярство как «правящий класс».

Так, в лекции XXVII есть раздел «Боярство как класс», в котором он говорит «о боярстве в условном смысле верхнего слоя многочисленного военно-служилого класса в Московском государстве изучаемого времени». Этот верхний слой, представляющий собой титулованное боярство, занял все высшие должности в московском управлении, командовал московскими полками, правил областями Московского государства». В титулованном боярстве укрепился взгляд на свое правительственное значение как на наследственное право по происхождению в отличие от остальной массы боярства, считавшими себя «вольными и перехожими слугами князя по договору». Ключевский говорит об этой перемене во взглядах так: «Среди титулованного боярства XVI в. утверждается взгляд на свое правительственное значение не как на пожалование Московского государства, а как свое наследственное право, доставшееся им от предков независимо от этого государя, установившееся само собою, «ходом событии». Лишь во 2-й половине XVII в., - подчеркивает он, «современники чутко отметили час исторической смерти боярства как правящего класса».

В порядке преемственности в развитии, на смену титулованному боярству пришел новый правящий класс – высшее дворянство, в основном столичного происхождения: «Руководящая роль в управлении вместе с более обеспеченным материальным положением развивала в столичном дворянстве привычку к власти, знакомство с общественными делами, сноровку в обращении с людьми. Государственную службу оно считало своим сословным призванием, единственным своим общественным назначением. Живя постоянно в столице, редко по краткосрочным отпускам заглядывая в глушь своих разбросанных по Руси поместий и вотчин, оно привыкло чувствовать себя во главе общества, в потоке важнейших дел. Видело близко иноземные сношения правительства и лучше других классов знакомо было с иноземным миром, с которым соприкасалось государство».

В петровские и последующие времена правления «матушки-императрицы» Екатерины II, высшее дворянство оставалось правящим классом. И лишь со второй половины XIX в. начинается кризис дворянства как элиты русского общества.

Здесь важно заметить, что в концепциях Моски и Парето идея «циркуляции», т.е. вечного круговорота элит занимает весьма значительное место.

Этот вопрос поставлен и у Ключевского. В курсе «История сословий в России» он пишет: «Сословиями мы называем классы, на которые делится общество по правам и обязанностям. Права дает либо утверждает, а обязанности возлагает государственная верховная власть, выражающая свою волю в законе... Существенным и наиболее обязательным признаком сословного деления служит различие прав, а не обязанностей... когда речь идет о сословном различии обязанностей, то при этом, разумеется, собственно, различие прав».

«Отсутствие у одного класса прав, которыми обладают другие, не увеличивает количества его обязанностей, напротив, свобода одного класса от обязанности, падающей на другие, дает ему лишнее, хотя и отрицательное, право в сравнении с другими.

Отличие сословного права от служебного полномочия, по Ключевскому, заключается в следующем:

· с каждой должностью связана особая степень власти, тогда как сословные права одинаковы для всех лиц сословия;

· служебные права являются одновременно и обязанностями, которые должностное лицо обязано выполнить, пока занимает должность, «тогда как сословным правом можно не пользоваться, не выходя из сословия»;

· должностные полномочия не могут переходить по наследству, а сословные права — могут.

Сословные права разделяются на политические и гражданские. Государство, где участие в законодательной деятельности предоставлено одному или нескольким, но не всем сословиям, называется аристократическим. Те же государства, где оно распространяется на все сословия в одинаковой мере, – сословно-демократическими.
Анализируя процесс зарождения и развития сословных отношений в странах Западной Европы, Ключевский приходит к выводу, что наличие в обществе сословного деления является свидетельством низшего, додемократического этапа его развития, и что, начиная с XV в. на Западе, а позднее – востоке Европы, начинают набирать силу демократические тенденции, влекущие за собой постепенное уравнение сословий. В связи с этим, он выводит следующий закон: «политическое общежитие начинается сословным расчленением общества и продолжается постепенным уравнением сословий».

Развитие политического общежития, по Ключевскому, проходит следующие этапы:

1. На уровне досословных отношений родоплеменного характера существовали «естественные союзы», завязанные кровным родством, «в этих союзах не было равенства, но не было и сословий; их место занимали возрасты: старшие составляли правящий класс; младшие – управляемое общество».
2. С появлением сословного деления общества роли управляющих и управляемых распределяются по сословному признаку.
3. «В современном государстве... нет сословий, их место занимают изменчивые экономические состояния. Наиболее платящие государству, т.е. наиболее состоятельные, прямо или косвенно руководят делами государства, а наименее состоятельные волей-неволей подчиняются этому государству».

4. Экстраполируя рассматриваемую тенденцию на распределение властных отношений в обществе будущего, он выстраивает цепочку: власть старших – власть сословий – власть капитала – власть знаний.

В схеме развития властных отношений в обществе изменению, по Ключевскому, подвергается лишь форма связи между управляющими и управляемыми: содержательная же сторона, т.е. само это деление на властвующих и подчиняющихся остается неизменной. Если «основанием каждого последующего деления общества становились последствия, вытекающие из деления предыдущего», то фундаментом, первоосновой этого деления, его связующим звеном всегда было «первоначальное политическое деление на управителей и управляемых». Как видим, Ключевский не пользуется такой терминологией, как «циркуляция или круговорот элит», но в содержательном отношении в его концепции речь идет именно об этом.

Моска большое внимание уделяет «политической формуле» в теории «правящего класса», которая является идеологической легитимизацией власти. Когда политическая формула находится в гармонии с менталитетом данной эпохи и с наиболее распространенными среди данного народа чувствами, ее польза становится неоспоримой, поскольку очень часто она означает такие рамки действий людей, которые управляют и известным образом облагораживают послушание. Политическая формула должна удовлетворять потребность человека верить в то, что он подчинен не каким-то конкретным личностям, но общему моральному принципу, который и позволяет конкретным личностям осуществлять функции управления.

У Ключевского такой терминологии, как «политическая формула» мы не встречаем, но очень близкое к нему в содержательном отношении положение можно найти: «Что такое образ правления? Это способ направления народных стремлений и действий, насколько он зависит от установившегося соотношения его нравственных и материальных средств».

Существующий в обществе порядок, по Ключевскому, следует рассматривать не как результат свободного выбора людей из множества возможных вариантов, а как сложившуюся объективно историческую необходимость, как единственно возможный в данных конкретно-исторических условиях вариант правления: «Существующий порядок... не есть лучший из многих возможных, а единственно возможный из многих лучших».

Возвращаясь к теоретическим изысканиям Моски, заметим, что для него важной является категория «юридической защиты» как социального механизма, регулирующего дисциплину нравственного чувства.

С юридической защитой, констатирует Ключевский, у нас на Руси вопрос всегда стоял очень остро, начиная от тиунов боярских времен, призванных к соблюдению правовых норм на местах, к наведению суда скорого и правого, но слывших в народе главными нарушителями закона; до настоящего времени, когда русский народ, по-прежнему, убежден: «где суд, там и неправда».

Законов в России издавалось более чем достаточно и по форме выглядели они никак не хуже западноевропейских. Но все дело в том, что власти западных стран научились строить всю систему государственного управления на основе неукоснительного выполнения не только формальной, но содержательной стороны принятых в обществе законов. В России же главный акцент государственная власть всегда делала на формальном выполнении законов, тоже носивших в основном, формальный характер. В результате такого формализма «у нас выработалась низшая форма государства, вотчина. Это собственно и не форма, а суррогат государства... фактическая власть могла издавать распоряжения, носившие наружность и название законов».

Западным властным структурам путем построения правового государства удалось сбалансировать интересы управляемых и управляющих.

Особенностью российского менталитета в связи с этим является отсутствие навыков быть не только законопослушными, но и отстаивать, при необходимости, свои гражданские права. Вот этой, говоря языком Моски, «социальной активности», у русских людей и не хватает. По Ключевскому, мы – нация созерцателей, а не социального действия.

Эта мысль Ключевского не потеряла своей актуальности и для наших дней. Мы по-прежнему страдаем социальной пассивностью и до сих пор не научились строить своими собственными руками удовлетворяющий нас порядок; а все ждем, что кто-то придет и сделает это за нас.
III.

Ближе других русских исследователей к западной традиции рассмотрения проблемы элиты подошел философ и социолог Н.А. Бердяев (1874-1948 гг.).

Он считал, что с сотворения мира всегда правило, правит и будет править меньшинство. Это верно для всех форм и типов управления, для монархов и демократии, эпох реакционных и революционных. Из управления меньшинства нет выхода, и все демократические попытки создать царство большинства в сущности являются жалким самообманом. Вопрос лишь в том, правит лучшее или худшее меньшинство, а в принципе одно меньшинство сменяется другим, свергают ли лучшие худших или наоборот. Непосредственное управление и властвование масс возможно лишь как момент стихийного массового разлива в революциях и бунтах. Но затем все очень быстро возвращается в прежнюю колею: образуется новое меньшинство, которое захватывает в свои руки власть.

В революционные эпохи обычно правит кучка демагогов, которая ловко пользуется инстинктами масс. Революционные правительства, почитающие себя народными и демократическими, всегда бывают тиранией меньшинства. Революционная бюрократия обычно бывает еще ниже той старой бюрократии, которую революция свергает: «господство черни создает свое избранное меньшинство, свой подбор лучших и сильнейших в хамстве, первых из хамов, князей и магнатов хамского царства» [10, с. 127].

На выполнение роли аристократии может претендовать как буржуазия, так и пролетариат. Но аристократические претензии пролетариата превосходят претензии всех других классов, ибо пролетариат, по учению его идеологов, должен сознавать себя классом — мессией. Но всякое желание войти в аристократию, возвыситься до аристократии из состояния низшего по существу своему неаристократично. Бердяев был твердо убежден в том, что «возможен только лишь природный, прирожденный аристократизм, аристократизм от Бога. Миссия истинной аристократии не столько восходит к еще не достигнутым высшим состояниям, сколько нисходит к состояниям низшим» [10].

Какими же качествами обладает истинный аристократ? По мнению Бердяева, это такие качества, как щедрость, готовность служить человечеству в целом и каждому отдельному человеку, жертвенность, благородство, талантливость, чувство собственного достоинства.

Маркс, — утверждает Бердяев, — ошибочно учил, что в зле и от зла должно рождаться новое общество и что воспитание самых темных и уродливых человеческих чувств — это единственный путь к нему. На самом же деле пролетариат — это тот, кто не хочет знать своего происхождения и не почитает своих предков, для которого не существует ни рода, ни племени, ни самой Родины. Пролетарское сознание возводит обиду, зависть, месть в добродетели грядущего человека. Оно видит освобождение в том бунте, восстании, которое есть страшное рабство души, плененной внешними вещами, материальным миром.

Подбор благородных черт характера совершается тысячелетиями. Уничтожение феодального строя на Западе не было полным уничтожением тех духовных черт, которые были выработаны феодальным рыцарством. В рыцарстве выковывалась личность, закалялся характер, формировались те качества, о которых речь уже шла выше: благородство, чувство собственного достоинства, честность, жертвенность. Этим чертам начали подражать и другие социальные слои. Окончательная смерть рыцарского духа стала бы деградацией человечества.

К нашему горю, – утверждает Бердяев, – в русской истории не было рыцарства. Этим объясняется тот факт, что личность у нас не была достаточно выработана, что закал характера не был достаточно крепок. Слишком большим оставалось в России влияние изначального коллективизма. Многие русские мыслители гордились тем, что в России не было настоящей аристократии, что страна наша естественно демократична, а не аристократична. Да, прекрасен наш демократизм, наша простота и многие другие качества русского характера. Но при отсутствии аристократизма остро чувствовалась слишком большая зависимость от темной народной стихии, неспособность выделить из огромного количества людей руководящее нравственное начало.

IV.

И все же неправильно было бы отрицать огромное значение дворянства в духовном развитии России. Пушкин, Лермонтов, декабристы, Толстой, Достоевский, безусловно, являлись носителями аристократического духа.

Учение о дворянстве как аристократии или элите России развивал русский мыслитель П.А.Сорокин (1889-1968 гг.). Он считал, что в России была своя элита или аристократия, — это дворянство. Были времена, когда оно успешно выполняло важные функции администрирования, суда, защиты отечества, т.е. целиком было поглощено государственными делами. Тогда его привилегии были обоснованы, «но к концу XVIII века, после издания указа о вольности дворянства при сохранении всех привилегий, начался процесс вырождения. Потихоньку класс превращался в социального паразита, а его претензии — в необоснованные злоупотребления. Подавляющее большинство дворян попросту растрачивали богатства, накопленные их предками, время от времени выкачивая дополнительные средства из государственной казны. Когда же на миг возрастала активность дворянства, как было, к примеру, в 1905 г., ее порождала не столько забота о благополучии страны, сколько примитивно хищнические интересы» [11, 290].

Поэтому не стоит удивляться приговору истории, вынесенному русскому дворянству. Не удивляет и полное отсутствие у дворянства энергии и сил к самозащите, в том числе и у самого высокого дворянина — царя. Гибель русского дворянства произошла без всякого героизма. Нечто подобное можно было наблюдать и в других странах. Все это наводит на мысли о том, что одной из главных причин революции является вырождение элиты общества. История «терпит» хищнические, жестокие, циничные правительства до той поры, пока они хотят и знают, как управлять государством. Несмотря на негативные стороны их правления, они полезны обществу. Но бессильные и «добрые», высокомерные и бесталанные правительства история долго не выносит.

Происходит постепенное вырождение правящей элиты.

Существенный интерес представляет собой сорокинская теория «головастиков» — отпрысков угнетенной части населения, часть из которых рождается с качествами «прирожденных правителей».

Если власть передается по наследству, без учета присутствия или полного отсутствия таланта управления у тех, кто наследует власть, а «головастики» низших классов так за всю жизнь и не могут прорваться к рычагам управления, то социальный баланс нарушается. Когда аристократия, — пишет Сорокин, — сильна и талантлива, то никакие искусственные барьеры не нужны для защиты ее от посягательства со стороны «выскочек». Но когда она бесталанна, то в искусственных препонах ощущается такая же острая необходимость, как в костыле для инвалида.

В периоды застоя вырожденцы правящего класса прибегают к искусственным средствам для предотвращения процесса проникновения в их среду «головастиков» из низов в монополизации своей власти. Так, накануне революции 1905 г. правящий класс России упорно тормозил процесс выдвижения талантливых «самородков» из низших слоев, не желая урезать себя во властных правах.

Нетрудно догадаться, что благодаря подобным мерам на вершине общества аккумулируются бездарные правители, а «головастиков» у основания пирамиды становится все больше и больше. Давление правящих, возводящих все новые и новые барьеры для сохранения за собой высоких общественных позиций, становится все сильнее, а соответственно — возрастает чувство «подавленности» внизу.
Когда же наступает революционный взрыв, — полагает Сорокин, — то все барьеры и препоны на пути свободной циркуляции разрушаются одним ударом. Безжалостная революционная метла начисто выметает социальный мусор, не задумываясь при этом, кто виноват, а кто нет. В мгновение ока «привилегированное» оказывается сброшенным с высот социальной пирамиды, а низы выходят из своих «социальных подвалов».

В «сите» селекции образуется огромная щель, сквозь которую могут проникать все индивиды безо всякой дискриминации. Но на второй стадии революции возникает новое «сито». «Головастики», достигшие вершин, сливаются с остатками неразложившейся дореволюционной аристократии, идет процесс формирования новой элиты. И пока она не дошла до паразитизма, разложения, общество развивается мирным путем, без революций. Если «головастиков» у основания общественного конуса недостаточно или же они вовсе отсутствуют, т.е. нет реальной замены вырождающейся власти, общество впадает в глубокую депрессию. Этот круговорот Сорокин рассматривает как продукт векового приспособления человечества к окружающей среде.

V.

Подведём краткий итог сказанному выше.

Итак, начиная с древних времен (летописей), у русских мыслителей культивируется мысль о роли управленческого окружения князя в государственных делах. Главным критерием отбора в это окружение является государственная мудрость, в основе которой лежит забота об общественном благе и соблюдении законности. С хорошими управленцами князь, как правило, успешно справляется с государственными делами, без них наступает нестабильность, нередко ведущая к расколу и смуте.

В XVII-XVIII вв. русской общественной мыслью рассматривается учение о равновесии в отношениях между управляемыми и управляющими как основе функционирования государственного механизма. Суть этого равновесия проста: управляемые безоговорочно повинуются управляющим, а те, в свою очередь, обеспечивают всеобщее благоденствие и безопасность.

В XIX в. русские социологи разрабатывают учение о преимуществах эволюционного развития в сравнении с революциями, которые на русской почве вырастают в кровавые и бессмысленные бунты.

В этот период рассматриваются вопросы о соотношении политики и морали, о совокупности требований, предъявляемых обществом к своим полномочным представителям в системе государственного управления, о формах правления, разделении и легитимности властей.

Выдвигается идея о том, что пока не построено правовое государство, в системе государственного управления, помимо официальной власти, необходимо присутствие общественного элемента как противовеса чиновничеству в целях развития его положительных и нейтрализации отрицательных качеств. Выдвигаются интересные идеи о закономерностях ротации управленческих кадров.

Надо сказать, что особенно интенсивно идеи, связанные с проблемой элиты, развивались русскими мыслителями в конце XIX — начале XX вв. Так, была развеяна иллюзия, что во время революционных потрясений наступает момент непосредственного правления масс. На самом же деле, ходом событий управляет хорошо организованное меньшинство, которое ловко камуфлируется под защитников и выразителей интересов народа.

Если до революционного переворота правящая элита производит строгий отбор кандидатов в свои ряды, то во время революционной неразберихи «хамам», рвущимся к власти, удается прорвать это «сито» отбора и, оттеснив «аристократов духа», оголтелой толпой влиться в новую элиту.

На вершине общества аккумулируются «базарные» правители, а «головастиков» у основания пирамиды власти становится все больше и больше. Давление правящих, возводящих все новые и новые барьеры для сохранения за собой высоких общественных позиций, становится все сильнее, соответственно — возрастает чувство «подавленности» внизу.

Напряжение в обществе растет, оно подходит к стадии открытого конфликта. Чтобы избежать этого, нужно разумно и своевременно регулировать процесс обновления элиты, нужно не дожидаться появления в низах «самородков», обладающих талантом управления, а бережно растить управленческие кадры, готовить резерв на будущее.

Мы видим, что у русских мыслителей не сложилось целостных концепций элиты, как, скажем, сложились позднее у Моски или Парето. Тем не менее, определенный вклад в разработку проблемы они внесли, а самое главное — они опирались при этом на русскую национальную почву.

Вот почему нам представляется целесообразным при разработке научной концепции демократической элиты опираться на теоретическое наследие не только западной, но и отечественной социологии.

Анализ элитологической мысли в ее западной, восточной (которая изучена значительно хуже) и российской версиях показывает существенную зависимость той или другой от цивилизационного опыта и его своеобразия, а также от доминирующей культурно-мировоззренческой матрицы. Если западная культурно-мировоззренческая матрица строится на таких опорных категориях, как: «индивид — гражданское общество — право — рынок — прогресс — свобода — разум», то восточная — на: «государство — традиция — иерархия — порядок — вера — стабильность». Своеобразие российской культурно-мировоззренческой матрицы образуют такие базовые элементы, как «общество — государство — мир (умиротворение) — духовность — всеединство — совесть — справедливость» [12].
Изучение доктринальных предпосылок российского элитизма (М.П. Сперанский, Б.Н. Чичерин, К.А. Скальковский, Н.И. Кареев, Н.А, Бердяев, Г. Флоровский, П.А. Сорокин, Б.А. Кистяковский, И.А. Ильин и др.) позволяет констатировать позитивные и негативные инвариантные черты деятельностных стереотипов и ценностных ориентаций российских элит. К ним относятся патернализм и полицеизм, чиновный корпоративизм и авторитаризм, «указно-порученческое» право и государственная (революционная, реформаторская) целесообразность, высокомерно-сервильный комплекс, утопизм и социальное нетерпение — с одной стороны; патриотизм и толерантность к другим культурам, государственничество и самоотверженность в отстаивании национальных интересов и ценностей — с другой.

Противоречивость и пластичность русского национального характера, отмеченная в свое время, например, Н.А. Бердяевым проецируется и на инвариантные параметры политических элит России, воспроизводимые в критической и проектно-утопической формах, в размышлениях об элите в отечественной общественно-политической мысли.

Изучение многообразных версий элитологических концепций западного, восточного и российского происхождения раскрывает их большой эвристический потенциал и наличие объективных референтов в любой цивилизации.

Мы убеждены, что анализ истории российских элит: политической, экономической, военной, административной — следует основывать на определенных методологических принципах и инструментальных подходах к их выявлению, типологизации, описанию, рассмотрению механизмов генезиса и воспроизводства. Учет принципа цивилизационного своеобразия позволяет, с одной стороны, соотносить развитие и смену элит России с особенностями ее исторического развития и политического управления: традициями, ментальными и ценностными архетипами. С другой — не переносить схемы и разработки западного элитизма механически на российские реалии.

Западный элитизм развивался в ином цивилизационном русле, имея в качестве стержня взаимосвязь структур гражданского общества и государства, богатый опыт и традиции демократических институтов, наличие различных центров политической активности и власти.

Российский опыт не включает развитие традиции гражданского общества. В отечественной истории цементирующую общество роль всегда играло государство, а политическое управление доминировало над экономическим. Традиционно довлеющими были позиции политико-административной элиты. Цивилизационная и геополитическая специфика России и в наше время разрушает попытки перенесения на ее почву западно-ориентированных схем и механизмов социального развития и управления.

Литература
1.Азаркин Н.Н., Левченко В.Н., Мартышин О.В. История политических учений. М., 1994.
2. Повесть временных лет. М.-Л., 1950. Ч. 1.
3. Хрестоматия по древней русской литературе. Сост. Н.К. Гудзий. 8-е изд. М., 1979.

4. Пестель П.И. Русская правда / Антология мировой философии. М., 1972. Т. 4.

5. Ранние славянофилы. Вып. IV. Историко-литературная библиотека. М., 1910.

6. См.: Чичерин Б.Н. Несколько современных вопросов. М., 1862.

7. Скальковский К.А. Наши государственные и общественные деятели. СПб., 1891.

8. Милюков П.Н. Демократизм и вторая палата // Русское богатство. 1905. №7.

9. Кареев Н.И. Мысли о сущности общественной деятельности. СПб., 1895.

10. Бердяев Н.И. Философия неравенства. М., 1990.

11. Сорокин П.А. Человек, цивилизация, общество. М., 1992.

12. См., например: Кульпин Э.С., Пантин В.И. Решающий опыт (генезис кризисов природы и общества в России). М., 1993.

ПРОБЛЕМЫ УПРАВЛЕНИЯ

УДК 338.43
Кокин А.В., д.г.-м.н., проф.
Шумакова Г.Е., к. с/х. н., доц.

КОМПЕНСАЦИОННЫЙ ПОДХОД В СИСТЕМЕ УПРАВЛЕНИЯ
ПРОДУКТИВНОСТЬЮ АГРОЦЕНОЗОВ

Compensatory approach in the system of agrocoenosis
efficiency management

Точка зрения авторов основывается на нетрадиционных представлениях в системе биосфера – агросфера – агроэкосистемы. Компенсационный подход в системе управления продуктивностью агроценозов основан на синергизме обменных процессов в агроэкосистемах, а именно: ускоряя обменные процессы в агроэкосистемах, хозяйственная деятельность человека стимулирует возрастание скорости естественных биоэнергетических обменных процессов в окружающей среде, увеличивая производство биопродукции и скорость её разложения в строгом соответствии с законом динамического равновесия.
Ключевые слова и словосочетания: агросфера, агроэкосистема, биопродукция, синергизм обменных процессов.

The author’s point of view is based on the alternative ideas in the system of biosphere – agrosphere – agroecosystems. Compensatory approach in the system of agrocoenosis efficiency management is grounded on the synergism of the exchange processes in agroecosystems, namely accelerating the exchange processes in agroecosystems, human economic activity encourages growth of natural bioenergetic exchange processes in the environment, increasing the production of bioproducts and the time of its decomposition in the strict compliance with the law of the dynamic balance.

Key words: agrosphere, agroecosystem, bioproducts, synergism of exchange processes.

Проблема продуктивности и устойчивости агроценозов это, в первую очередь, адаптивность сортов в современном воспроизводстве сельскохозяйственных культур. Это селекция в области создания адаптивных к биотическим, экологическим и абиотическим факторам среды сортов культур. Адаптивность с учетом экологических ограничений на все формы использования земель, включая необходимые и достаточные возможности использования минеральных удобрений и химических средств защиты посевов от сорных растений, вредителей и грибковых болезней, требует разработки рекомендаций, при которых эти ингредиенты принесут наименьший вред окружающей среде при сохранении высокой продуктивности агроценозов. При этом проблема продуктивности решается не путем расширения использования пахотных земель, а при соблюдении следующих условий:

- сокращение, площади пашни на сильноэродированных почвах за счет использования почвовосстанавливающих культур [1];

- восстановление в почвах бездефицитного баланса питательных элементов и органических веществ;

- улучшение системы и внесения удобрений;

- совершенствование контурно-мелиоративного и биологического земледелия;

- приведение в соответствие поголовья скота и его структуры и реальных возможностей кормопроизводства – ёмкость естественных пастбищ, которые деградируют из-за перегрузок в их эксплуатации.

Внедрение в агропромышленное производство современных новейших существующих технологий (НСТ) – главное направление не только, а может быть, и не столько, в повышении продуктивности агроценозов, сколько в реализации программ минимизации давления на окружающую среду АПК в рамках требований устойчивого развития регионов РФ.
Под устойчивым развитием регионов с доминирующим направлением сельскохозяйственного производства понимаются такие темпы экономического роста и прироста агропродукции, которые бы удовлетворяли темпам воспроизводства качества почвы (со всеми взаимосвязанными и взаимозависимыми компонентами природы), темпам воспроизводства качества среды в рамках ассимиляционного потенциала природных комплексов региона [2,3].

Авторами настоящей статьи предлагается компенсационный подход в управлении продуктивностью агроценозов. Его сущность заключается в синергетическом подходе к оценке продуктивности агроэкосистем и сохранения плодородия земель в рамках синергизма экосферы [4], учитывающей следующие параметры:

• закон постоянства биомассы в биосфере;

• закон динамического и биологического равновесия;

• необходимость интенсивного (не экстенсивного) земледелия [5];

• принцип ускорения во времени обменных процессов под влиянием хозяйственной деятельности человека;

• необходимость энерговложения в почву адекватно поглощению энергии биопродукцией;

• комплексное использование в хозяйстве биопродукции в условиях безотходных технологий;

• создание эффективной системы экоменеджмента в управлении агропромышленным комплексом.

Другими словами, проблема современной агроэкологии заключается не в возможном естественном ограничении получения биопродукции за счёт естественных обменных процессов в биосфере, а с помощью искусства управления воспроизводством биопродукции хозяйственной деятельностью человека.

Экологические аспекты современных биотехнологий, а также успехи молекулярной биологии, генетики, цитологии, химии, биохимии, биофизики, электроники позволили получить новые сведения о процессах жизнедеятельности микроорганизмов, способствующих увеличению производства сельхозкультур и естественном участии микроорганизмов при утилизации отходов агропромышленного комплекса.

Сохраняющийся пока рост численности населения нашей планеты и увеличение потребления природных ресурсов при уменьшении площадей агросферы – главного источника питания, производства кормов для животноводства и сырья для перерабатывающей промышленности – уже более не позволяют развивать отечественную экономику устаревшими методами. Сегодня очевидно, что необходимо увеличивать продуктивность как агросферы, так и техносферы.

«Биотопливный шовинизм» и ресурсы агроэкосистем

Современные, зачастую ложные представления о дефиците энергоресурсов [6] спровоцировали ажиотаж в необходимости замены традиционного углеводородного топлива нетрадиционными источниками энергии в связи с возникшими глобальными экологическими проблемами потепления климата и «парниковым шовинизмом».

«Проклятие ресурсов», или парадокс изобилия, – явление в экономике, связанное с тем, что страны, обладающие значительными природными ресурсами, являются экономически менее развитыми, чем страны с небольшими их запасами. Основными возможными причинами этого являются:

• снижение конкурентоспособности других секторов экономики, вызванное увеличением реального обменного курса, связанным с притоком в страну доходов от ресурсов;

• высокая изменчивость доходов от продажи ресурсов на мировом рынке в связи с достаточно непрогнозируемым колебанием цен на них;

• ошибки в государственном регулировании или наличие коррупции, связанные с притоком «лёгких» денег в экономику;

• нежелание развивать технологии по переработке природных ресурсов в силу разных причин.

Помимо селеноэнергетики, использования ветровой, волноприбойной энергии, энергии теплового поля Земли, водородного топлива и т.д., заговорили о необходимости производства биотоплива. драматизация или легкомыслие в оценке состояния окружающей среды одинаково опасны. Волна популизма в освещении и решении экологических проблем, к счастью, спадает, наступает время кропотливой, малозаметной и не столь эффектной работы – формирования экологически образованного населения и управленческой элиты.

На самом деле общие энергетические возможности, например, селеноэнергетики, ветровой энергетики (также не экологически безопасных, поскольку механизмы производства, средства аккумуляции энергии относятся к «грязному» производству) весьма ограничены и могут существенно повлиять на энергопотребность мировой экономики, особенно в энергетически затратных производствах.

А что же биотопливо? Его связали с необходимостью производства масличных и сахарных культур для получения топлива не только более затратного, но и более дорогого. К тому же резко возрастает давление на земельные ресурсы, провоцирующее быстрое истощение почвы. Естественным следствием этого ажиотажа является удорожание продовольствия на мировом рынке.

Казалось бы, речь должна была идти не о самом производстве биотоплива, а о необходимости получения энергии за счёт традиционного использования отходов агропромышленного комплекса. Например, правительство Великобритании и британский агробизнес активно боролись против законодательства, утверждающего необходимость перехода к производству биотоплива фермерами, считая, что его выполнение приведет к массовому падению урожая и вызовет нехватку продуктов питания в ЕС. Возрастет стоимость овощей и фруктов, что, несомненно, скажется на малоимущих слоях населения ЕС. Кстати, это грозит и субъектам ЮФО.

Неосвоенным пока остаётся нетрадиционный энергоисточник – это куриный помет и коровий навоз, которые накапливаются на фермах. Правда, эти отходы сельского хозяйства широко используются в качестве удобрений. Чтобы не быть зависимыми от энергокомпаний, озабоченных экономией электрической энергии в собственных интересах, птицеводы и скотоводы за рубежом имеют резон осваивать «малую энергетику».

В птичниках время от времени меняют опилочный «палас», а так называемый подстилочный помет просто грех выбрасывать, если его можно применить как печное топливо для обогрева производственных корпусов.

Ученые предложили птицеводам использовать гуано как топливо для производственной котельной, которая снабжена котельной-малюткой, потребляющей в сутки 150 кг подстилочного помета. Такая котельная в два-три раза экономичнее газовой печи. Отходами такой котельной будет зола, о ценности которой огородникам очень хорошо известно, поскольку это эффективный источник удобрений.

Десять лет Альберт Штраус из штата Калифорния размышлял над тем, как сделать выращивание животных безотходным производством. И в результате создал аппарат, который назвал «автоклав для метана». Это агрегат, в котором перемешивается продукт жизнедеятельности коров. Выделяемый при этом метан нагревается и приводит в действие присоединенный генератор. По словам фермера, благодаря своей находчивости он экономит около 5 тыс. долл. в месяц на счетах за потребляемое электричество.

Важнейшим ресурсом агроэкосистем является освоение новых видов продукции, которые являются важным поставщиком кислорода в атмосферу Земли. Речь идёт о самых древних водорослях, обнаруженных в составе нефти и газа. Это сине-зеленые водоросли, появившиеся на Земле около 3,9 млрд лет назад. Они используются в самых разных видах деятельности человека: в медицине, сельском хозяйстве, пищевой промышленности. Однако самой популярной является спирулина – один из видов сине-зеленых водорослей. При культивировании спирулина дает в 20 раз больше протеина на гектар, чем разрекламированная соя. В ней на 58 % больше протеина, чем в говядине, нет холестерина. Зато набор витаминов очень велик. Эти свойства спирулины используются в настоящее время для приготовления спирулиновых коктейлей, которые укрепляют иммунную систему человека для борьбы с вирусами и раковыми клетками. В сельском хозяйстве спирулина используется для выращивания на абсолютно неплодородных землях, при этом можно использовать солоноватую воду. При возделывании спирулины снижается эрозийность почв, ей не требуются удобрения и пестициды. Но самым главным результатом является снабжение атмосферы нашей планеты большим количеством кислорода.

Важнейшим направлением ресурсоёмкости агросферы является производство мареокультур (аквакультур). Здесь возможности практически безграничны, особенно, если учесть опыт Китая, в котором производство аквакультур составляет более 70 % от его мирового производства. Для России, с её богатым шельфом в условиях апвеллинга, это направление имеет практически неограниченные перспективы не только в акватории Охотского моря, но и севере европейской части РФ, и в водах тёплого Азовского моря.

В условиях интенсификации сельского хозяйства, уменьшения площадей под сельхозкультуры с внедрением новейших существующих агротехнических, биологических и химических технологий выращивания культур, актуальна проблема сокращения использования токсичных пестицидов.

Как сообщает британское издание Guardian [7], индийские фермеры нашли новое применение популярным газированным напиткам, в том числе и кока-коле. Как выяснилось, напитки прекрасно подходят для обработки пораженных вредителями плантаций хлопка – и насекомые гибнут. Это опрыскивание обходится дешевле, чем применение традиционных пестицидов.

Удобство и дешевизна – вот то, что привлекает индийских фермеров, обнаруживших необычные свойства напитков. Кока-колу можно свободно купить практически везде, ее не нужно дополнительно разбавлять водой, попадание ее на руки и даже в более нежные места не грозит особыми проблемами. Но главное – она дешева. Если один литр популярных в Индии пестицидов: Аvant, Тrасег и Nuvосгоn стоит около 10 тыс. рупий, то полтора литра кока-колы местного производства – всего 30 рупий. Таким образом, опрыскивание одного акра посадок обойдется всего в 270 рупий.

13 января 2009 г. Европейский парламент одобрил жесткие ограничения по использованию пестицидов. Использование высокотоксичных пестицидов будет запрещено, а в целом их применение – значительно снижено. Пестициды не будут больше использоваться вблизи школ и клиник.

Запрещено использование в пестицидах 22-х веществ, которые вызывают рак или нарушают репродуктивную, нервную, иммунную или гормональную системы. Однако, если растениям угрожает серьезная опасность, в течение ближайших пяти лет эти вещества можно использовать.

Список разрешенных для применения веществ – основных ингредиентов пестицидов, будет разработан ЕС совместно с Европейскими официальным органом по продовольственной безопасности. В дальнейшем новые пестициды получат лицензии на национальном уровне на основе этого списка.

Вне закона окажутся вещества, опасные для медоносных пчел. Кроме того, практически полностью запрещено распыление пестицидов с воздуха, использование вблизи детских площадок, больниц и парков. Страны должны также обеспечить безопасность питьевой воды, установив буферную зону вокруг водоемов и охранную зону для всех поверхностных и подземных источников воды.

Синергетический подход к оценке

эффективности использования агроэкосистем

Синергизм как фактор совместно действующих, взаимообусловленных и взаимозависимых процессов сбалансированного сосуществования агроэкосистем с естественными экосистемами не может быть обеспечен только за счет обменных процессов, происходящих в биосфере. Для повышения продуктивности агроэкосистем требуется большее вложение энергии хозяйственной деятельности человека, стимулирующее повышение скорости обменных процессов в агроэкосистемах за счёт известных агротехнических и других мероприятий, повышающих уровень плодородия почвы, уровень защищённости агроценозов от вредителей и т.д. Именно это вложение и есть то, что мы называем избыточной нагрузкой на естественные экосистемы, обменные процессы в которых определяются исторически сложившимися условия развития жизни на Земле.

Стало быть, в естественных экосистемах биоэнергетический потенциал определяется количеством энергии, которую получают растения и животные в единицу времени протекания обменных процессов, зависящих от широты местности (именно она определяет уровень поглощения солнечной энергии, определяющей время протекания обменных процессов живых организмов:
[image: image1.wmf]j

×

×

=

R

t

Q

1

 в дж·с·град.).
В условиях агроэкосистем биоэнергетический потенциал экосистем складывается из естественного энергетического потенциала (Q) и энергетического потенциала вложения хозяйственной деятельности человека (q) при тех же временных условиях созревания культур в зависимости от широты местности

: где Р1 – биоэнергетический потенциал естественных экосистем, Р2 – биоэнергетический потенциал агроэкосистемы, t – время, в течение которого реализуется биоэнергетический потенциал (зависит только от вида культуры и для одной и той же культуры эта величина постоянна), – широта местности.
Если допустить, что биоэнергетический потенциал агроэкосистем зависит в основном от вложения энергии хозяйственной деятельности человека в агроценозы и определяется способностью к воспроизводству биомассы то, естественно, Р2 больше Р1 на величину
[image: image4.wmf]P

D

 . Отсюда в условиях воспроизводства биомассы в одних и тех же широтах время обменных процессов созревания культур в естественных экосистемах понадобится
[image: image5.wmf]Q

P

t

1

=

, а для агроэкосистем, соответственно
[image: image6.wmf]q

Q

P

t

2

+

=

, или во столько раз меньше, во сколько раз выше будут энерговложения в производство агрокультур.

С учётом того, что биоэнергетический потенциал агроэкосистем
[image: image7.wmf]P

D

составляет всего 0, 1% от естественных экосистем биосферы, то времени для осуществления обменных процессов при воспроизводстве биоэнергетического потенциала агроэкосистем понадобится на порядок меньше.

Таким образом, мы приходим к выводу, что энерговложение в агроэкосистемы с целью получения большего объема биопродукции ускоряет обменные процессы в почве и окружающей среде в точном соответствии с принципом ускорения обменных процессов в биосфере при увеличении давления на неё со стороны хозяйственной деятельности человека [8].

Этот вывод не тривиален. Он приводит к важному следствию. А именно, ускоряя обменные процессы в агроэкосистемах, хозяйственная деятельность человека стимулирует возрастание скорости естественных биоэнергетических обменных процессов и стимулирует производство большего количества биопродукции по сравнению с естественными экосистемами. А ускорение обменных процессов в биосфере стимулирует ускорение разложения (минерализации органического вещества) в точном соответствии с законом динамического равновесия и в условиях сохранения закона В.И. Вернадского о постоянстве биомассы в биосфере. С расширением агросферы человек не может повлиять на биоэнергетический потенциал биосферы в целом и не способен привести к её деградации. То есть агрохозяйственную деятельность человека надо рассматривать не как внешний эффект влияния на экосистемы, а как естественный механизм самоорганизованной сущности биосферы, приведшей к новому её состоянию – ноосфере. В ней хозяйственная деятельность человека выступает, своего рода, подсистемой в системе биосферы, управляющим параметром, определяющим только возрастание скорости обменных процессов, не отменяя их. При этом агроэкосистему нельзя рассматривать как закрытую по отношению к естественным экосистемам и биосфере в целом. Изъятая продукция сельского хозяйства из одного места, оказывается в другом (но внутри биосферы!) и подвергается разложению всем живым веществом также ускоренно через пищевые цепи и через обменные процессы в атмосфере, гидросфере, почве. То есть баланс биосферы в живом веществе поддерживается всё возрастающей скоростью обменных процессов в ней, которые стал замечать человек.

Подтверждением этого является то, что многовековая аграрная деятельность человека не привела к деградации биосферы, как считают некоторые исследователи [9], утверждая, что хозяйственная деятельность является внешним фактором, определяющим свойство биосферы. На самом деле эта деятельность – всего лишь внутренний фактор (подсистема) биосферы. Но такая подсистема, которая основана на разумной составляющей влияния на её структуру и функцию. Подсистема нового уровня ее организации, вписывающаяся в структуру самоорганизованной сущности биосферы, нашедшая новый механизм самоорганизации, более эффективно задействующий обменные процессы. Ускоренность обменных процессов должна сопровождаться ускорением эволюции самой жизни.

И здесь авторы хотят подчеркнуть главное. Разумность подсистемы хозяйственной деятельности человека определяется только вовлечением в обменные процессы биоэнергетического потенциала планеты. Но мы априори разумность отождествляем с неразумностью использования человеком ресурсов биосферы, избыточного производства отходов и т.д. И наглядный пример тому утверждение о том, что именно агросфера подрывает сущность естественного состояния биосферы, откуда и родилось представление о том, что наступает эра «деградации биосферы». Это заблуждение. Ускорение обменных процессов в биосфере под влиянием агросферы, напротив, приведёт к процветанию живого, вписавшегося в экологическую нишу сосуществования (коэволюции) с хозяйственной деятельностью человека.

Если бы это было действительно так, то тысячелетия развития агрохозяйственной деятельности давно бы привели к потере темпов производства биомассы и человечество не смогло бы прокормить всё возрастающую численность населения. На самом деле «зелёные» технологии опровергают это.

Действительно, если бы агрохозяйственная деятельность выступала фактором деградации, то нужно было бы сразу признать, что ассимиляционный потенциал биосферы должен был измениться настолько, что человечество давно бы увидело край своего поступательного развития. Тем не менее, человечество в рамках концепции, принятой в «РИО-92», говорит о необходимости перехода к устойчивому развитию.
Синергизм обменных процессов в биосфере зарегулирован биоэнергетическим потенциалом биосферы и поэтому ассимиляционная функция её (способность поддержания жизни на Земле) не нарушена.

Однако это не означает, что человек не должен не предпринимать локальных и региональных усилий по поддержанию ассимиляционного потенциала агросистем. Но эта поддержка не должна идти по пути расширения агросферы, экстенсивного ведения сельского хозяйства. Напротив, интенсификация сельского хозяйства, внедрение новых агротехнических условий его ведения, биотехнологий и т.д. должна привести к существенному сокращению поверхности агросферы – как фактор возрастающей разумности влияния на структуру и функцию биосферы в рамках понимания законов её самоорганизации.

Естественные и антропогенные факторы,

влияющие на состояние обменных процессов

в агроэкосистемах

К естественным факторам, влияющим на состояние обменных процессов в агроэкосистемах, относится естественный биоэнергетический потенциал биосферы, включающий естественное производство биомассы за счёт превращения различных источников энергии в рамках круговорота вещества в атмосфере, гидросфере, литосфере с непременным участием живого вещества.

Под биоэнергетическим потенциалом биосферы необходимо понимать самоорганизованную сущность её структуры (состоящей из атмосферы, гидросферы, литосферы и живого вещества) и функции обменных процессов, способных к использованию и превращению энергии излучения Солнца, теплового поля Земли для воспроизводства условий жизни и сохранения биомассы. Способных находится под влиянием периодических гравитационных возмущений Луны (приливная деятельность), периодических процессов активизации земной коры (вулканическая деятельность), под влиянием климатических особенностей обменных явлений, определяющих непостоянство влажности в атмосфере Земли и т.д. Эти периодически зарегулированные явления в биосфере выступают, своего рода, стимулирующими явную (теплообмен, гравитационные возмущения со стороны нашего спутника) и скрытую (вулканизм) периодичность флуктуации обменных явлений, стоящих на пути достижения равновесности системы биосферы и её подсистем.

Естественные обменные движения – постоянно действующие. Зарегулированы естественными периодическими и квазипериодическими явлениями обмена веществом, энергией и информацией в структуре и функции биосферы. Хозяйственная деятельность человека не способна ни изменить их, ни отменить. Она способна лишь повлиять на их скорость протекания в локальном и региональном плане.

К антропогенным факторам, влияющим на состояние обменных процессов в агроэкосистемах, относятся случайные и квазипериодические процессы, определяющие потребность человека в сохранении и воспроизводстве биомассы (животного и растительного происхождения):

– агротехнические и защитные мероприятия (обработка почвы, мелиорация, лесозащитные насаждения и т.д.);

– строительство и обслуживание гидротехнических сооружений для ведения сельского хозяйства;

– мероприятия по выращиванию и обслуживанию аквакультур;

– охота, рыболовство и обслуживание этой сферы производства и обработки продукции;

– создание и обслуживание заказников, заповедных зон, аборигенных экосистем для сохранения биоразнообразия;

– агробиологические стимуляторы роста и защиты растений;

– селекция растений и животных;

– создание условий функционирования перерабатывающих производств сельхозпродукции;

– формирование сбросов, выбросов, захоронение, переработка, утилизация отходов;

– создание инфраструктуры, обеспечивающей жизненно необходимые условия комфортного существования человека и всей системы АПК;

– обслуживание рынка сельхозпродукции со всеми последствиями давления на окружающую среду.

Антропогенные факторы, влияющие на состояние обменных процессов, зависят только от воли и потребности человека получать необходимые и жизненно важные для его существования и развития биоресурсы. Они являются возмущающими внутренними (не внешними!) факторами состояния обменных процессов в биосфере и определяются зарегулированной периодичностью воспроизводства биомассы. При этом в рамках действия закона приспособительности существование агроэкосистем, агроценозов сопровождается возрастающим потенциалом давления на них со стороны приспособившихся живых организмов (вирусов, бактерий, животных и растений) к сосуществованию с человеком, благодаря тому же принципу динамического равновесия, но уже в биологических системах. То есть хозяйственная (агрохозяйственная) деятельность человека локально и регионально определяет условия выживания тех биоценозов, которые вопреки желанию человека находят нишу своего существования и потенциальной экспансии на агроценозы и агроэкосистемы. Мало того, агроэкосистемы создают условия для процветания биоценозов, которые в естественных условиях борьбы за существование не могут достигать того расцвета численности, которое им обеспечивает агросфера. Это не противоречит закону сохранения постоянства биомассы в биосфере. Только это постоянство обеспечивается замещением одних биотопов другими, одних биоценозов другими, естественных экосистем агроэкосистемами. Но по отношению к естественным экосистемам агроэкосистемы – временные явления в биосфере и появились только с неолита. А это очень малый промежуток времени по сравнению с временем существования биосферы (всего 3,6 10 часть её).

Ограничения в развитии и использовании агроэкосистем

Современные исследования не указывают на то, какие ограничения в развитии и использовании человеком агроэкосистем могут существовать. Эту оценку можно дать лишь: относительно потребности человека в биопродукции во времени и возможности биосферы поддерживать условия существования жизни на Земле.

В рамках этих рассуждений, опираясь на работу [10], доказывающую неспособность хозяйственной деятельности человека изменить структуру и функции биосферы, повлиять на её биоэнергетический потенциал, можно принять за аксиому, что биосфера способна поддерживать жизнь неограниченно долго по отношению к тому или иному биологическому виду (включая и человека), существующему на Земле.

Что касается потребности человека в биопродукции для поддержания условий своего существования, то это зависит от численности населения и от технологий, которыми может овладеть человек.

Концепция перенаселённости, планеты не имеет строгих научных обоснований, поскольку известные публикации утверждают возможность достижения стабилизации численности населения на уровне 13,4 млрд человек к 2135 г. [11]. Дальше произойдёт или спад численности населения или его численность окажется вблизи постоянной величины.

Другие исследования указывают на то, что численность населения может достичь стабилизации на ещё более низком уровне [12] и гораздо быстрее.

Предельные возможности воспроизводства биомассы хозяйственной деятельностью человека опираются только на его потребность в биопродукции. И как показывают расчёты разных исследователей, включая Д.И. Менделеева, опирающегося на возможности достижения органической химии, биосферный биоэнергетический потенциал способен прокормить население в 100 млрд человек. Так что, в рамках рассматриваемых проблем агроэкологии, ни одно из упомянутых выше ограничений не способно спровоцировать ни демографический кризис от нехватки продовольствия, ни какой-либо экологический кризис, связанный, например, с давлением агросферы на экосферу Земли.

Проблема отношений агроэкосистем с естественными экосистемами в рамках синергизма обменных процессов в биосфере

Принято считать, что в естественных экосистемах по сравнению с агроэкосистемами степень замкнутости процессов минерализации органического вещества (степень замкнутости минеральных элементов) выше. Практически все элементы обращаются по замкнутому циклу с учётом потери части биомассы за счёт использования её хозяйственной деятельностью человека. В агроэкосистемах утверждается, что замкнутость их считается низкой, поскольку осуществляется процесс выноса значительного количества произведённой биомассы из оборота замкнутого цикла естественных экосистем.

Парадокс заключается в том, что биосфера в целом может рассматриваться (по отношению к круговороту вещества, энергии и информации, аккумулированной в продуктах жизнедеятельности человека) практически замкнутой системой. Поскольку потребляемое и произведённое хозяйственной деятельностью органическое вещество входит в замкнутый цикл круговорота углерода, за исключением некоторых лёгких газов (водорода и гелия), в производстве которых доля хозяйственной деятельности несоизмеримо ниже естественных процессов дегазации Земли. другими словами, можно утверждать, что производимая биомасса на основе агроценозов в агросфере и потребляемая часть биомассы естественных сред (дикой природы) возвращается в экосферу посредством обменных процессов и круговорота вещества, а именно:
1. Известные обратимые циклы углерода, кислорода, воды зарегулированы круговоротом их в системе производства биопродукции и разложения её (минерализации);

2. Следовательно, ни о какой речи об изымании органического вещества из экосферы не может идти. Этого не происходит в условиях замкнутого цикла круговорота вещества, энергии и информации;

3. Большая часть синтезированного органического вещества вследствие его разложения (минерализации) и рассеяния в известных геохимических замкнутых циклах биосферы возвращается в воду и почву со стоком;

4. Потребление фитомассы человеком оценивается величиной порядка 3.6·108 т. Почвенный же покров принадлежит к саморегулирующейся биологической системе, являющейся важнейшей частью биосферы в целом;

5. Живые организмы, растения и животные, населяющие Землю, фиксируют солнечную энергию в форме фитопродукции и зоомассы. Продуктивность наземных экосистем зависит от теплового и водного баланса земной поверхности, который определяет многообразие форм обмена энергией и веществом в пределах географической оболочки планеты.

Таким образом, агроэкосистемы по сравнению с естественными экосистемами можно считать временно более закрытыми по сравнению с естественными экосистемами. Но они не могут быть изолированы от естественных процессов, протекающих в биосфере в целом и поэтому, по своей сути, являются такими же открытыми системами, где происходят естественные обменные процессы веществом, энергией и информацией.

Считающийся замедленным круговорот вещества и энергии в агросфере также представление, как нам кажется, не состоятельное. Поскольку мы уже показали, что хозяйственная деятельность человека (в рамках закона динамического равновесия, действия принципа Ле Шателье-Брауна) медленно протекающие обменные процессы переводит в быстропротекающие. И агроэкосистемы в агросфере просто обязаны обладать открытостью для обменных процессов тем больше, чем выше будут осуществляться энерговложения, вещественные вложения в почву в рамках соблюдения научно обоснованных норм внесения удобрений, пестицидов и т.д.

Если бы процесс в агросфере оказался незамкнутым, то давно уже человеческая цивилизация столкнулась с проблемой производства продовольствия и погрязла бы в смердящих отходах. Но наука и технологии устойчивого функционирования агросферы доказали способность воспроизводства биомассы на уровне возникающих потребностей человека, сохраняя при этом среду обитания таковой, в которой средняя продолжительность жизни людей неуклонно возрастает почти в пропорциональной зависимости от уровня образованности, культуры и владения технологиями.

Агросфера не может быть отделена от экосферы искусственно и может быть управляема с позиции знания законов самоорганизации в естественных экосистемах. Именно это доказали успехи «зелёной революции» и прогнозы Римского клуба оказались неверными в решении проблем дальнейшей обеспеченности продовольствием и чистой средой населения планеты. Именно на основе здравого смысла и оптимизма современная управленческая элита пришла к необходимости достижения условий устойчивого развития.

Агросфера также не может быть источником экологических проблем, поскольку решает вопросы комфортного и сытого существования человека в биосфере. Это главный источник систематического повышения средней продолжительности жизни людей. А источником экологических проблем является не агросфера как таковая, а нерадивое отношение к хозяйству. Это особенно хорошо видно на примере сохранности и воспроизводства качества почвы в тех АПК, где не говорят о деградации земель, а если способствуют улучшению качества земли, то она платит за это устойчивыми урожаями вне зависимости от погодных условий. Это доказали в последние два десятилетия аграрники Юга России, включая и Ростовскую область.

Литература

1. Бахтизин Н.Р., Миркин Б.М., Хазиев Ф.Х. Концепция развития сельского хозяйства Башкортостана // Вестник Российской академии сельскохозяйственных наук. 1993.

2. Игнатов В.Г., Кокин А.В. Регион: теория и практика устойчивого развития. М., 1998.

3. Игнатов В.Г., Кокин А.В. Пути обеспечения региональной экологической безопасности в сбалансированном природопользовании // Государственное и муниципальное управление. Ученые записки СКАГС. 2002. № 2. С. 17-27.

4. Пиковский Ю.И. Способность почв к самоочищению от углеводородов // Природные ресурсы и экология России. М., 2002.

5. Алабина И.О., Кречетов П.П. Потенциальная способность почв к самоочищению // Природные ресурсы и экология России. М., 2002.

6. Саймон Д. Неисчерпаемый ресурс / Перев. с англ. Челябинск. 2007.

7. htt://euobserver.com/9/27399.

8. Кокин А.В. Ассимиляционный потенциал биосферы. Ростов н/Д., 2005.
9. Стратегия и проблемы устойчивого развития России в ХХI в. / Под ред. А.А. Гринберга, В.И. Данилова-Данильяна и др. М., 2002.

10. Кокин А.В., Кокин А.А. Современные экологические мифы и утопии. СПб., 2008.

11. Капица С.П. Феноменологическая теория роста населения Земли // Успехи физических наук. 1996. Т. 166. № 1.

12. Кокин А.В. Проблемы управления народонаселением планеты (или демографическая преисподняя) // Государственное и муниципальное управление. Ученые записки СКАГС. 2004. № 3-4. С. 5-22.

УДК 35.08
Кудряшов К.В., к.и.н., Санькова А.А., к.ф.н

МОТИВАЦИЯ КАК ОБЪЕКТИВНОЕ УСЛОВИЕ
ПРОТИВОДЕЙСТВИЯ КОРРУПЦИИ
Motivation as an objective condition of the corruption struggle

Авторы статьи пишут о необходимости формирования мотивации государственного служащего к определённому виду профессиональной деятельности, направленной на достижение индивидуальных и общих целей.

Ключевые слова и словосочетания: исторические реалии, политика государства, оптимизация, государственная служба.
The authors dwell on the necessity of the formation of public servant motivation for a particular professional activity, aimed at achieving individual and common goals.

Key words: historical background, state policy, optimization, public service.

Государственная служба – специфический вид профессиональной деятельности гражданина, связанный с осуществлением политики государства (а в государствах-федерациях также и политики субъекта федерации) и реализацией от имени государства (либо субъекта федерации) основных экономических, социальных и политических программ среди населения.

Очевидно, что оптимизация работы государственных органов во многом зависит от налаженной деятельности, сплоченных усилий работающих в них государственных служащих, коллективами которых они по своей сущности и являются. Проводимая в нашем Отечестве реформа публичной службы в качестве одной из причин её проведения имеет утрату определенной частью государственных служащих правильной мотивации своей служебной деятельности.

Эта проблема требует немедленного решения в ближайшие годы. Недостаточная мотивация государственных служащих объективно расширяет коррупционное пространство, затрудняет успешное завершение многих задач, которые предполагается решить в процессе проводимых в стране административной; судебной, муниципальной реформы, реформы государственной службы.

Практика предыдущих лет показала, что административный аппарат федеральных органов власти и органов власти субъектов Федерации нередко становится тормозом проводимых реформ в различных сферах политики и экономики [1].

Развитие России как современного демократического государства невозможно без эффективного управления. Однако существующая сегодня система управления явно не соответствует стоящим перед страной задачам, о чем свидетельствуют кризисы 1990-х гг. Нередко хаотичные, противоречивые поспешные перестройки государственного аппарата не устраняли, а, напротив, усиливали негативные тенденции социального развития [2].

Авторы настоящей статьи, рассматривая мотивацию государственного служащего как процесс побуждения его при помощи внутриличностных и внешних факторов к определённому виду профессиональной деятельности, направленной на достижение индивидуальных и общих целей, пришли к выводу, что существенную роль в формировании надлежащей мотивации государственных служащих, прежде всего, оказали исторические реалии формирования государственной службы в той или иной стране. Именно они и сделали требования такой мотивации более конкретными, обусловленными историческими реалиями данного государства.

В то же время в современном мире нельзя полностью игнорировать фактически сложившийся в начале 90-х гг. XX в. однополярный мир, влияние западной цивилизации. (Достижения последней стали распространёнными не только потому, что они повсеместно были признаны в силу их очевидных преимуществ в организации взаимодействия публичной власти с обществом, открытости самой публичной власти, наличия общих, признаваемых всеми ценностей, но ещё и потому, что силой оружия, открытым насилием или реальными угрозами его применения ведущие демократические государства – США, Великобритания и другие – их продвигали в качестве таковых).

Таким образом, источники надлежащей мотивации государственного служащего надо искать как в истоках формирования конкретного государства, так и в ценностях западной цивилизации XX в.

Так как государственная служба предполагает наличие у каждого государственного служащего того или иного объёма властных распорядительных полномочий, то его мотивация должна включать в себя все основные элементы этики и культуры управления (принятие решения, его подготовка, реализация, предвидение последствий принятых решений и т.д.) [3].

Очевидным представляется включение в мотивацию государственных служащих: требования подчинения основных личных качеств специфике достигаемой (реализуемой) идеи, исключение всех тех, кто неспособен применять те методы и способы, которые необходимы для достижения поставленных целей. В системе государственной службы всегда существовали официальные или неформальные способы отслеживания поведения гражданских чиновников на соответствие их стандартам, предъявляемым в данный период к государственным служащим. Существует особая система внутренних наказаний гражданских служащих.

Однако в организации современной гражданской службы и её функционировании есть много специфических факторов, которые вступают в противоречие с требуемыми от гражданского служащего моральными качествами. В результате этого нередко мотивация гражданских служащих разлагается как бы изнутри.

Такими факторами, негативно влияющими на мотивацию государственных служащих, являются: специфическая форма оплаты труда на государственной службе; её территориальное устройство; вертикальное построение по направлению деятельности; особый характер текучести рабочей силы; особая заинтересованность отдельных слоев населения в деятельности государственной службы и др.

Рассмотрим указанные факторы. Государственная служба финансируется из бюджета, вследствие чего она зачастую существует в условиях ограниченных ресурсов. Как результат этого финансирования, материальное вознаграждение гражданских служащих порой ниже, чем вознаграждение специалистов такого же уровня в других сферах деятельности, например, в банковской.

В 2002 г., накануне составления Федеральной Программы реформирования государственной службы на 2003–2005 гг. было проведено исследование, в котором сравнивались заработная плата государственных служащих и людей, служащих в хозяйствующих, коммерческих субъектах. Оно показало, что лучшие чиновники государственной службы получают столько же, сколько худшие клерки в других организациях [4].

Авторам настоящей статьи представляется, что моральная неудовлетворённость уровнем материального вознаграждения нередко ведет на государственной гражданской службе к ряду негативных последствий.

Во-первых, лучшие, наиболее талантливые, конкурентоспособные на рынке труда гражданские служащие уходят в другие сферы деятельности. В результате качество кадрового потенциала в государственном органе снижается, и разница между лучшими и худшими гражданскими служащими уменьшается.

Во-вторых, значительная часть гражданских служащих (это массовый процесс, проистекающий на всех уровнях) стремится, используя властные и распорядительные полномочия, восполнить уровень вознаграждения до стандартного статусного уровня. В основном такое восполнение идёт в форме использования служебного положения по отношению к клиентам, а также использования внутренних ресурсов государственной службы.

В-третьих, руководители на государственной службе практически лишены возможности использовать фактор материального стимулирования для регулирования кадрового потенциала. Поэтому они, стремясь приобрести возможности материального воздействия на своих подчинённых с целью стабилизации кадров и улучшения кадрового потенциала, вступают в договорные отношения с руководящим персоналом и владельцами фирм и организаций, расположенных на их территории, с тем, чтобы создать для своих сотрудников льготы и привилегии, не установленные законом. Например, можно договориться с фирмой о праве пользования своими сотрудниками бассейна (раз или два в неделю), прохождения санаторно-курортного лечения, отдыха за счёт фирмы и т.д. На практике это приводит к тому, что потом такой руководитель должен учитывать интересы этих фирм, лоббировать их, а это уже прямое нарушение закона (хотя в большинстве случаев латентное, но это обстоятельство не улучшает положение подобных дел).

Государственная служба строго выстроена по вертикалям деятельности. В этих вертикалях работают люди с различным предшествующим социальным опытом, воспитанные в разных системах профессиональных нравственных норм. Деятельность в этих вертикалях существенно различается по специфике и характеру труда, по целям деятельности. Особенностью такого устройства по вертикали зачастую является и то, что подчинённость здесь может оказаться для сотрудников даже более важной, чем принадлежность к определённому территориальному органу. Общеизвестно, что более качественно работники выполняют задания, пришедшие сверху или идущие наверх. В обыденной жизни это значит, что они предпочитают больше заниматься отчётами и т.п., чем, например, реально заниматься благоустройством своей территории.

Жёсткость подчинения по вертикали приводит к тому, что очень сложно устанавливаются горизонтальные связи между гражданскими служащими разных вертикалей на промежуточных уровнях. Как следствие, прохождение любого документа на государственной гражданской службе примерно в 1,5–2 раза медленнее, чем в других сферах деятельности.

Очень сложно организуются комплексные группы внутри территориального органа, где должны быть задействованы сотрудники нескольких вертикалей. На чисто психологическом уровне между сотрудниками разных вертикалей внутри одного территориального государственного органа могут возникать неприязненные отношения и конфликты, как правило, скрытые, которые длятся долго. Открытыми, острыми они становятся чаще всего во время поощрения, премирования, перемещения гражданских служащих, проявляясь в виде взаимных обид.

Государственная гражданская служба строго выстроена по территориям. В результате этого у населения, в отличие от других сфер деятельности, практически нет права выбора гражданского служащего, который будет оказывать ему услугу. Все территориальные гражданские служащие закрепляются по улицам, по алфавиту и т.д., отсюда у населения крайне незначительный опыт общения и очень мало информации для того, чтобы составить собственные личные представления о государственных гражданских служащих в целом, об их личных качествах и о профессионализме. Представляется, что подобное положение приводит к ряду негативных последствий.

Необходимо унифицировать поведение государственных служащих с таким расчётом, чтобы встреча с любым из них давала, хотя бы в общем виде, представление о службе в целом. Это достигается более жёстким правовым регулированием поведения гражданских служащих, большей проработанностью этикета государственной службы.
Дефицит информации о гражданских чиновниках люди стремятся восполнить, по частицам собирая информацию из других источников, выясняя реакцию и впечатления других людей, которые уже контактировали с государственными гражданскими служащими, опираясь в формировании общественного мнения на слухи и домыслы.

В обществе всегда есть и будут слои и группы, которые более других заинтересованы в лояльном отношении к себе представителей государственной гражданской службы. Сюда относятся: вся сфера мелкого предпринимательства, социально поддерживаемые слои населения, руководители и владельцы фирм и предприятий и т.д. Особенности этого процесса – растянутость его во времени и желание сформировать свой положительный имидж в глазах государственных гражданских служащих на перспективу.

Примечательно, что каждый слой заинтересованных лиц проявляет интерес к своему уровню государственных гражданских служащих (социально поддерживаемые слои населения – к участковым государственным инспекторам; руководители фирм, предприятий – к руководителям государственной гражданской службы). Этот интерес выражается повышенным вниманием к сотрудникам государственной гражданской службы (услуги, подарки и т.д.).

Опасность данного явления в том, что часть нравственно нестойких гражданских служащих постепенно входят во вкус и начинают вынуждать, а потом даже принуждать к оказанию услуг.

Как представляется авторам, исторически в нашем государстве сложилось и существуют несколько способов борьбы против этого явления. В отношении рядовых гражданских служащих рекомендуется чаще менять сферы работ и территории обслуживания (при смене раз в полгода услуги, подарки и т.п. на перспективу теряют всякий здравый смысл, по крайней мере, для оказывающего такие знаки «внимания» конкретному гражданскому служащему).

Можно также установить по территории специальные контактные ящики, которые будут предназначены для приёма сообщений от населения в виде записок с жалобами на гражданских служащих, но здесь необходима осторожность, так как можно столкнуться с обыденной местью, клеветой и другими проявлениями индивидуальной неприязни по отношению к определённым гражданским служащим.

Сложнее всего с руководителями, так как они сами нередко идут на контакт с представителями фирм, предприятий, хозяйств и т.п. с целью обеспечить дополнительные льготы своим сотрудникам. Фирмы с охотой идут на это, но руководитель постепенно попадает в зависимость от них.

Органы государственной гражданской службы отличает нестандартный характер смены персонала (текучести рабочей силы). Это определяется следующими причинами: значительная смена персонала по итогам выборных кампаний, когда меняются лица, замещающие должности государственной службы (это имеет место и на муниципальной службе).

Явление, к сожалению, наблюдается на всех уровнях и носит относительно массовый характер.

Оно предопределено, хотя и не оправдано, рядом причин. Во-первых, зачастую победители выборов считают нужным привести с собой команду, которая разделяет политические цели, видение перспектив своего начальника, а на уровне ближайшего окружения – тех, на кого можно полагаться и кому можно довериться. Во-вторых, необходимостью расплатится местами на государственной службе за поддержку со стороны многочисленных финансовых спонсоров, союзников и т.п. в ходе предвыборной кампании. В-третьих, желание подобрать себе сотрудников в соответствии со стилем своей работы, с определёнными навыками и нравственными качествами. Например, если руководитель ориентирован на принцип «разделяй и властвуй», то он постарается сделать так, чтобы его сотрудники различались по уровню образования, полу, возрасту и т.д.

Другой причиной текучести кадров является отток с государственной гражданской службы людей, которых не удовлетворяют существенные условия их труда, его интенсивность, порой ненормированность продолжительности их рабочего времени, уровень вознаграждения, психологический климат в коллективе.

Возможен также отток с государственной службы людей, которые не смогли приспособиться к особенностям её функционирования, не смогли принять её мотивацию в результате внутриличностного конфликта между старой и новой системами ценностей.

В государственной службе, в связи с развитием гражданского общества и дальнейшими процессами децентрализации управления, всё время возрастает объём их взаимодействия, общения в самых разных формах: представительские функции, переговоры, встречи, публичные мероприятия и т.п.

По мере развития гражданского общества доля общения с его институтами в деятельности государственных гражданских служащих не просто постоянно возрастает, но и требует от гражданского служащего наличия таких качеств, как коммуникабельность, умение слушать, принимать чужую точку зрения, толерантность, способность к обучению новым навыкам, например, способность убедить человека в его неправоте. Само общение становится всё более динамичным, разнообразным, интенсивным и т.д.

В результате гражданские служащие, как и другие категории лиц, работающие в сферах, связанных с большим объёмом общения, оказываются подвержены стрессам, особенно такой их разновидности, как плата за сочувствие. Для государственных гражданских служащих общение представляет ещё особую сложность в связи с тем, что на них население в целом и отдельные его слои возлагают особые надежды в решении собственных проблем. Однако государственные служащие могут удовлетворить эти надежды только в той степени, в какой им позволяет это сделать система законов, указов, бюджеты и т.д. Это конфликт между реалиями жизни и её иллюзиями.

В настоящее время мотивация гражданских служащих нормативно урегулирована. Новая программа реформирования и развития государственной службы не только принята, но и действует. В ней в качестве одной из задач, которые намечено решить окончательно, названо внедрение эффективных технологий и современных методов кадровой работы, направленных на повышение профессиональной компетентности, мотивации государственных служащих и обеспечение условий для увеличения результативности их профессиональной служебной деятельности [5].

Авторы названной программы критично подошли к отношениям, связанным с государственной службой России и отметили, что современные методы планирования и регламентации труда государственных служащих не получили широкого распространения, а предусмотренные законодательством Российской Федерации механизмы стимулирования государственных служащих к исполнению обязанностей государственной службы на высоком профессиональном уровне не реализуются в полной мере, что снижает мотивацию государственных служащих.

Повышение эффективности государственной службы и результативности профессиональной служебной деятельности государственных служащих намечено достичь в том числе и исходя из усиления мотивации государственных служащих к повышению качества государственных услуг, оказываемых государственными органами гражданам и организациям.

Запланировано создать систему мотивации карьерного роста государственных служащих как важного условия прохождения государственной службы.

Борьба с коррупцией в условиях реформирования как государственных структур, так и самого института государственной службы РФ, приобрела острый характер. Эффективные меры по сокращению коррупции, предусмотренные федеральными законами от 25.12.2008 г. № 273-ФЗ, № 280-ФЗ, федеральным законом от 17.06.2009 г. № 172-ФЗ и другими нормативными актами, одновременно должны быть мерами по изменению характера государственных институтов, способных функционировать как источник питания коррупции. В то же время игнорирование названных в настоящей статье факторов, которые вступают в противоречие с требуемыми от гражданского служащего моральными качествами, способно многие усилия, затраты и меры, в том числе законодательные, лишить положительной перспективы и постоянно «пожирать» государственную гражданскую службу России изнутри.
Литература

1. Путин В.В. России надо быть сильной и конкурентоспособной // Российская газета. 2002. 19 апр.

2. Понеделков А.В., Сидоренко И.Н., Старостин A.M. Современная административная реформа и реформа госслужбы в России: правовые, организационные, социально политические аспекты // Государственная гражданская служба / Под ред. В.Г. Игнатова. М. – Ростов н/Д., 2005. С. 471.

3. См.: Игнатов В.Г., Белолипецкий В.К. Профессиональная культура и профессиональная этика государственной службы: контекст истории и современность. Учебное пособие. Ростов н/Д.: Издательский центр «Март Т», 2000.

4. См.: Федеральную программу «Реформирование государственной службы Российской Федерации (2003–2005 годы)», утвержденную Указом Президента Российской Федерации от 19 ноября 2002 г. № 1336.

5. См. Федеральную программу «Реформирование государственной службы Российской Федерации (2009–2013 годы)» (в ред. Указа Президента Российской Федерации от 12.01. 2010 г. № 59).

УДК 351
Касьянов В.С., к. ист. н.
АКТУАЛЬНЫЕ ВОПРОСЫ
ПРОТИВОДЕЙСТВИЯ КОРРУПЦИИ
Actual questions of corruption struggle
В статье рассматриваются вопросы противодействия коррупции, коррупциогенные факторы, взяткоемкость в нормативных правовых актах и способы их устранения с целью повышения эффективности государственного и муниципального управления.
Ключевые слова: коррупция, коррупционные факторы, коррупциогенность, взяточничество, взятка, правовой акт, нормативный правовой акт, закон, реформа, бюджет, закупка, планирование, управление, развитие, методика, правило, служащий.

This article discusses the issues of corruption in normative legal acts and the anti-corruption struggle to improve the efficiency of state and municipal management.

Key words: corruption, corruption factors, bribery, bribe, normative legal act, trick, law, reform, budget, purchase, planning, management, development, system, rule, servant.

Кризисная ситуация в стране, усиление пагубного влияния коррупции на перспективы экономического, социального и политического развития в целом привели к осознанию руководством государства и обществом необходимости преодоления особо острой проблемы в деле противодействия коррупции – проблемы коррупциогенности, или взяткоёмкость нормативных правовых актов представительных и исполнительных органов государственной власти и органов местного самоуправления.

Коррупция, являясь следствием избыточного администрирования со стороны государственных, муниципальных служащих, получила широкое распространение, приобрела массовый характер и высокую общественную опасность. Подменяя публично-правовые решения и действия коррупционными отношениями, основанными на удовлетворении в обход закона противоправных интересов частных лиц, бизнеса и криминальных структур к наиболее доходным отраслям экономики, коррупция оказывает разрушительное воздействие на структуры власти и управления, становится существенным тормозом экономического и социального развития, препятствует реализации приоритетных национальных проектов.

Коррупция как социальный процесс носит латентный характер и объективно оценить ее уровень и опасность без серьезных и масштабных исследований и мониторинга невозможно.

Проблема заключается в том, что многие, практически все коррупционные деяния выглядят как вполне «законные». Это следствие того, что в положениях статей законов или в подзаконных нормативных правовых актах органов государственной власти всех уровней и местного самоуправления имеются закамуфлированные основания коррупционной выгоды.

Наличие в законах или подзаконных, правовых актах положений, обеспечивающих и легализующих коррупционные деяния, подготавливающие их действия, создающие саму возможность их совершения, являются питательной почвой для всевозрастающей массовости коррупции.

Коррупция - это использование служебных должностных обязанностей и прав в целях личного обогащения, это продажность должностных лиц, политических деятелей, государственных служащих. Причина коррупции в слабости власти, ее нестабильности [1].
Еще в ХVI веке Н.Макиавелли охарактеризовал это явление как использование публичных возможностей в частных интересах.

В резолюции восьмого конгресса ООН «Коррупция в сфере государственного управления» (Куба, Гавана, 1990) коррупция определяется как злоупотребление государственной властью и получение выгоды в личных целях, то есть она выходит за пределы взяточничества. Коррупция включает в себя и взяточничество как дачу вознаграждения для совращения лица с позиций долга, и непотизм как покровительство на основе личных связей и незаконное присвоение публичных средств для частного использования.
Международная группа по коррупции Совета Европы более широко трактует коррупцию как взяточничество и любое другое поведение лиц, которым поручено выполнение определенных обязательств в государственном, муниципальном или частном секторе и которое ведет к нарушению обязанностей, возложенных на них по статусу государственного должностного лица, муниципального должностного лица, частного сотрудника, независимого агента или иного рода отношений и имеет целью получение любых незаконных выгод для себя и других. Коррупция питается слабостью государства [2].

В Федеральном законе от 25 декабря 2008 г. № 273-ФЗ «О противодействии коррупции» под коррупцией понимается: а) злоупотребление служебным положением, дача взятки, получение взятки, злоупотребление полномочиями, коммерческий подкуп либо иное незаконное использование физическим лицом своего должностного положения вопреки законным интересам общества и государства в целях получения выгоды в виде денег, ценностей, иного имущества или услуг имущественного характера, иных имущественных прав для себя или для третьих лиц либо незаконное предоставление такой выгоды указанному лицу другими физическими лицами; б) совершение деяний от имени или в интересах юридического лица [3].
Взятка, как понятие, имеет несколько определений. Во-первых, это незаконная оплата определенных услуг; во-вторых, незаконный доход, полученный за неправомерные действия, основанные на использовании служебного положения.
Взяточничество является ядром коррупции. Под взяточничеством понимается получение должностным лицом денежных средств или материальных ценностей или других благ за совершение действий, входящих в его компетенцию. Взяточничество относится к противоправным и наказуемым в уголовном порядке действиям.

Действия коррупционного характера можно представить как действия, совершаемые при следующих условиях:
- государственные и муниципальные служащие, а также и лица, замещающие государственные и муниципальные должности, сотрудники государственных и муниципальных учреждений, корпораций, предприятий применяют незаконные противоправные действия для извлечения в своих интересах определенной выгоды в качестве платы за свои служебные действия, решения или бездействие;

- должностные
 лица частных компаний, их клиенты, вынужденные мириться с необходимостью, или с выгодой для себя использовать возможность взятки, иным образом заинтересовать или отблагодарить за полученные преференции;

- должностные лица надзорных и контрольных инстанций как федерального и регионального уровней, субъектов Федерации, так и местного самоуправления, не видящие в этих направленных по существу на извлечение коррупционной выгоды действиях или бездействии, решениях ничего «незаконного».

Действия или бездействие, решения чиновников государственного или муниципального уровней, подготавливающих коррупционную сделку, создающих коррупционную ситуацию, не выглядят предосудительными. Предосудителен, незаконен и наказуем сам факт получения взятки, иной коррупционной выгоды. Если он не зафиксирован, что непросто сделать в условиях массовой, системной коррупции, совершаемое с очевидно коррупционными целями деяние остается вполне законным, непредосудительным.

Часто коррупционные деяния не только легализуются, но и становятся возможными благодаря положениям законов, нормативных правовых актов.

Реальность такой «правовой» базы для распространения коррупции очевидна. Это создает угрозы правовому государству, мешает развитию конкурентоспособности экономики и добросовестной конкуренции как его основы, укреплению демократических механизмов в политической и общественной жизни, снижает жизненный уровень населения. Поэтому необходимость ее устранения признана в последние годы всем мировым сообществом как в международных, так и в российских правовых актах и политических заявлениях.

В Конвенции по вопросам борьбы с коррупцией, принятой Генеральной Ассамблеей ООН 31 октября 2003 года, предусмотрено, что каждое государство-участник стремится проводить оценку соответствующих правовых документов и административных мер с целью предупреждения коррупции и борьбы с ней [4].

 Эта Конвенция ООН была ратифицирована Российской Федерацией и вступила в силу 20 марта 2006 года [5]. Тем самым к проблеме снижения коррупционных рисков законодательства прибавился международный статус официального требования ко всем органам государственной власти и местного самоуправления Российской Федерации.

Противодействие коррупции в системе размещения государственных и муниципальных заказов везде во всем мире было темой актуальной и злободневной. И это очевидно. Коррупция в государственных и муниципальных закупках приводит к колоссальным финансовым, материальным и моральным потерям. Государственные заказы являются наиболее распространенным во всем мире источником коррупции.

Проводимая реформа на основании принятого Федерального закона от 21 июля 2005 года № 94-ФЗ «О размещении заказов на поставки товаров, выполнение работ, оказание услуг для государственных и муниципальных нужд» имеет в качестве одной из целей противодействие коррупции [6]. Однако эффективность этой работы крайне низка. Двухмерное пространственное планирование и расходованию бюджетных средства сводятся к простой формуле: матрица финансовых ресурсов и функции их расходования. Министерство финансов раскладывает по клеткам матрицы денежные средства, консервируя систему коллективной безответственности. Предпринимаемые попытки вернуться хотя бы в трехмерное планирование – программирование – бюджетирование – даются с трудом. Концепция развития России до 2020 года является важным шагом к переходу от объектного подхода в управлении, к перспективному управлению развитием.

В этой связи заслуживает внимания опыт Соединенных Штатов Америки по переходу от четырехмерного управления целеустремленными архитектурами к многомерному управлению потенциалами развития с реализацией возможностей сетецентрических принципов. Федеральную контрактную систему России необходимо рассматривать как своего рода стволовую клетку, способную запустить процесс оздоровления и повышения жизнеспособности всего государственного организма и преодоления коррупции. При этом попытки сформировать похожую конструкцию уже предпринимались и были неудачными. Одна из основных причин неудач - отраслевой и региональный сепаратизм, а также неразвитость контрактного права [7]. Анализ показывает, что цели, реализуемые правительством, министерствами, главами субъектов Федерации, органами местного самоуправления слабо сбалансированы и несопряжены между собой. Отсутствие элементарного учета проявляется в бюджетном планировании, в рациональном использовании материальных и нематериальных активов, трудовых ресурсов в целом.

 Это результат и того, что слишком велики корпоративные, отраслевые и региональные интересы лоббистских групп, которые до последнего стоят за сохранение сложившейся непрозрачной среды планирования и реализации государственных закупок. При этом надзорные и контрольные органы практически всех уровней осуществляют свою деятельность не на основе всестороннего, объективного, глубокого, многомерного учета, контроля и надзора всех составляющих: интеллектуальных, моральных, физических, материальных и финансовых ресурсов, а на основе узковедомственных интересов. При таком подходе и самая мощная инновация без реформирования сложившейся двухмерной архитектуры неизбежно ведет к дестабилизации системы, её коррупциогенности, что незамедлительно требует комплексных мер по обеспечению одномоментного цикла в сферах управления целями и технологиями развития. При этом речь должна идти не столько о закупке конечных продуктов (более 5 трлн руб. ежегодно), сколько о закупке жизненного цикла: их разработки, производства и эксплуатации, а также воспроизводства как целостной системы. Назрела острая необходимость разработки Федеральной контрактной системы как уникального инструмента управления социально-экономическим развитием страны, и внесения необходимых изменений в нормативные правовые акты с целью создания эффективных механизмов государственного и муниципального управления и противодействия коррупции.

Центр стратегических разработок в 2006 – 2007 гг. рассматривал два варианта решения проблемы снижения или устранения коррупциогенности в нормативных правовых актах. Первоначально ставилась задача повысить общее качество нормотворчества. Затем решалась задача системного и целенаправленного выявления и устранения из нормативных правовых актов тех положений, которые с высокой степенью вероятности порождают коррупционные деяния. На основе обсуждения этих проблем центром была подготовлена и опубликована памятка, где учитывались различные аспекты коррупциогенных факторов в отношении федеральных и региональных законов и подзаконных актов, также правовых актов органов местного самоуправления, которые ранее не принимались во внимание. Эти разработки были опубликованы под названием «Методика первичного анализа (экспертизы) коррупциогенности нормативных правовых актов» [8]. Предложенная в Методике технология антикоррупционной экспертизы предполагала снизить взяткоёмкость нормативных правовых актов всех уровней власти за счёт целенаправленного предотвращения проявления, выявления и устранения наиболее часто встречающихся правовых предпосылок коррупции.

В результате из поля зрения выпали, с одной стороны, такие проблемы, как качество нормативного правового акта, а с другой, уникальные правовые формулы, созданные или используемые для уникальных коррупционных практик.

Среди множества возможных дефектов норм, правовых формул, снижающих качества законов и подзаконных нормативных актов и на основе двадцати принципов борьбы с коррупцией и широкой экспертной оценки выделяются 22 коррупционных фактора. Под коррупционными факторами понимаются такие положения в нормативном правовом акте, которые могут способствовать проявлениям коррупции.

При этом следует иметь в виду, что атикоррупционная экспертиза ограничена, как правило, тремя обстоятельствами.

Во-первых, технология антикоррупционной экспертизы ориентирована на выявление только типичных коррупционных факторов. Однако это не значит, что не могут быть выявлены и другие коррупционные факторы, нетипичные, уникальные, тонкотехнологичные.

Во-вторых, методика позволяет лишь выявлять возможность использования нормативного правового акта в коррупционных целях. Однако она не позволяет сделать вывод о фактическом их использовании для извлечения коррупционной выгоды. Не позволяет дать оценку предумышленности или непредумышленности включения в нормативный правовой акт тех или иных коррупционных факторов. Коррупциогенность нормы не означает, что она сознательно внесена и непременно будет использована в целях коррупции. Коррупционные факторы должны быть устранены из нормативных правовых актов не потому, что они в каждом случае уже используются в коррупционных целях, а потому, что они могут быть использованы в этих целях.

В-третьих, методика не предполагает оценки объема создаваемого коррупционной нормой коррупционного рынка, ее взяткоемкости.

Необходимо учитывать и то, что коррупциогенная норма может оставаться в состоянии покоя довольно долго и может быть использована однократно, но с большим коррупционным эффектом. И если взяткоёмкость правового акта неизвестна, она должна быть выявлена и устранена. Для понимания размера угроз необходимо проводить и оценку взяткоёмкости, однако она не относится к предмету антикоррупционной экспертизы.

 Основными инструментами методики антикоррупционной экспертизы нормативных правовых актов или их проектов являются перечень и описание типичных коррупционных факторов, связанные с реализацией полномочий органов государственной власти на всех уровнях и местного самоуправления.

Под типичными коррупционными факторами понимается: широта дискреционных полномочий; компетенция по формуле «вправе»; злоупотребление правом заявителя; выборочное изменение объема права; чрезмерная свобода подзаконного нормотворчества; юридико-лингвистическая коррупциогенность; принятие нормативного правового акта органом исполнительной власти «сверхкомпетенции»; заполнение законодательных пробелов при помощи нормативного правового акта органом исполнительной власти, правового акта органа местного самоуправления.

 Под коррупционными факторами, связанными с правовыми пробелами, понимается: наличие пробелов в регулировании; отсутствие административных процедур; отсутствие системных конкурсных, аукционных процедур; отсутствие запретов и ограничений для служащих в конкретной сфере деятельности; отсутствие ответственности служащих; отсутствие контроля и надзора за органами и служащими; нарушение строгого учета, режима прозрачности, открытости информации.

 К факторам системного характера коррупционности относятся: ложные цели и приоритеты; нормативные коллизии; «навязанная» коррупциогенность.

 Под факторами проявления коррупциогенности в правовом акте понимается: формально-техническая коррупциогенность документа; неприятие правового акта; нарушение баланса интересов.

Эффективность проверки нормативного правового акта на наличие вышеуказанных типичных коррупционных факторов обеспечивается комплексным, системным подходом, достоверностью антикоррупционной экспертизы.

Любой из перечисленных факторов при сохранении в нормативном правовом акте может быть использован для коррупционной сделки. Выявленная коррупционная норма должна быть устранена или скорректирована так, чтобы она не создавала «правовые» предпосылки коррупции. В ходе проведения антикоррупционной экспертизы необходимо выполнить ряд требований:

1. Объект антикоррупционной экспертизы - это все правовые акты как принятые, так и разрабатываемые, которые должны быть очищены от «взяткоёмких» норм. Ранее принятые акты необходимо подвергнуть экспертизе по графику, утвержденному руководителем органа власти субъекта Российской Федерации, главой муниципального района, городского округа или сельского поселения.

2. Субъект антикоррупционной экспертизы - это все участники нормотворческого процесса, отвечающие за чистоту разрабатываемых и принимаемых правовых актов от коррупционных норм. Это лица, непосредственно разрабатывающие нормативный правовой акт, правовые службы и специалисты, осуществляющие правовую экспертизу проектов нормативных правовых актов на разных стадиях их подготовки и принятия. Специальным субъектом антикоррупционной экспертизы могут быть должностные лица, структурные подразделения, органы, уполномоченные проводить контрольную антикоррупционную экспертизу.

3. Порядок поведения экспертизы разрабатываемых проектов нормативных актов различными ее субъектами предполагает указывать в пояснительной записке на отсутствие типичных и иных коррупционных факторов. Специалисты и правовые службы, проводящие правовую экспертизу, делают заключение по результатам проведенной ими антикоррупционной экспертизы.

4. Фиксирование результатов антикоррупционной экспертизы осуществляется разработчиками нормативного правового акта в процессе его разработки. Специалисты правовых служб органов государственной власти и местного самоуправления, прокуратуры и юстиции проводят экспертизу в соответствии с их компетенцией. Контрольную антикоррупционную экспертизу уполномоченные органы проводят самостоятельно.
5. Порядок учета результатов антикоррупционной экспертизы осуществляют лица, непосредственно разрабатывающие проект нормативного правового акта. Ведут учет и делают заключения в процессе подготовки соответствующих норм. Заключение по результатам экспертизы проекта нормативного правового акта направляется в установленном порядке для устранения выявленных коррупционных факторов лицам, разработавшим проект. Заключение по результатам проведенной экспертизы ранее принятого нормативного правового акта направляется в установленном порядке в орган, ранее внесший нормативный правовой акт, его правопреемнику или в иной орган.

6. Для учета результатов независимой антикоррупционной экспертизы необходимо предусмотреть публикацию проекта нормативного правового акта на официальном сайте органа, разработавшего проект, с одновременным его направлением на правовую экспертизу. При этом под независимой экспертизой понимается атикоррупционная экспертиза, проводимая по инициативе заинтересованных физических или юридических лиц. Заключения по результатам независимой экспертизы должны быть рассмотрены, и по каждому выявленному коррупционному фактору должны быть приняты решения. В случае разногласия, орган власти, разработавший проект и получивший заключение по результатам независимой экспертизы, должен аргументировать свое несогласие с указанием на выявленный коррупционный фактор и направить в орган власти, принимающий нормативный правовой акт вместе с проектом, с заключением по результатам независимой экспертизы и таблицей разногласий.

7. Публикация заключения по результатам экспертизы и таблица разногласий, если они имеются, должны размещаться на официальном сайте органа власти вместе с принятием нормативного правового акта.

8. Лица, осуществляющие экспертизу, должны пройти аттестационную комиссию на оценку уровня профессионализма и компетенции, а также ответственности лиц, систематически допускающих появление в проектах нормативных правовых актов типичных и иных коррупционных факторов.

Все эти идеи получили дальнейшее развитие и были закреплены с вступлением в силу 25 декабря 2008 года Федерального закона № 273-ФЗ «О противодействии коррупции». Правительством Российской Федерации 5 марта 2009 года были приняты постановления: № 195 «Об утверждении правил проведения экспертизы проектов нормативных правовых актов и иных документов в целях выявления в них положений, способствующих созданию условий для проявления коррупции»; и №196 « Об утверждении методики проведения экспертизы проектов нормативных правовых актов и иных документов в целях выявления в них положений, способствующих созданию условий для проявления коррупции».

Федеральным законом «Об антикоррупционной экспертизе нормативных правовых актов и проектов нормативных правовых актов» от 17 июля 2009 года № 172-ФЗ законодательно закреплены правовые и организационные основы антикоррупционной экспертизы.

Принимаемые в Ростовской области меры по противодействию коррупции соответствуют требованиям федерального законодательства и национальному плану противодействия коррупции. Депутаты Законодательного Собрания Ростовской области 12 мая 2009 года № 218 -ЗС приняли областной закон «О противодействии коррупции в Ростовской области». В целях реализации федерального, областного законов и плана противодействия коррупции в Ростовской области главой администрация 12 августа 2009 года (постановление № 392) создана областная комиссию по противодействию коррупции, утвержден ее состав и положение о комиссии. Эти меры направлены на совершенствование деятельности территориальных органов федеральных органов исполнительной власти и правоприменительных органов, находящихся на территории Ростовской области, и координацию с органами государственной власти и местного самоуправления по предупреждению и пресечению коррупционных правонарушений и преступлений, в том числе с опорой на общественность и широкие слои населения. Так как коррупция базируется на доступе или отсутствии доступа к информации, поставлена задача унифицировать технологии доступа общественности к информационным потокам. Решить эту проблему возможно только в результате системной, комплексной, последовательной работы по разработке и внедрению новых правовых, организационных и информационных механизмов противодействия коррупции на всех уровнях власти. Программа противодействия коррупции на период с 2010 по 2012 гг. в Ростовской области предусматривает следующие действия:

- выявление коррупционности, преодоление и её устранение с использованием эффективных методов работы;

- определение целей, сроков и ожидаемых результатов от реализации программных мероприятий;
- ресурсное обеспечение программы;

- нормативное обеспечение программы;

- применение механизмов реализации программы и организации управленческого цикла;

- выявление оценки эффективности социально-экономических результатов от ее реализации и дальнейшее совершенствование форм и методов работы.

 Законодательное собрание Ростовской области постановлением №777 от 11 ноября 2009 г. внесло изменения в регламент своей работы, касающиеся порядка рассмотрения правовой и антикоррупционной направленности законопроектов, а постановлением №778 утвердило положение о порядке проведения антикоррупционной экспертизы нормативных правовых актов. В отношении экспертизы нормативных правовых актов, принимаемых на региональном уровне, на коррупциогенность, следует отметить начало формирования её правовых, методических, организационных и кадровых основ. Что касается органов местного самоуправления, то здесь предстоит еще очень большая и трудоёмкая организационная и методическая работа.

Положением о порядке проведения экспертизы и поправками в Регламент Законодательного Собрания Ростовской области установлено, что при внесении любого проекта нормативного правового акта, будь то закон или постановление, в обязательном порядке правовой отдел законодательного собрания проводит антикоррупционную экспертизу. Её процедура и регламент проведения определены соответствующим нормативным правовым актом.

По результатам антикоррупционной экспертизы в обязательном порядке готовится экспертное заключение, в котором излагается суть выявленных нарушений и предлагаются способы устранения или исключения из проекта нормативного правового акта сомнительных положений коррупционного характера. Профильный комитет законодательного собрания вправе не согласиться с выводами правового отдела. В этом случае соответствующее заключение и возражения на него направляются в образованную распоряжением законодательного собрания рабочую группу по приведению областных законов и постановлений в соответствие с федеральным законодательством.

На основании решения рабочей группы о согласии с результатами экспертизы, проведённой правовым отделом, председатель соответствующего комитета организует работу по доработке проекта или постановления по устранению выявленных нарушений.

Эффективность антикоррупционной экспертизы повышается в том случае, если она проведена на самом раннем этапе, то есть на стадии работы над нормативным правовым актом.

Антикоррупционная экспертиза довольно сложная и специфическая процедура и поверхностные подходы здесь недопустимы. В Ростовской области сформирована многоступенчатая система проверки нормативных правовых актов на наличие в них коррупциогенных факторов. Наряду с внутренней экспертизой в законодательном собрании нормативные правовые акты проходят и внешнюю проверку на коррупциогенность в областной прокуратуре и в Главном управлении Министерства юстиции Российской Федерации по Ростовской области. Регламентом Законодательного Собрания Ростовской области установлен такой порядок рассмотрения соответствующих заключений юстиции и требований прокуратуры об изменении нормативного правового акта.

Депутаты Донского парламента проводят целенаправленную работу по совершенствованию законодательства для снижения и устранения коррупционных рисков. В перспективе необходимо обеспечить методологическое и методическое единство экспертной деятельности специалистов юстиции, прокуратуры, региональных представительных и исполнительных органов власти, органов местного самоуправления, юридических и физических лиц, аккредитованных для проведения антикоррупционной экспертизы.

 Система обучения, подготовки и переподготовки специалистов-экспертов должна быть направлена на постоянное комплексно-технологичное, системно-квалификационное повышение профессионализма и компетентности в сфере применения механизмов противодействия коррупции. Этому должны способствовать научная мысль и вузовская подготовка кадров, семинары, совещания, круглые столы, конференции, а также опыт работы специалистов субъектов Российской Федерации и зарубежных стран.

Насколько эффективными окажутся усилия всех ветвей государственной и муниципальной власти, политических партий, общественных организаций и бизнес-сообщества, а также общества и граждан, направленные на борьбу с коррупцией, коррумпированностью и взяточничеством покажет время.

Литература

1. Павлов В.П. Государственная и муниципальная служба (словарь). Ростов н/Д.: Изд-во СКАГС, 2004. С.123.

2. Актуальные проблемы социальной защищенности населения и противодействия коррупции в Южном федеральном округе (материалы круглого стола). Под. ред. Касьянова В.С. Ростов н/Д., 2001.С. 42.

3. Федеральный закон от 25 декабря 2008 г. № 273 – ФЗ «О противодействии коррупции» / Сб. материалов о противодействии коррупции. Под. ред. Воробьева Ю.Л., Тарло Е.Г. М., 2009. С. 48.

4. Конвенция Организации Объединенных Наций против коррупции (31.10.2003) / Сб. материалов о противодействии коррупции. Под. ред. Воробьева Ю.Л., Тарло Е.Г. Т. 3. М., 2010. С.126-176.

5. Федеральный закон от 8 марта 2006 г. №40-ФЗ «О ратификации Конвенции Организации Объединенных Наций против коррупции». Там же. С. 100-101.

6. Федеральный закон от 21 июля 2005 года № 94-ФЗ « О размещении заказов на поставки товаров, выполнение работ, оказание услуг для государственных и муниципальных нужд».

7. Пискунов А. // Закон о госзакупках заработает, когда будет создана федеральная контрактная система //Российская Федерация сегодня. 2010. №4. С. 2.

8. Талапина Э.В., Южаков В.Н. Методика первичного анализа (экспертизы) коррупциогенность нормативных правовых актов. М.: Статус, 2007.

УДК 35.08
Овчаренко Р.К., к. соц. н.,
Поченкова И.А., асп.

НЕКОТОРЫЕ АСПЕКТЫ ИНСТИТУАЛИЗАЦИИ
ГОСУДАРСТВЕННОЙ ГРАЖДАНСКОЙ СЛУЖБЫ
РОССИЙСКОЙ ФЕДЕРАЦИИ
Several aspects of public civil service institualisation
in the Russian Federation

В статье рассмотрены некоторые аспекты реформирования государственной гражданской службы Российской Федерации в части необходимости создания централизованной системы распределения в органах власти и управления, органах местного самоуправления выпускников академий государственной службы, а также совершенствования отдельных механизмов прохождения гражданской службы.
Ключевые слова и словосочетания: реформа государственной службы, система распределения выпускников, оценка профессиональных и деловых качеств государственных служащих, апелляционная комиссия, информационные технологии оценки персонала государственной и муниципальной службы.
The article handles some aspects of the reform of the public civil service in the Russian Federation. In particular it tackles the necessity to form the centralized assignment system of Public Administration graduates in state management, and self-government bodies as well as the improvement of the mechanisms of civil service.

Key words: the reform of public service, the system of graduates’ assignment, the assessment of professional and business qualities of public servants, commission of appeals, IT assessment of state and municipal service personnel.

Реформирование государственной службы Российской Федерации на современном этапе осуществляется в соответствии с Федеральной программой «Реформирование и развитие системы государственной службы Российской Федерации (2009-2013 годы)», утвержденной указом Президента РФ от 10.03.2009 № 261.

Имея своей целью создание целостной системы государственной службы Российской Федерации посредством завершения реформирования ее видов и создания системы управления государственной службой, формирования высококвалифицированного кадрового состава государственной службы, обеспечивающего эффективность государственного управления, развитие гражданского общества и инновационной экономики, эта программа полностью соответствует насущным потребностям общества и государства.

В то же время, по нашему мнению, можно выделить ряд аспектов реформирования государственной гражданской службы, которые могли бы быть также реализованы в рамках названной федеральной программы, но пока не нашли в ней своего отражения.

Прежде всего мы полагаем целесообразным и своевременным в современных условиях необходимости оптимизации бюджетных расходов всех уровней на государственное управление и местное самоуправление поднять вопрос о целесообразности и возможности создания системы централизованного распределения в органах власти и управления, органах местного самоуправления выпускников факультетов государственного и муниципального управления государственных вузов и прежде всего академий государственной службы.

Эта система должна быть сложена в рамках государственного заказа на подготовку кадров для органов государственного управления и местного самоуправления, который необходимо формировать наряду с предусмотренным статьей 63 Федерального закона от 27.07.2004 г.

№ 79-ФЗ «О государственной гражданской службе Российской Федерации» (далее закон о гражданской службе) государственного заказа на профессиональную переподготовку, повышение квалификации и стажировку гражданских служащих на очередной год на принципиально новых основах.

В настоящее время, являясь в соответствии со статьей 2 Федерального закона от 27.06.2003 г. № 58-ФЗ «О системе государственной службы Российской Федерации» одним из видов государственной службы, государственная гражданская служба Российской Федерации, наряду с военной и правоохранительной, имеет сеть высших учебных заведений – региональных академий государственной службы во главе с Российской академией государственной службы при Президенте РФ, специализирующихся на подготовке кадров непосредственно в области государственного и муниципального управления.

В тоже время, в отличие от двух других видов госслужбы, гражданская служба не обладает собственной системой распределения подготовленных за счет средств федерального бюджета кадров. В итоге, получив высшее образование, теоретическую подготовку в области государственного и муниципального управления, выпускники региональных академий госслужбы ежегодно просто оказываются предоставленными сами себе на рынке труда, немногие из них, как показывает практика, в последующем трудоустраиваются в органы власти и управления.
Полагаем, что вряд ли можно назвать рачительным такой подход к распоряжению подготовленными кадрами и вложенными в их подготовку средствами.

Имея своей целью, с одной стороны, оптимизацию расходов на подготовку квалифицированных кадров в области государственного и муниципального управления, а с другой – формирование целостной системы управления человеческими ресурсами на госслужбе, система распределения кадров абсолютно не будет противоречить предусмотренному законодательством о гражданской службе отбору кадров на конкурсной основе.

Прежде всего отметим, что частью 2 статьи 22 Федерального закона от 27.07.2004 г. № 79-ФЗ «О государственной гражданской службе Российской Федерации» предусмотрен ряд оснований, по которым конкурс на замещение вакантной должности гражданской службы не проводится. И эта норма закона дает широкие возможности осуществлять распределение путем назначения выпускников:

- на младшие должности гражданской службы;

- на условиях заключения срочного служебного контракта. Более того, пункт 3 части 4 статьи 25 Федерального закона от 27.07.2004 № 79-ФЗ предоставляет непосредственную возможность заключать срочные служебные контракты с выпускниками вузов, заключившими договор на обучение в образовательном учреждении профессионального образования с обязательством последующего прохождения гражданской службы.

Кроме того, можно законодательно предусмотреть следующее:
- в случае поступления выпускника факультета государственного и муниципального управления академий государственной службы на государственную службу впервые, его назначение на должность гражданской службы старшей группы может быть осуществлено без проведения конкурса;

- с момента поступления на факультет государственного и муниципального управления академии госслужбы студенты зачисляются в окружной (формируемый аппаратом полномочного представителя Президента РФ в федеральном округе) или региональный (формируемый органом по управлению государственной гражданской службой субъекта РФ или до момента создания такого органа – высшим исполнительным органом государственной власти субъекта РФ) кадровый резерв с последующим назначением из него на должности гражданской службы без проведения конкурса.

С другой стороны, в рамках организации образовательного процесса в указанных академиях необходимо будет предусмотреть обязательное заключение договоров со студентами, по которым они обязуются после окончания соответствующей академии не менее пяти лет отработать в государственных или муниципальных органах и лишь по истечении указанного срока получат право уволиться с государственной или муниципальной службы по собственному желанию. Исключением из этого правила могут стать аспиранты очной формы обучения.

Полагаем, что предложение академий госслужбы на начальном этапе функционирования системы распределения абсолютно не превысит спрос государственных и муниципальных органов на специалистов.
Так, в настоящее время в Южный федеральный округ входит 6 субъектов РФ.

Только в Ростовской области государственных органов, а также 468 муниципальных образований, в том числе 12 городских округов, 43 муниципальных района, 18 городских поселений [1], в которых действуют как минимум местные администрации, а также сформированы иные муниципальные органы.

С другой стороны, Северо-Кавказская академия государственной службы в 2009 г. выпустила 464 дипломированных специалиста в области государственного и муниципального управления. 196 выпускников обучалось на дневном отделении, 139 из них за счет средств бюджета [2].
Таким образом, если на начальном этапе функционирования системы распределения она будет распространяться только на студентов-«дневников бюджетников», то вряд ли стоит утверждать, что 139 выпускников - это слишком много, чтобы распределить их среди органов государственного и муниципального управления Южного федерального округа.

В последующем сама система распределения может влиять на количество обучаемых студентов, если она будет опираться на ежегодный государственный заказ на подготовку специалистов, формируемый на основе прогноза потребности в управленцах, формируемого на пяти-, четырехлетний период с учетом текучести кадров, прогноза высвобождения должностей в связи с достижением предельного возраста пребывания на госслужбе и других факторов.

Примерный вид системы распределения кадров для органов государственного и муниципального управления на уровне федерального округа схематично представлен на рис.1.

На схеме снизу вверх идет информация о потребности в подготовке кадров, подготовленных выпускниках. Сверху вниз идут распределительные процессы подготовленных кадров путем целевых направлений выпускников региональной академии государственной службы в государственные и муниципальные органы.

Информацию о потребности государственных органов субъекта РФ в кадрах аккумулирует орган по управлению государственной гражданской службой соответствующего субъекта РФ. Высший исполнительный орган государственной власти субъекта РФ, помимо информации о собственной потребности, готовит и направляет также информацию о потребности в кадрах органов местного самоуправления городских округов и муниципальных районов. Информация о потребности в кадрах органов местного самоуправления городских и сельских поселений готовится и передается в высший исполнительный орган власти субъекта РФ администрациями муниципальных районов.

Далее, согласно предлагаемой схеме, орган по управлению государственной гражданской службой РФ передает информацию о потребности в кадрах в аппарат полномочного представителя Президента РФ в соответствующем федеральном округе, который собирает ее от всех субъектов, входящих в федеральный округ, и делает запрос в региональную академию государственной службы, которая является основным «поставщиком» кадров.

На уровне федерации в эту систему в качестве элементов включаются также Администрация Президента РФ, Российская академия государственной службе при Президенте РФ, структурное подразделение по вопросам государственной службы Минздравсоцразвития России, центральные аппараты федеральных государственных органов.

Рис. 1. Система распределения кадров на гражданской службе РФ

на уровне субъекта РФ

Полагаем, что эта система не только придаст законченный вид всей системе подготовки кадров госслужбы, но и является одним из условий ее дальнейшего становления, институционализации в современной России.

Кроме того, считаем целесообразным обратить внимание еще на ряд моментов, требующих на наш взгляд своего развития в последующих работах.

1. Так, в соответствии с Федеральным законом «О государственной гражданской службе Российской Федерации» гражданские служащие, с которыми заключается срочный служебный контракт, а это лица, замещающие должности гражданской службы категории «помощники (советники)», отдельные должности категории «руководители» (а при необходимости на практике это могу быть все руководители, начиная от начальника службы, отдела), не подлежат аттестации, не сдают квалификационный экзамен. То есть они частично выпадают из действующей модели профессионализации госслужбы и полностью исключены из системы формальной оценки персонала.

Мы не утверждаем, что это является упущением законодателя и действующей социальной практики. Думается, здесь есть определенная логика.
В то же время, по нашему мнению, в отношении этих категории чиновников также должны быть разработаны и внедрены соответствующие формальные системы оценки их профессиональных и деловых качеств, эффективности выполнения своих функций. Эти методики также можно будет включить в систему дополнительного профессионального образования.

2. Мы полагаем, что в настоящее время отсутствуют механизмы, позволяющие гражданским служащим отстоять свои права в случае неправомерных, или излишне субъективных, по их мнению, результатах аттестаций, конкурсов, квалификационных экзаменов. Конечно, в данном случае применим механизм судебного разбирательства. В то же время практика показывает, что если неудовлетворительные результаты аттестации не влекут за собой последующего увольнения, вряд ли кто из госслужащих будет обращаться в суд. Да и увольнение в современных России в сознании уволенных чиновников еще не повод обращаться в суд.

В этой связи предлагаем законодательно предусмотреть создание при органах по управлению государственной гражданской службой апелляционных комиссии, основными задачами которых являлось бы рассмотрение обращение гражданских служащих по вопросу обжалования результатов проводимых в государственных органах аттестаций, квалификационных экзаменов, а также в отношении гражданских служащих-результатов конкурсов на включение в кадровый резерв и на замещение вакантных должностей гражданской службы. Полагаем, что указанные нормы необходимо прописать и в законодательстве о муниципальной службе.
В этом случае апелляционные комиссии должны быть наделены правом по отмене соответствующих результатов работы аттестационных и конкурсных комиссий, требованию проведения их повторных заседаний по рассматриваемому случаю и др.

3. Кроме того, полагаем, что в работу аттестационных, конкурсных комиссий необходимо широко внедрять современные информационные технологии, в том числе использование сети Интернет. Так, аттестация, квалификационный экзамен может проходить без отрыва чиновника от работы, путем прохождения их через сеть Интернет, в который служащий входит со своего персонального компьютера.

Такую возможность можно использовать в качестве механизма работы апелляционной комиссии. Ее представитель может наблюдать за проведением конкурса, квалификационного экзамена, аттестации в режиме реального времени.

Кроме того, возможно создание единых аттестационных, квалификационных центров, возложив функции по обеспечению их деятельности на органы по управления гражданской службой. Автоматизированная работа центров позволит обеспечить высокий уровень объективности оценки госслужащих, свести к минимуму субъективный (человеческий) фактор при принятии решений, обеспечить единообразие подходов при проведении аттестаций, конкурсов, квалификационных экзаменов. Их можно использовать при проведении повторной аттестации, квалификационного экзамена по требованию апелляционной комиссии.
Кроме того, полагаем целесообразным предусмотреть в качестве механизма защиты законных прав и интересов право обращения в эти центры муниципальных служащих, несогласных с соответствующими решениями аттестационных, конкурсных комиссий органов местного самоуправления. А положительные результаты их Интернет – аттестации, проведенной этими центрами в режиме реального времени, могут рассматриваться окончательными с одновременной отменой результатов аттестации, квалификационного экзамена в соответствующей аттестационной (конкурсной) комиссии органа местного самоуправления.

В заключение отметим, что затронутые в нашей статье аспекты – это лишь небольшая часть круга вопросов, которые должны быть подняты в ходе процессов дальнейшего становления и развития института государственной службы. В то же время, по нашему мнению, даже частичное их решение позволит повысить эффективность процессов его институционализации.

Литература
1. По данным Администрации Ростовской области.
2. По данным Северо-Кавказской академии государственной службы.
УДК 808.5
Павлова Л.Г., проф. СКАГС
РЕЧЕВОЙ ИМИДЖ ГОСУДАРСТВЕННОГО
И МУНИЦИПАЛЬНОГО СЛУЖАЩЕГО

The speech image of a state and municipal official
В статье рассматриваются проблемы языковой компетентности работников органов власти и управления в современных условиях.

Ключевые словосочетания: речевой имидж, речевая культура, коммуникативные качества речи, речевой этикет, адаптация к современной аудитории.

The issues of speech competence of state officials in modern conditions are dwelt upon in the article.

Key expressions: speech image, culture of speech, communicative qualities of speech, speech etiquette, adaptation to modern audience.

В настоящее время в профессиональных, научных и общественных кругах все активнее обсуждается вопрос о необходимости устраивать своего рода «экзамен на чин» для лиц, поступающих на службу, связанную с использованием государственного языка.

К этой категории относятся, прежде всего, государственные и муниципальные служащие, культура устной и письменной речи которых является важнейшим показателем их профессиональной пригодности, существенным признаком деловой квалификации. Поэтому языковой компетентности административных работников уделяется все больше и больше внимания.

Составной частью квалификационных экзаменов, проводимых в последнее время во многих органах власти и управления, стала проверка знаний по русскому языку (тестирование, диктант, изложение и т.п.).

Центры повышения квалификации кадров управления включают в свои учебные планы занятия по культуре речи, а также организуют обучение по специальной программе «Культура речевого поведения государственного и муниципального служащего».

В вузах, занимающихся профессиональной подготовкой государственных и муниципальных служащих, преподается курс «Русский язык и культура речи», цель которого – обучение эффективному общению, навыкам и умениям рационального речевого поведения.

Государственные и муниципальные служащие представляют собой многочисленную и очень своеобразную в социальном и профессиональном плане группу общества. По утверждению социологов, чиновничий корпус – одна из важнейших системообразующих и стабилизирующих структур государства. И естественно, что речевое поведение чиновника оказывается объектом пристального внимания населения, влияет на его языковой вкус.

Следует учитывать, что государственная и муниципальная службы принадлежат к области повышенной речевой ответственности. Именно язык является главным инструментом социального управления, важнейшим средством общения и воздействия, оптимизации всех видов человеческой деятельности. Неграмотное и некорректное использование речевых средств может привести к серьезным сбоям в работе управленческой системы, значительному снижению коммуникативной эффективности, нанести непоправимый вред служебной деятельности чиновника. Ошибки в речи официальных лиц, игнорирование ими этических норм речевого поведения становятся предметом гласности, критики окружающих и средств массовой информации, способствуют формированию негативного образа власти.

Как справедливо пишет О.В. Попова, «механизмы и технологии политико-административного управления с известной долей условности можно разделить на «прямые» (наиболее яркий пример – принятие решения) и «опосредованные», оказывающие управляющее воздействие в более мягкой форме. К числу последних относится формирование имиджа. <…> В отношении государственных служащих речь идет, прежде всего, о том, что они являются «лицом» организации, учреждения. Репутации организации может быть нанесен ущерб, если ее представители выглядят «ненадлежащим образом». <…> Государственные служащие – «машина власти», что порождает определенные стереотипы не только в поведении, но и в восприятии этой группы населением» [1].

Государственные и муниципальные служащие должны нести моральную и социальную ответственность за последствия своего речевого поведения, постоянно заботиться о создании положительного речевого имиджа.

Речевой имидж – это внутренний и внешний образ, формируемый человеком с помощью используемых языковых средств для создания определенного впечатления о себе.

Формирование речевого имиджа самым тесным образом связано с работой над повышением культуры устной и письменной речи.

Речевая практика чиновников сегодня служит отражением социально-политических, экономических, нравственно-этических и культурологических процессов, происходящих в жизни российского общества в последние десятилетия.

Новые условия функционирования русского языка (многочисленность и разнообразие состава участников коммуникации, отсутствие официальной цензуры, преобладание спонтанной речи, заранее не подготовленных выступлений, разнообразие ситуаций общения и т.д.), тенденции его развития (демократизация, либерализация и даже вульгаризация литературного языка; «олитературивание» терминов; чрезмерные и не всегда оправданные заимствования из английского языка) привели к значительным сдвигам в современном русском литературном языке. К основным характеристикам современного состояния русского языка относятся: размытость границ литературного языка, активное проникновение в него жаргонизмов, диалектизмов, профессионализмов, просторечия; расшатывание норм литературного языка, интенсификация языковых изменений и т.д.

Известно, что между языком и обществом существуют самые тесные связи. Общественные институты оказывают сознательное воздействие на язык и его функционирование, а язык чутко реагирует на все изменения, происходящие в жизни общества, отражает картину «видения мира», оказывает влияние на речевое поведение народа. В настоящее время в жизни языка и общества наблюдаются два противоположных процесса: один – разрушает традиции, нормы, стандарты, а другой – упорядочивает явления, создает новые структуры, модели, образцы.

В этих условиях речевое поведение чиновника должно отличаться здоровым консерватизмом, не выходить за рамки культурного поля языкового существования. А это, безусловно, требует повышения их языковой компетентности.

Одним из профессиональных требований, предъявляемых к государственным и муниципальным служащим, является владение ими государственным языком Российской Федерации, роль которого выполняет современный русский литературный язык. Чиновникам необходимо иметь определенные знания о русском литературном языке, его богатстве, ресурсах, формах реализации, стилистических разновидностях, что позволит им сознательно пользоваться языком в своей деятельности, правильно выбирать речевые средства в соответствии с ситуацией общения и коммуникативными задачами, поможет корректно построить научный, публицистический, официально-деловой текст и т.д.
Владение государственным языком предполагает строгое соблюдение действующих литературных норм. Опыт работы с чиновниками разного уровня показывает, что наиболее типичными являются ошибки, связанные именно с нарушениями литературной нормы на всех уровнях языка – фонетическом, лексическом, грамматическом.

Эти ошибки, т.е. отступления от норм литературного языка, по словам С.И. Ожегова, автора знаменитого «Словаря русского языка», являются «лакмусовыми бумажками», своеобразными культурно-речевыми тестами для говорящих / пишущих, определяющими низкий уровень их культуры речи.

Характеризуя ошибки этого типа, авторы книги «Не говори шершавым языком» (Горбаневский М.В., Караулов Ю.Н., Шаклеин В.М.) четко сформулировали отношение к ним: «Это надо выучить и знать!»

Сегодня многие деловые люди уделяют большое внимание оформлению своих визитных карточек, порой забывая о том, что самая главная визитная карточка делового человека – его речевая культура, которая служит надежной рекомендацией для каждого человека в его профессиональной и общественной жизни.

Большую помощь в овладении нормами литературного языка оказывают лингвистические словари и справочники, поэтому важно иметь навыки работы с ними и активно использовать их в профессиональной деятельности.

Важную роль в формировании речевого имиджа государственного и муниципального служащего играет его словарный запас. Известно, что чем богаче тезаурус человека, чем шире база его речевой деятельности, тем точнее выражает он свои мысли, тем адекватнее восприятие им смысла получаемого сообщения, эффективнее речевое воздействие. «Уточняйте значения слов, и вы избавите мир от половины заблуждений», – утверждал Декарт.

Овладение богатством русского языка, расширение индивидуального словарного запаса способствуют интеллектуальному и нравственному развитию личности, формированию и развитию российской ментальности [2].

По данным проведенных нами анкетных опросов слушателей курсов повышения квалификации специалистов аппарата областных администраций и органов исполнительной власти, далеко не все опрошенные владеют лексикой, широко употребительной в системе социально-административного управления (прерогатива, менталитет, конфессия, конверсия, латентный, креатура, паллиатив, превентивный, преференция, спорадический и др.).

Следует иметь в виду, что номинативная система в административной сфере в настоящее время отличается нечеткостью, разнородностью и разноплановостью.

«В целом же несформированность состава нового лексикона власти является естественным продолжением нестабильности обстановки, в которой идет формирование властных структур. Одновременно это и закономерный итог отсутствия общей государственной концепции, четко прописанных установлений, авторитетных законов, планомерно проводимых в жизнь из центра, строго контролируемых новой властью» [3].

Все это требует серьезной работы чиновников по освоению не только профессиональной терминологии, но и огромного количества новых слов, которые активно вливаются в современный литературный язык и создают определенные трудности в общении.

Следует учитывать новое явление, с которым в последнее время нередко приходится сталкиваться в процессе коммуникации. Оно получило название «неполное понимание».

Как справедливо пишет М. Кронгауз, « … и мир, и язык изменяются настолько быстро, что мы в принципе не можем понять все. <…> Непонятные слова пронизывают все сегодняшние тексты и жанры: песни, романы, статьи, да что там говорить, нашу обыденную речь. Иногда за ними скрываются незнакомые и непонятные вещи, а иногда, наоборот, что-то близкое и знакомое, названное по прихоти пишущего как-то непривычно» [4].

Эта коммуникативная стратегия неполного понимания, конечно, является средством приспособления в стремительно меняющемся мире, однако она неизбежно ведет к снижению эффективности речевого взаимодействия.

Серьезное внимание административные работники должны уделить коммуникативному аспекту культуры речи, знакомству с основными коммуникативными качествами речи (логичность, правильность, точность, понятность, уместность, чистота, выразительность, эмоциональность). Важно уметь ориентироваться на прагматические условия общения, которые существенно влияют на оптимальный для данной ситуации выбор речевых средств. Организация языкового материала с учетом коммуникативной целесообразности повышает эффективность общения, усиливает действенность устного слова.

Работая над повышением речевой культуры, нельзя упустить из виду и этический аспект, предписывающий знание и применение правил языкового поведения в реальной ситуации. Под этическими нормами общения понимается, прежде всего, соблюдение речевого этикета (речевые формулы приветствия, просьбы, вопроса, благодарности, поздравления и т.п.; выбор полного или сокращенного имени, формы обращения и др.). На использование речевого этикета большое влияние оказывают внелингвистические факторы: возраст участников речевого акта, их социальный статус, характер отношений между ними (официальный, неофициальный, дружеский, интимный), тип служебных отношений, время и место речевого взаимодействия и т.д. Использование этикетных речевых оборотов помогает собеседникам устанавливать, поддерживать и прекращать контакт, создавать благоприятную психологическую обстановку, общаться в определенной тональности в соответствии с социальными ролями участников. К сожалению, в последнее время нередко приходится сталкиваться с пренебрежительным отношением к этическим нормам даже в официальных сферах, в кругу образованных людей.

В зону речевого этикета входят правила выбора ты / Вы - форм общения. Они определяются следующими обстоятельствами: степенью знакомства участников общения (ты – знакомому, Вы – незнакомому); официальностью / неофициальностью обстановки общения (ты – неофициальное, Вы – официальное); характером отношения к адресату (ты – дружеское, теплое, Вы – подчеркнуто вежливое или натянутое, отчужденное, холодное); равенством / неравенством ролевых отношений по возрасту, положению (ты – равному и нижестоящему; Вы – равному и вышестоящему).

На практике наблюдается разнообразное сочетание указанных условий. Некоторые руководители, пользуясь своим более высоким положением, обращаются к подчиненным на ты, нарочито подчеркивая, демонстрируя свое «дружеское», покровительственное, а порой и барски снисходительное отношение к ним. Чаще всего это ставит в неловкое положение адресата, который в силу субординации не может ответить тем же, воспринимается как знак пренебрежительного отношения, посягательства на человеческое достоинство, как оскорбление личности.
Реакция на форму ты хорошо показана в произведении А. Уткина «Хоровод». Молодой дворянин прибывает по месту новой службы:

«Я тут же отправился представиться генералу Зассу и был принят очень быстро. Генерал завтракал и просил меня присоединиться. Не без робости взирал я на этого легендарного человека, не забывая ни на минуту, что слава бывает как добрая, так и дурная. Внешность его произвела на меня неприятное впечатление: скошенный лоб, неровные залысины и беспокойные глаза. За столом, кроме него, сидели еще несколько человек офицеров. Прислуживал молодой татарин в красной канаусовой рубахе. Засс неудачно шутил. Но все с готовностью встречали его убогие остроты. Я с нетерпением ожидал своего назначения, но разговор никак не выходил на службу. Наконец, когда завтрак подходил к концу и подали инжир, генерал весьма развязно обратился ко мне:
 – Вечером мы собираемся пообедать у меня, ты тоже приходи, там поговорим.

Подобное хамство показалось мне нестерпимым и заслуживающим возмездия. Хотя я и не носил дядиной фамилии, в которой как будто каждая гласная звенела со славой древнего рода, но хорошо знал ее на память. И я ответил:

 – К тебе – когда угодно.

За столом воцарилась мертвая тишина…

 – Что же, господа, до вечера, – промолвил наконец Засс, вытирая салфеткой рот и поднимаясь со своего места. Все последовали его примеру».

Конечно, обращение на ты может быть и свидетельством доверия, близости, расположения к сотруднику и спокойно восприниматься им в определенных ситуациях.

Бывает, что и подчиненные, связанные с начальником неформальными отношениями (вместе росли, учились в одном институте, дружили семьями, являются родственниками и т.д.), обращаются с ним на ты. Однако если это происходит на глазах у сослуживцев, то может быть воспринято как фамильярность, демонстрация «избранности», «приближенности», что ставит должностное лицо в неудобное положение, наносит ущерб его репутации.

Не способствует образованию здоровой атмосферы в коллективе и обращение начальника к одним подчиненным на ты, а к другим – на Вы, особенно если в нем подчеркнуто и его отношение к ним: пренебрежительное ты и уважительное Вы.
Следует иметь в виду, что официальная обстановка требует двустороннего Вы-общения в любой социальной и возрастной группе. Одностороннее «тыкание» считается грубым нарушением этических норм.

Как подчеркивает С.Г. Тер-Минасова, «русское ты может оскорбить: «Вы мне не тыкайте!» Сколько драк в России начиналось с тыканья. В определении хамства как социального явления употребление ты приводится в качестве «диагностического» признака: «В разговоре хам частенько использует неприличные выражения, «плоские шутки», фамильярное обращение на «ты». < … > Однако ты может и осчастливить: «Пустое «Вы» сердечным «ты» она, обмолвясь, заменила (А.С. Пушкин)» [5].

Чрезвычайно актуальной на сегодняшний день остается проблема вульгаризации речевой практики, особенно в официальной сфере общения.

Употребление сниженной, вульгарной, жаргонной лексики в официальном общении, безусловно, недопустимо. Это не так безобидно, как может показаться на первый взгляд. Многие лингвисты убеждены, что «засорение языка подобными словами – это не только отражение криминализации общества, но и свидетельство активного проникновения криминальных элементов в общественную и политическую жизнь страны. Кроме того, эти слова несут в себе «заряд» психологии и мировоззрения криминального мира» [6].

Слова и выражения, которыми мы пользуемся, подчеркивают социальные психологи, определяют и создают наш социальный мир, формируют установки, направляют мысли, чувства, воображение и поступки [7].

Циничное использование языка деструктивно: оно неизбежно приводит к духовной деформации личности, влечет за собой аморальные действия, унижает человеческое достоинство, наносит материальный ущерб.

Трудно не согласиться с автором статьи «Великий и могучий язык чиновника»: «Превращение блатного жаргона в форму повседневного общения, а то и публичных выступлений политиков самого высокого ранга, – пишет он, – не могло не наложить свой отпечаток на культуру политических элит. < … > На мой взгляд, именно блатные элементы в культуре политических элит позволяют власть имущим месяцами задерживать зарплату или вовсе не оплачивать заказанную и использованную работу. В криминальной среде существуют механизмы разрешения конфликтов в этой сфере: можно «кинуть» и нарваться на чужую «крышу», «разборки», «стрелки» и т.п. Но как быть, если «кидает» официальный государственный орган?» [8].

Мы не должны забывать, что русский язык – это не просто хранитель поистине мировых достижений, но и живое пространство многомиллионного «русского мира», который значительно шире, чем сама Россия.

Необходимо понимать, что язык – это и духовная среда обитания человека, важнейшее средство его бытия. Не случайно одним из новейших и перспективнейших направлений науки о языке становится лингвистическая экология, которая исследует проблемы как языковой и речевой деградации (изучает факторы, которые негативно влияют на развитие языка и его речевую реализацию), так и языковой и речевой реабилитации (изучает пути и способы обогащения языка и совершенствования социальной практики общения на данном языке) [9].

Очень важно, чтобы языковая среда современного коммуникативного существования была комфортной для всех носителей языка, не оскорбляла нравственных и эстетических чувств людей, не унижала их человеческого достоинства, а помогала бы в решении самых сложных и разнообразных проблем нашего бытия.

Государственному и муниципальному служащему постоянно приходится обсуждать вопросы, связанные с выполнением должностных и служебных обязанностей, принятием решений, организацией мероприятий и т.п. Административный работник общается с сослуживцами, с субъектами, принадлежащими к различным социальным слоям и группам, контактирует с представителями общественно-политических сил и формирований. Поэтому он обязан быть «профессиональным коммуникантом», т.е. уметь взаимодействовать с людьми, помогая им в решении социальных, хозяйственных и личных проблем. Чиновникам необходимо владеть основными жанрами устного делового общения (беседа, переговоры, совещание, разговор по телефону, интервью) и технологиями эффективной речевой коммуникации с учетом достижений таких наук, как психолингвистика, теория речевого воздействия, прагматика, нейро-лингвистическое программирование и др.

Профессиональная деятельность чиновников неразрывно связана с публичными мероприятиями. Они нередко участвуют в работе комиссий и комитетов, выступают на собраниях и заседаниях, конференциях и симпозиумах, принимают участие в дискуссиях и деловых спорах, произносят речи по поводу торжественных и скорбных событий, отвечают на вопросы во время информационных встреч с населением. Административные работники выступают с лекциями, докладами, сообщениями, с агитационными и приветственными речами. Все это требует умения грамотно излагать свои мысли, доказывать выдвинутые положения, опровергать мнение оппонента, оказывать убеждающее воздействие на слушателей, компетентно и последовательно защищать государственные интересы, аргументированно отстаивать правильность политики, проводимой органами власти. Поэтому чиновники-управленцы должны хорошо владеть навыками публичной речи, знать основы ораторского и полемического мастерства.

Одной из актуальных проблем ораторского искусства в настоящее время является адаптация к аудитории.

Современная аудитория более открыта, раскованна, не связана жесткой официальностью. Она ценит людей, свободно выражающих свои мысли и взгляды, умеющих говорить спонтанно. Она не принимает бюрократического языка прошлого, лучше реагирует на новые средства выражения, новые формы образности, новые виды обращений [10].

Стратегия приспособления материала для представления в аудитории включает в себя следующие аспекты: 1) достижение взаимопонимания; 2) привлечение и поддержание интереса аудитории; 3) приспособление к уровню понимания аудитории; 4) укрепление или изменение отношения аудитории к оратору или предмету его речи [11].

Взаимопонимание между оратором и аудиторией возникает, когда та и другая сторона заняты совместной мыслительной деятельностью, т.е. обсуждают одни и те же вопросы, решают обозначенные проблемы, и испытывают сходные чувства и переживания.

Для достижения взаимопонимания рекомендуется активно использовать личные местоимения «мы», «вы», «нам», «вам», «с нами», «с вами» и т.п. Эти вербальные сигналы подчеркивают, что речь обращена именно к присутствующим в аудитории (Сегодня мы с вами должны решить очень важный вопрос…; Нам предстоит разобраться в сложной ситуации, в которой оказалась наша организация…).

Способствуют взаимопониманию риторические вопросы. Произнесенные естественно и искренне, они активизируют слушателей, создают определенный эмоциональный настрой (Неужели мы вместе не справимся с возникшими трудностями!?).

Объединяют оратора и аудиторию и общие переживания, испытанные по поводу каких-либо событий (Вспомните, какое радостное чувство охватило нас, когда мы узнали…).

Очень важно, чтобы излагаемая информация была персонифицирована, т.е. приспособлена к специфическим представлениям аудитории. Например, если нужно рассказать о достижениях конкурентов в какой-либо области, целесообразно соотнести эти сведения с конкретными результатами деятельности своей организации.

Интерес аудитории во многом определяется тем, какое отношение имеет данная информация лично к слушателям. Поэтому, чтобы поддерживать интерес аудитории, информация должна отвечать ряду требований. Необходимо, чтобы она была своевременной (может быть использована сразу в практической деятельности), близкой (касаться личного пространства человека, его «территории», поэтому лучше использовать примеры из жизни коллектива, к которому принадлежит аудитория, или из сферы деятельности слушателей), серьезной (затрагивать физические, экономические и психологические последствия для слушателей) и живой (содержать яркие примеры, иллюстрации, истории, случаи, затрагивающие чувства слушателей).

Для эффективного общения очень важно, чтобы информация была приспособлена к уровню знаний слушателей. Как считают специалисты, лучше ошибиться в сторону недооценки знаний аудитории, чем в сторону их переоценки. Поэтому, если есть сомнения в том, что слушатели обладают необходимыми базовыми знаниями, следует выделить время и напомнить аудитории основные сведения и факты, касающиеся данной темы. Чтобы не оскорбить слушателей подозрением в невежестве, целесообразно использовать следующие выражения: Как вы помните .., Как известно, все мы хорошо знаем, что …; Разрешите напомнить вам … и др.

Важным условием успешного выступления оратора является позитивное отношение к нему аудитории. Оратор и его позиция должны быть приняты ею. А для этого выступающему необходимо понравиться слушателям, создать себе кредит доверия. Прежде всего, аудитория должна считать оратора знающим и опытным человеком, поэтому ему необходимо предстать перед ней хорошо подготовленным к выступлению, показать, что у него в запасе есть много материала по данной теме, что он имеет непосредственное отношение к тому, о чем говорит. Стоит аудитории почувствовать, что оратор «скользит по поверхности», недостаточно сведущ в излагаемой проблеме, она теряет доверие к нему.

Большое влияние на аудиторию оказывает личность оратора, его репутация, сложившееся о нем общественное мнение. Если оратор известен как человек авторитетный, у которого слово с делом не расходится, то аудитория будет испытывать доверие к нему. Единство слова и дела – это нравственно-этический критерий деятельности оратора, одно из главных требований, предъявляемых ему, важное условие взаимопонимания.

Оратор должен постараться в ходе своего выступления показать себя человеком честным, трудолюбивым, надежным и, что особенно важно, тактичным. Оратор, обладающий тактом, не допустит шуток сомнительного характера; не будет использовать примеры, истории, затрагивающие национальные, религиозные и нравственные чувства людей; не станет употреблять слова, которые могут обидеть слушателей.

Мы уже отмечали, что в последнее время наблюдается резкое снижение культуры общения, вульгаризация языковой практики, активное включение в речь образованных носителей языка сниженной, просторечной лексики, появление так называемого общего сленга, который используют все слои населения.

Довольно часто к подобной лексике и фразеологии прибегают и современные ораторы, в том числе и высокопоставленные (размазать сопли, переться к чиновникам, прессовать бизнесменов, чтобы Правительство не дрыхло и др.). Некоторые исследователи считают, что подобные выражения вполне уместны, так как убедительно мотивированы содержанием и выражаемой экспрессией. «Именно поэтому они запоминаются, сразу становятся чуть ли не крылатыми, а мысль – убедительной» [12].

Однако, как показывают опросы общественного мнения, проведенные, в частности, радиостанцией «Эхо Москвы», многие граждане не приветствуют такое словоупотребление, не считают его средством создания образности и выразительности, установления взаимопонимания.

Как нам представляется, современному оратору, особенно государственному и муниципальному служащему, важно соблюдать чувство такта, меры, вкуса и приличия.

Необходимое условие успешного общения – конгруэнтное поведение всех его участников. Слово конгруэнтность пришло к нам из латинского языка (congruens) и в переводе означает «соразмерный, соответствующий, совпадающий».

В НЛП (нейролингвистическое программирование), которое активно занимается вопросами установления и поддержания полноценного контакта между людьми, под конгруэнтностью понимается согласованность между собой убеждений, ценностей, навыков и действий.

В процессе публичной речи очень важно, чтобы было полное соответствие между произносимыми словами и невербальными составляющими коммуникации, т.е. мимикой, жестами, движениями, позой, интонацией. Предположим, оратор произносит слова, содержащие положительную оценку какого-либо явления, но при этом делает отрицательный жест рукой, в голосе слышится ирония, т.е. невербальные средства сигнализируют об отрицательном отношении человека к описываемому явлению. Другой пример. В речи звучит фраза, выражающая согласие, но произносится она неуверенно, сомневающимся тоном. Вряд ли это приведет к взаимопониманию сторон и принятию позиции оратора.

Неконгруэнтное поведение, как правило, отражает внутренний конфликт человека с самим собой, который проявляется через поведение. Даже едва уловимое движение мышцы на лице может выдать человека, «сообщить» о его истинном состоянии, отношении к предмету разговора.

Следовательно, если невербальные сигналы оратора не будут соответствовать содержанию произнесенного текста, то общение окажется неэффективным.

Современная аудитория благосклонно относится к оратору, который ведет себя дружелюбно. Улыбка, доброжелательный тон и в то же время твердость и решительность в голосе, уверенность в поведении оратора, спокойствие и достоинство на его лице помогают создать позитивный климат общения, атмосферу теплоты, которые позволяют слушателям чувствовать себя комфортно, взаимодействуя с оратором и воспринимая его идеи.

Особенно важно установить зрительный контакт с аудиторией. Встречаясь взглядом со слушателями, оратор подает сигнал, что он обращается именно к ним. Полноценный зрительный контакт, несомненно, способствует положительному имиджу оратора.

Оратор должен постараться и внешне выглядеть привлекательно. Не следует забывать, что слушатели – это одновременно и зрители. Оратор только появляется на трибуне, а слушатели уже оценивают его, обмениваются друг с другом критическими замечаниями. И мнение аудитории о выступающем во многом будет основано на первом впечатлении, произведенном им. Внешний вид выступающего должен соответствовать ситуации и характеру общения, вкусам аудитории и не отвлекать внимания слушателей. И, конечно, современному оратору необходимо знать и умело использовать в процессе речи различные приемы управления аудиторией, описанные теоретиками и практиками ораторского искусства.
В настоящее время проблемы языковой личности государственного служащего, вопросы речевой культуры административного работника, его языковой компетентности находятся в зоне пристального внимания ученых. Так, М.Н. Пановой впервые был осуществлен комплексный многоаспектный анализ языковой личности государственного служащего в условиях профессиональной среды. Как показали ее исследования, «языковая личность госслужащего представляет собой мобильную саморегулирующуюся систему, находящуюся под влиянием разнообразных социальных факторов, среди которых: социальный статус, позиция в служебной иерархии, языковая мода в сфере государственного управления; существование этой саморегулирующейся системы находится под постоянным воздействием многочисленных ситуативных факторов служебного общения» [13].

Интерес представляет предложенная М.Н. Пановой культурно-речевая типология языковых личностей государственных служащих. Анализировался контингент обучающихся в Российской академии государственной службы при Президенте Российской Федерации. Учитывались следующие характеристики слушателей: базовый уровень знаний, степень их языковой и коммуникативной компетентности, отношение к занятиям по русскому языку, а также результаты обучения. Автором выделены и описаны четыре основных типа чиновников:

- Отличник. Это образцовый, эталонный тип, изначально зрелая языковая личность. Госслужащие-«отличники» владеют всеми средствами литературного языка, т.е. его стилями и жанрами, умело и целесообразно используют языковые средства, четко осознают различия между устной и письменной формами речи, соблюдают этические нормы общения, пользуются правилами речевого этикета. Они проявляют интерес к предмету, к лекциям и практическим занятиям, активно пользуются словарями, обращают внимание на публикации в СМИ, посвященные культуре речи, комментируют ошибки в публичных выступлениях некоторых политиков и чиновников. Они воплощают в себе культурно-речевой идеал госслужащего.

- Борец с языковыми трудностями. Это люди, испытывающие трудности в освоении материала в силу недостаточно высокого уровня общей культуры и языковых способностей. Их речь характеризуется довольно большим количеством ошибок, у них не сформирована привычка пользоваться словарями. Они стесняются пробелов в знаниях по русскому языку, осознают необходимость новых навыков и умений, стремятся к преодолению языковых трудностей, заинтересованы в предмете, активны на занятиях, старательно выполняют задания по русскому языку.

- Пассивный формалист. Представители этого типа пользуются в основном своим профессиональным языком и разговорной речью, другими функциональными разновидностями языка не владеют. У них отсутствует чувство стиля, для них не существует различий между устной и письменной формами речи. Их проблема в недостатке общей и мыслительной культуры, начитанности и духовности. На занятиях «пассивный формалист» показывает, что «все знает» или что это «необязательно знать». К занятиям относится формально, к зачету не готовится, не испытывает потребности в самостоятельном повышении уровня речевой культуры, не имеет привычки заглядывать в словари, но любит спорить, поправлять других, считая, что кодифицированное словарями значение или произношение какого-либо слова – это «не по-русски».

- Агрессивный антинормализатор, нигилист. Люди, относящиеся к этой группе, отличаются низким уровнем культуры. На занятиях демонстрируют демагогию или действительное непонимание вещей. Они игнорируют нормы литературного языка. Отношение к занятиям у них – утилитарное, на занятия надо ходить, чтобы получить зачет.

Данная классификация имеет практическое значение. Она позволяет объективно оценить уровень речевой культуры, выделить необходимые языковые компетенции, наметить пути формирования речевого имиджа.

В заключение подчеркнем, что в современных условиях в связи с динамично меняющейся лингвокультурной ситуацией в стране особую актуальность приобретает систематическая самостоятельная работа над совершенствованием речевой культуры, создание системы российской национальной службы русского языка, а также открытие лингвистических служб в государственных организациях и учреждениях, в органах власти и управления.

Литература

1. Попова О.В. Особенности формирования имиджа государственного служащего // Государственная служба. Вестник Координационного Совета по кадровым вопросам, государственным наградам и государственной службе при полномочном представителе Президента Российской Федерации в Северо-Западном федеральном округе. 2009. № 2. С. 60 – 61.

 2. См.: Баглиева А. К вопросу о роли языка при формировании российской ментальности // Власть. Общенациональный научно-политический журнал. 2009. № 3.

3. Поспелова Т.М. Лексика новой власти и СМИ //Публицистика и информация в современном обществе. М., 2000. С. 41.

4. Кронгауз М. Русский язык на грани нервного срыва. М., 2008. С. 148 – 149.

5. Тер-Минасова С.Г. Язык, личность, интернет // Вестник МГУ. Сер. 19. 2000. № 4. С. 36.

6. Панова М.Н. Этика общения на государственной службе // Русская речь. 2002. № 5. С. 33.

7. См.: Аронсон Э., Пратканис Э.Р. Этика пропаганды: Механизмы убеждения. СПб., 2002.

8. Разлогов К. Великий и могучий язык чиновника // Культура. 13 – 19 января 2005 г.

9. См.: Культура русской речи: Энциклопедический словарь-справочник. М., 2003.

10. См.: Русский язык конца ХХ столетия (1985 – 1995). М., 1996. С. 12 – 14.

11. Вердербер Р., Вердербер К. Психология общения. СПб., 2003. С. 233.

12. Костомаров В.Г. Наш язык в действии. М., 2005. С. 237.

13. Панова М.Н. Языковая личность государственного служащего: дискурсивная практика, типология, механизмы формирования. Автореферат на соискание ученой степени доктора филологических наук. М., 2005. С. 12.

ПРОБЛЕМЫ ЭКОНОМИКИ
УДК 351. 711
Мартыненко Т.В., к.э.н., доц.

Контуры концепции управления
государственной собственностью
в соответствии с духовным подходом

The outline of state ownership management
concepts in accordance with spiritual approach

В статье предпринята попытка показать, что необходима новая концепция управления государственной собственностью в РФ. Это связано с тем, что существующая концепция управления государственной собственностью была принята в 1999 г. и основана на либеральных ценностях. В ее основе лежит предпосылка, что основными методами управления являются рыночные, а участие государства является минимальным. Но последний экономический кризис окончательно опроверг этот тезис.

Ключевые слова и словосочетания: государственная собственность, российская цивилизация, базовые экономические принципы, государственные и муниципальные предприятия.
In this article the author tries to show the necessity for a new state ownership management concept in the Russian Federation. It is related to the fact that the present state ownership management concept was adopted in 1999 and based on liberal values. The prerequisite forming the basis of this concept is that the main management methods are the market ones and the government participation is minimal. But the last economic crisis utterly refutes this thesis.

Key words: state ownership, Russian civilization, basic economic principles, public and municipal enterprise.

Концепция управления государственной собственностью всегда встроена в общую концепцию развития страны. При разработке контуров концепции важную роль играет выбор целей управления. Необходимо учитывать также ряд факторов, влияющих на развитие экономики. По мнению И.А. Ильина, «политик, организующий государство, должен считаться с наличным в данной стране и в данную эпоху уровнем народного правосознания» [1]. Не менее важными факторами при выборе целей развития страны и целей управления государственной собственностью являются размеры территории, плотность населения, державные задачи государства, хозяйственные задачи страны, национальный и социальный состав страны, религиозная принадлежность народа и его культурный уровень, господствующий уклад народного хозяйства.

На наш взгляд, при определении целей управления государственной собственностью в настоящее время не в полной мере учитываются названные выше факторы. Пока нет четкого понимания, что Россия почти тысячелетие формировалась как самобытная православная цивилизация, развивающаяся на собственных принципах и основаниях. К сожалению, в настоящее время мы наблюдаем стремление следовать во всем, включая и систему управления государственной собственностью, за Западом. Это неизбежно ведет к признанию приоритетными материальных факторов развития, погоню за прибылью, безудержное господство рыночных принципов и.т.п. Происходит повсеместное внедрение материальных показателей в систему управления государственной собственностью (рост доходов, прибыли, рентабельности) в качестве главенствующих даже в те сферы, где они в принципе неприменимы. В настоящее время подготовлен законопроект «О внесении изменений в отдельные законодательные акты РФ», в соответствии с которым государство пытается решить вопросы финансирования бюджетной сферы банальным взиманием платы в госучреждениях. Новыми поправками в существующие законы, предполагающие дать автономность государственным и муниципальным учреждениям, власти фактически вводят платное среднее образование и платные медицинские услуги. Руководителей бюджетных учреждений (директоров школ, руководителей поликлиник и больниц, заведующих дошкольными учреждениями) пытаются превратить в менеджеров, зарабатывающих деньги на собственное содержание. Суть реформы бюджетных учреждений заключается в том, что автономные учреждения избавляются от необходимости отчитываться перед государством по заработанным средствам. С согласия учредителя они могут вносить свое имущество в уставный капитал других юридических лиц и передавать это имущество в качестве учредителей или участников (за исключением объектов культурного наследия, предметов музейного, архивного, библиотечного фондов). Они могут открывать счета в кредитных организациях или лицевые счета в территориальных органах федерального казначейства, финансовых органах субъектов РФ. Фактически этот процесс можно считать формой приватизации социальной сферы. Государство избавляется от ответственности за дальнейшее существование таких учреждений как школы, больницы, детские сады. Учреждения получают официальное разрешение на предоставление платных услуг. При этом окончательно разрушается представление о российском государстве как объединяющем всех граждан духовном центре. Исчезает понятие о том, что государство и принадлежащая ему собственность должны служить не только удовлетворению материальных потребностей общества, но и их духовному развитию. Происходит окончательная утрата нравственных критериев в оценке экономической деятельности.

Следует обратить внимание, что основной тенденцией в развитии собственности на современном этапе является ее обезличивание, размывание границ предприятий. Это ведет к потере ответственности за результаты управления. Другая тенденция – это усиление технократизма в управлении государственной собственностью. По мнению И.В. Ефимчук «распределение ресурсов и продуктов, которые находятся в чьей-либо собственности, выступает чисто техническим моментом рациональной организации производства и потребления, не более того» [2]. Внедрение в процесс управления государственной собственностью технократических идей ведет к разрушению иерархических структур. Вместо них происходит создание сетевых, что усиливает процессы координации вместо управления. Ориентация государственных предприятий и учреждений на текущую прибыльность и доходность способствует утрате ими стратегических целей.

На наш взгляд это связано с господством неоинституциональной теории в экономической науке и в экспертном сообществе, оказывающем влияние на принятие управленческих решений. Объектами собственности выступают не сами ресурсы и ак​тивы, а совокупность прав на реализацию различных потребностей с использованием данных ресурсов. Считается, что в процессе обмена правами собственности обеспечивается наибольшая эффективность использования ресурсов и при соблюдении законодательства трансакционные издержки не возникают. Обосновывается необходимость оформления прав собственности с целью минимизации издержек. Результаты реализации данных теорий на практике прямо противоположны. Вместо сокращения издержек наблюдается постоянный рост, связанный с бесконечным процессом делегирования полномочий по управлению и юридическим оформления данных полномочий. В частности, проводимая в России административная реформа декларировала уменьшение дублирования и сокращение управленческих расходов. Данные, приводимые в исследовании, подготовленном Секретариатом Рабочей группы по координации действий в сфере развития системы государственного управления в регионах Юга России, свидетельствуют об обратном процессе. Наблюдается рост управленческих расходов в структуре консолидированных бюджетов. В бюджете 2010 года предусмотрен рост по разделам «общегосударственные вопросы» (+16,6% без расходов на обслуживание долга), «национальная оборона» (+3,4%), «национальная безопасность» (+5,6%). Сократятся «национальная экономика» (−27%), «образование» (−3,5%), «охрана окружающей среды» (−8,3%), «жилищно-коммунальное хозяйство» (−3,6%). Пострадали также «здравоохранение, физическая культура и спорт» (−4,5%) и «культура и кинематография» (−5,7%) [3].
 Отмечается также постоянный рост издержек на организацию управления государственной собственностью. К примеру, в целях разграничении государственной собственности на землю Минимуществом Ростовской области за счет средств областного бюджета организовано выполнение землеустроительных работ по межеванию областных земельных участков:

в 2006 году по 1742 участкам на сумму 5,6 млн. руб.;

в 2007 году по 18 участкам на сумму 0,4 млн. руб. [4].
Значительные средства затрачиваются также и федеральными государственными предприятиями. В частности, для оформления только одного отделения связи в федеральную собственность требуется не менее 10 - 15 тысяч рублей, а их на территории области сотни [5].
На наш взгляд, опора при построении концепции управления государственной собственностью на неоинституциональную и неоклассическую теории привела к тому, что государственная собственность перестала служить интересам всего общества. Происходит постоянное дробление и фрагментация управленческих функций. Это приводит к потере целостности системы управления, утрачивается общее видение реальных проблем и возможность их комплексного анализа. Основной функцией органов власти и управления государственной собственностью становится координация и согласование различных видов деятельности, возрастает формализация и бюрократизм. Это проявляется во все возрастающем объеме чисто бюрократической работы: подготовке различного рода постановлений и распоряжений, согласований по имущественным вопросам. В 2007 году в Ставропольском крае министерством имущественных отношений было подготовлено 76 проектов распоряжений на согласование уставов юридических лиц, оформлено - 45 разрешений на продажу движимого государственного имущества, даны ответы (разъяснения) по продаже имущества - 59 организациям; подготовлено 210 распоряжений по движению имущества находящегося на балансе государственных унитарных предприятий, учреждений и в казне Ставропольского края, и 30 распоряжений по реализации мероприятий краевых целевых и ведомственных целевых программ. Из-за большого количества органов, участвующих в управлении государственной собственностью (Министерство экономического развития, комитет по управлению государственным имуществом, министерство финансов, отраслевые министерства, государственные корпорации, а на региональном уровне министерства имущественных и земельных отношений) возникает необходимость многочисленных согласований. Нарушаются важнейшие принципы управления: небольшое число уровней управления, простота управления и наличие обратной связи, система ответственности на каждом из уровней.

Другая теория, оказывающая влияние на формирование современной системы управления государственной собственностью – это концепция сервисного государства, оказывающего услуги населению. Она возникла в США при президенте Клинтоне и рекламировалась вице-президентом А.Гором. По мнению И.Василенко в основе ее лежит корректное и оперативное «обслуживание клиентов» [6]. Распространение этих идей связано с появлением концепции «нового государственного управления» (NEW PUBLIK MANAGEMENT). По мнению А.Калинина? «существует достаточно сильная связь между теорией государственного управления и менеджментом», что «для анализа государственного управления применяются результаты экономических исследований деятельности фирм и организаций» [7]. Однако эта концепция вызвала значительную критику в академической среде, так как «сотрудничество населения нельзя сравнивать с отношениями продавца и клиента. При таком подходе происходит разрушение иерархических связей и усиление горизонтальных связей между ведомствами. Центр тяжести при принятии решений переносится на региональный и местный уровни. Фактически происходит внедрение принципов корпоративного управления в государственные структуры.

Проф. Атаманчук Г.В. отмечает, что идеологию менеджмента вредно переносить на государственное управление, так как власть становится таким же элементом воспроизводственного процесса как капитал, товар, труд и получает рыночное выражение, утрачивая при этом свои регулирующие функции. Государственные и муниципальные предприятия и учреждения могут использовать менеджмент (разумное и эффективное использование ресурсов), но не органы власти, которые обязаны выражать общие интересы [8].
Следует также отметить, что действующая концепция управления государственной собственностью опирается на противоречивую систему законодательства. В частности, в Аналитической записке, подготовленной Счетной палатой РФ отмечается, что «в существующем законодательстве нет тождественных понятий «казны» в Бюджетном кодексе Российской Федерации и Гражданском кодексе Российской Федерации. Нет единого толкования государственной собственности и в других нормативно-правовых документах. В Конституции Российской Федерации (Статья 8) и пункте 1 статьи 212 Гражданского кодекса Российской Федерации устанавливаются основные субъекты права государственной собственности. Однако, такое понятие, как федеральная собственность, несмотря на широкое его применение в нормативных правовых актах и публикациях, отсутствует» [9]. В Конституции РФ и в Гражданском кодексе РФ сложился в отношении к государственной собственности исключительно имущественный подход, выделяющий субъекты и объекты государственной собственности. Базовым при таком подходе является юридическое закрепление конкретных объектов собственности за их субъектами. При этом из анализа выпадает все многообразие отношений государственной собственности: источники ее образования и воспроизводства, методы управления, конечные цели использования.

Таким образом, напрашивается ряд выводов: 1. Существующая концепция управления государственной собственностью не соответствует современным задачам государства и основывается на чуждых России экономических концепциях неоинституционализма и неоклассики, теории сервисного государства. 2. Реализация действующей концепции управления приводит к росту управленческих расходов и служит корпоративным интересам крупного капитала. 3. Сложность системы управления ведет к необходимости многочисленных согласований и координации действий, невозможности быстрого реагирования на управленческие проблемы. 4. Наличие большого количества нормативно-правовых актов в сфере деятельности государственных органов власти Федерации и регионов (многообразие субъектов управления, время принятия документов) приводит к несогласованности в них и в конечном итоге к слабому их исполнению.

На наш взгляд назрела необходимость смены концепции управления государственной собственностью на всех уровнях управления с учетом изменившихся как внутренних, так и внешних факторов. Мы полагаем, что в настоящее время необходимо создать новую концепцию управления не просто государственной собственностью, но всеми формами собственности. Контуры этой концепции должны, с одной стороны, отвечать вызовам современного мира, с другой стороны, - соответствовать историческим, социо-культурным, политическим и экономическим особенностям Российской Федерации и ее субъектов. Формирование новой концепции управления государственной собственностью России должно опираться на духовное и нравственное осмысление хозяйствования в целом и его отдельных элементов. Для разработки методологических оснований управления государственной собственностью целесообразно обращение к национальному историческому опыту.

В основу анализа нами положена идея, согласно которой, современная Россия является прямой продолжательницей тысячелетней православной российской цивилизации. Исследование опирается на ряд базовых принципов. Суть экономических принципов заключается в том, что они представляют собой руководящие положения, основные начала экономики.

Мировоззренческой и теоретической основой для управления собственностью, в том числе и государственной, в дореволюционной России считали Священное Писание, «Домострой». Дальнейшее развитие принципы духовного подхода получили в русской философской и экономической школе. Методологическим основанием разработки системы управления государственной собственностью России могут стать труды широкого спектра русского консервативного мировоззрения. Социально-экономические идеи консерватизма нашли отражение в работах К.П. Победоносцева, Н.П. Аксакова, Э.Э. Ухтомского, С.Н. Сыромятникова, В.Л. Величко, С.Ф. Шарапова, Н.П. Гилярова-Платонова. К общим принципам русского традиционного консерватизма можно отнести: А) Признание России самобытной цивилизацией и центром самостоятельной силы. Это ведет к отказу от интеграции в мировое сообщество на условиях ресурсной державы. Б) Укрепление государства и государственной собственности. Конкретные шаги в этом направлении предполагают: протекционизм для отечественного бизнеса, социальная солидарность общества, основанная на учете государством интересов большинства населения, использование национального достояния (земли, недр, инфраструктурных монополий) для укрепления государства и развития общества. В) Первостепенность религиозно-нравственных критериев в оценке системы управления государственной собственностью по сравнению с юридическим подходом, господствующим в современной управленческой парадигме.

Другой теоретической основой исследования является философия хозяйства. В соответствии с философией хозяйства государственная собственность рассматривается в целостной системе хозяйства
. В русской традиции собственность всегда связывалась с хозяйством и с трудом, существовало понимание хозяйства, как социальной, духовной и нравственной ценности. Можно использовать также некоторые идеи, содержащиеся в трудах немецкой исторической школы. Например, выводы Вернера Зомбарта о том, что духовная жизнь определяет образ мыслей и психологию предпринимательства и Макса Вебера о влиянии различных религий на хозяйственную жизнь народов.

В основе духовного подхода лежит стремление проникнуть в подлинную сущность явлений и предметов. Он опирается на следующие положения:
1. Всем в мире правит Промысел Божий, и состояние системы управления государственной собственностью зависит от Бога и свободной воли человека. Направленность воли на добро или зло в свою очередь зависит от степени соединения человека с Богом и просвещения его Божественной Благодатью. Собственность, как и все в этом мире – лишь временное благо, а не вечное и неизменное как в западном праве;

2. Анализ осуществляется в рамках национальной экономической модели, несущей конструкцией которой являются традиции, менталитет и роль государства в экономике. Концепция управления государственной собственностью является частью концепции развития страны;

3. Существует духовное обоснование государственной власти как служения и тяжелого бремени. Задача христианского государства – борьба со злом, а для этого нужна собственность. По мнению митрополита Ионна (Снычева), «мир со злом недопустим, и именно это имел в виду Спаситель, говоря: "Не думайте, что Я пришел принести мир на землю; не мир пришел Я принести, но меч..." (Мф. 10: 34)» [10]. Митрополит Ионн (Снычев) отмечал также, что Русское государство на протяжении веков было сильным, чтобы выполнить свою миссию на земле – противостоять злу. Россия рассматривается им как выполняющая церковное послушание "удерживающего" сатанинское зло. Целью христианского государства должно быть «построение общества, признающего своей целью не только земное, плотское преуспеяние граждан, но создание наилучших условий для спасения души, для творения добра и пресечения зла» [10];
4. Признается особая значимость исторического метода, а также учет влияния на национальное хозяйство не только экономических, но и природно-географических, национально-исторических и других неэкономических факторов;

5. Вопросы собственности рассматриваются больше с точки зрения нравственности и психологии, чем с позиции производственных отношений;

6. Нравственный закон является определяющим, а отклонение от него является грехом. Признание необходимости соблюдать земной закон, если он не противоречит нравственному закону. Признается защита прав собственности, так как грешно желать чужого;

7. Являясь лишь временным, неполным и безусловным собственником своих благ, человек выступает скорее как пользователь и управленец вверенных ему материальных ценностей [11];

8. Истинной свободой является свобода от греха. Принцип свободы должен быть уравновешен принципом духовной и нравственной ответственности человека перед Богом и людьми. Распоряжение государственной собственностью – это большая ответственность;

9. Критерием оценки собственности служит характер ее приобретения и использования – праведный или неправедный. Считается недопустимым извлечение прибыли любым путем. Грехом является всякое излишнее сосредоточение на собственности, мешающее нравственному совершенствованию человека. Общественные интересы являются критерием возможности и необходимости использования собственности;

10. Собственность – это дар, полученный от Бога, поэтому недопустимо расточительство имущества. Российскому государству для его миссии на земле была дана огромная собственность, следовательно, расхищение, уничтожение и разбазаривание этой собственности – грех перед Богом;
11. Целеполагание в системе управления государственной собственностью зависит от мировоззрения управляющих субъектов. Если управляющие субъекты озабочены интересами общества, то цели управления государственной собственностью будут направлены на сохранение самобытной российской цивилизации. Государство при этом будет рассматриваться как духовная община, отражающая общие интересы ее членов, но в то же время как сила, сдерживающей распространение зла. Если же управляющие субъекты используют государство в своих корыстных интересах, то основной целью будет максимизация прибыли от использования государственной собственности;

12. Роль и значение государственной собственности рассматривается с учетом воспроизводства других форм собственности (каждая из них выполняет отведенные ей функции).

Главный вывод, вытекающий из нашего исследования, заключается в том, что в соответствии с духовным подходом основные принципы управления государственной собственностью должны соответствовать идеалам и ценностям российской цивилизации. Управление государственной собственностью не должно противоречить духовным законам. Оно должно способствовать сохранению целостности государства и единству общества.
Литература

1. Ильин. И. Почему мы верим в Россию. М.: Эксмо, 2006.
2. Ефимчук И.В. Собственность как социальная система: монография. Н. Новгород: Изд-во ННГУ, 2004.

3. Десять занимательных цифр бюджета - 2010. [Электронный ресурс]. URL: http: // slon. Ru /articles /139896/ (дата обращения: 27.05.2010).

4. Из отчета Минимущества Ростовской области за 2007 г. // Официальный сайт министерства имущественных и земельных отношений, финансового оздоровления предприятий, организаций Ростовской области.
5. Беседа с заместителем начальника ГУ УФПС по Ростовской области Анатолием Будиловым // Почта России. Регион. 2004. №5.

6. Василенко И. Уроки административных реформ в США // Государственная служба. 2007. №4(48).

7. Калинин А. Реформирование структуры государственного управления: причины и технологии // Общество и экономика. 2006. № 7-8.

8. Атаманчук Г.В. Управление: сущность, ценность, эффективность: Учебное пособие. М.: Культура, 2006.

9. Аналитическая записка по результатам экспертно-аналитического мероприятия «Реализация прав и полномочий Российской Федерации в отношении федерального имущества (за исключением средств федерального бюджета), составляющего казну Российской Федерации». // Бюллетень Счeтной палаты Российской Федерации. 2008. № 5 (125).

10. Митрополит Ионн (Снычев). Державное строительство. [Электронный ресурс]. URL: http://old-rus.narod.ru/articles/art_4.htm. (дата обращения: 27.05.2010).

11. Солодова Г. С. Некоторые воззрения христианства: собственность, богатство и бедность // ЭКО. 2006. № 1.
УДК 338.2
Ажогина Н.Н., к. эк.н.
Государственное регулирование
эффективного использования природных ресурсов России и проблемы формированиЯ национальной конкурентоспособности
The government regulation of the efficient use of Russian natural resources and the problems of forming the national competitive position

В статье рассматриваются традиционные для российской экономики проблемы, связанные с неэффективным использованием природных ресурсов, а также проблемы связанные с истощением сферы природопользования и, в первую очередь, недостаточным воспроизводством минерально-сырьевой базы. По мнению автора, для решения данных задач необходимо повысить платежи за пользование уникальными природными, которые должны носить рентный характер, и ввести договорные принципы недропользования, так как современная система лицензирования не справляется с вышеуказанными задачами.

Ключевые слова: природо-ресурсный потенциал, сфера природопользования, рента, воспроизводство минерально-сырьевой базы.

The article deals with the traditional problems of the Russian economy, connected with inefficient use of natural resources, the exhaustion of nature management and first of all, insufficient reproduction of mineral and raw material resources. According to the author the solution of these problems is to increase the payments for the use of the unique natural resources which must be of a rental character, and introduce the agreement principles concerning the use of mineral resources, as the modern licensing system does not cope with the above-mentioned tasks.

Key words: natural resources potential, nature management sphere, rent, reproduction of mineral and raw material resources.

Сфера природопользования является одним из наиболее важных для России геостратегических направлений государственного регулирования, особенно учитывая ее географическое, природно-ресурсное, экономическое и социально-демографическое положение. Характерной особенностью природно-ресурсного потенциала России являются его крупномасштабность и комплексность. Разнообразие природных ресурсов сочетается с большими запасами некоторых их видов и значительными объемами добычи. Однако используются эти природные ресурсы часто нерационально и с низкой эффективностью. Энергетические затраты на единицу продукции превышают показатели индустриально развитых стран в 2,5-3 раза, а потребление лесных и земельных ресурсов – в 3-6 раз. А в условиях современного мирового финансово-экономического кризиса усугубилась неконкурентоспособность российской готовой продукции на мировом рынке.

Это обусловлено экстенсивным развитием экономики страны, который обусловлен относительной обеспеченностью России природными богатствами.

Проблемы развития минерально-сырьевого комплекса и рационального использования природных ресурсов остаются прежними:

· Недоучет принципов рационального природопользования при осуществлении макроэкономической политики, ведущий к сохранению экстенсивного характера использования природных ресурсов, углублению диспропорций между добывающими, перерабатывающими инфраструктурным комплексами экономики;

· Несовершенство законодательства, порождающее противоречия в сфере природопользования;

· Отсутствие обоснованного и четкого разграничения полномочий между уровнями власти и недостаточной эффективностью управления природопользования на каждом уровне;

· Несоответствие низкого уровня платежей за пользование природными ресурсами объективной экономической роли этих ресурсов в формировании доходов государства и предпринимательских структур;

· Недоучет ассимиляционного потенциала природной среды как экономической ценности;

· Неразвитость рыночных механизмов в сфере природопользования [1].
Важной особенностью природно-ресурсного потенциала России является то, что основные источники сырья расположены преимущественно в северных и восточных отдаленных районах со сложными природно-географическими условиями и плохо развитой инфраструктурой, что приводит к увеличению издержек по всей технологической цепочке природопользования и снижает конкурентоспособность российских сырьевых ресурсов на мировом рынке.

Тем не менее, более половины валютных поступлений Российская Федерация получает за счет экспорта первичного минерального сырья, прежде всего нефти и природного газа. Это происходит, в первую очередь, благодаря устойчиво растущим ценам на нефть, происходящее на протяжении нескольких десятилетий. Цены на нефть держались выше 30 долл. за баррель в 1980-1983 гг., один раз в пиковом режиме превысили эту отметку в 1990 г. И с 2000 г. колебались около отметки 30 долл. за баррель. В октябре 2003 г. начался прерывистый их подъем: летом 2004 г – 40 долл. за баррель, осенью – 55 долл., а в августе 2005 г. – уже 61 долл. за баррель [2]. В июле 2008 года баррель нефти достиг своего максимума и его цена составила 147 долл. С сентября-октября, когда экономический кризис стал набирать обороты, цена за баррель нефти упала более чем в три раза и едва достигала 40 долл., а иногда опускалась и ниже. В 2010 году цена за баррель нефти колеблется около отметки 70 долл.

При сложившейся экономической системе России крайне важно устойчивое состояние мирового рынка топливно-энергетических ресурсов, так как сфера природопользования остается ведущей экспортной отраслью, обеспечивающей доходы государственного бюджета. И в условиях кризиса именно эта отрасль обеспечила антикризисные меры Правительства Российской Федерации, покрыв дефицит бюджета за счет средств, накопленных в Резервном фонде.

Помимо того, что в последнее десятилетие наблюдался рост и расширение российского топливно-энергетического сектора на мировом рынке, в развитии сферы природопользования в последние годы четко выделились две взаимонаправленные тенденции, неоднозначно действующие на внутриэкономическую обстановку страны. С одной стороны, это высокая прибыльность (рентабельность) добывающего сектора в сравнении с другими отраслями экономики, обусловленная рентными преимуществами отрасли, и, с другой стороны низкая инвестиционная активность.

О прибыльности отрасли свидетельствует то, что эти отрасли являются бюджетообразующими. Значительная доля налогов от топливно-энергетического сектора продолжает поступать в федеральный бюджет даже на фоне кризисной ситуации в самой отрасли. Однако основные фонды российской промышленности серьезно не обновлялись и износились на 70%, а их средний возраст составляет 25 лет.

В условиях кризиса необходимо стимулировать и поддерживать бизнес. Нужно вернуть 50%-ную льготу по налогу на прибыль для организаций, которые вкладывают свою прибыль в производство, расширяют его даже в условиях кризиса, модернизируют производство, внедряют новые технологии. В 2002 году после введения гл. 25 Налогового кодекса РФ, отменившего данную налоговую льготу, произошло снижение инвестиций [3]. В первую очередь это существенно сказалось на инвестициях в нефтедобычу и переработку.
Сфера природопользования в Российской Федерации обладает низкой инвестиционной привлекательностью по причине неблагоприятного географо-климатического размещения многих месторождений полезных ископаемых, относительно невысокого качества минерального сырья, его низкой конкурентоспособности инфраструктурной неразвитости регионов, богатых природными ресурсами.

Необходимость больших капиталовложений в горную промышленность и повышенный риск этих вложений побуждает государственные и инвестиционные институты (банки, биржи) постоянно повышать требования к надежности и достоверности геологической информации о недрах (запасах полезных ископаемых). Поэтому независимая и профессиональная экспертиза материалов геолого-экономической оценки месторождений полезных ископаемых должна быть непременной составной частью процесса вовлечения их в промышленное освоение – безотносительно действующей экономической системы хозяйствования [4].
Сегодня весьма острой проблемой является недостаточное воспроизводство минерально-сырьевой базы (ВМСБ). Вот уже второе десятилетие подряд в России не ведутся масштабные геолого-разведочные работы на перспективных площадях и как следствие – мало открытий новых месторождений с существенными запасами.

Воспроизводство минерально-сырьевой базы в широком смысле – это поиск и разведка новых месторождений, постановка на государственный баланс полезных ископаемых в количестве, достаточном для обеспечения внутренних потребностей страны в минеральном сырье и экспортных возможностей.

После отмены отчислений на ВМСБ с 2002 г. крупные компании снизили объем на геолого-разведочные работы почти вдвое, а средние и мелкие – практически вовсе их прекратили. Из прежних 50% отчислений на ВМСБ, поступающих сегодня в федеральный бюджет, на федеральные программы выделяется менее 15 %, а на территориальные – практически ничего. Поэтому все чаще звучат предложения восстановить эти отчисления для пополнения федерального и территориальных фондов ВМСБ [5].
В 2006 г. английская нефтекомпания British Petroleum опубликовала свое ежегодное исследование по проблемам мировой энергетики. Ее аналитики полагают, что России - при теперешнем балансе добычи и разведки - хватит нефти на 22 года. Ведь нынешние возможности для выкачки были предопределены еще в советское время. А сколько нефти сможет извлекать страна через десятилетие, закладывается сегодня.

По данным специалистов СибНАЦ, после 2012 года кривая динамики в приросте запасов углеводородного сырья может пойти вниз. При этом большую часть промышленных запасов Западной Сибири уверенно можно отнести к разряду «трудноизвлекаемых». А открываются месторождения в основном небольшие (не более нескольких миллионов или даже сотен тысяч тонн) и низкодебитные [6].

По сведениям Министерства природных ресурсов и Счетной палаты России, практически во всех 35 нефтедобывающих регионах страны картина одинакова. Запасы углеводородов толком не восполняются, зато стремительно истощается их наиболее рентабельная часть. При этом неизменно нарастает ущерб экологии – он не снизился, даже несмотря на значительное уменьшение с советских времен добычи. Вред от сжигания попутного нефтяного газа в факелах и масштабные выбросы в атмосферу по-прежнему остаются неохотно решаемой проблемой нефтекомплекса.

В целом же, по расчетам экономистов Института народно-хозяйственного прогнозирования РАН, для нормального развития и реконструкции нефтяной промышленности России в нее до 2015 г. надо вложить 180 - 195 млрд. долларов (т.е. по 12-13 млрд в год). Нынешняя ситуация от таких показателей далека — например, в 2000-м (когда конъюнктура мировых цен на нефть была достаточно выгодной) инвестиции в отрасль составили 4,4 млрд [7].

Отсутствие до настоящего времени утвержденного Правительством Российской Федерации Положения о порядке проведения государственной экспертизы запасов не только стимулировало попытки различных ведомств как на федеральном, так и региональном уровне подменить объективную геолого-экономическую оценку месторождений волевыми и административными решениями, но и позволило расчленять единую систему государственной экспертизы между различными ведомствами и их подразделениями, без четкого разграничения их полномочий.

Вследствие этого эффективный государственный контроль состояния запасов месторождений оказался утраченным, а государственный баланс, как основная система учета запасов, перестает отражать реальное состояние минерально-сырьевой базы страны. Отсутствие единого методического и координирующего центра, наделенного соответствующими полномочиями, фактически заморозило работу по реформированию системы государственного регулирования. В первую очередь это относится к подготовке важнейших нормативных документов (стандартов и правил), регулирующих методику разведки и геолого-экономической оценки месторождений, в том числе классификации запасов и руководств по их применению, исключающих в условиях либерализации экономики возможность злоупотреблений в оценке масштабов и значимости (стоимостных оценок) месторождений. Несмотря на то, что международное сообщество в рамках ООН в настоящее время активно вырабатывает единые стандарты и правила в этой области (Государственный комитет по запасам с 1996 г. по поручению Министерства природных ресурсов Российской Федерации активно участвует в этой работе), многие развивающиеся страны, особенно страны бывшего социалистического лагеря, оперативно приводят свои нормативные акты в соответствие с выработанными предложениями, в российском министерстве эта работа заморожена, что создает дополнительные трудности во взаимоотношениях с иностранными инвесторами (особенно при освоении нефтяных месторождений) [8].

Итак, первичные поиск и разведка месторождений полезных ископаемых должна осуществляться государством за счет бюджетных средств. В частности, в Основах государственной политики в области использования минерального сырья, утвержденных распоряжением Правительства Российской Федерации от 21 апреля 2003 г. № 494-р, указывается необходимость осуществления следующих мероприятий:

· своевременное и регулярное финансирование из средств федерального бюджета геологических исследований, проводящихся в интересах обороны и безопасности страны, в целях прогнозирования, выявления и оценки минерально-сырьевых ресурсов в малоизученных районах, поиска и разведки стратегических видов минерального сырья, обеспечения потребностей отраслей промышленности в геологической информации о недрах, а также прогнозирования геологических процессов, опасных для жизни и здоровья населения;

· контроль и оценка состояния минерально-сырьевой базы;

· стимулирование деятельности добывающих компаний по проведению работ, направленных на получение прироста запасов полезных ископаемых, в том числе за счет бюджетных средств.

Данные положения, прописанные в распоряжении, на практике остаются лишь пожеланием Правительства Российской Федерации, и на пути развития природно-ресурсного потенциала существует две глобальные проблемы, указанные выше:

· отсутствие воспроизводства природных ресурсов;

· износ основных фондов добывающей промышленности, который ускоряется с каждым годом.

Очевидно, что развитие природно-ресурсного потенциала невозможно без соблюдения следующих условий:

· повышение эффективности работ по поиску, разведке и разработке месторождений топливно-энергетических ресурсов с учетом экологических требований;

· глубокая переработка и комплексное использование топливно-энергетических ресурсов;

· поддержание инвестиционной устойчивости отрасли для регулярного воспроизводства основных фондов.

Российский ТЭК до сих пор еще является потенциально сильным конкурентом на мировом рынке, обладающим достаточно мощной инфраструктурой добычи, переработки и транспортировки нефти, а главное – интеллектуальной базой для создания высоких технологий.

Целью реализации последних научно-технических достижений должно стать не только снижение себестоимости продукции, но и формирование опережающих мероприятий, предотвращающих возникновение отрицательных антропогенных изменений и снижающих тем самым экологический риск в региональном и планетарном масштабах [9]. Ведь от качественного состояния и продуктивного использования природно-ресурсного потенциала зависит уровень жизни населения, перспективы экономического и социального прогресса на конкретной территории и в государстве в целом.

Таким образом, по нашему мнению, текущее состояние природно-ресурсного потенциала и, прежде всего нефтегазового комплекса, закладывает сегодня негативные тенденции для его развития в перспективе. Сокращение запасов на фоне увеличивающейся добычи ведет к тому, что весь ресурсный потенциал будет сосредоточен в северных регионах с трудно извлекаемыми запасами. Сокращение добывающего сектора приведет к сужению налогооблагаемой базы и, соответственно, к сокращению бюджетных расходов. Если в отрасль не будут направлены масштабные инвестиционные потоки (как в разведку, так и непосредственно в добычу), это приведет к массовому выбытию в ближайшее время существующих основных фондов и разрушению существующей производственной и транспортной инфраструктуры. Чтобы избежать данных негативных последствий Правительству Российской Федерации необходимо принять новый закон «О недрах» и реформировать налогообложение добычи полезных ископаемых.

С 2002 г. велась работа по реформированию законодательства, регулирующего сферу природопользования. К концу лета 2002 г. Министерство природных ресурсов завершило и внесло в Правительство проект Кодекса Российской Федерации о недрах, который представлял собой лишь один элемент огромного числа предложений, подготовленных МПР: всего в течение 3 лет МПР планировало предложить к принятию 300 новых нормативных актов, в том числе 142 закона. Затем появился Кодекс о недрах, инициированный депутатами и членами Совета Федерации А. Скочем, Н. Азаровым, В. Климовым, А. Аристовым и другими, а затем и законопроект «О внесении изменений и дополнений в закон «О недрах» (депутатов А. Баранникова, Г. Бооса, В. Володина, С. Гвоздевой и др.). Все эти документы закрепляли действующий административный порядок пользования недрами, и были направлены на совершенствование лицензионной системы. Хотя совершенствование это было довольно механистическим: принципиальные вопросы привлечения инвестиций не решены (основные черты лицензионных соглашений, налогообложение, стабильность, переуступка прав и т.п.), но многие разработки, уточняющие многие процедурные вопросы были систематизированы. При этом остался без ответа вопрос о необходимости предложенной кодификации. Многие специалисты считают, что необходимо совершенствовать сам закон «О недрах» [10].
Например, одним из предложений по реформированию отношений между государством и инвестором в сфере недропользования стал гражданско-правовой договор, который давно обсуждался в Администрации Президента Российской Федерации, в частности комиссией Д.Н. Козака были вынесены следующие предложения:

1. Отнести недра к федеральной государственной собственности, за исключением месторождений общераспространенных полезных ископаемых.

2. Отказаться от лицензирования недропользования.

3. Отделить разведку участков недр от добычи полезных ископаемых.

4. Разведочный этап (и все стадии ВМСБ) осуществлять на основании договоров подряда.

5. Добычу полезных ископаемых осуществлять на основании договоров концессии.

6. Добывающей организации на основании договора концессии возмещать обоснованные затраты и нормальную прибыль.

7. Плату за разведочный этап по договору подряда осуществлять за счет бюджетных средств; возможно возмещение недропользователю собственных средств, затраченных на разведку, с получением преимущественного права на концессию [10].
Концессии в недропользовании так и не получили должного развития. В принятом законе 2005 г. «О концессионных соглашениях» в перечень объектов, предлагаемых в качестве концессий, недра не входят. Из новой редакции закона «О недрах» все же планировалось исключить принцип «двух ключей» и оставить все вопросы недропользования в распоряжении федеральных органов власти за исключением общераспространенных полезных ископаемых. В частности Правительством Российской Федерации была поддержана инициатива отделения добычи от разведки и замена системы лицензирования гражданско-правовым договором.

В июне 2005 Правительство РФ года внесло в Госдуму проект федерального закона «О недрах», разработанный министерством природных ресурсов. Однако законопроект был отозван. В частности, в нем отсутствовали критерии отнесения месторождений полезных ископаемых к категории стратегических. Но в проекте, все же, содержалось существенное нововведение - гражданско-правовая модель, которая для инвесторов значительно более предсказуемая и предпочтительная. В договоре, например, должен быть записан срок введения месторождения в эксплуатацию, сроки и объемы проведения геологических работ [11]. В конечном итоге законопроект так и не был принят Государственной Думой.

В старой редакции закона система недропользования основывается на лицензии. В соответствии со ст. 11 лицензия является документом, удостоверяющим право ее владельца на пользование участком недр в определенных границах в соответствии с указанной в ней целью в течение установленного срока при соблюдении владельцем заранее оговоренных условий.

Система лицензирования за время своего существования (около 15 лет) показала себя как неэффективный способ пользования недрами. Во-первых, в лицензии не прописываются условия деятельности недропользования, что часто приводит к нарушениям со стороны компаний. Во-вторых, из-за того, что не существует прав, обязанностей и ответственности сторон и государство может лишить компанию права пользования недрами в одностороннем порядке, это привело к отсутствие массовых прямых инвестиций за годы действия лицензионной системы.
Одним из направлений правительственного проекта был практически полный отказ от проведения конкурсов на право пользования участками недр. Это было обоснованно экономической целесообразностью: увеличением поступлений в бюджет. На наш взгляд, форма аукциона не может быть исключена, а в некоторых случаях даже может быть предпочтительна в российских условиях, так как результатом является не сумма разового платежа в бюджет, а социально-экономическое развитие территории и создание инфраструктуры. В труднодоступных районах и сложных условиях добычи это является актуальной задачей.

Так как правительственный законопроект не был принят, были внесены существенные положительные изменения в действующий правовой акт, однако они не изменили коренным образом лицензионную систему недропользования. В частности, Министерство природных ресурсов разработало критерии для стратегических месторождений. Критерии по объему запасов полезных ископаемых для отнесения месторождений к категории стратегических: по нефти - это 70 млн тонн, по газу - 50 млрд кубометров. По мнению министра природных ресурсов и экологии Ю.П. Трутнева, в определении критериев важен вопрос баланса между привлекательностью недропользования для иностранных инвестиций и созданием системы преференций для национальных компаний. Новые критерии - это оценочное экспертное решение, оно совпадает с классификацией полезных ископаемых, где месторождения в зависимости от объемов запасов делятся на мелкие, средние, крупные и уникальные [12]. Соответствующие изменения внесены в Федеральный закон «О недрах» и с 1 января 2006 г. вступили в силу.

В. Нестеров считает, что определение стратегических месторождений ведет к монополизации и стагнации отрасли, потому что неоспоримые преимущества получают государственные компании, прежде всего «Газпром». «Участвуя в процессе распределения недр, «Газпром» сможет снимать сливки, не тратя на это значительных средств, - полагает В.Нестеров. - Ведь в противном случае монополии пришлось бы конкурировать за интересные месторождения с частными компаниями, которые могут предложить за них гораздо большие деньги».

На наш взгляд, данное мнение является оспоримым. Во-первых, во многих странах на стратегически важные для страны месторождения введены ограничения для иностранных инвесторов. Во-вторых, любая компания может разработать крупное, выгодно расположенное месторождение с хорошо развитой инфраструктурой, поэтому пусть это будет отечественная компания, налоги она заплатит в российский бюджет, и в идеале нужно создать условия, чтобы и прибыль и ренту она вложила в России. Для этого необходимо давать компенсации по налогам для компаний, которые инвестируют создание нефтеперерабатывающих мощностей. Что же касается иностранных инвестиций, они просто необходимы в труднодоступных районах с плохо развитой инфраструктурой, для малодебитных скважин, требующих крупных вложений на начальной стадии разработки. Инвестиции для данных объектов должны привлекаться на основе концессионных договоров, которые действительно являются одними из наиболее привлекательных как для государства, так и для инвестора, в отличие от соглашений о разделе продукции.

В 2008 г принято решение в целях обеспечения в перспективе потребностей Российской Федерации в стратегических и дефицитных видах полезных ископаемых из не предоставленных в пользование участков недр формировать федеральный фонд резервных участков недр. Также создается Государственный кадастр месторождений и проявлений полезных ископаемых и государственный баланс запасов полезных ископаемых, которые составляются и ведутся федеральным органом управления государственным фондом недр на основе геологической информации, представляемой предприятиями, осуществляющими геологическое изучение недр, в федеральный и территориальный фонды геологической информации, а также на основе государственной отчетности предприятий, осуществляющих разведку месторождений полезных ископаемых и их добычу, представляемой в указанные фонды в порядке, устанавливаемом уполномоченным Правительством Российской Федерации федеральным органом исполнительной власти.

Для развития природно-ресурсного потенциала Российской Федерации, на наш взгляд, необходимо дальнейшее реформирование законодательства о недропользовании, которое должно предусмотреть следующие требования:
· Отделение поиска и разведки полезных ископаемых от их добычи. Это позволит государственным органам вести точный учет разведанных запасов и при проведении конкурса или аукциона на право пользования участками недр, продавать не «белое пятно», а конкретный участок, для которого определяются соответствующие платежи и налоги. Причем разведка должна находиться в ведении государства.

· Передача участков недр должна осуществляться только на основании договора, в котором должны быть прописаны все условия пользования недрами, права, обязанности, ответственность сторон, система платежей и налогов, а также штрафы и пени за несоблюдение условий договора.

· Проведение торгов на право пользования недрами должно осуществляться в два этапа. На первом – конкурсном – оцениваются возможности компании. На втором этапе проводится аукцион, из компаний, отвечающих определенным параметрам, выявленным на первом этапе, выигрывает та, которая предлагает наибольшую цену.

Необходимо изменение системы налогообложения и ресурсных платежей с целью повышения эффективности пользования недрами, усиления природоохранных мероприятий и повышения инвестиционной привлекательности объектов различной степени доступности, извлечение, перераспределение и социализация «природной» ренты. Это направление особенно актуально в условиях выхода из экономического кризиса, когда цены на нефть нестабильны, а, значит, падает конкурентоспособность и рентабельность некоторых российских добывающих предприятий. Система платежей за пользование недрами должна быть более гибкой, так как эти платежи имеют рентный характер, а размер ренты определяется исходя из цены продукта и величины спроса на сам продукт. Важность этого направления обусловлена тем, что даже после разграничения бюджетных доходов на нефтегазовые и ненефтегазовые дефицит бюджета без нефтегазовых доходов остается существенным. По планам российского руководства только лишь к 2011 году он не должен превышать 4,7 процента прогнозируемого в соответствующем финансовом году валового внутреннего продукта может финансироваться за счет нефтегазового трансферта [13].

Так как мировой финансово-экономический кризис привел к достаточно масштабным неблагоприятным последствиям для экономики Российской Федерации, роль добывающего сектора в экономике может измениться. На наш взгляд, особенно перспективным будет направление развития внутреннего рынка для добывающих предприятий, создание условий для перелива капитала между добывающими и перерабатывающими предприятиями, формирование промышленных комплексов от добычи до выпуска конкретного продукта, образование вертикально интегрированных компаний, ориентированных на внутренний и мировой рынок, а также активное вовлечение этих предприятий в инфраструктурные проекты с бюджетным финансированием.

Литература

1. Стратегия и проблемы устойчивого развития России в XXI веке / Под ред. Гранберга А.Г., Данилова-Данильяна И.В., Циканова М.М., Шопхоева Е.С. М.: Изд-во Экономика, 2002.

2. Субботина А. Цены на нефть и валютная стабильность // Экономист. 2007. № 3. С. 80.

3. Черник Д.Г. Грамотная налоговая политика - стимул и поддержка для бизнеса // Налоговый вестник. 2010. №1. С. 10.

4. Рента счет любит, 31.01.2006 г. [Электронный ресурс] Доступ: свободный: http://www.kadis.ru/daily/dayjust.phtml?id=25869&PrintVersion=1. – Заглавие с экрана. – Яз. Рус.

5. Тарасюк В.М Проблемы совершенствования законодательства в сфере природопользования// Официальный сайт Федерального агентства по недропользованию Министерства природных ресурсов Российской Федерации [Электронный ресурс]. М., 2006. ,Режим доступа: http://www.rosnedra.com/article/94.html.

6. Забелло Я. Монокультура нефти // Слияния и поглощения. 2007. № 6. С. 71.

7. Дырка от скважины. Кому и как достается рента в современной России // Политический журнал «Архив». 2003. № 1 (1) / [Электронный ресурс], Режим доступа: http: //www.politjournal. ru/preview.php?action= Articles&dirid=37&tek=268&issue=11 свободный.

8. Новиков В. Рента счет любит [Электронный ресурс] Информационно-правовой портал КАДИС, 31 января 2006 Режим доступа: http://www.kadis.ru/daily/dayjust.phtml?id=25869&PrintVersion=1, свободный.

9. Мазур И.И. Топливно-энергетический комплекс – основа развития экономики России XXI века / Альманах «Государство Российское» // Природные ресурсы. Изд-во АСМО-пресс, 2001.

10. Субботин М. Закон «О недрах» - пейзаж перед битвой // Нефть России. 2002. № 12. С. 58.

11. Смольнякова Т. Недра без коррупции. Интервью с министром природных ресурсов Ю.П. Трутневым // РГ. 2005. 14 декабря.

12. Эксклюзив. Министр природных ресурсов Российской Федерации Юрий Трутнев: В России может появиться более 70 стратегических месторождений Interfax [Электронный ресурс] Режим доступа: http://www.interfax.com/, свободный.
13. ФЗ от 26.04.2007 N 63-ФЗ (ред. 01.12.2007 «О внесении изменений в бюджетный кодекс Российской Федерации в части регулирования бюджетного процесса и приведении в соответствии с бюджетным законодательством Российской Федерации отдельных законодательных актов Российской Федерации») // РГ. 2007. 28.04.

УДК 338.366
Токмачева Н. В., к. эк. н , доц.
Государственная поддержка развития
малого и среднего бизнеса: региональный аспект

State support growth of small and middle business: regional aspect

В статье акцентируется внимание на особенностях государственной и региональной поддержки малого и среднего бизнеса в России. Автор также говорит о зарубежных и отечественных критериях деления предприятий на микро-, малые и средние, показывает их роль в экономик , а также риски, с которыми они сталкиваются в процессе осуществления свой деятельности. В статье даны дополнительные рекомендации развития предпринимательства как на государственном, так и на региональном уровне.

Ключевые слова и словосочетания: свободное предпринимательство, малый и средний бизнес, государственная поддержка, численность работников, объем выручки, риски

The article focuses on the features of state and regional support of small and middle business. The author also speaks about foreign and domestic criteria of business division into micro-, small and middle enterprises, shows their role in economy as well as risks which they are put at in their activity. The article gives extra recommendations of free entrepreneurship both at the state and regional levels

Keywords: free entrepreneurship, small and middle business, state support, number of workers, volume of receipts, risks

В рыночной экономике место и роль субъектов малого и среднего предпринимательства определяются его функциями и реальным вкладом в общественное развитие. Опыт развитых стран показывает, что малое предпринимательство участвует в формировании рыночной конкурентной среды, обеспечивает занятость высвободившегося из государственного сектора населения, развивает наукоемкое производство. С экономической точки зрения, предприниматель – человек, который умножает не только свое, но и национальное богатство, находит способы лучшего использования ресурсов, снижения потерь, создает новые рабочие места.

 В современных условиях предприятия частного сектора являются ведущими субъектами хозяйственной деятельности и двигателем экономического роста. В них сконцентрированы основные человеческие, материальные, интеллектуальные и предпринимательские ресурсы, грамотное использование которых позволяет любой экономике поддерживать высокий уровень национальной конкурентоспособности и занимать лидирующие позиции в мире.

Предпринимателей можно найти практически везде, во всех областях – в образовании, медицине, науке, юриспруденции, архитектуре, в социальной сфере, в сферах производства и распределения. При этом предпринимательская деятельность может развиваться в рамках мелких и средних предприятий, которые в свою очередь могут быть связаны с достаточно крупными предприятиями. Многие транснациональные корпорации направляют значительную часть своего бюджета на исследования и разработки дальнейшего инновационного развития и расширения деятельности. Но именно в малом бизнесе предпринимательский дух и инициатива заставляют искать и находить самые оптимальные и эффективные с коммерческой точки зрения пути развития.

Предприятия малого и среднего бизнеса стали по существу основой экономики наиболее развитых стран. Ярким примером тому служат США, страны ЕС и Япония, в которых на долю малого и среднего бизнеса приходится 50-70% ВВП и 50-70% в общей численности занятых. Так, в США ежегодно возникает 600-800 тыс. новых предприятий, благодаря которым появляются новые рабочие места. При этом на долю малых предприятий приходится от 60% до 80% новых рабочих мест на протяжении последнего десятилетия. Здесь следует учесть, что вновь созданные деловые предприятия (их ежегодно регистрируется от 500000 до 1000000), которые не создают новые рабочие места, приходятся на те, в которых и хозяин и работник представлены в одном лице [1].
Таким образом, субъектами малого бизнеса могут быть как самозанятые граждане, так и граждане, привлекающие дополнительные трудовые ресурсы к своему бизнесу. При этом критерии отнесения предприятия к малым и средним весьма различны: величина капитала и объем продаж; положение на рынке, форма собственности, сфера деятельности и т.д.
Например, в материалах, подготовленных комиссией по инвестициям к заседанию Совета по торговле и развитию в рамках 17-й сессии ООН (2000 г.), была предложена следующая схема разделения субъектов малого предпринимательства, исходя из чис​ленности штатных работников: субъекты микробизнеса - не более 5 чел.; субъекты малого биз​неса - от 6 до 50 чел.; субъекты среднего бизнеса - от 51 до 250 чел [2]. Вместе с этим, между европейскими странами существуют различные подходы к опреде​лению секторов микро-, малого и среднего бизнеса (SME), общеевропейские программы фактически адресованы лишь части SME в каждой отдельной стране. Свои собственные определения SME использовали такие организации, как Европейский инвестиционный банк и Европейский инвестиционный фонд. В целях приведе​ния определений SME, применяемых на территории Европейского союза, в единый, унифицированный вид, Европейская комиссия приняла следующее определение микро-, малых и сред​них предприятий, которые в совокупности составляют сектор малого и среднего бизнеса в экономиках западноевропейских стран. Так, в соответствии с определениями Еврокомиссии от 6 мая 2003года малыми предприятиями считаются предприятия со штатной численностью сотрудников менее 50 человек, среднегодовым оборотом не более 10 млн. евро и суммой баланса не более 10 млн. евро. К средним предприятиям относятся предприятия со штатной численностью сотрудников до 250 человек и среднегодовым оборотом до 50 млн. евро и суммой баланса 43 млн. евро (табл. 1) [3].
Таблица 1
Критерии отнесения субъектов предпринимательства к малому и среднему бизнесу, принятые в странах -членах Европейского союза
	Показатели
	Средние предприятия
	Малые предприятия
	Микро-

предприятия

	Максимальное, чел.
	250
	50
	10

	Максимальная величина годового оборота: млн евро.
	50
	10
	-

	Максимальная величина балансовой стоимости: млн евро, млн руб.
	43
	10
	

В отличие от развитых стран, в России до недавнего времени отсутствовала многоуровневая классификация хозяйствующих субъектов для целей налогооб​ложения и налогового контроля, статистическо​го наблюдения и международного анализа. Утративший силу федеральный закон от 14 июня 1995 г. № 88-ФЗ «О государственной поддерж​ке малого предпринимательства в Российской Федерации», не давал качественной характе​ристики деятельности предприятий, отражающей эффективность такой деятельности. С 1 января 2008 года вступил в действие Федеральный закон от 24 июля 2007 года № 209-ФЗ «О развитии малого и среднего предпринимательства в Российской Федерации». Теперь, основными критериями, на основе которых предприятия различных организационно-правовых форм относятся к субъектам малого предпринимательства, являются численность работников и объем оборота. Для среднего предприятия средняя численность работников за предшествующий календарный год составляет от 101 до 250 человек включительно, для малого предприятия – от 16 до 100 человек и для микропредприятия – до 15 человек включительно (п.2 ч.1 ст. 4 Закона № 209-ФЗ). Согласно критериям, по которым в настоящее время российские предприятия относятся к малым, субъектами малого предпринимательства являются коммерческие организации, в уставном капитале которых доля Российской Федерации, общественных и религиозных организаций, благотворительных и иных фондов не более 25%, и в которых численность работников за отчетный период не превышает следующие предельные уровни: в промышленности, строительстве, на транспорте – 100 человек; в сельском хозяйстве и научно- технической сфере – 60; оптовой торговле – 50; розничной торговле – 30; в остальных отраслях – 50 человек [4]. Средняя численность работников определяется с учетом всех работников, в том числе работающих по гражданско-правовым договорам или по совместительству с учетом реально отработанного времени, работников представительств, филиалов и других обособленных подразделений. Также в качестве критериев используется выручка от реализации товаров (работ, услуг) без учета НДС, определяемая в соответствии с нормами НК РФ, или балансовая стоимость активов (остаточная стоимость основных средств и нематериальных активов), определяемая в соответствии с законодательством РФ о бухучете, за предшествующий календарный год. На сегодняшний день установлены следующие размеры выручки: для микробизнеса - 60 млн. руб., для малого бизнеса - 400 млн. руб., для среднего бизнеса - 1 млрд. руб.

В настоящее время для России малое предпринимательство представляет собой тот сектор экономики, развитие которого способно оказать в будущем самое позитивное воздействие на социально-экономическое положение как страны в целом, так и ее регионов. Однако удельный вес малых предприятий в структуре валового внутреннего продукта в целом по России невелик – порядка 12%. А число индивидуальных предпринимателей на 1 января 2008г. по России составило 3434,2 тыс. человек [5]. Если взять показатели по Ростовской области, то доля продукции малых и средних предприятий в общем объеме ВРП в 2007 году составила 20,2 процента. Это говорит о положительной динамике. Кроме этого, к 2008 году Ростовская область по числу малых предприятий занимала шестое место в рейтинге регионов России [6]. На сегодняшний день ситуация, характеризующая основные показатели деятельности малых и средних предприятий по региону такова (табл. 2).

Таблица 2

Основные экономические показатели деятельности
малых и средних предприятий в Ростовской области в 2009 году [7].
	Показатели
	Средние предприятия
	Малые предприятия
	Микро-

предприятия

	Число предприятий на конец года
	687
	7334
	39259

	Среднесписочная численность работников (без внешних совместителей), тыс. чел
	61,6
	187,5
	79,5

	Среднесписочная численность внешних совместителей, тыс. чел
	0,6
	12,2
	 9,9

	Среднесписочная численность работников, выполнявших работы по договорам гражданско-правового характера, тыс. чел
	1,4
	6,1
	0,8

	Оборот предприятий, млрд руб.
	92,1
	261,3
	137,8

	Инвестиции в основной капитал
	4,5
	13,3
	 1,8

	Удельный вес в основных экономических показателях, в процентах

	Среднесписочная численность работников (без внешних совместителей)
	5,1
	15,6
	6,6

	Среднесписочная численность внешних совместителей
	3,3
	25,3
	20,5

	Среднесписочная численность работников, выполнявших работы по договорам гражданско-правового характера
	4,8
	21,5
	2,7

	Оборот предприятий
	7,7
	22,0
	11,6

	Инвестиции в основной капитал
	2,7
	8,0
	7,0

Это напрямую связано с всесторонней поддержкой субъектов малого и среднего бизнес на уровне управления нашим регионом. В первую очередь с рядом нормативно-правовых актов, которые направлены на развитие малого и среднего бизнеса Дона. В первую очередь это Областной закон «О развитии малого и среднего предпринимательства в РО» от 13.05.2008 г. № 20-ЗС (с последующими редакциями). Это также областная целевая программа развития субъектов малого и среднего предпринимательства в Ростовской области, реализуемая на протяжении ряда лет. Это и другие акты способствующие этому процессу.

Так, благодаря вышеназванной программе сформирована инфраструктура поддержки малого предпринимательства, обеспечивающая комплексный подход к удовлетворению потребностей малого бизнеса в финансовой, имущественной, информационной и иных видах поддержки.

В Ростовской области действуют: 9 бизнес-инкубаторов; 10 фондов поддержки малого предпринимательства и фондов местного развития; 21 агентство поддержки и развития малого и среднего предприни​мательства; 2 технопарка; 3 инновационно-технологических центра; 21 информационно-консалтинговый центр по обслуживанию предприятий малого агробизнеса, крестьянско-фермерских хозяйств и личных подсобных хозяйств.

Финансирование всех мероприятий по поддержке малого и среднего бизнеса ведется как на бюджетной, так и на внебюджетной основе.

Все эти меры позволили Ростовской области стабильно удерживать ведущие позиции в развитии малого предпринимательства. Кроме того, Ростовская область уже не раз награждалась дипломами как лучший регион по развитию малого предпринимательства, созданию для этого наиболее благоприятных условий, формированию законодательной базы в указанном секторе экономики.

Однако, как показывает практика деятельности субъектов малого бизнеса, в их повседневной жизни достаточно хватает проблем и рисков, которые в период экономического кризиса усугубляются и негативно сказываются на развитии предпринимательства. Подробный анализ рисков, путем проведения мониторинга на протяжении всего 2009 года осуществлялся Общероссийской общественной организацией малого и среднего предпринимательства «ОПОРА РОССИИ». Руководители и/или владельцы 300 малых и средних компаний из разных отраслей в 30 регионах России ежемесячно отвечали на вопросы, касающиеся различных аспектов их деятельности [8]. Риски в основном были следующего характера: «достаточно высокие» или «очень высокими» цены поставщиков, обременительность «неформальных платежей», падение объемов продаж, снижение рентабельности, и как следствие рост задолженностей административное давление со стороны налоговых органов, а также увеличение количества рейдерских захватов .

Однако на первом месте стоит проблема доступа к кредитным ресурсам. Исследования последних лет показывают, что спрос на финансовые ресурсы в малом бизнесе не удовлетворен. Наравне с небольшими по объему и короткими по срокам займами требуются крупные долгосрочные вложения в данном секторе экономики. Развитие кредитования и микрофинансирования, появление разнообразных кредитных продуктов, упрощение доступа к финансовым ресурсам не решают главную проблему – недостаток обеспечения.

Особое место имеют налоговые риски. При этом трактовка налогового риска как такового может быть представлена следующим образом – сопутствующая осуществлению предпринимательской деятельности измеримая неопределенность наступления неблагоприятных материальных последствий для субъектов налоговых правоотношений [9].
Среди таковых можно выделить: риск неправильного выбора специального налогового режима; риск неуспешной оптимизации налогообложения; риск переплаты налогов; риск неуплаты или неполной уплаты налогов и возникновение в связи с этим ответственности за совершение налогового правонарушения и др.

Эти риски могут быть обусловлены, как объективными, так и субъективными факторами. В качестве объективных факторов можно назвать меняющуюся внешнюю и внутреннюю среду ведения бизнеса, в том числе: изменение политической и экономической ситуации в стране, изменение налогового законодательства, а также изменение его трактовки и формулировки. В качестве субъективных факторов могут выступать конкретные лица, которые принимают решения по поводу специфики ведения бизнеса: выбор налогового режима, выбор партнеров, ведение бухгалтерского и налогового учета и др.

Кроме этого, отметим, что предстоящее вступление России в ВТО неразрывно связано с ужесточением требований к конкурентоспособности предприятий, качеству продукции и услуг, производимых субъектами предпринимательской деятельности. Для снижения негативных последствий этого шага необходимо повышать информационный и образовательный уровень субъектов малого бизнеса. Как следствие, необходимо обеспечить высокое качество предоставления информационной и образовательной поддержки посредством расширения способов её предоставления, повышения квалификации специалистов организаций, образующих инфраструктуру поддержки субъектов малого бизнеса.

В качестве дополнительных рекомендаций в развитии предпринимательства на уровне государства и субъектов Российской Федерации, исходя из тех проблем, с которыми сталкивается бизнес, можно выделить следующие [10]:

· разработка законодательных инициатив, направленных на упроще​ние административных процедур осуществления предприниматель​ской деятельности, устранение избыточного государственного регу​лирования в сфере лицензирования, контроля (надзора), сертифика​ции продукции;

· упрощение доступа субъектов малого предпринимательства к элек​тросетям путем открытия информации о свободных мощностях, ус​тановления низких фиксированных цен для присоединения к энергомощностям и электросетям;

· упрощение доступа субъектов малого предпринимательства к не​движимому имуществу путем:

· утверждения перечней целевого регионального и муниципального имущества (здания и помещения) для аренды субъектами малого и среднего предпринимательства и публикация в интернете банка дан​ных о помещениях государственной и муниципальной собственно​сти (реестры имущества);

· предоставления субъектам малого и среднего предпринимательства преференций (льгот) при выкупе арендуемого государственного и муниципального имущества, а также снижения ставок по аренде не​жилых помещений и земельных участков, находящихся в федераль​ной, региональной и муниципальной собственности; создание/развитие системы дополнительного (в том числе дистанци​онного) образования, обеспечивающей переподготовку и повышение квалификации специалистов для сферы малого предпринимательства; расширение доступа субъектов малого предпринимательства к госу​дарственному заказу путем:
· увеличения верхней границы, установленной для размеров началь​ной (максимальной) цены заказов, предназначенных для субъектов малого предпринимательства;

· создания специальных электронных площадок, объединяющих госу​дарственные заказы, предназначенные для субъектов малого пред​принимательства;

· совершенствование системы финансирования проектов субъектов ма​лого и среднего предпринимательства на конкурсной основе, включая дальнейшее развитие субсидирования процентных ставок по креди​там, получаемым субъектами малого и среднего бизнеса в кредитных организациях.

А в качестве рекомендаций по налоговому регулированию в области совершенствования государственной поддержки субъектов малого и среднего бизнеса нами могут быть предложены следующие:

· проведения бесплатных разъяснительных семинаров и консультаций, помогающих правильно (с минимальными потерями) осуществить выбор режима налогообложения

· введение «налоговых каникул» для вновь созданных организаций и предприятий, относимым к субъектам малого бизнеса;

· создание бесплатных консультационных центров, при налоговых инспекциях по поводу заполнения и сдачи налоговой отчетности.

Представленные выше рекомендации не являются исчерпывающими. Время вносит свои коррективы. Однако, работая в этих направления, осуществляя поддержку субъектов малого и среднего бизнеса, как на государственном, так и на региональном уровне органы власти создают основу для улучшения социально-экономического климата в обществе. Поскольку предприниматель, приумножая свое богатство, преумножает богатство всей нации.

Литература
1. Судакова Н.А. Американские индивидуальные предприятия: современное состояние и организация // США и Канада. 2008. №5. С.93.

2. Гашенко И.В. Налоговое законодательства и его влияние на развитие малого и среднего бизнеса// Экономические науки. 2009. № 5 (54). С.207.

3. Зверев А. Меры государственной поддержки малых и средних предприятий в Германии // Экономист. 2009. №9. С. 34.
4. Федеральный закон от 24 июля 2007 года № 209-ФЗ «О развитии малого и среднего предпринимательства в Российской Федерации» // Официальный сайт. – [Электронный ресурс], М. – 2009. – http://www.consultant.ru
5. Малое предпринимательство в России. 2008: Стат.сб./ Росстат. - M., 2008.

6. Администрация Ростовской области. Официальный сайт.- [Электронный ресурс], М.-2009.-www.donlend.ru
7. Территориальный орган Федеральной службы государственной статистики по Ростовской области. Официальный сайт.- [Электронный ресурс], М.-2009.-www.rostov.gks.ru
8. Общероссийская общественная организация малого и среднего предпринимательства «ОПОРА РОССИИ». Официальный сайт. [Электронный ресурс] www.opora.ru
9. Ханафеев Ф.Ф., Ханафеев А.Ф. Налоговые риски в малом бизнесе6 методические аспекты// Финансы и кредит. 2008. №35. С.56

10. Литвак Е., Мигин С., Соболь Д. Проблемы диверсификации экономики России // Общество и экономика. 2009. № 4-5. С.73.

ПОЛИТОЛОГИЯ И ЭТНОПОЛИТИКА
УДК 329
Дзахова Л.Х., к. ист. н., доц.
ФАКТОР ПАРТИЙНОСТИ В МОДЕРНИЗАЦИИ

ПОЛИТИЧЕСКОЙ СИСТЕМЫ РОССИИ:

ТЕОРЕТИКО-МЕТОДОЛОГИЧЕСКИЕ АСПЕКТЫ
В статье проводится анализ институционализации партийности в современной РФ, рассматривается роль партий в политическом демократическом транзите на этапе модернизации политической системы. Определяются ресурсы партий в модернизации политических институтов и процессов, выделяются проблемы и противоречия партогенеза и партийного функционирования современных политических партий России.

Ключевые слова и словосочетания: партогенез, партийность, институционализированный комплекс партийно-политических отношений, партология, моделирование партийно-политических отношений, партии, власть.

The article deals with the institualization of the partiness in modern Russian Federation. It tells about the role of parties in the political democratic transit during the modernization of the political system. The resources of the parties in the modernization of political institutions and processes Are determined, the problems of partogenesis and party functionality are cleared up in modern political parties of Russia.

Key words: Partogenesis, partiness, institualized complex, political attitudes between parties, partology, modelization of the political attitudes between parties, power.
Важнейшим объектом современной российской политологической науки в её партологическом выражении является феномен партий, партийных систем, а в целом – партийности. Категориальные активы партологии акцентируют трактовку партий как ключевых акторов партийнополитических систем и инструментов политического самоопределения граждан. Теоретизирование феномена партийности позволяет проследить: институционализацию партий, структурирование межпартийной борьбы, организацию внутрипартийного менеджмента [1].

Идентификация партийности осуществляется на базе категориальных явлений и характерологических свойств, К этим категориям и свойствам относятся: наличие оригинальной идеологии и «узнаваемой» политической доктрины; трансформация стратегии и тактики в соответствии с дрейфом интересов электората; способность к преодолению политической дезорганизации и «партийно-политического прозелетазма». Особое значение имеют готовность к эволюции технологий политических действий в межпартийной борьбе; способность к формированию эффективного сетевого партийного пространства («партийных сетей»); готовность к инновационному институциональному дизайну и креативной символике. Наиболее значимым в модернизационном участии партий является влияние партий на принятие властнозначимых решений и вхождение во власть.

В этой связи представляется актуальным на фоне состоявшихся многочисленных, в том числе и фундаментальных, исследований партогенеза и партийного строительства, изучение тенденций и закономерностей институционализации партийности как определяющего фактора модернизации политической системы современной России [2]. При этом закономерно обращение к фундаментальным принципам социально-философского и политологического освоения действительности в её политическом времени и политическом пространстве. Такие явления и феномены политических процессов и отношений, как политическая партия, политическая система, партийная система продуктивно рассматривать в рамках институционально-правовой и функциональной парадигм. В то же время концептуализация современных тенденций развития партийности, партийно-политических отношений эффективна на основе институциональной и функциональной парадигм политической науки [3].

Закономерно, что в теоретико-методологическом плане большие возможности предоставляет не моделирование партогенеза самого по себе, а разработка общей модели партийно-политических отношений [4]. В этом плане для анализа структурирования политического и партийного компонента общественных отношений и для обобщений эволюции политического процесса эффективны модели политического процесса. Теоретические обобщения этих учёных крайне актуальны в контексте модернизации политической системы. Примечательно, что партийный фактор модернизации политической системы проявляется в формировании политической культуры и реализации принципов политической социализации. При этом, очевидно, что партийность выступает не только как фактор модернизации политической системы, но и как модернизационный фактор отношений государства и общества, власти и граждан.

С учётом тех задач по развитию политической системы, поставленных Президентом РФ Д. Медведевым, правомерно и значимо рассмотрение партийности как фактора модернизации политической системы современной России [5]. При этом закономерен поиск ответов на главные вопросы. Во-первых, являются ли российские партии фактором модернизации политической системы, и, во-вторых, является ли трансформация политической системы её модернизацией или, напротив, демодернизацией.

Участие партий и института партийности в модернизации политической системы закономерно. Оно определяется, прежде всего, имманентными свойствами партий и партийности. Также оно детерминировано становлением новых политических институтов и сложными и противоречивыми политическими процессами в современной РФ. В этом плане большие возможности предоставляет изучение эволюции нормативно-правовой легитимизации конъюнктуры политических партий и партийности в электоральном процессе. Именно целевое законодательство РФ определяет статус, положение и роли партий в общественно-политических процессах. В то же время, очевидно, что эволюция законодательства следует за фактической эволюцией партийно-политического и, прежде всего, электорального процесса. Так, после выборов 2007-2008 гг. Президент РФ обозначил несколько направлений активизации «партийного участия» в модернизации политической системы, что и обусловливает трансформацию соответствующих законов РФ. В известном смысле эти инициативы могут быть расценены как «партийная реформа», включённая в общий контекст реформирования общественно-политических отношений и политико-административного управления.

Перспективным аспектом реализации партийности в модернизации политической системы является партийное участие в осуществлении современного этапа административной реформы и реформы местного самоуправления. Здесь очевидно, что наиболее «открытым» аспектом является вхождение членов политических партий в органы власти и управления. Прозрачными проекциями являются место и роль в органах власти, как федерального, так и регионального уровня, таких политических партий, как «Единая Россия», «Справедливая Россия», КПРФ, ЛДПР [6].

Вместе с тем сама проблема партийного участия в модернизации политической системы гораздо шире и глубже. Она проявляется во взаимодействии партийных организаций с органами власти и органами МСУ, что крайне важно для распространения партийного влияния и политической социализации граждан. В модернизации политической системы как магистральная прослеживается тенденция единства и согласия глав регионов с партийной элитой, прежде всего, «партии власти» Это логично, так как, в подавляющем большинстве главы регионов и первые лица власти и управления – члены «Единой России». В то же время в некоторых регионах очевидны системные противоречия институционализации партийности. Зачастую проявляются противоречия отношений региональных отделений политических партий с главами регионов, а также на местном уровне – с главами муниципальных образований.

В этой связи важен анализ мобилизационных возможностей партийной идеологии в оптимизации сочетания консервативного и модернизационного политических проектов. Такое сочетание вызывает острые вопросы в части возможности идеологического компромисса, а также в части реализации этой идеологии на уровне мировоззрения граждан и общественных ориентиров. Организационно идеолого-политический синкретический проект позволяет вскрыть ролевые преференции и дисфункции «партии власти» в модернизации взаимодействия с институтами гражданского общества, выявить модернизационную составляющую молодёжных проектов политических партий в политической и гражданской социализации молодёжи.

В рамках политической системы современной России важен функционал партий, прежде всего, как катализаторов демократизации и реформирования. Поэтому алгоритм партогенеза и партийного строительства может трактоваться как субалгоритм политической системы. Примечательно, что участие партий в модернизации политической системы происходит параллельно и внутри административной реформы и реформы местного самоуправления. Соотнесение этих процессов выражается во взаимодействии политических партий с органами власти и местного управления в повышении уровня политической активности граждан, обеспечении открытости власти для граждан и гражданского общества, улучшении качества услуг государства обществу.

Как и осуществление административной реформы, реформы местного самоуправления, проведение «партийной реформы» отмечены рядом следующих проблем и противоречий: функционирование политического института демократических выборов и усиление вертикали власти; институционализация многопартийной системы и выделение «партии власти»; разгосударствление общественно-политических отношений и огосударствление партийно-политического процесса. Существенной проблемой является участие в реализации административной реформы и реформы МСУ КПРФ, ЛДПР, «Справедливой России» и других в ситуации превалирования в управленческом аппарате «партии власти». Негативным является процесс обюрокрачивания партий, а также процесс разбалансирования интересов политических партий и институтов гражданского общества, коэволюционность которых является условием успешной модернизации политической системы.

Участие политических партий в модернизации политической системы современной России предусматривает инновационные действия по формированию, рекрутированию, ротации и циркуляции партийных элит. Институционализация партийности несостоятельна без формирования дееспособной, адекватной и авторитетной когорты партийных лидеров – вожаков партии как на федеральном, так и на региональном уровнях.

В течение 2005-2010 гг. сформировалась новая практико-прикладная модель модернизации региональных партийных элит субъектов РФ путём смены первых лиц регионального политико-управленческого истеблишмента в направлении от представителей советской партийно-хозяйственной номенклатуры к представителям новых социально-профессиональных слоёв (предприниматели, бизнесмены, деятели науки, творческая интеллигенция). Модель модернизации руководящего состава субъектов РФ включает дрейф политических убеждений первых лиц власти от прокоммунистического «красного пояса» к центризму как к официальной идеологии модернизации политической системы. Воплощение центристской доктрины предполагает: инициативность, масштабность мышления, понимание ситуации, знание региональной специфики, авторитет у местного населения. Вместе с тем независимым от политических убеждений остаётся универсальный принцип личной преданности глав субъектов первым лицам государства. Это проявляется в подавляющем большинстве единороссов в системе власти и властных отношений на постах первых лиц регионов, а также в их законодательных собраниях, думах и парламентах, в руководстве муниципальных образований.

Успех партий как субъектов модернизации политической системы во многом зависит от предложенной избирателям идеолого-политической повестки, от понятности и востребованности лозунгов, призывов, слоганов партии. Однако интенции двух политико-идеологических проектов – консервативного и модернизационного политических проектов находятся в очевидном противоречии. Перед партиями, прежде всего, перед парламентскими партиями и «Единой Россией» стоит сложная задача – сочетание принципов консервации и модернизации. В этом плане разные партии избирают разные мировоззренческие и ценностные контрапункты: верность российским (и русским) гражданским и национальным традициям, приближенность к первым лицам страны, приверженность социальной справедливости, успешность в решении острых социально-экономических проблем, внимание к определенным категориям населения и др. [7].

Сложность, если не сказать, сомнительность такого сочетания негативно воздействует на институциональные и функциональные преференции и ролевые функции «партии власти» в модернизации. Противоречивость идеолого-политического базиса «Единой России» рождает дисфункции в осуществлении политических технологий межпартийной конкуренции, пополнения электоральной платформы партии, наращивания круга сторонников и симпатизантов.

Невнятность и непонятность для широких кругов населения идеолого-политической повестки дня «правящей партии» негативно влияет на циркуляцию и ротацию элиты партии из кругов молодёжи, которая в силу объективных и субъективных причин далеко не всегда может освоить сложный синкретический политико-идеологический конструкт. Это тем более акцентирует модернизационные ресурсы политических партий, которые имеют целевые молодёжные проекты по обеспечению политической социализации, гражданской идентификации, патриотической ориентации молодёжи. К таким партиям относятся, прежде всего, «Единая Россия», «Справедливая Россия», КПРФ, ЛДПР, которые разрабатывают и внедряют технологии корреляции групповых интересов молодёжи с содержанием партийно-политического процесса. Наибольшего успеха в осуществлении молодёжных проектов достигла «Единая Россия», использующая административный ресурс, ресурс максимальной приближенности к первым лицам государства и плавного отождествления партии с планами председателя Правительства и Президента РФ. Вместе с тем организация «Молодой гвардии» «Единой России» отмечена номенклатурно-конъюнктурной и карьерной символикой, выраженной несамостоятельностью «дочерних организаций», слабостью молодёжного политического меню. Наряду с этим практически не успешны молодёжные проекты иных политических партий за счёт отсутствия привлекательных модернизационных лозунгов для молодёжи.

Системные и функциональные противоречия институционализации партийности в модернизации политической системы детерминированы противоборством тенденций партийно-политических отношений. Среди них выделяются следующие противоречия: между функционированием политического института демократических выборов и усилением вертикали власти; диверсификацией многопартийной системы и выделением «партии власти»; разгосударствлением общественно-политических отношений и огосударствлением партийно-политического процесса. Эти противоречия приводят к урезанию функций партий, к ограничению воздействия партий на политическую жизнь, к отрыву партий от электората, к потере авторитета лидерами партий, а в целом, к подчинению партий государству. Результатом является создание и функционирование вместо дееспособных организаций так называемых «протопартий» и появление таких специфических политических институтов, как «мнимая многопартийность» и «химеризация многопартийности» [8].

Таким образом, партийность идентифицируется как институционализированный комплекс партийно-политических отношений, проецирующийся на политическую систему современной России. Новационная целостная концепция партийности обосновывает её как институционализированный комплекс политической организации, как систему общественно-политических отношений, соответствующий содержанию модернизации политической системы современной России. Институционализация партийности в многопартийной системе России обусловливает складывание инновационного паттерна новейшей политической истории, в котором осуществляются расширение и сужение номенклатуры партий, формирование системы самопрезентации партий, взаимообусловленность партийной и избирательной систем.

Отмечаются также огосударствление партийности, выстраивание вертикали партийно-политической системы, сужение круга популярных партийных лидеров. В числе явно негативных тенденций выделяются недоверие граждан партиям и партийным лидерам, скепсис избирателей по отношению к электоральному процессу, узость технологий и техник политической социализации, слабость конкурентных ресурсов политических партий. Преодоление выделенных негативных явлений и тенденций на содержательном и организационном уровнях послужит активизации партий и фактора партийности в модернизации политической системы современной России.

Литература

1. Кулинченко А.В. Партийность в организации политической власти в России: современное состояние и императивы развития //Партии и партийные системы в современной России и послевоенной Германии. М. – Ростов н/Д.: Изд-во СКАГС, 2004. С. 159-170.

2. Пляйс Я.А. Политология в контексте переходной эпохи в России. М., 2009.

3. Пляйс Я.А. Тотальная системная модернизация – абсолютный императив для России // Власть. 2009. № 8.

4. Яковлев И. Многомерное моделирование программ политических партий. // Политический маркетинг. М., 2004. № 2. С. 45-49.

5. Послание Президента РФ Д. Медведева Федеральному Собранию Российской Федерации // Российская газета. 2009. 13 ноября.

6. Гельман В.Я. От «бесформенного плюрализма» к «доминирующей власти»? // Общественные науки и современность. 2006. № 1. С. 46-58.

7. Завьялов В.Т. Взаимосвязь развития партийной и политической системы современного российского общества // Партии и партийные системы в современной России и послевоенной Германии. М. – Ростов н/Д.: Изд-во СКАГС, 2004. С. 173-186; Кислицын С.А. Партийно-оппозиционная система в Российской Федерации: состояние и перспективы // «Новая Россия»: проблема доверия в современном российском политическом сообществе. Ч. 1. / Под ред. А.П. Логунова. М.: РГГУ, 2007. С. 156-164.

8. Шабров О.Ф. Партогенез и партийные системы: параметры, классификация, российская реальность // Социология власти. 2006. № 1. С. 6-18.

УДК 32
Жуковский А.Г., докторант СКАГС
ПРОБЛЕМА МЕТОДОЛОГИЧЕСКОГО ПЛЮРАЛИЗМА
ПОЛИТИЧЕСКОЙ НАУКИ

The problem of methodological pluralism of the political science

Статья посвящена анализу методологического плюрализма, что особенно важно в условиях стремительных изменений в социально-политическом пространстве и необходимости формирования адекватного методологического конструкта для его исследования.

Ключевые слова и словосочетания: методология, методологический плюрализм, политология, современное общество, аналитико-эмпирическая парадигма, гуманистическая парадигма.
The article deals with the analysis of methodological pluralism, which is very important due to rapid changes in the social and political sphere and the necessity of forming an adequate methodological constituent.

Key words: methodology, methodological pluralism, politology, the modern society, analytical-empiric paradigm, humanistic paradigm

Политическая сфера жизнедеятельности общества является одной из сложнейших и важнейших сфер общественного бытия, определяющих облик и характер общественного развития, тип общественного сознания и механизмы поведения. С того самого момента как стало возможным говорить о появлении общества как организованного сообщества людей политические отношения стали неотъемлемой его частью, даже с учетом того, что сами понятии «политика», «власть» и т.д. еще не стали ключевыми и определяющими для социума.

Современное общество буквально пронизано «политическим», и уже для всех очевидно, что «политическое» во многом определяет «социальное» вообще. Это было очевидно еще для тех, кто стоял у истоков научного знания и размышлял о природе власти, господства, политики, государства. Но прежде чем эти знания стали неотъемлемой частью политологии как науки, политическое знание прошло длительный этап своей институционализации и научного становления, в ходе которого формировались различные направления, теории и концепции, соответствующие определенной эпохе, конкретным историческим ситуациям и событиям.

 Современность, в корне отличающаяся от всего предшествующего периода исторического существования человечества, формирует потребность творческого и критического переосмысления накопившегося опыта теоретико-методологического пространства политологии, которое должно происходить на основе глубокого анализа того, каким образом происходила институционализации политологического знания и почему в его пространстве сформировался тот самый методологический плюрализм, который ста предметом нашего исследования.

 В настоящее время имеется достаточное число работ прежде всего зарубежных авторов, посвященных общим вопросам методологии политологического исследования. Такие современные авторы, как Р. Эшкрафт, Э. Фегелин, Г. Алмонд, Б. Бэрри, Б. Вейнгаст, Дж. Ганнел, К. Дойч, Р. Даль, М. Дюверже, Д. Истон, Дж. Катлин, Б. Крауз-Мозер, Ж. Рансьер и др. анализируют процесс развития политологического знания и динамику взаимодействия и смены методологических парадигм.

Отмечается недостаточная эвристическая эффективность каждой в отдельности методологической парадигмы, которые, по мнению Д. Истона, если рассматривать их в качестве альтернативных друг другу, приводят лишь к фрагментации и поляризации теоретических представлений о реальном политическом процессе [1]. В целом диапазон точек зрения на проблему плюрализма методологий в современном политологическом дискурсе очень широк и включает даже позицию отрицания необходимости методологии как таковой.

С другой стороны, в дискуссию, касающуюся соотношения и возможностей продуктивного взаимодействия методологических парадигм, естественным образом вовлекались и вовлекаются и авторы, активно работающие в рамках той или иной парадигмы. Это, прежде всего, сами создатели и идеологи каждой парадигмы в отдельности: К.Р. Поппер [2], принципиально настаивавший на исключении социально-политического знания из категории «научного», под которым он имел в виду соответствующее модели естественнонаучного исследования, и представители позитивизма в политологии, стремящиеся распространить на политологические исследования принадлежащие естественнонаучной модели критерии истинности, понимаемой как эмпирическая верифицируемость; представители бихевиорализма в политологии А.Бентли, Ч. Бирд, В. Вильсон, Г. Ласуэлл, Ч. Мэрриам и др., отстаивавшие приоритет эмпирических исследований в политологии и их значение для практической политики; теоретики институционализма, видящие смысл политологии в исследовании формальных институциональных структур, - Б. Ротстайн, М. Леви, Дж. Марч, Й. Ольсен, Б. Питерс и др; неомарксисты разных поколений - М.Хоркхаймер, Т.Адорно, Г. Маркузе, Ю. Хабермас, К. Касториадис и др., видевшие задачу политологического исследования прежде всего в обосновании репрессивной сущности современного общества и его тотальной критике и продуктивно использовавшие в политологии концепции психоанализа; социально-политические мыслители постмодернизма, идеологи деконструкции современного политологического дискурса и включения в предмет политологического исследования табуированных им тем: П. Бурдье, Ф. Гваттари, Ж. Делез, Ж. Деррида, Ж.-Ф. Лиотар, М. Рьян, М. Фуко и др.

Отечественные исследователи также вносят свой вклад в решение методологических проблем современной политологии – от общего очерка развития политологической теории (Т.А. Алексеева [3], В.Ю. Сморгунова [4]) до анализа конкретных методологических парадигм в их реальном теоретическом функционировании и взаимодействии (В.П. Макаренко [5]). Л.А. Микешина [6] подробно останавливается на гносеолого-эпистемологических проблемах методологии политологического исследования. Т. Н. Самсонова рассматривает проблемы концептуального становления бихевиорализма [7]. Методологическое значение теории рационального выбора исследуется в работах Р.М. Нуреева [8]. Философские и политологические позиции Ю. Хабермаса исчерпывающе проанализированы Н.В. Мотрошиловой [9]. Общие концептуальные установки постмодернизма рассматриваются в исследованиях А.В. Бузгалина, И.П. Ильина, А.С. Колесникова, А.В. Лубского и др.

Таким образом, тема настоящего исследования, будучи неисчерпаемой и фундаментальной, постоянно является предметом научных дискуссий в современной отечественной и особенно зарубежной политологической литературе.

Существующие в политической науке и, шире, в большинстве социально-гуманитарных дисциплин, концептуальные подходы, в конечном итоге, можно свести к двум моделям. Первая из них, которую Б.Крауз-Мозер [10] называет аналитически-эмпирической, берет за основу методы мышления, принятые в естественно-точных науках. К ней можно отнести неокантианские учения, марксистскую теорию, позитивистскую философию, критический рационализм К.Поппера. Вторая модель ориентирована на антропологический подход и использует богатый художественный и литературный опыт, что в наибольшей степени проявляется в творчестве постструктуралистских и постмодернистских авторов (Р.Барт, Ж.Делез, Ж. Деррида, М.Фуко и т.д.). Ниже мы более подробно охарактеризуем аналитически-эмпирическую и гуманистическую методологические модели.

Интересную концепцию сосуществования различных моделей политической теории предложил К. фон Байме, который, критикуя американскую политологию за невнимательное отношение к иностранным авторам, выделил три стиля теоретизирования: англо-американский, характеризующийся аксиоматическим и дедуктивным стилем политического философствования; тевтонский, опиравшийся на марксистскую теорию познания, и французский, для которого в большей степени характерен интерес к проблемам лингвистических построений, литературному и художественному творчеству [11].

Отметим, что существующие в современной методологии политической науки концепции разнятся настолько, что если одни из них выдвигают достаточно определенные принципы, то для других характерно отрицание самой методологии, подчеркивание ее бессмысленности и ненужности (Б.Крауз-Мозер называет подобную точку зрения «методологическим дадаизмом», подчеркивая ее сходство с дадаизмом как направлением в искусстве, отрицавшем само искусство). В современной политологии, наряду с возрождением интереса к нормативной политической теории, «реинкарнацией» институционализма, которая уравновешивает крайности бихевиоралистского подхода, наблюдается наличие определенного пренебрежения со стороны ряда исследователей к научному методу как таковому, которое сосуществует с плюрализмом мнений, т.е. признанием равноценности различных концепций при отсутствии некоего общего критерия истины. И, тем не менее, научный метод сохраняет свое значение и рассматривается значительным количеством ученых как «современный образец рационального мышления» [12].

Если признавать аналитически-эмпирическую модель исследования как единственную методологически верную, то во всей остроте возникает вопрос о том, что же является, а что не является наукой с точки зрения данной модели. То есть, с помощью этой модели можно предоставить значительное количество аргументов, оспаривающих статус политологии как науки, но, в то же время, найдется не меньшее количество доводов в пользу того, что политические дисциплины сами по себе характеризуются отсутствием претензий на статус науки. Даже если брать за методологическую основу принципы естественных наук, то вряд ли представляется правомочным утверждение, что только их использованием политические дисциплины могут добиться своего признания в качестве областей науки. Поэтому целесообразнее, как нам представляется, в данном вопросе согласиться с наличием значительного количества различных модификаций методологической модели, которые различаются средствами, но не целью. При том, что аналитически-эмпирическая модель наиболее приближена по своим методологическим основаниям к естественным наукам и, следовательно, в большей степени результативна, следует признать право на существование и других субмоделей, которые могут не использовать методы естественных наук непосредственно в политологическом исследовании, но при этом и не будут обладать столь же высокой степенью результативности и эффективности, как аналитически-эмпирическая модель.

Безусловно, в исследовательском процессе присутствовали и будут присутствовать самые разные точки зрения, даже если одна из них и будет обладать более веской аргументацией, основанной, вдобавок, на эмпирической базе. Причина этому кроется в самой природе человека, который всегда будет постигать окружающую действительность через призму своего сознания, индивидуального мировоззрения и опыта. Несмотря на различия концепций и школ, практически все они, тем не менее, сходятся в том, что существует некий объективный мир, на постижение и объяснение происходящих в котором процессов они и направлены. Но сам факт существования этого мира еще не означает, что человек может до конца обозреть, осмыслить и проанализировать объективную реальность, ибо тогда ему придется преодолеть свою человеческую природу, выйти за пределы своего индивидуального мировоззрения, то есть – самого себя.

Однако аналитически-эмпирическая модель далеко не всем исследователям представляется наиболее адекватной объяснению общественно-политических процессов. Поскольку эта модель основывается на позитивистской философии, ядро ее критики составляет критика позитивизма. В первую очередь, аналитически-эмпирическая модель критикуется за то, что она, по мнению некоторых исследователей, превращает общество в «объект», существующий по неким законам, поддающимся рациональному объяснению и не зависящим собственно от человека. В равной степени и человек при признании этой модели за данность легко превратим в объект, лишается своих человеческих качеств, своей индивидуальности, в которой, безусловно, не меньше, а может быть и больше иррационального, чем рационального.

Критики аналитически-эмпирической модели и позитивистской философии часто предлагают совершенно иной путь развития политической науки, подчеркивая, что она должна ставить перед исследованием совершенно иные цели. Эту модель мы назовем гуманистической. Согласно сторонникам гуманистической модели, к которым можно отнести очень значительный пласт исследователей, вплоть до представителей постмодернистской философии, между гуманитарными и естественными науками существуют кардинальные методологические различия. Исследовать человека и человеческое общество просто невозможно, если руководствоваться при этом методологией естественных наук. В природе нет «общества», общество существует только как продукт человеческой деятельности и объяснять его исходя из законов природы невозможно. По мнению Л.А. Микешиной, в данном случае произойдет исчезновение субъекта из эпистемологии, тогда как следует способствовать не только его сохранению, но и рассмотрению его в единстве мышления и деятельности, заменяя абстрактного субъекта познающим и деятельным человеком [13]. Как подчеркивал Юрген Хабермас, перенос методов естественных наук в сферу гуманитарного знания ведет к игнорированию социальных акторов, поскольку превращает их в пассивные элементы, которые действуют в полном соответствии с естественными законами [14]. Но, не являясь механизмом, человек руководствуется в своей деятельности собственными соображениями, а не какими-либо законами или «внешними силами», по отношению к которым он выступает в роли объекта.

Человеческую деятельность невозможно объяснить с помощью неких общих законов, поскольку она ежесекундно принимает тысячи и миллионы новых форм, постоянно изменяясь, создаваясь заново благодаря коммуникации миллионов людей, каждый из которых индивидуален, неповторим и отличен от других индивидов. Более того, как правило, человеческое поведение скорее направлено на приведение окружающей реальности в соответствие с собственными установками, чем детерминируется извне, какими-либо причинами, лежащими вне сознания человека.

Особенно характерно это для современного общества, в котором фиксируется рост индивидуальных стратегий и практик в условиях либерализации, демократизации социальных отношений и расширения пространства и возможностей выбора. Изменение роли и места человека в системе социальных отношений, а также трансформацию его восприятия политической реальности и процессов можно проследить на примере изменения отношения к политике в общественной мысли и массовом сознании. Изучение данного вопроса В.В. Платковским позволило ему сделать некоторые выводы, которые хотим привести в данной работе. Данным автором отмечается, что высокая планка отношения к политике как сфере, в которой решаются кардинальные вопросы социальных изменений (революций), защиты прав и свобод человека от проявлений агрессивности, насилия, по всей видимости, свойственна фактически всем направлениям мысли эпохи модерна, и меняются здесь лишь представления о субъекте политики: класс (марксизм), рефлексирующий, самовоспитывающийся человек демократии (различные версии экзистенциализма), что соответствует историческому содержанию эпохи модерна, наполненной революциями и расширением демократии [15].

Однако, начиная с 1970-х гг., по мнению Платковского, такое ценностно-позитивное отношение к политике изменяется, и пик этого изменения приходится на конец XX века, когда политика и все, что к ней относится и с с ней ассоциируется, вызывает не только равнодушие, отторжение, но и явно негативное отношение [16]. Сфера политики начинает восприниматься как сфера, в которой неизбежно извращается все человеческое, в которой нет места справедливости и ответственности. Примечательно, что данная ситуация характерна не только для авторитарных, тоталитарных государств или стран с переходным периодом политического развития. Изменилось отношение к политике не в лучшую сторону и в странах с демократическим режимом власти, в результате чего абсентеизм стал массовым явлением современности, а личность, абстрагированная от масштабных политических процессов, все больше погружается в мир повседневности, который конструируется ею самостоятельно и в соответствии с ее личными возможностями и потребностями.

Такое безразличное отношение к политике, ее функциональности и действенности, с возникновением временного, как правило, непродолжительного, интереса в политической сфере, характерно для постмодернистского сознания, для которого интересно и дорого то, что касается самой личности, т.е. ее жизненного мира. Одним словом, для постмодернизма альфой и омегой выступает повседневная жизнь людей [17], которая является той реальностью, в которой человек отвечает за себя, за свои решения и созданный им мир; здесь, в этом мире, многое зависит от него, и поэтому этот мир ему интересен, а на мир политики он взирает как бы со стороны, не с позиций политического субъекта или политического объекта, а с позиций отрешенности и полной абстрагированности от политической жизни страны.

Таким образом, суть политической науки должна заключаться не в том, чтобы объяснить происходящие политические процессы исходя из определенных «законов», а в способствовании сближению, коммуникации индивидов и человеческих обществ, которое бы содействовало компромиссу между различными культурами, различными типами общественного устройства и политическими идеологиями. В современном обществе, с характерной для него индивидуализацией, производством индивидов без индивидуальности, не мыслящих себя в связи с другими индивидами [18], установление коммуникации между людьми и культурами приобретает стратегическое значение.

Позитивистское объяснение человеческой природы с помощью методологии естественных наук не наделено гуманистическим содержанием, поскольку оно не направлено на улучшение человека и общества. Как пишет Г.Маркузе, «ведший ко все более эффективному господству над природой, научный метод стал, таким образом, поставщиком чистых понятий, а также средств для все более эффективного господства человека над человеком через господство над природой» [19]. Используя методы биологии и психологии, легко объяснить и даже оправдать любой, самый варварский, социально-политический порядок, в частности, фашизм, который можно истолковать как проявление естественных стремлений человека к власти и к подчинению более слабых индивидов. В этом случае и естественный отбор, и внутривидовая и межвидовая конкуренция, и подчинение слабейшего сильнейшему находят место в человеческом обществе. Более того, это оправдывается как проявление биологической природы человека. Но к каким практическим последствиям может привести такой подход? Ведь войны, диктатуры, эксплуатация, национализм и расизм, если руководствоваться подобной моделью, могут рассматриваться как нечто, само собой разумеющееся, с которым не имеет смысла бороться, поскольку оно заложено в самой природе человека.

Вместе с тем, история XX века, наполненная двумя мировыми войнами и рядом мировых экономических кризисов, поставила под сомнение истинность ценностей капитала и материального благополучия, более двух веков доказывавших свою жизнеспособность после того, как они пришли на смену таким ценностям, как смирение, умеренность, аскетизм и т.д. [20] Таким образом, высвечивается социокультурный контекст и аксиологический контекст исследуемой нами проблематики.

Отечественные исследователи отмечают, что социокультурный подход позволяет проследить целенаправленное функционирование политических и правовых институтов с точки зрения изменения норм, правил и моделей их деятельности в обеспечении социальной политики, и в этом случае формальная, институциональная сторона их функционирования дополняется культурно-содержательной, позволяющей выделить показатели значений и смыслов конкретных социальных проблем, нужд различных членов общества, решений, принимаемых на уровне государства [21].

 Таким образом, на основании сказанного можно сделать следующие выводы. В процессе конституирования политологии в отдельную науку со своим методологическим и понятийным аппаратом и собственным предметным полем возникли противоречия содержательного и методологического характера, отражавшие многогранность предмета политологического исследования. Это противоречия между философско-аналитической, ценностно-нормативной ориентацией в понимании политических процессов и ориентацией позитивно-эмпирической, направленной на привязку политологической науки к эмпирическим фактам политической практики и приводящей к распространению естественнонаучных и биологизаторских представлений о сущности человека и его поведения на сферу политического поведения и кратических отношений; противоречия между социологически-ориентированным и кратически-ориентированным, сущностным и дескриптивным подходами к политической реальности; противоречие между объективистской и субъективистской ориентациями политологического анализа.

Существующие методологии политологического исследования могут быть объединены в две основные парадигмы: эмпирико-аналитическую, базирующуюся на признании приоритета изучения социальных и политических структур и институтов, и гуманистическую, для которой приоритетом является субъект социального и политического действия, его психологические характеристики и волевые интенции. Эмпирико-аналитическая (объективистская, натуралистическая) парадигма исходит из представления об универсальности критериев научной достоверности и воспроизводит паттерн естественнонаучного знания, для которого главной ценностью является объективность. Для гуманистической парадигмы характерно противопоставление социально-политических наук естественнонаучному, трактовка их как особого типа знания, по отношению к которому критерии объективности не столь значимы, но предельно значимы субъективные предпосылки исследования. Различие между парадигмами в понимании базовых критериев научности и достоверности политологического знания составляет трудноразрешимую методологическую проблему, поскольку ограничивает возможности конституирования единого поля политологического исследования, категориального и методологического единства политологии как науки.

Дискуссии между двумя методологическими моделями носят, по существу, не столько методологический, сколько философский характер. Мы можем утверждать, что на более глубоком уровне это скорее спор не о методологических принципах, а о цели науки, о ценностях человека и общества. На социально-политическую жизнь современного общества он проецируется как противостояние технократов и гуманистов, противостояние тех, кто оправдывает капиталистическую систему и связанные с ней формы политического устройства и тех, кто озадачен поиском альтернативных путей развития человеческого общества, иных форм организации общества и его институтов, вплоть до кардинального их изменения. Поэтому значение дискуссии между аналитически-эмпирической и гуманистической моделями выходит далеко за границы собственно политической методологии и даже философии науки, приобретая непосредственный практический смысл.

 Противостояние позитивистской и гуманистической парадигм так и не привело к каким-либо существенным результатам. Взаимные упреки сторонников разных методологических моделей ведут только к общему кризису в методологии (который А.Павлов справедливо называл «гражданской войной политической теории [22]), и, как следствие, в социально-гуманитарных науках. Но предлагаемые исследователями пути выхода из методологического кризиса часто изначально заключают в себе те же самые недостатки, которыми была порождена эта кризисная ситуация. Одни исследователи придерживаются идеи о необходимости строительства «строгой науки», которая бы занимала приоритетное положение по отношению к другим формам знания. Для других характерно возвращение к абстрактным философским построениям.

 Нам представляется, что оптимальным вариантом для политической науки является совмещение различных методологических подходов, каждый из которых, безусловно, обладает определенными достоинствами и преимуществами, хотя, как мы показали выше, не лишен и недостатков. Постмодернистски ориентированные исследователи, в духе знаменитого высказывания Мао Цзэдуна «Пусть расцветает сто цветов», признают плюрализм различных концепций, подчеркивая, что ни одна из них, в то же время, не может претендовать на истинность. Но более обоснованной, на наш взгляд, является тенденция к синтезу существующих в политической методологии парадигм, установлению между ними взаимодействия, которое бы способствовало достижению наибольшей результативности и эффективности политологического исследования. В последующих главах нашей работы мы рассмотрим несколько ключевых парадигм исследования, существующих в современной политической методологии с тем, что бы выявить их достоинства и недостатки, наметить точки соприкосновения между ними и представить модели их взаимодействия.

Литература
1. См.: Истон Д. Упадок современной политической теории // Политическая теория в ХХ веке. М., 2008
2. См.: Поппер К. Логика и рост научного знания. М., 1998

3. Алексеева Т.А. Современные политические теории. М., 2001.

4. Рациональный выбор в политике и управлении / Под ред. Л.В. Сморгунова. СПб, 1998.
5. Макаренко В.П. Аналитическая политическая философия. М., 2002.

6. Микешина Л.А. Философия познания. Полемические главы. М., 2002.
7. Самсонова Т.Н. Ч. Мерриам: у истоков создания «новой науки о политике» // Социально-политический журнал. 1996. № 5.

8. Нуреев Р.М. Теория общественного выбора. Курс лекций. М., 2005.

9. Мотрошилова Н.В. О лекциях Ю.Хабермаса в Москве и об основных понятиях его концепции // Хабермас Ю. Демократия. Разум. Нравственность. М., 1992.

10. См.: Крауз-Мозер Б. Теории политики: методологические принципы. Харьков, 2008.

11. Байме К. фон. Политическая теория: эмпирическая политическая теория // Политическая наука: новые направления. М., 1999.

12. Крауз-Мозер Б. Теории политики: методологические принципы. Харьков, 2008. С. 59.

13. Микешина Л.А. Философия познания. Полемические главы. М., 2002. С. 52.

14. Алексеева Т.А. Современные политические теории. С. 286.

15. Платковский В.В. Фантомы политической реальности // Социология. 2005. № 1. С. 113-114.

16. Там же. С. 114.

17. Там же.

18. Лубский А.В. Альтернативные модели исторического исследования. М., 2005. С. 211.

19. Маркузе Г. Одномерный человек. Исследование идеологии Развитого Индустриального Общества. М., 1994. С. 208.
20. Соколов А.М. Национальная традиция как фактор глобализации // Власть. 2009. № 4. С. 37.

21. Деметрадзе М.Р., Мугутдинова И.М. Правовые основы политических институтов // Гражданская война политической теории // Политическая теория в ХХ веке. М., 2008.

22. Власть. 2009. № 4. С. 72.
УДК 338:2
Хубулури Е.И., докторант СКАГС
социальная защита населения:
 МАРКЕТИНГОВая модель
The social protection of the population. The marketing model
В статье анализируются маркетинговые подходы к организации социальной защиты населения.

Ключевые слова: целевая и адресная поддержка, слабо защищенные слои, система социальной защиты, маркетинговая концепция.

The article analyses the marketing approaches to the social protection of the population.

Key words: address and special-purpose protection, less protected groups of population, the system of social protection, marketing concept

Система социальной защиты населения является одним из важнейших компонентов прогрессивного и стабильного развития общества, выступая в качестве неотъемлемой составляющей современной рыночной экономики. Социальная ориентация экономических отношений в условиях возрастания различного рода рисков требует усиления функции государства по социальной защите населения, которая представляет собой, по сути, социальный контракт государства с гражданами. Эта сторона создания социального государства, объявленного, в частности, и российской конституцией, означает, по сути, необходимость выстраивания новых отношений, требующих детального осмысления и научной разработки, в том числе в теоретико-методологических аспектах. В то же время характерные для большинства государств ресурсные ограничения приводят многих ученых и политиков к единственному выводу, согласно которому в рамках реализации социальной защиты необходимо сосредоточиться на помощи наиболее социально слабо защищенным слоям населения. Это не только экономически обусловлено, но также оправдано и политически, и морально. В условиях нестабильности, финансово-экономического кризиса во главе угла социальной деятельности государства должны стоять в первую очередь стабилизация жизненного уровня и предотвращение массовой безработицы. Смягчить издержки экономических преобразований, социальные последствия инфляции и призвано создание новых социальных амортизаторов, в частности, применение маркетинговых принципов при адаптации системы социальной защиты к условиям рыночной экономики.

Эти и другие обстоятельства делают объективно неизбежным и необходимым пересмотр традиционной модели организации государственной политики и управления социальной защитой населения. В настоящее время становится очевидным, что рассматриваемая политика должна соответствовать тем требованиям, которые выдвигает развитие рыночной экономики, тем конкретным формам, которые это развитие принимает. Конечно, социальные последствия рыночного развития не сводятся к одним только негативным. С ним связаны и многие положительные явления в виде расширения удовлетворения потребностей человека, возможностей повышения его благосостояния, совершенствования трудового потенциала, поощрения инициативы, раскрытия творческих способностей и другие последствия. Однако при крайне не развитых или зачаточных рыночных отношениях, при тех общественных деформациях, которые им сопутствуют, явно преобладают негативные социальные явления. Поэтому и основной акцент социальной политики на данном этапе должен быть сделан на корректирующих и компенсирующих мероприятиях, а это в первую очередь касается именно системы социальной защиты населения и необходимости ее реформирования.

Как известно, в обществах, осуществляющих переход к экономике рыночного типа, переживающих радикальные социально-экономические реформы, может иметь место усиление имущественной дифференциации, способной привести к резкому расслоению населения этих обществ на сверхбогатых граждан и, соответственно, малообеспеченных и бедных. Однако подобная дифференциация при отсутствии соответствующего механизма гармонизации интересов членов общества, различающихся по уровню и качеству жизни, может сформировать такой уровень «несовместимости интересов» в разных слоях общества, при котором возможны острые социальные конфликты. В особенно тяжелом положении в этом случае могут оказаться наиболее слабо защищенные категории населения: инвалиды, пенсионеры, многодетные семьи, дети-сироты, одинокие люди. Не вызывает сомнений тот факт, что численность в конкретном обществе так называемых маргинальных групп во многом зависит от уровня их социальной защищенности, возможности получить удовлетворительные условия жизни и работы. В связи с этим встает необходимость учета при разработке системы социальной защиты специфических особенностей различных групп населения (прежде всего, социально уязвимых), их потребностей, интересов, установленных законом льгот и преимуществ, снижения налогов, использования других средств перераспределения национального дохода, памятуя о том, что в развитых странах мира уровень социальной защищенности относится к общецивилизационным достижениям.

 Cоциальная защита, как правило, направлена на тех, кто, не обладая адекватными материальными источниками жизнеобеспечения в виде достаточных сбережений, доходов от капиталовложений, ценных бумаг и, особенно, от продажи своей рабочей силы на рынке труда, не способен к самостоятельному выживанию. В этой связи исключительную актуальность приобретает индивидуальный социальный подход, осуществляемый как использование всех возможностей, которые помогают человеку приспособиться к существующим социальным реалиям и содействующий тому, чтобы он смог выработать свою собственную жизненную программу. Решение этой задачи возможно с помощью метода социального маркетинга, предполагающего дифференцированный подход к изучению особенностей социального положения объекта социальной защиты, его потребностей и интересов, применение разнообразных технологий форм и методов работы в зависимости от состояния объекта. Дифференцированный подход требует знания законов маркетинга, а также достижений науки и передовой практики, законов и нормативно-правовых документов. Значение данного метода состоит в том, что на основе анализа и оценки объекта создаются условия для удовлетворения наиболее личностно-значимых потребностей граждан, выбираются адекватные средства, соответствующие формы и методы социальной работы. Этот метод может быть применен к работе с любыми социальными группами (особенно социально уязвимыми), с учетом их интересов, настроений, социальных чувств, сложившихся традиций.

В условиях поиска оптимальных вариантов развития социальной защиты особую актуальность получает разработка инновационных подходов к организации государственной политики и управления социальной защитой населения. Эффективным механизмом корректировки общей стратегии экономических и социальных реформ, основанных на инновационных методах и технологиях, является широкое использование маркетинговых подходов. Последовательное их применение позволяет учесть специфику в проведении социальной политики: расширение, углубление и активное внедрение маркетинговых технологий в направлении реформирования социальной сферы на современном этапе позволяет ввести такое понятие, как «маркетинг в сфере социальной защиты» или «маркетинговая модель организации государственной политики и управления социальной защиты».

Маркетинговая модель организации социальной политики предполагает единство научной концепции и целостной системы управления и технологии работы, направленной на соблюдение прав и гарантий, создание условий, необходимых для нормальной жизнедеятельности людей, уменьшение отрицательного влияния факторов, снижающих качество их жизни. Такое определение отражает двойственный характер самой маркетинговой стратегии в сфере организации государственной политики и управления социальной защиты: с одной стороны, как научной концепции и, с другой стороны, как эффективного методического и практического инструмента, применение которого представляется целесообразным использовать для решения важнейших социальных задач, стоящих перед государством на современном этапе общественного развития.

Как убедительно доказывает известный американский эксперт в области маркетинга Ф. Котлер, одним из наиболее эффективных способов улучшения результатов работы государственного сектора является использование тех же инструментов, которые использует частный сектор для повышения эффективности работы своих компаний. Несмотря на то, что, по мнению многих рядовых граждан, «операции в государственном и коммерческом секторах имеют принципиальные различия», эти различия, по словам Ф. Котлера, часто преувеличиваются и не должны использоваться для оправдания неэффективности и непродуктивности работы государственных учреждений или напрасного расходования ими бюджетных средств. По мнению ученого, агентства государственного сектора, подобно частным фирмам, должны изучать движущие силы и технологии изменений, думать стратегически, учиться новым способам эффективной работы и осуществлять инновации. Государственные учреждения и служащие, которые в них работают, призваны в первую очередь демонстрировать свои достоинства населению в целом и его конкретным группам, т.е. тем гражданам, которые платят налоги или пользуются услугами тех или иных государственных агентств. Именно маркетинг является «наилучшей платформой для планирования тех государственных агентств, которые стремятся удовлетворять потребности населения и доставлять ему реальную ценность» [1]. Как известно, главной целью маркетинга является получение результатов, имеющих ценность для целевого рынка. Если в частном секторе «мантрой» маркетинга является покупательская ценность и удовлетворение покупателей, то в государственном секторе маркетинг может быть направлен на улучшение качества услуг, предоставляемых государством населению, и повышение удовлетворенности клиентов, что в конечном итоге должно способствовать формированию положительного образа государства в целом и различных государственных учреждений в сознании населения страны.

Маркетинг не следует смешивать с рекламой, сбытом или коммуникациями: он не является просто средством манипулирования людьми. Конечно, пишет Ф.Котлер, маркетинг действительно включает указанные элементы, но не только их: он подразумевает использование подхода, ориентированного на клиента (гражданина), - т.е. подхода, помогающего обращаться к жалобам клиента, изменять его восприятие государства и улучшать результаты работы государственных служащих. Данный подход в идеале предусматривает наличие формального плана проведения ситуационного анализа, постановку целей, сегментирование рынка, осуществление маркетинговых исследований, позиционирование соответствующего бренда, выбор стратегического арсенала маркетинговых инструментов и выполнение оценки, составление бюджета и разработку плана реализации. Благодаря маркетингу государство может повышать сложность используемых управленческих технологий и свою чувствительность к нуждам общества и благодаря этому предоставлять больше ценностей на каждый рубль, полученный от налогоплательщиков. Это позволит государству обеспечивать своим гражданам более быстрое и более качественное предоставление услуг, быть более эффективным, более удобным и более справедливым. Использование маркетинговых технологий, привитие маркетинговых навыков государственным служащим может, по мнению Ф. Котлера, повысить чувствительность последних к нуждам населения и на этой основе способствовать повышению уровня общественного благополучия [1].

Подход к анализу социального маркетинга Ф. Котлера был развит А. Тета, который ввел в научный оборот понятие общественно-ориентированного социального маркетинга. Ученый обозначил два направления развития современного маркетинга: во-первых, это распространение первоначальной маркетинговой концепции на социальную область; а во-вторых, это интеграция в маркетинг общественно-ориентированного измерения [2]. В целом, современная маркетинговая концепция характеризуется новым содержанием с учетом изменившихся задач маркетинга. С одной стороны, учитывается его способность решать различные социальные проблемы, возникающие в обществе, активно влиять на различные социальные процессы, а с другой стороны - способность маркетинга приспосабливаться к требованиям общества. Те или иные исследователи по-разному называют эти два аспекта, сохраняя их смысловую нагрузку. Если, к примеру, А. Тета определяет их как расширение и углубление концепции маркетинга, то отечественный ученый В.Э. Гордин называет их социальной направленностью маркетинга и его социальной ответственностью [3].

В настоящее время социальный маркетинг рассматривается многими учеными в качестве одной из функций стратегического управления. В данном случае подразумевается, что без стратегии невозможно достичь поставленных целей, в особенности невозможно решить сложные социальные проблемы, стоящие перед органами государственной власти. Разработка маркетинговой модели организации государственной политики и управления социальной защиты предусматривает разработку надлежащей философии маркетинга как системы, исходящей из понимания уникальности среды, в которой функционируют организации социальной сферы, особенностей миссии, которую они выполняют, а также специфики предоставляемых услуг, направленных на выполнение прежде всего социальных функций. Все это свидетельствует о настоятельной необходимости разработки стройной теории социального маркетинга и его теоретико-прикладных аспектов применительно к рынку социальных услуг. Маркетинг может выступать здесь как базовая технология управления развитием социальной политики государства и как новая интегрирующая функция управления социальными процессами по гармонизации потребностей и интересов жителей муниципального образования. Социальная политика реализуется благодаря системе социальных услуг, предоставление которых обеспечивает составляющие качества жизни и служит важной составляющей частью государственного управления.

Мы уже отмечали, что социальная защита граждан является базовой функцией социального государства. Однако механизмы реализации такой защиты, чье действие должно быть подчинено единой цели – «сохранению народа», неодинаковы для различных категорий населения в силу специфики трудностей жизненной ситуации в каждом конкретном случае и уровня развития территории, поскольку в идеале гарантии качества жизни человека не должны зависеть от того, где он живет и работает. Очевидно, что всякий возраст человека нуждается в специфических, наряду с общими или общефункциональными, мерах социальной защиты. Маркетинговая модель организации и управления социальной защиты населения должна быть направлена на максимальное удовлетворение потребностей граждан в рамках выделенных общественных затрат. Она предполагает дифференцированный подход в изучение особенностей социального положения объекта социальной защиты, его потребностей и интересов, применение разнообразных технологий форм и методов работы в зависимости от состояния объекта.
Осуществление такого подхода на практике является достаточно сложным делом хотя бы по той причине, что дифференцированный подход в области социальной защиты населения с различным уровнем доходов предполагает точный учет всей суммы доходов граждан путем заполнения деклараций о доходах и государственного контроля за фактическими доходами на компьютерной основе, что требует значительных расходов. Применение дифференцированного подхода также подразумевает четкое установления критериев порога бедности, малообеспеченности, средней и высокой обеспеченности населения, что в условиях высоких темпов инфляции требует постоянного мониторинга и корректировки. Основной недостаток уравнительного принципа распределения общественных фондов потребления заключается в том, что в этом случае фактическая государственная поддержка в большой степени распределяется среди социальных групп со средними и высокими доходами (именно это и происходило в нашей стране в 1990-е годы). В то же время реалии рыночной экономики с характерными для периодическими кризисами и депрессиями требуют перехода к целевой поддержке в первую очередь социально незащищенных групп населения в сочетании с установленными государственными гарантиями в определенных областях для всего или большинства населения страны.

В условиях рынка особое значение имеет социальная защищенность населения от инфляции. В такой ситуации государство призвано осуществлять субсидирование личных доходов населения (в рамках плановой экономики государство, наоборот, занимается дотированием цен). Рассматриваемый подход соответствует принципам эффективной рыночной экономики, где цены играют роль инструмента согласования спроса и предложения и не должны, следовательно, лишать производителей стимулов к развитию производства, как это было в условиях льготных дотационных цен. В то же время, в ситуации перманентного роста цен на приоритетные потребительские товары и услуги социальная защита доходов населения должна быть направлена на поддержание уровня жизни наименее обеспеченных слоев населения. К ним относятся пенсионеры, инвалиды, многодетные, различные получатели государственных пособий, а также лица с фиксированными доходами: работники бюджетных учреждений, государственные служащие. В этом случае государство должно своевременно производить индексацию доходов нетрудоспособных и других получателей социальных пособий из средств государственного бюджета.

Можно констатировать, что в условиях рыночной экономики усиливается дифференциация предоставления социальных услуг не только в зависимости от потребностей, но и от уровня доходов. В рыночном обществе главным условием, определяющим право на социальную помощь, является риск бедности, хотя этот термин, к примеру, в российском законодательстве не употребляется. Однако именно в России в период радикальных рыночных преобразований, сопровождавшихся резким снижением уровня жизни населения, значительно возросло количество льготных категорий граждан. Именно неэффективность универсалистского подхода в решении проблемы социальной помощи, способствовала переходу к политике, направленной на обеспечение адресности или адресной социальной помощи, подразумевающей отмену категориальных льгот и субсидий, перевод их в форму денежных выплат. Здесь в качестве критерия адресности предлагается использовать уровень душевых доходов в домохозяйстве, членом которого является потенциальный реципиент социального пособия, подразумевается необходимость учитывать и социальный состав домохозяйства, материальные и денежные активы домохозяйства, а также их доходность.

В условиях финансового дефицита и в целях повышения эффективности имеющихся средств усиление адресности в рамках государственной политики и управления социальной защитой предполагает, с одной стороны, сокращение количества людей, имеющих права или полагающих, что имеют право на получение помощи, а, с другой стороны, оказание действенной, реальной поддержки наименее бедным семьям. Именно по этой причине эффективному решению проблемы повышения адресности государственной социальной помощи должны способствовать установление единых критериев предоставления пособий и разработка единых методических подходов к выбору объектов помощи среди наименее обеспеченных семей. Как правило, основным критерием для предоставления пособия по нуждаемости является соотношение совокупного среднедушевого дохода семьи и прожиточного минимума (данный критерий используется и в Российской Федерации)
.
Иными словами, адресное предоставление социальной помощи является основным методом защиты наиболее уязвимых категорий населения или тем домохозяйствам, фактическое потребление которых находится ниже прожиточного минимума. В данном контексте понятие «адресность» означает ограничение круга получателей социальной помощи конкретной целевой группой в зависимости от приоритетов социальной политики государства на данном этапе. Принцип адресности здесь можно рассматривать как своеобразный противовес «категорийному подходу», когда социальная помощь предоставляется гражданам по их формальной принадлежности к той или иной социальной (профессиональной или социально-демографической) группе населения без учета фактора нуждаемости. Подчеркнем опять же, что усиление адресности социальной помощи предполагает осуществление законодательных и организационных мер по ограничению круга получателей социальной помощи малоимущими семьями и малоимущими одиноко проживающими гражданами.

Для повышения эффективности и результативности мер по социальной защите большое значение имеет учет специфики, социального положения, потребностей и интересов различных групп населения, нуждающихся в ней. Данные такого учета могут быть использованы органами социальной защиты, другими социальными службами, практическими социальными работниками в своей деятельности. Всем социально-уязвимым группам и слоям населения должны предоставляться социальная помощь и поддержка, устанавливаться преимущества и льготы, для чего необходимы новые виды социальных услуг, новые формы и методы социальной работы. Наибольшего эффекта в осуществлении такой деятельности можно достичь, создавая отраслевые и региональные программы защиты населения (или программы по защите конкретных категорий населения), которые охватывают различные направления и включают меры по защите, прежде всего, социально уязвимых слоев и групп населения. Обязательными элементами этих программ должны быть:

- Всесторонний анализ состояния социальной защищенности по каждой категории населения и обоснование целей и задач системы социальной защиты в отрасли или регионе (с учетом региональных показателей минимального потребительского бюджета и выявления на этой основе групп населения, нуждающихся в социальной помощи и поддержке);

- Анализ состояния занятности дифференцированных групп населения и характеристика мер по социальной защите населения в области трудовых отношений, включая профориентацию, подготовку и переподготовку кадров;

- Состояние и перспективы развития социально защищенной инфраструктуры в регионе; развитие системы центров социального обслуживания, стационарных и не стационарных учреждений социального обслуживания, центров занятости, центров милосердия, детских домов семейного типа и т.д.;

- Состояние и перспективы развития ресурсного обеспечения складывающейся системы социальной защиты, источников и механизмов дополнительных затрат на социальную защиту.

Дополненные конкретными программами, направленными на обеспечение социальной защиты отдельных категорий населения (программы адресной социальной по мощи малообеспеченных граждан, программа занятости инвалидов, матерей-одиночек и т.д.), они помогают концентрировать средства и возможности специалистов на наиболее острых проблемах и разрешать их, объединяют усилия государства и общества, предпринимаемые для поддержки людей в реализации их трудового и гражданского потенциала.

Отметим, что социальные проблемы большинства уязвимых категорий населения являются межведомственными, проблемами государства и общества, поэтому они требуют для своего разрешения скоординированных усилий государственных и негосударственных структур, как на федеральном, так и на региональном уровне. Одним из условий, обеспечивающих результативность социальной работы с различными категориями населения, является разработка и внедрение таких технологий социальной работы, с помощью которой обеспечивается достижение необходимого компромисса между рыночными принципами экономики и социальной сферой общества, решение широкого спектра социальных, социально-экономических, социально-психоло-гических, медико-социальных проблем и других проблем граждан.

В данном контексте следует обратить особое внимание на то обстоятельство, что в Российской Федерации, например, вплоть до настоящего времени не создано научно-обоснованных методик и технологий социальной помощи, ориентированных на работу с конкретными группами: инвалидами, пенсионерами, одинокими и больными людьми, беженцами и другими категориями, включающих необходимое описание задач, ресурсов, мер, действий, других составляющих, которые позволили бы осуществить индивидуальный подход к каждому человеку и помочь в решении возникших у него проблем. Государство, в частности, оказалось неподготовленным к практической работе с такими социальными объектами, как безработные, беженцы, бомжи. В сложившейся ситуации первоочередными задачами, стоящими перед государственными органами, осуществляющими социальную защиту населения, являются:

адаптация ранее используемых технологий к современным социальным экономическим условиям, потребностям организации социальной помощи с учетом специфики различных групп населения;

разработка новых технологий;

ориентация технологий социальной работы на новые приоритеты социальной жизни: обеспечение адресности интересов семьи, максимальное использование местных ресурсов и возможности решения проблем социально незащищенных категорий граждан.

Литература

1. Котлер Ф., Ли Н. Маркетинг для государственных и общественных организаций. СПб.: «Питер», 2008. С. 24-32.

2. Teta A. Gesellschaftsorientiertes Sozialmarketing: ein Loesungkonzept fuer das Drogenproblem. Bern, Stuttgart, Wien, 1994.

3. Гордин В.Э. Социальная политика и социальный маркетинг. СПб., 1993. С. 85-91.
ДЕЛИМСЯ ОПЫТОМ
Луганцев Е.П., глава Октябрьского
района Ростовской области

СТРАТЕГИЧЕСКИЙ ПЛАН В ДЕЙСТВИИ

Отправной точкой для планомерной, целенаправленной работы по внедрению стратегического, рассчитанного на длительный период, управления послужила разработка «Стратегии развития Октябрьского (сельского) района Ростовской области на период до 2020 г.», определившей ключевые направления дальнейшего динамичного и устойчивого социально-экономического роста с целью повышения благосостояния местного населения.

Принятие Стратегии свидетельствует о том, что в районе уже был создан необходимый стартовый задел в экономике, социальном развитии, ресурсный, производственный и интеллектуальный потенциал, база для выдвижения принципиально новых задач по социально-экономическому развитию, по выходу экономики на новые, более высокие и конкурентоспособные рубежи, по созданию комфортных условий для жизни и деятельности населения.

Разработке Стратегии предшествовало создание Координационного совета по стратегическому планированию
.
В процессе подготовки Стратегии была проведена аналитическая работа, учтено мнение жителей, общественных организаций, коллективов предприятий и организаций, предпринимателей района. Достаточно сказать, что группой стратегического планирования Совета проанализировано поступивших в ходе социологического опроса 1158 анкет.

Рабочими группами были максимально учтены результаты 40 SWOT-анализов социально-экономического положения в районе и потенциальных возможностях его развития, разработанных и представленных структурными подразделениями районной администрации, предприятиями и организациями района.

Разработчиками стратегии учитывалось и то, что район уже являлся одним из наиболее экономически развитых и инвестиционно привлекательных муниципальных образований Ростовской области. Его конкурентными преимуществами являлись: уникальное геополитическое и геоэкономическое положение, природные и рекреационные ресурсы, плодородные земли, развитая транспортная, энергетическая и инженерная инфраструктура.

Стратегия развития Октябрьского (сельского) района на период до 2020 г. стала директивным, обязательным для исполнения официальным документом. Она предусматривает меры, комплексная реализация которых приведет к повышению эффективности управления муниципальным образованием, выходу экономики района на новые, значительно более высокие и конкурентоспособные рубежи. В Стратегии определено, что обеспечение высоких темпов экономического роста и повышения благосостояния населения будет осуществляться за счет модернизации существующих и создания новых производств, притока инвестиций и инноваций, развития наукоемких высокотехнологичных отраслей промышленности и агропромышленного комплекса, формирования промышленных зон и строительства технопарков, реализации проектов в новых для района сферах. Стратегия развития обеспечивает переориентацию экономики района: значительно большее внимание в ней уделено развитию индустриально-промышленного сектора. Причем упор делается на создание в районе промышленной зоны.

Сегодня согласно Стратегии развития в районе принимаются и действуют программы, направленные на развитие агропромышленного комплекса, индустриально-промышленного сектора экономики, индустрии отдыха и оздоровления, на обеспечение самодостаточности бюджета и создания условий для повышения качества жизни населения района.

Реализация перспективных планов, новые задачи и проблемы, которые в связи с этим необходимо решать предопределили и необходимость адаптирования структуры системы местного самоуправления, приближения функций подразделений к реальным задачам, решаемым администрацией района в современных условиях.

В 2007 г. в составе администрации района было образовано специальное организационное подразделение – Управление инвестиций и проектного сопровождения, одним из главных направлений которого является позиционирование района как одного из наиболее инвестиционно привлекательных муниципальных образований Ростовской области и Юга России и оказание содействия инвесторам в реализации крупных инвестиционных проектов. Помогая инвестору, управление самостоятельно готовит заявки, которые рассматривает межведомственная комиссия по размещению производительных сил на территории Октябрьского района, оказывает непосредственное содействие в отводе земельных участков под строительство, выступает посредником между подрядчиком и проектной конторой, оказывает содействие в сдаче объекта вплоть до регистрации имущества.
Практика показывает, что такая форма работы очень эффективна. Когда сопровождение проектов идет со стороны администрации, процесс согласования документации ускоряется, исчезают административные барьеры. Мы принимаем необходимые меры по разрешению текущих проблем, работаем во взаимодействии с представителями федеральных и областных структур. И при этом мы готовы к обсуждению инвестиционных предложений и взаимовыгодному сотрудничеству с бизнесом во всех сферах.

Составление планов, создание структур, призванных их реализовать, как говорят математики, необходимо, но недостаточно.

Ситуация в районе, как и во всей стране, не оставляет времени на раскачку. Программы, созданные на основе Стратегии, стали основой работы уже сегодня. К настоящему времени ГУ РО «Региональным институтом территориально-градостроительного проектирования» разработан проект планировки Октябрьской промзоны, который определил градостроительные параметры и планировочные решения. Площадь промышленной зоны – 1063 га. В соответствии со стратегией развития района Октябрьская промышленная зона определена как территория для размещения предприятий стройиндустрии.
Первым инвестором стал ООО «МеталлДон», который строит следующие объекты: завод по производству панелей типа «сэндвич» с пенополиуретановым наполнителем мощностью 1 млн м2 в год; завод горячего оцинкования металлоконструкций мощностью 50 тыс. т металлоконструкций в год; завод металлоконструкций, оснащенный полностью автоматическими линиями, годовой производительностью 15 тыс. т металлоконструкций.
Стоимость проекта – 2,5 млрд руб., создается дополнительно 270 рабочих мест.

В настоящее время 2 завода построены, проводится пробный прокат сэндвич- панелей, третий (завод горячего цинкования) – в стадии завершения строительства.

Кроме того, планируется строительство корпуса по окраске металлоконструкций (в настоящее время проект проходит государственную экспертизу), а также строительство домостроительного комбината.

Отведён участок под строительство завода по выпуску криогенной продукции, готовится проектно-сметная документация. В стадии формирования находится участок для холдинга «ЮниТайл» под размещение завода по производству керамогранита – мощностью 75 млн м2 в год, кирпича – мощностью 120 млн шт. в год, завода по производству фритты, а также участки под строительство завода по производству бесшовных металлических труб, нефтеперерабатывающего предприятия, предприятия по переработке изношенных шин.

Активное начало создания промышленной зоны позволяет рассчитывать, что весь проект будет реализован в течение 15 лет. В результате будут получены качественно новые, инновационные промышленные предприятия и создано около 6 тыс. рабочих мест.

Конечно, такой объем работ потребует больших капитальных вложений, сырьевых ресурсов. Уже решено, что строительство указанных предприятий будет осуществляться за счёт средств инвесторов. Строительство объектов инженерной инфраструктуры возможно при долевом участии инвесторов и администрации РО.

В качестве сырья в основном мы рассчитываем максимально использовать имеющееся в районе. Например, уже построенные кирпичные заводы сориентированы на использование совершенно нового сырья мелового известняка, суглинка, запасы которых имеются на территории района. Определены и другие источники ресурсов.

Качественно новые производства потребуют и качественно иных работников. Это очень сложная проблема, но она решаема. Октябрьский район выгодно отличается от других территорий области тем, что имеет достаточно мощную образовательную базу и возможность для подготовки кадров. Прежде всего, это Донской государственной аграрный институт, где обучаются около 6 тыс. студентов по 20 специальностям, и сельскохозяйственный лицей № 89, готовящий свыше 400 человек по 8 специальностям. В полной мере для профессиональной подготовки жителей района используются также вузы и средние специальные учебные заведения, расположенные в граничащих с районом городах Новочеркасске. Шахтах, Новошахтинске, в том числе: Южно-Российский государственный технический университет (Новочеркасский политехнический институт и его филиал в городе Шахты), Новочеркасская государственная гидромелиоративная академия, Южно-Российский государственный университет экономики и сервиса в г. Шахты и другие, учебные заведения г. Ростова-на-Дону, находящиеся в полуторачасовой транспортной доступности от района.

Сегодня в районе имеется свободный кадровый потенциал, но его переобучение потребует немало усилий. В целях решения проблемы разработаны программы обучения кадров. Их реализация будет осуществляться через центр занятости населения Октябрьского района.

Создание индустриально-промышленной базы оказывает существенное влияние и на модернизацию агропромышленного комплекса района. В последние годы в районе валовое производство сельскохозяйственной продукции увеличивается ежегодно: за период с 2002 по 2008 гг. оно выросло почти в 3,7 раза. В перспективе на базе агропромышленного комплекса планируется формирование современной инновационно-производственной структуры – агропромышленного технопарка, что обеспечит создание высокотехнологичных производств, приток крупных инвестиций и занятость сельского населения. Ключевым проектом в этой сфере является мощное агропромышленное предприятие ООО «Евродон» по выращиванию и переработке мяса индейки мощностью более 11 тыс. т мяса в год и завершающее строительство второй очереди комплекса с выходом уже в 2010 г. на производство 30 тыс. т мяса.

Создание промышленной зоны, новых промышленных предприятий, качественный и количественный рост агропромышленного комплекса, служат существенным фактором для развития социальной сферы района. Все это позволит укрепить финансовую базу, значительно увеличить поступление по налогам и полностью обеспечить свои бюджетные потребности. Превращение бюджета района в надёжный самодостаточный инструмент позволит реализовать потребности населения в получении медицинских, образовательных, культурно-досуговых, социальных и других услуг, определяющих качество жизни.

Создание кластера по производству строительных материалов, необходимых для промышленного и жилищного строительства (цемента, кирпича, панелей, кровли), позволит району выйти на современные требования по обеспечению жильем населения района (для чего нам необходимо удвоить темпы возведения жилья, развивать коттеджное строительство).

Первые результаты реализации Стратегии развития служат основанием для уверенности в правильности избранного пути.

СЛОВО МОЛОДЫМ УЧЕНЫМ

УДК 32
Жуковский Д.А., асп. СКАГС
МЕТОДОЛОГИЧЕСКИЕ ОСНОВЫ
ПОЛИТИЧЕСКОЙ КОНЦЕПЦИИ А.А. ЗИНОВЬЕВА

Methodological basis of the political concept by A. A. Zinoviev

Статья посвящена методологическому анализу политических взглядов и учения А.А. Зиновьева, актуальность которых возросла в условиях смены политического курса России после распада Советского Союза и попытки построения демократического общества.

Ключевые слова и словосочетания: революция, коммунистическое общество, сталинизм, политическая партия, методология.
The article is about methodological analysis of political views and study of A. A. Zinoviev, which became actual due to the change of Russian political course after the disintegration of the USSR and the attempt of building a democratic society.

Key words: Revolution, communist society, Stalinism, political party, methodology.

Можно утверждать, что А.А. Зиновьев является одним из наиболее значительных и в то же время самобытных политических мыслителей России не только в ХХ – начале ХХI вв., но и на всем протяжении ее истории. С этой точкой зрения соглашаются многие авторитетные отечественные и зарубежные исследователи, государственные деятели, ведущие функционеры политических партий и общественных организаций. Как отмечает известный российский политолог И.М. Ильинский, «Зиновьев создал свою собственную социологическую концепцию и утверждал, что современный мир не может быть объяснен и понят в существующих категориях, понятиях и терминах, что это можно сделать лишь в том случае, если использовать его, зиновьевский понятийный аппарат» [1, с. 5].

В условиях современной ситуации в российском обществе критический пафос Зиновьева, которым пронизаны его работы, по утверждению С.Н. Бабурина, является констатацией фактов, необходимой для понимания происходящих социальных процессов и для подлинного решения стоящих перед российским государством и обществом политических и социальных проблем [2, с. 32]. Важно и то, что для Зиновьева всегда было характерно стремление понять проблему, не оглядываясь на тенденциозную критику.

Как философ, искренне болеющий за Россию, Зиновьев никогда не мог встретить одобрения на Западе, за исключением тех моментов, когда он подвергал критике существовавшую в Советском Союзе социально-политическую систему. Отметим, что у большинства западных, пролиберально ориентированных исследователей, исчез интерес к Зиновьеву, стоило философу осветить истинную суть западного общества, задаться вопросом о причинах и последствиях разрушения Советского Союза, о выгодах, которые Запад, в первую очередь, США, приобрели благодаря этому эпохальному событию.

Зиновьев, как отмечает Ю.Ю. Болдырев, прекрасно знал и понимал социальную систему, сложившуюся в странах Запада, относился к ней с уважением и, даже, с определенной долей симпатии, но, при этом, он всегда рассматривал Запад как естественного противника России, заинтересованного в ее ослаблении, если не сказать больше, в разрушении [3, с. 27]. При этом для Запада не имело большого значения, представлена ли Россия коммунистической системой, царизмом или какой-либо еще формой общественного устройства. И в том, что Зиновьев смог это понять и осветить в своих многочисленных научных работах, заключается его заслуга не только как выдающегося ученого – социолога и политолога, но и как патриота, настоящего гражданина своего отечества.

Уникальность политической концепции Зиновьева в том, что в ней дан анализ трех основных моделей общественного устройства, в той или иной степени оказавших крайне существенное влияние на социально- политическую жизнь российского общества в ХХ – начале ХХI вв. – коммунистической, капиталистической (западнистской) и постсоветской, возникшей в результате крушения коммунистической системы на основе синтеза двух предыдущих моделей с добавлением отдельных элементов дореволюционной системы.

Становление взглядов Зиновьева на природу советского государства и общества происходило как раз в тот исторический период, когда среди наиболее образованной и в то же время преданной идеям коммунизма части советской молодежи нарастало сомнение в правильности выбранного руководством партии и государства курса, особенно в области внутренней политики. Атмосфера государственного террора, бесправное положение рядовых трудящихся, рост привилегий партийно-государственной бюрократии заставляли задуматься, действительно ли политика руководства страны осуществляется в рамках коммунистической идеологии, или же идеология является лишь прикрытием, обеспечивающим установление диктатуры партократии над трудовыми массами.

Ключевую роль в формировании политических взглядов Зиновьева сыграло даже не осознание преступности проводимой властью репрессивной политики и расхождения между реалиями советского общества и коммунистическими идеалами, а глубокие размышления над такими ключевыми вопросами как сущность революции, проблемы партии и диктатуры пролетариата. Мыслитель признается, что изначально его стали интересовать не столько исторические факты и судьбы личностей, вовлеченных в революционную деятельность, сколько «бытовой аспект» революции [4, с. 122].

В результате, к 1939 г. у Зиновьева сложилось собственное понимание революции, отличавшееся не только от официальной концепции революции, находившейся на вооружении господствующей идеологии, но и от позиций многих оппонентов советской власти. Проанализируем ее основные особенности. Зиновьев отмечает, что, несмотря на западное происхождение коммунизма как политической философии и идеологии, коммунистическое общество впервые возникло в России, к чему, разумеется, вели свои определенные предпосылки. Исходя из марксистской теории, объяснить, почему коммунистическое общество возникло именно в России, в условиях краха Российской империи, не представлялось возможным. Видимо, коммунистические отношения существовали в российском обществе и прежде. «Коммунистическое общество в России, – пишет Зиновьев, – возникло не в качестве случайного исключения из общих законов эволюции общества, а в удивительном соответствии с ними» [4, с. 124]. Поэтому революцию можно рассматривать лишь в качестве события, непосредственно воплотившего в жизнь предпосылки коммунистического общества, складывавшиеся в России на протяжении столетий ее истории.

Осознание природы Октябрьской революции возможно лишь посредством осознания того общественного строя, который сложился в России в результате ее победы, при этом знание хода событий и даже всех причин, приведших к победе революции, не может дать о ней исчерпывающего представления. Поэтому на первое место выходит анализ социальных отношений, восторжествовавших после революции, и «бытовые аспекты», в этом ключе, играют гораздо большую роль, чем все бурные события, сопутствовавшие кардинальному перевороту в политической жизни Российского государства.

Несмотря на то, что революция провозгласила своей целью тотальный разрыв с прошлым, с «эксплуататорским миром», в действительности новая политическая система, если не брать во внимание идеологию, а сосредоточиться на особенностях государственной практики, не только мало отличалась, но фактически повторяла систему старую. действительно, для рядового члена общества каких-либо существенных изменений не произошло. Практически в первые послереволюционные годы были созданы новые институты власти, возрожден чиновничий аппарат, по образцу и подобию прежних армии и полиции созданы новые вооруженные силы и правоохранительные органы. Несмотря на различия в названиях и даже в формальной структуре, истинная суть, предназначение этих органов ничем не отличались от институтов власти царского режима.

Более того, как отмечает Зиновьев, произошло чрезвычайное расширение самой сферы власти и ее полномочий, численность бюрократического аппарата увеличилась во много раз по сравнению с дореволюционным периодом. декларируемой передачи всей полноты власти трудящимся массам, организованным в Советы и направляемым коммунистической партией, на практике не произошло. Строилась государственная машина, превосходившая дореволюционную, причем на первые роли в обществе выдвигались не классы феодалов и капиталистов, как прежде, а чиновничий аппарат, во время монархии бывший лишь выразителем интересов правящих слоев. В Советском Союзе же, в особенности после установления культа личности Сталина, бюрократический аппарат превратился в правящий слой, диктующий свои идеологические установки и модели поведения всему остальному населению страны.

Подчеркнем, что, помимо вопроса о сущности русской революции, основополагающим для Зиновьева, как, впрочем, и для многих других левых критиков советской системы, стало изучение проблемы диктатуры пролетариата и положения пролетариата в советском государстве. И здесь следует отметить специфику взгляда философа на данную проблему, существенно отличающуюся от позиций других исследователей. В частности, и троцкизм, и левый коммунизм, и социалистические направления анархизма признавали, что рабочий класс находится в Советском Союзе в угнетенном положении или же имеет недостаточный доступ к власти и материальным ресурсам, но ни одно из этих направлений левой политической мысли не ставило под сомнение сам факт существования рабочего класса в советском обществе.

В то же время Зиновьев пришел к выводу, что, поскольку в коммунистическом обществе пролетариат исчезает как класс, термин «диктатура пролетариата», используемый официальной советской идеологией, абсурден. Рабочие, как отмечает философ, представляют собой, в первую очередь, членов определенных деловых коллективов. Однако данные коллективы, во-первых, неоднородны в силу того, что состоят из представителей разных социальных групп, а во-вторых, не объединяются в единое целое сами по себе. Объединение же этих коллективов может функционировать только как система власти и управления, представители которой уже не являются рабочими [4, с. 128].

Размышления над природой советского государства натолкнули Зиновьева на мысль о необходимости борьбы с существующим строем. Отметим, что во второй половине 1930-х – 1940-х гг. существование нелегальных молодежных кружков левокоммунистической направленности было, несмотря на общую атмосферу страха, господствовавшую в стране, достаточно распространенным явлением. Как отмечают исследователи, создание подобных организаций «было неизбежным следствием и характерным признаком одного из внутренних противоречий тоталитарного строя» [5].

Первоначально антисталинизм Зиновьева, основывавшийся на понимании того тяжелого положения, в котором оказалось советское общество, основывался исключительно на критике самого диктатора и созданной им системы. Однако постепенно, под влиянием анализа советского социума, а также исторических событий, в которых Зиновьеву довелось участвовать, в частности, Великой Отечественной войны, философ от персонификации сталинизма в лице И.В. Сталина и его ближайшего окружения «вождей партии и государства» перешел к критике сталинизма как социально-политического феномена, связанного даже не столько с самой фигурой Сталина, сколько с той моделью общественного устройства, которая утвердилась в России после Октябрьской революции.

Зиновьев, пытаясь преодолеть существующие расхождения по вопросу о трактовке понятия «сталинизм», представляет свое собственное определение, подразумевая под сталинизмом определенную историческую эпоху, во время которой усилиями лично Сталина, его окружения и его последователей в коммунистической партии и государственном аппарате в стране создавалось коммунистическое общество, формирующееся результате субъективного переложения тех объективных закономерностей и предпосылок к его появлению, которые присутствовали уже в дореволюционной России [6, с. 252].

После официальной десталинизации советского общества и, в особенности, после распада советской системы отношение к репрессивной политике государства, к деятельности карательных органов и связанному с ними доносительству наполнилось чисто негативным содержанием, лишенным, как отмечает Зиновьев, строгого научного анализа. Целая историческая эпоха трактуется, исходя из эмоциональных побуждений тех или иных авторов, при этом по отношению к советскому обществу сталинского периода достаточно часто можно услышать такие отвлеченные эпитеты как «преступное», «аморальное».

Зиновьев оказывается одним из немногих мыслителей, способных выступить с критикой подобных утверждений, руководствуясь не стремлением произвести историческую реабилитацию сталинизма как политической системы, а целями наиболее полного научного исследования сталинизма, в рамках которого использование эмоциональных эпитетов оказывается совершенно бессмысленным и, более того, вредным для понимания подлинной сущности происходящих в указанное время в советском государстве процессов.

Как известно, прежде, чем получить известность в качестве политического философа, А.А. Зиновьев продолжительное время занимался вопросами логики, опубликован целый ряд научных работ по данной дисциплине. Впоследствии опыт изучения логики был применен философом к исследованию социальных феноменов, в результате чего им была предложена концепция логической социологии. Рассматривая социальные объекты, под которыми подразумевались социальные феномены и явления, как объединения людей, Зиновьев стремился проанализировать специфику функционирования этих объединений посредством применения к социальным наукам методов логической социологии.

Для решения этой задачи, от исследователя, по мнению Зиновьева, требуется, в первую очередь, следовать принципу субъективной беспристрастности, то есть рассматривать природу явлений, стремиться вникнуть в их суть, вне зависимости от личных симпатий или антипатий, которые исследователь может питать в данном вопросе. Естественно, что исследователь социальных процессов является точно таким же членом общества, как и остальные люди, но, тем не менее, для достижения оптимального эффекта своей исследовательской работы ему следует как бы «выпасть» из социальной реальности, превратившись, как отмечал Зиновьев, в суверенное государство из одного человека.

Можно отметить, что, разделяя нарративный и научный историзм, т.е. стремление к выяснению и описанию происходивших фактов, с одной стороны, и использование социологических концепций для объяснения исторического процесса, Зиновьев все же склоняется к последней точке зрения, будучи убежденным в том, что лишь действенный социологический анализ даст наиболее полное и беспристрастное представление о реальной природе тех или иных социальных феноменов прошлого и настоящего [6, с. 38].

Для объяснения социально-политических явлений в логической социологии Зиновьева используется оригинальный категориальный аппарат, ознакомление с которым необходимо для понимания общей направленности его исследований и эволюции его взглядов на протяжении жизни в Советском Союзе, на Западе и в постсоветской России. Поэтому рассмотрим основные понятия, используемые философом в своих работах, посвященных социальным феноменам.

В первую очередь, отметим, что, говоря о социальных объектах, Зиновьев выделяет два взгляда на их природу: множества, объединяемые определенными общими признаками и обладающие, соответственно, общими качествами, и индивидуальности, природа которых оригинальна и не имеет аналогов. Стремление марксистской теории к обобщению, к сведению всех социальных процессов и феноменов к неким общим моделям, для которых характерны общие свойства, приводит, в конечном итоге, к неспособности дать адекватный анализ исторических событий. Как мы знаем, данную слабость доктрины исторического материализма утверждали, помимо Зиновьева, и многие другие, по преимуществу зарубежные, исследователи. В то же время изучение истории с помощью социологической концепции предполагает исследование индивидуальных объектов в их уникальности и неповторимости [7, с. 61-62].

Зиновьев подчеркивает ошибочность подхода, господствующего во многих современных исследованиях, посвященных социальным проблемам. Отношение к сталинизму здесь может выступать в качестве наилучшего примера, поскольку сегодня практически на официальном уровне проводятся параллели между сталинским режимом и нацизмом А. Гитлера. Совершенно разные по внутреннему содержанию, хотя, возможно, и сходные в некоторых проявлениях диктаторские режимы в самых разных странах мира объединяются неким общим понятием «тоталитаризм», которое фактически игнорирует региональные, национальные и временные особенности [7, с. 62]. Зиновьев же, подчеркивая, что поиск общих свойств социальных объектов является одним из важнейших элементов в их познании, утверждает, что все же исследователю социальных процессов чаще всего приходится работать с индивидуальностями, с неповторимыми социальными объектами.

Поскольку логическая социология Зиновьева имеет в качестве основного объекта исследования человеческие объединения, мы можем выделить в качестве центрального понятия его политической концепции концепт «общество», которое определяется философом как «скопление более или менее большого числа людей, объединенных в некоторое относительно замкнутое целое. Оно достаточно долго сохраняется в этой целостности и замкнутости, воспроизводится в самых существенных чертах деятельности своих членов» [7, с. 39].

В то же время, как отмечает С.В. Костов, поскольку понятие «общество» в обыденной речи, да и в научных исследованиях, употребляется в самых разных котекстах и наделяется различным смыслом, необходима его экспликация [8]. Как мы можем видеть, Зиновьев эту экспликацию осуществляет, выделяя из множеств социальных объединений сообщества, называемые им «человейниками» и характеризуемые как «объединения людей, обладающих комплексом признаков. Примечательно, что философ проводит параллели между человеческими сообществами и сообществами животных, о чем свидетельствует и сам термин «человейник», образованный по аналогии с муравейником. Это позволяет, как отмечает А.А. Гусейнов, охарактеризовать социологическую концепцию Зиновьева и как, своего рода, социозоологию, поскольку стада и стаи животных предшествуют человеиникам [9, с. 22].
Человейник обладает определенной территорией, внутренней самоидентификацией, производит средства к существованию и обеспечивает свою безопасность от посягательств других сообществ, рассматриваемых в качестве «чужаков». далее Зиновьев отмечает, что далеко не каждое сообщество людей можно назвать человейником, в частности, такие объединения, как армейское подразделение, монастырь или скопление людей во время массовых мероприятий человейниками не являются [9, с. 22].

Члены человейника живут совместно исторической жизнью, т.е. из поколения в поколение, воспроизводя себе подобных людей. Они живут как единое целое, вступая в регулярные связи с другими членами человейника [7, с. 107]. Эти связи, как отмечает Зиновьев, основьиваются на экзистенциальном эгоизме, побуждающем индивидов действовать для сохранения и укрепления своей социальной позиции, в то же время стремясь к согласованию индивидуальных эгоистических побуждений с определенными нормами, по которым существует человеческое сообщество. «Законы рационального расчета, – подчеркивает мыслитель, – реализуются в системе правил коммунального поведения. На овладение ими уходят годы. Причем не все овладевают ими в одинаковой мере и полностью, И в поведении люди часто делают ошибки» [7, с. 141].

Таким образом, мы можем сделать вывод о том, что концепция человейника, разработанная Зиновьевым, является логическим продолжением той линии, начало которой задолго до него положили мыслители эпохи Возрождения и Нового времени, в первую очередь Н. Макиавелли и Т. Гоббс. Это отмечает и ряд исследователей, в частности, Г.П. Гребенник, подчеркивающий принадлежность зиновьевской концепции общества к макиавеллистскому дискурсу. Если в обществе господствует рациональный расчет, основанный на экзистенциальном эгоизме, то законы, по которым функционирует политическая жизнь общества, не могут в корне отличаться от более общих социальных законов.

Наоборот, в сфере политики социальные законы проявляются наиболее отчетливо, рациональный расчет там куда более явен. В этой связи можно сделать вывод о том, что целью политики становится захват и удержание власти, при этом наиболее искусные политические деятели способны реализовать эту цель с наименьшими затратами, с наибольшей экономией тех средств, которые используются в завоевании и сохранении господствующих позиций в обществе. Люди, вовлеченные в политическую деятельность, совершенно не обязательно изначально обладают какой-то особенной подлостью или вероломством, руководствуясь соображениями карьерного роста и материальной выгоды, что, в принципе, является нормальным явлением для всего человеческого сообщества в целом.

Однако в процессе политической деятельности сильнее, чем в других сферах, работают законы естественного отбора по принципу «выживает сильнейший» (хитрейший, с наиболее развитой системой связей). В результате, те люди, которые в процессе политической деятельности оказываются в верхних эшелонах власти, приобретают особый номенклатурный опыт, который позволяет им продвигаться вверх за счет использования как поддержки своих «клиентов», связывающих свое собственное карьерное продвижение с занятием своим патроном наиболее приоритетных позиций, так и благосклонности политиков, занимающих более сильные позиции в органах власти и стремящихся также заручиться поддержкой снизу.

Для объяснения бессмысленности оценки политической реальности с позиций морали наиболее показателен пример советского общества, в котором участвовавшие в политической жизни деятели, исходя из обыденных этических представлений, могут рассматриваться как законченные негодяи, поскольку многие из них на протяжении своей политической жизни участвовали в целой серии глобальных предательств, начавшейся еще в период сталинизма с практики доносов и соучастия в репрессивной политике государства и протянувшейся цепочкой, через отвержение сталинизма при Хрущеве, критику хрущевизма при Брежневе, перестройку Горбачева, тотальный отказ от советского прошлого при Ельцине, к последнему кардинальному повороту от демократических идеалов ельцинизма к возрождению национально-государственнической линии при Путине.

Мы можем согласиться с исследователями, отмечающими, что начавшийся в юности конфликт между коммунистическими идеалами Зиновьева и советской реальностью, которая им соответствовала в самой малой степени, продолжался на протяжении всей жизни философа [10, с. 75]. Действительно, между основными положениями марксистско-ленинской идеологии, не говоря уже об аутентичном марксизме, и теми условиями жизни, в которых оказалась большая часть населения Советского Союза, было мало общего. Нельзя сказать, что расхождение теории и практики в советском обществе Зиновьев заметил первым, поскольку с самых первых лет нахождения коммунистической партии у власти не прекращалась ее критика с левых позиций, осуществляемая не только противниками партии извне, но и оппонентами ее руководства внутри самой партии. достаточно упомянуть линию «рабочей оппозиции», более позднюю критику советского строя Л.Д. Троцким и его последователями.

Однако среди многочисленных критиков советской системы «слева» А.А. Зиновьев занимает совершенно особое место. Не только в силу масштаба личности, но и сообразно специфике его философских и политических взглядов. В первую очередь, отметим, что Зиновьев никогда не следовал какому-либо из сложившихся политических Направлений, выступавших в качестве левых оппонентов советской власти, будь то троцкизм, рабочизм или анархизм. Значимость разработанной им политической концепции не только в ее оригинальности и правоте многих сделанных выводов, но и в том, что Зиновьев стремился подвести под нее философскую базу, вывести некие общие законы, которые позволили бы не только критиковать советскую систему, но и обосновать, почему развитие страны пошло именно по такому сценарию, как стало возможным построение именно такой социально-политической модели, реалии которой столь сильно расходились с официальной марксистско-ленинской идеологией.

Литература

1. Ильинский И.М. Вступительное слово // Зиновьевские чтения. Материалы I Международной науч. конф. / Под ред. О.М. Зиновьевой, В.А. Лукова. М., 2007.

2. Бабурин С.К. Зиновьев сегодня // Зиновьевские чтения. Материалы I Международной науч. конф. / Под ред. О.М. Зиновьевой, В.А. Лукова. М.,2007. С. 32.

3. Болдырев Ю.Ю. Суверенная личность и любовь к отечеству // Зиновьев сегодня // Зиновьевские чтения.

4. Зиновьев А.А. Исповедь отщепенца. М., 2005.

5. Печуро С., Булгаков В. Дело джалалабадских школьников. К истории молодежных антисталинских организаций // Звенья. Исторический альманах. Вып. 1., 1991.

6. Зиновьев А.А. Коммунизм как реальность. М., 1994.

7. Зиновьев А.А. На пути к сверхобществу. СПб., 2004.

8. Костов С.В. Социологические направления в отечественной социологии // htt://www.kostov.ru/History in Russian. htm
9. Гусейнов А.А. Об Александре Зиновьеве и его социологии // Зиновьев А.А. На пути к сверхобществу. С. 22.

10. Большаков В.В. Что такое истинный коммунист // Зиновьевские чтения.

УДК 321.7
Макаренко А.А., асп. СКАГС

ПУТИ ДЕМОКРАТИЗАЦИИ СФЕРЫ ПРИНЯТИЯ
ПОЛИТИЧЕСКИХ РЕШЕНИЙ
The ways of democratization in the sphere of political decision-making
В статье рассматриваются вопросы влияния различных моделей демократии на принятие и содержание политических решений.
Ключевые слова и словосочетания: делегативная демократия, инстиституализированная демократия, управляемая демократия, плебисцитарная демократия, политическое решение.
The article touches upon the influence of different models of democracy on the political decision-making process and the content of political decisions.

Key words: delegative democracy, institutional democracy, managed democracy, plebiscite democracy, political decision.

В мировой политической мысли за тысячелетия ее существования так и не выработано единого подхода к определению термина «демократия». Различные версии определения понятия «демократия» варьируют от американской модели политического устройства до леворадикальных концепций прямой демократии. На наш взгляд верное определение демократии дал А.Г. Дугин: «Там, где есть истинная демократия, народ во всей полноте ощущает свою вовлеченность в решение важнейших политических и социальных задач, там он видит, что на вершине власти проблемы ставятся точно так же, как и во всех слоях общества, там он полностью испытывает на себе все благородное бремя политической ответственности, и любой выбор для него сопряжен душевным и физическим риском (что наделяет подлинно демократическое общество живым, активным и полноценным существованием). Все это предполагает предельную, тотальную политизированность народа, так как термин "власть", входящий в определение "демократии" (дословно: народовластие), означает именно политическое воплощение общественной воли. Эта тотальная политизированность демократической модели общества радикально отличает ее от других форм политического устройства» [1]. Но если понимать демократию в таком ключе, то относительно природы той политической системы, которая сложилась в современной России вследствие демократических реформ 1990-х гг., возникает много вопросов.

В ходе политической модернизации российского общества, начавшейся после распада СССР, был задан курс на развитие демократии по классическому западному сценарию, точнее – в ее американском варианте (федеративная республика с сильной президентской властью). Однако впоследствии ряд исследователей все же пришли к выводу, что для России, ввиду особенностей ее цивилизационного развития, необходима выработка собственного варианта демократии.

В научной литературе встречаются ссылки на концепцию «делегативной демократии» аргентинского политолога Г.О’Доннелла [2], которая, по мнению некоторых исследователей, в наибольшей степени подходит для определения политического устройства современного российского общества [3, с. 341-343], как общества переходного периода. Факторами, свидетельствующими в пользу делегативной демократии в современной России, являются и исторически сложившиеся традиции политической жизни в нашей стране, которые существенно отличаются от условий развития западных стран.

Делегативная демократия не является демократией представительной, скорее в ней можно увидеть некоторые черты, сближающие ее с авторитаризмом, поскольку население в делегативной демократии, избирая главу государства, передает ему право управлять страной по собственному усмотрению, проводить в жизнь те политические решения, которые он лично считает необходимыми для развития государства. Однако, в отличие от авторитарных режимов, делегативная демократия все же отличается наличием института выборов, благодаря которому власть главы государства приобретает легитимность в глазах населения. Выборы и вера в высокие личные качества и способности главы государства, как отмечают Б.А. Исаев и Н.А. Баранов, являются непосредственными основаниями власти главы государства в условиях делегативной демократии [3, с. 344].

Сам факт существования демократических институтов для делегативной демократии не имеет определяющего значения, поскольку все зависит от качества деятельности демократических институтов. Если они не оказывают решающего значения в процессе принятия политических решений, то отпадает и сам смысл в их существовании, за исключением исполнения ими роли «демократической маски» для общественного мнения.

В отношении представительства коллективных интересов в сфере принятия решений между делегативной и институционализированной демократией есть существенные различия. Институционализированная демократия характеризуется выбором агентов в качестве полноправных участников принятия и осуществления политических решений; наличием демократических процедур, обеспечивающих этот процесс; существованием системы представительства интересов граждан в органах власти; равновесием между различными ветвями власти, которые выступают в качестве независимых друг от друга, при этом эффективно взаимодействуют в области принятия решений.

Для делегативной демократии характерны монополизация принятия решений главой государства; неравновесие между ветвями власти в пользу исполнительной власти. В определенных условиях это может привести к таким негативным последствиям, как теневизация органов власти, развитие в них коррупции, клановости, рост насилия по отношению к инакомыслящим. В условиях делегативной демократии нет нужды в политическом плюрализме, поскольку население не чувствует в нем потребности. Отсюда – тенденция к формированию однопартийной системы, которая может проявляться и в монополизации политической сферы одной «партией власти» при сохранении других политических партий, которые выполняют декоративные функции.

В нашей стране, как мы видим, в течение последнего десятилетия тенденция к всевластию одной партии становится все более устойчивой, причем ее обеспечение осуществляет государственная власть, принимающая соответствующие политические решения в области организации государственного управления. Существенное значение для становления в России демократического общества имеют политические решения руководства страны, принятые в отношении реформирования избирательной системы. Это решение о повышении необходимого для прохождения в Государственную Думу РФ процента голосов; отмена выборов по одномандатным округам, в результате которой нижняя палата российского парламента полностью комплектуется по партийным спискам; отмена графы «против всех» в избирательном бюллетене; отмена минимального порога явки избирателей; повышение срока исполнения президентом страны своих обязанностей.

Как мы видим, каждое из этих политических решений вызывает у исследователя вопросы относительно соответствия цели строительства в России демократического общества. Скорее можно говорить о том, что в них содержится стремление власти сделать российскую демократию «управляемой», о чем неоднократно говорилось как в выступлениях ведущих политических деятелей, так и в программных работах по государственному строительству.

Повышение проходного процента на выборах в Государственную Думу ограничивает список партий, которые могут провести в парламент своих кандидатов. Несмотря на то, что ряд исследователей и политических деятелей, в частности А. Вешняков [4], убеждены в правильности введения семипроцентного барьера прохождения в Госдуму, поскольку таким образом преодолевается вероятность дезорганизации работы парламента в результате прохождения значительного количества партий с полярными программами и идеологическими установками, нам представляется, что это решение направлено, в первую очередь, на консервацию того расклада сил, который присутствует в российском парламенте в настоящее время. Новая политическая партия, если только она не обладает административным ресурсом, финансовой и организационной поддержкой власти, не имеет шансов пройти в законодательный орган. По утверждению М.С. Горбачева, решение о повышении проходного барьера на выборах в парламент принято властью исключительно для того, чтобы перекрыть оппозиционным партиям и движениям дорогу в законодательные органы [5].

Наиболее оптимальным является полное отсутствие процентных ограничений для партий, выдвигающихся на парламентских выборах [6]. Если рассматривать политические партии как выразителей интересов и предпочтений отдельных групп населения, то ставить какие-либо процентные ограничения представляется нам абсурдным, поскольку они игнорируют голоса тех избирателей (а это, между прочим, миллионы граждан), которые проголосовали за партии, не перешагнувшие семипроцентный барьер.

А.И. Горылев указывает, что партии, не набравшие необходимого для прохождения в парламент количества голосов избирателей, в совокупности получили 49 % голосов, т.е. мнение половины голосовавших не было учтено в ходе выборов, что само по себе снижает значимость Государственной Думы как института представительной демократии [7].
Партии, не попавшие в Государственную Думу из-за существования столь высокого процентного барьера, фактически лишаются возможности влиять на политические решения и вообще участвовать в политическом процессе в его парламентском, а не уличном варианте. Перед этими партиями встает лишь альтернатива внепарламентской деятельности, что толкает миллионы избирателей не на выборы, а на митинги и демонстрации.

Те же последствия влечет за собой и закон о повышении количества членов партии и числа ее региональных отделений, необходимых для регистрации партии в органах юстиции. Можно утверждать, что эти мероприятия лишь препятствуют становлению в Российской Федерации полноценной демократической партийной системы, будучи направленными на установление политической монополии «партии власти».

18 мая 2005 г. В.В. Путин подписал закон «О выборах депутатов Государственной Думы Федерального Собрания Российской Федерации», который изменил систему формирования нижней палаты российского парламента с господствовавшей прежде смешанной, мажоритарно-пропорциональной, на исключительно пропорциональную. Такое решение его сторонники объясняли стремлением к развитию роли политических партий и к предотвращению возможности использования выборов по одномандатным округам коммерческими и криминальными структурами для лоббирования в парламенте своих интересов.

Однако, несмотря на то, что при выборах по одномандатным округам существовала возможность попадания в парламент лоббистов бизнеса, шансы быть избранными в Государственную Думу присутствовали и у независимых профсоюзных деятелей, правозащитников, представителей партий, не преодолевших проходной барьер и т.д. (в частности, именно по одномандатным округам проходили в парламент такие представители рабочей оппозиции, как лидер профсоюза «Защита» О. Шеин, лидер движения «Трудовая Россия» В. Григорьев). Сегодня такая возможность у них отсутствует, если они не входят в состав предвыборного списка заведомо «проходных» партий. Несомненным плюсом мажоритарной системы была и связанная с ней персонализация фигуры кандидата в депутаты, поскольку граждане выбирали по одномандатному округу конкретного человека, а не голосовали за достаточно абстрактный партийный список, в котором первые места, как показывает практика, часто занимают люди из высших эшелонов власти, которые в законодательных органах работать не собираются (особенно это касается «партии власти», первые места в федеральном и региональном списках которой укомплектованы чиновниками исполнительных органов и главами субъектов федерации).

Оптимальным для современных российских условий является сочетание мажоритарной и пропорциональной системы выборов в парламент, поскольку способствует, во-первых, выявлению пользующихся народным доверием политических лидеров, а во-вторых, определяет список наиболее влиятельных в стране политических партий и коалиций. Если один из этих элементов убирается, то система становится несколько неполноценной, «одноногой», что, в итоге, ставит под угрозу демократический характер законодательной власти.

«Переход к полностью пропорциональной системе можно было бы оправдать при одном условии: если бы в стране уже сформировалась устойчивая партийная система, и партии в совокупности адекватно отражали бы интересы всех социальных слоев. Но до этого у нас пока еще далеко. В нынешней ситуации это нововведение совершенно очевидно направлено на монополизацию политического пространства», – отмечает экс-президент СССР М.С. Горбачев, критически настроенный по отношению к реформам в области избирательной системы [5].

Отмена мажоритарной системы играет на руку исполнительной власти, точнее – стоящей за ней правящей элите, поскольку существенным образом ослабляет парламент, ликвидирует последнюю возможность влияния рядовых избирателей на законодательную власть, ставит перед реализацией рядовыми гражданами своего конституционного права быть избранными в органы законодательной власти практически непреодолимый барьер. Теперь гражданин имеет возможность получить депутатский мандат только в том случае, если он был выдвинут в составе партийного списка партией, преодолевшей семипроцентный барьер. То есть, шансы на прохождение в Государственную Думу РФ остаются только у руководящего состава нескольких политических партий.

По сути дела, в результате этих политических решений парламент в современной России перестает быть органом представительной демократии, поскольку не выражает весь спектр существующих в обществе социальных интересов [6, с. 147], и превращается в инструмент правящей элиты, необходимый ей для придания легитимности принимаемым решениям в глазах общественности и демократических стран мира, с которыми Россию связывают партнерские отношения.

Решение об отмене минимального порога явки избирателей на выборах руководители государства объясняют чрезвычайно низкими показателями явки во время последних избирательных кампаний. Однако, по нашему убеждению, отсутствие интереса населения к выборам является не проявлением лени и антипатриотических настроений российских граждан, а следствием политики власти на протяжении последних двух десятилетий, в результате которой граждане потеряли интерес к политике.

Отмена минимального порога явки никоим образом не направлена на исправление сложившейся ситуации, более того, она ставит под вопрос само понятие легитимности результатов выборов: получается, что если на выборы придут только члены определенной партии и проголосуют за нее, то выборы будут признаны состоявшимися. Это решение лишает население такого способа гражданского неповиновения как бойкот выборов. В любой ситуации власть найдет несколько миллионов человек, которые проголосуют в полупринудительном порядке (военнослужащие, милиция, чиновники, заключенные следственных изоляторов) и, тем самым, обеспечат легитимность выборов. Но можно ли назвать это решение способствующим становлению демократической избирательной системы?

Следует отметить, что в современной России во многих случаях вообще весьма прозрачна грань между «выборами» и назначением. К примеру, кандидатура Генерального Прокурора РФ выносится на обсуждение Совета Федерации, но фактически сенаторы лишь поддерживают своими голосами фигуру, назначенную на эту должность главой государства. Такую же картину мы можем наблюдать в области утверждения глав регионов местными законодательными органами, при «выборах» районной управой руководителя районной администрации из единственной кандидатуры, выносимой на обсуждение мэром Москвы и т.д. [8, с. 201].То есть, имеется внешняя видимость демократической процедуры выборности должностных лиц, тогда как в реальности происходит их назначение вышестоящими начальниками.

Для становления в России демократического общества необходимо развитие политической активности населения, что возможно только в том случае, если будут созданы реальные возможности для влияния граждан на принятие политических решений. С нашей точки зрения, этому может способствовать создание механизмов общественного контроля за действиями как исполнительной, так и законодательной власти, развитие плебисцитарной формы демократии, когда важнейшие политические решения, в особенности касающиеся изменений действующей Конституции, будут приниматься посредством участия всех имеющих право голоса граждан страны во всенародных референдумах.

Необходимо формирование гражданских комитетов, общественных палат и контрольных комиссий не только на федеральном, но и на региональном уровнях. В деятельность этих органов входили бы экспертиза принимаемых органами власти политических решений на соответствие их интересам общества, контроль над осуществлением политических решений. Структуры гражданского контроля должны формироваться при непосредственном участии общественности, политических партий, гражданских инициатив. Для участия в них необходимо привлекать как наиболее достойных и известных деятелей политики, культуры, науки и образования, так и рядовых граждан, пожелавших участвовать в данной общественной деятельности, при условии присутствия у них определенных личностных качеств, надлежащего уровня общей и политической грамотности. Существование структур гражданского контроля сделало бы сферу принятия политических решений более прозрачной для общества, что, в свою очередь, развивало бы в гражданах интерес к политике, к управлению собственной страной.

Что касается использования плебисцитарных механизмов в принятии важнейших политических решений, то в данном случае необходимо учитывать следующие обстоятельства. Плебисцитарная демократия начинает реально работать в условиях политической активности и грамотности населения. Если население остается политически пассивным и не осведомленным, то плебисцитарные механизмы превращаются в инструмент легитимации элитами собственных политических решений, для принятия видимости которых и проводятся всенародные референдумы. В качестве примера можно привести референдум по принятию Конституции 1993 г., который характеризовался следующими особенностями: президент не имел права своим указом отменять действовавшую прежде Конституцию; распускать Верховный Совет; назначать референдум. В условиях, когда большинство граждан, разумеется, не были знакомы с текстом проектов Конституции, был проведен референдум и Конституция, таким образом, приобрела легитимный статус. Как пишет О.Н. Смолин, «посредством использования плебисцитарных механизмов Конституция РФ приобрела псевдолегальный (псевдозаконный) характер и окончательно установила демократический по форме, но авторитарный по содержанию политический режим» [9, с. 203-204].

Однако затем, когда в Российской Федерации произошло укрепление сложившейся политической системы, власть предприняла шаги в сторону сворачивания плебисцитарных форм демократии, одним из которых стало принятие в сентябре 2002 г. Федерального конституционного закона, в соответствии с которым запрещалось инициирование и проведение в России референдумов в период выборов Президента Российской Федерации и Государственной Думы РФ, в течение последнего года полномочий этих органов власти. Таким образом, как только в стране сформировался более-менее стабильный политический режим, обладающий легитимным статусом, потребность в использовании плебисцитарных механизмов отпала, более того, последние приобрели опасный для существующей системы характер ввиду возможности их использования оппозиционными силами. Поэтому потребовалось решение, ограничивающее практику использования плебисцитарных механизмов в современной России.

В то же самое время мы видим необходимость в развитии практики референдумов по вопросам принятия важнейших политических решений. Значительные финансовые затраты на их проведение не могут оправдывать отказ от использования этой общепризнанной формы демократического участия населения в политическом процессе. Стратегические решения, в особенности касающиеся изменений и поправок федеральной Конституции, изменения формы политического устройства, только в том случае можно будет назвать соответствующими требованиям населения страны, когда их принятие будет обеспечиваться большинством голосов избирателей, поданных за реализацию данных проектов на всенародном референдуме.

Развитие плебисцитарной демократии и формирование механизмов гражданского контроля за принятием политических решений органами исполнительной и законодательной власти отнюдь не станут причинами ослабления российской государственности. Та система властных отношений, которая сформировалась и продолжает на сегодняшний день развиваться в современной России, адекватна требованиям переходного периода, но переход от авторитаризма к демократии не может длиться вечно. Для того, чтобы в нашей стране сформировалось действительно демократическое общество, необходимо уже в настоящее время переходить к развитию его основных структур. В противном случае, система делегативной демократии, существующая в нашей стране сегодня, завтра может трансформироваться в авторитарную систему, что чревато для российской государственности новыми социально-политическими потрясениями.

Литература

1. Дугин А.Г. Демократия против системы // http: // luxaur.narod.ru/biblio/2/tr/index.html
2. О’Доннелл Г. Делегативная демократия // http://polit.msk.su/library/dem/odonnell. htm#_ftn1.

3. Исаев Б.А., Баранов Н.А. Политические отношения и политический процесс в современной России. СПб., 2008.

4. Российская газета. 2006. 4 марта.

5. Горбачев М.С. Выборы, которые мы выбираем // РГ. 2006. 19 июля.

6. Пляйс Я.А. Политология в контексте переходной эпохи в России. М., 2009. С . 147.

7. Горылев А.И. Некоторые вопросы становления представительной демократии в России // http://www.unn.ru/rus/books/vestnik3/main.htm
8. Дегтярев А.А. Принятие политических решений. М., 2004.

9. Смолин О.Н. Политический процесс в современной России. М., 2006.

УДК 338.2
Пильщикова И.Ю., асп.
ВОПРОСЫ РЕАЛИЗАЦИИ ИННОВАЦИОННОЙ
ПОЛИТИКИ В РЕГИОНАХ РОССИИ

The questions of realization of innovative policy in Russian regions
В статье рассматриваются актуальные вопросы реализации инновационной политики, предложены конкретные рекомендации по совершенствованию механизма инновационной деятельности, связанного с разработкой соответствующего законодательства, практикой инвестиций, региональной политикой.

Ключевые слова и словосочетания: инновация, инновационная политика, инновационная экономика, инфраструктура, конкурентоспособность, кластер.

The article considers the today’s issues of innovative policy recommendations to improve the mechanism of innovative activity which is connected with the development of appropriate legislature, investment experience and regional policy.

Key words: innovation, innovative policy, innovative economy, infrastructure, competitiveness, claster.

Инновационные процессы, управление ими становятся сущностной чертой текущей политики любых стран и государств, не желающих оставаться на обочине мирового развития. Естественно, наша страна не осталась в стороне от этих процессов.

Развитие национальной инновационной системы является решающим условием для долгосрочного роста российской экономики. Д.А.Медведев назвал инновационную систему приводным механизмом научно-технического развития. Его главная задача – обеспечить эффективное прохождение всего инновационного цикла. Именно на это работает целая совокупность правовых, экономических, организационных и финансовых инструментов.

Он отметил, что в России основные элементы этой системы созданы и уже работают. Но эта система по сути пока это набор близких, но еще достаточно разнородных элементов [1].
Создание и развитие национальной инновационной системы требует, прежде всего, глубоко проработанного законодательного регулирования инновационной деятельности и государственной инновационной политик в Российской Федерации». Первая концепция инновационной политики, разработанная в 1998-2000 гг. предусматривала необходимость разработки федерального закона. Проект такого закона, призванного обеспечить государственную поддержку инновационной сферы, предусматривал определение содержания инновационной деятельности; стратегические приоритеты национальной инновационной экономики; механизмы реализации государственно-частного партнерства, включающие условия взаимодействия государства, бизнеса и науки; механизмы консолидированного финансирования со стороны государства и бизнеса всех стадий научных исследований и коммерциализации и результатов [2].

Очевидно, принятие Закона РФ «Об инновационной деятельности и государственной инновационной политике в Российской Федерации» позволило бы определить стратегию, принципы и порядок формирования, осуществить государственную инновационную политику, закрепить виды инновационных организаций (предприятий), принципы государственного регулирования этой сферой, основные формы воздействия органов государственной власти на федеральном и региональном уровнях на инновационные процессы, закрепить правовые основы регулирования международного сотрудничества в инновационной сфере.

В публикациях, документах, научных работах и др. имеют место случаи, когда в качестве инноваций описываются рационализация, модернизация, обновление, внедрение опыта, технологий¸ методов и т.п.

Термин «инновация» означает нововведение (то, чего еще никогда не было), новшество (используемое новое). «Инновация» - это новое (продукция, технология, оборудование, услуга), используемое в производстве, науке, хозяйственной, управленческой деятельности, или пользующееся спросом (конкурентоспособное), востребованное на рынке. Основным индикатором оценки «инновации» выступает доля новой продукции на рынке (внутреннем или мировом), превосходящей лучшие мировые аналоги.

Чтобы инновация стала не просто понятием, а общественно значимым явлением она должна стать смыслом реальных технических, экономических, управленческих процессов – преобразования научного знания в технологии, проекты, механизмы и их практическое использование.

Отношение государства к инновациям их разработке и внедрению, отражается в государственной инновационной политике, которой определяются цели инновационной стратегии, механизмы поддержки инновационных программ и проектов, их ресурсное обеспечение.

Инновационная политика, предполагает и механизм ее реализации: методы воздействия государственных структур на экономику и общество, связанные с инициированием и повышением экономической эффективности инновационных процессов, превращения научных знаний в инновации, последовательную цепь событий в ходе которых инновация вызревает от конкретного продукта, технологии(интеллектуального товара) или услуги распространяется при практическом использовании.

Инновационная политика ориентируется на создание необходимых условий (бюджетного и внебюджетного финансирования, поддержка создания необходимой научно-производственной базы, формирование корпуса высококвалифицированных кадров, создание инновационной инфраструктуры – венчурные фонды, страхование рисков и т.д.) для максимального использования имеющегося инновационного потенциала.

Правительством Российской Федерации утверждена «Концепция долгосрочного социально-экономического развития Российской Федерации на период до 2020 года» [3], в которой поставлена задача перехода российской экономики от экспортно-сырьевого к инновационному, социально ориентированному типу развития и в которой зафиксированы макроэкономические показатели инновационного развития экономики.

Инновационная ориентация реальной экономической
 и социально - политической практики объективно обострила необходимость научного осмысления процессов нормотворчества и процессов реализации инновационных технологий во всех сферах жизнедеятельности российского общества.

Прежде всего, следует четко определиться в понятиях, относящихся к инновационной сфере и в дальнейшем однозначно пользоваться ими.

Одна короткая иллюстрация к этому тезису: – Институтом стратегических исследований было проведено изучение с использованием контент-анализа 35 базовых нормативных правовых актов, регулирующих инновационную деятельность, принятых субъектами Российской Федерации в 1997-2006 годах.

Анализ показал, что даже в трактовке основных понятий и важнейших правовых норм имеются существенные разночтения [4].. С одной стороны, это отражает большой интерес регионов к инновационной деятельности; с другой – обнаруживает недостатки федерального законодательства, так как субъекты РФ взялись за решение вопросов, которые на 80% должны решаться на федеральном уровне.

Отметим, что российский менеджмент, равно как и мировой, в современных условиях столкнулся с рядом принципиальных последствий иного ряда, например, технического прогресса. Прежде всего, изменилось время жизни технологий. Сегодня оно составляет примерно два года или даже меньше. Время жизни технологий определяет и время жизни организаций. Проще под новую технологию построить новую организацию, чем перестраивать старую. Исчезает не только продукт, но и целые отрасли, с ним связанные. На первый план выходит заказ «насущной полезности» специальных знаний, образования и воспитания, выраженный в принципиально новом целеполагании образования, - подготовке большого числа людей к умению разрешать возрастающий спектр личных и профессиональных проблем путем созидания и продвижения в жизнь полезных нововведений от технических до социальных и гуманитарных. В реальной практике значительную роль начинают играть такие нововведения как обратные инновации, которые полностью меняют роль людей знания и образования. Здесь используется иная цепочка этапов инновационного процесса не от наличия нового знания, а на осознанной новой потребности: наличие кризиса (проблемы) – осознание и артикуляция новой потребности – поиск м нахождение нужных специальных знаний – изготовление инновационного продукта – продвижение его к потребителям – удовлетворение потребности – разрешение кризиса [5].

В процессе реализации данного направления значительно возрастает роль человеческого фактора, «уникальность каждого человека становится значимой и для него самого и для общества» [6]. Актуализировалась задача формирования нового поколения людей заинтересованных в развитии страны, профессионально готовых к принятию и организации реализации инновационных решений, творчески относящихся к делу, ответственных за свою деятельность.

В связи с этим, возрастает значение создания здоровой социальной среды выступающей достаточным условием для рождения новых идей, способствующих устранению зависимости российского бюджета от ТЭК, развитию малых городов, внедрению инновационных технологий, созданию привлекательного имиджа территорий для зарубежных инвесторов и многому другому?

В решении задачи перехода на инновационный путь развития российской экономики, нельзя переоценить роль регионов. Именно там решаются вопросы практической реализации государственной инновационной политики, там создается необходимая для этого инфраструктура и социальная база, там живут и работают кадры, обеспечивающие и разработку и внедрение инновационных проектов.

В настоящее время разрешение региональных проблем сопряжено с многочисленными сложностями: федеральный центр не готов предоставить регионам финансовую самостоятельность для развития, а периферия из-за недостатка средств на решение социальных проблем не в состоянии предложить эффективные пути подъема экономики.

Как отмечал на заседании Президиума Госсовета губернатор Московской области Б.Громов, « субъекты Российской Федерации потихонечку отдаляются от возможности влиять на инновационную составляющую экономики, да и не только экономики. Поправки, внесенные в федеральный закон «О науке и государственной научно-технической политике», а также в нормативно-правовые акты, регулирующие, в частности, деятельность наукоградов, не позволяют регионам в полной мере участвовать в реализации инновационной политики нашей страны» [7].

Российский инновационный сектор в настоящее время обладает одним из самых мощных потенциалов в мире. И в тоже время, существуют многочисленные причины низкой эффективности инновационного процесса в России. Например, недостаток средств у промышленников; высокий риск инноваций, недостаточная компетентность российских разработчиков в механизмах коммерциализации инновационных идей; отсутствие единой сбалансированной государственной инновационной политики и независимой системы профессионального контроля; отсутствие конкретных центров ответственности за процесс реализации инновационной политики в системе исполнительной власти и т.д.

Для стимулирования инновационной экономики недостаточно разработать специальные государственные программы развития инновационной деятельности. Опыт показывает, что залогом успеха выступают децентрализованные процессы экономической деятельности в условиях жесткой конкуренции, которая стимулирует инновационную деятельность.

Для России, на наш взгляд, был бы очень интересен зарубежный опыт формирования так называемых полюсов конкурентоспособности – консорциумов (кластеров), объединяющих исследовательские организации, образовательные центры и промышленные предприятия. При этом ставится задача сформировать предприятия, привлекательные для имплантации частной инициативы в сферу исследований и разработок, конкурентоспособные с позиции международного разделения труда, и в то же время обеспечить эффективное решение региональных и социальных проблем.

При присвоении проекту статуса «полюс конкурентоспособности» в качестве основных факторов рассматриваются: вписываемость в стратегию развития региона, международное значение в промышленном и (или) технологическом плане; формирование эффективного управления и способность производить продукты с высокой добавленной стоимостью [8]. Представляется вполне приемлемым использование указанного управленческого опыта в современной России.

Формирование механизма инновационного развития отечественного крупного и среднего бизнеса предполагает его регионализацию, так как процессы инноваций носят ярко выраженный региональный характер, обусловленный наличием и спецификой развития производительных сил, природными и климатическими условиями, уровнем разделения труда и специализацией.

В рамках общегосударственной инновационной политики государственным структурам вместе с гражданским обществом предстоит осуществить анализ актуальных проблем инновационного развития страны, сформировать взгляды различных социальных групп на причины дисфункций инновационной политики, проблем и методов их решения. В случае успеха это поможет быстрее изменить психологическую атмосферу в стране.

В первом приближении комплекс задач по инновационной деятельности может выглядеть следующим образом:

- на общефедеральном уровне разработать институциональные механизмы социально-экономического и технологического инновационного развития территорий с непосредственным участием в указанные процессах граждан. Предстоит также расширение финансово-экономической базы инновационной деятельности за счет: новых источников государственного, частного и смешанного финансирования; расширения конкурсных основ распределения средств; концентрация ресурсов на приоритетных направлениях развития науки и техники и т.д.
Сегодня очевидна необходимость привлечения в структуры, отвечающие за реализацию инновационной политики, современных, ответственных и эффективных сотрудников. Стратегической задачей нового поколения госслужащих должно стать усовершенствование государственной политики в сфере инновационной деятельности, формирование эффективно действующей системы контроля выполнения соответствующих Указов Президента и постановлений Правительства Российской Федерации.

 Исключительно важной при этом представляется международная компонента региональной деятельности и взаимодействия.

Требование времени об активном включении России и российских регионов в международное разделение труда в качестве высокотехнологичных партнеров и поставщиков наукоемкой инновационной продукции вызывает необходимость значительного повышения эффективности деятельности региональных органов исполнительной власти.

В системе мер по стимулированию инновационной деятельности основными представляются задачи, связанные с обеспечением расширенного воспроизводства знаний, развитием сектора исследований и разработок, обеспечивающего формирование «технологических коридоров», коммерциализацией технологий, модернизацией промышленности на основе инноваций. Главной целью должно стать формирование условий обеспечения системного перехода экономики регионов на инновационный путь развития и устойчивого роста валового регионального продукта для последовательного повышения качества жизни населения.

Стратегическое значение для страны имеет выбор модели инновационного развития. Или она ориентирована на генерацию передовых технологических инноваций и их доведение до состояния рыночного продукта или преимущественно на восприятие иностранных технологий с их доработкой и адаптацией.

Следует отметить, что в России активизировалась работа по выстраиванию в последнее время национальной инновационной системы, одной из центральных задач которой является формирование эффективной системы поддержки науки и инноваций. Определенная часть бюджетных ассигнований на науку распределяется через систему государственных научных фондов: Российский фонд фундаментальных исследований (РФФИ), Российский гуманитарный фонд (РГНФ), Фонд содействия развитию малых форм предприятий в научно-технической сфере. Бюджет этих фондов представляет собой фиксированную долю отчислений от суммарных государственных расходов на гражданскую науку и составляет 6%, 1% и 1,5% соответственно. Распределение средств из этих фондов происходит на конкурсной основе в виде грантов.
В настоящее время все больше внимание уделяется инновационной составляющей инвестиционного климата. Сочетание инвестиций с инновациями имеет особенное значение при привлечении инвестиций в сферу инновационного предпринимательства.

Инфраструктура инновационной системы в России должны быть ориентирована на создание инновационно-активных территорий, где предоставляются наиболее благоприятные условия для ведения соответствующей хозяйственной деятельности.

Переход к инновационной экономике в России требует как привлечения высокотехнологичных прямых иностранных инвестиций, так и создании специализированной системы инновационно-инвестиционной безопасности, способной противостоять глобальным угрозам. Политика, нацеленная на укрепление инновационных систем, поощрение распространения технологий, должна стать центральным звеном инвестиционной политики государства, поскольку она способствует созданию активов и развитию сбалансированной и преимущественно уникальной комбинации факторов размещения как отечественных, так и иностранных инвестиций, формирующих стратегию, направленную на повышение конкурентоспособности производимой продукции.

Литература
1. О развитии инновационной системы Российской Федерации (материалы заседания Президиума Государственного совета. Москва, 18.04.2008. {электронный ресурс}http://dpr.ru/jornal_33_11.htm
2. Авакьян С.А. Государственная инновационная политика и ее организационно-правовое обеспечение // Государственная власть и местное самоуправление. 2008. № 11. С.12.

3. Распоряжение Правительства РФ от 17 ноября 2008 года № 1662-р

4. См.: Лисин Б.К. О разработке концепции Федерального закона «Об инновационной деятельности». М., 2007.

5. Москвич Ю.Н. Интеллектуальный творческий класс – новая сила развития России. Интеллект, ментальность и духовность в глобальном мире: кол. Монография / Отв. ред. Колмаков В.Ю. [Серия: Библиотека актуальной философии]. Вып. 2. Красноярск, 2008. С. 203-224.

6. См.: Шустерман Д. Взгляд извне: От иерархий к аутсорсингу // Ведомости. 2009. 225 (2495). 27.11.

7. О развитии инновационной системы Российской Федерации (материалы заседания Президиума Государственного совета. Москва, 18.04.2008. {электронный ресурс}http://dpr.ru/jornal_33_11.htm.
8. Рубвальтер Д.А. Полюса конкурентоспособности. Управление научно-инновационным комплксом по-французски // Независимая газета. 2009. 2 декабря.
НАУЧНАЯ ЖИЗНЬ
Сидоренко И.Н., к.ист.н., доц.
МЕСТНОЕ САМОУПРАВЛЕНИЕ В РОСИИ И ГЕРМАНИИ:
ИСТОРИЯ И СОВРЕМЕННОСТЬ
МЕЖДУНАРОДНАЯ НАУЧНО-ПРАКТИЧЕСКАЯ КОНФЕРЕНЦИЯ
Пять лет назад, в мае 2005 года, в Северо-Кавказской академии государственной службы состоялась российско-германская научно-практическая конференция «Инновации в местном самоуправлении: Юг России в контексте национального и европейского опыта», послужившая катализатором активизации научного анализа изменений, происходящих в муниципальном управлении. Это было накануне вступления в силу Федерального закона от 6 октября 2003 г. № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации», намеченного на 1 января 2006 г. За период, прошедший после той конференции, в нашей стране, в российских регионах и муниципальных образованиях произошли серьезные изменения: укрепилась правовая база, накоплен опыт организации местного самоуправления, выявились тенденции и проблемы и многое другое. Естественно, потребовалось коллективное осмысление результатов осуществления муниципальной реформы, выработки направлений дальнейшего совершенствования местного самоуправления.

Местное самоуправление как объект и предмет исследований остается категорией различных научных дисциплин: в праве – конституционного и муниципального; в политологии – политического управления и теории функционирования политических систем; в экономике развивается теоретическая сфера муниципальных финансов и муниципальной экономики и т.п.; в целом муниципальной реформы.
Площадкой для ее всестороннего осмысления явилась международная научно-практическая конференция «Местное самоуправление в России и Германии: история и современность», состоявшаяся в Северо-Кавказской академии государственной службы 2-3 апреля 2010 года.
Общеизвестно, что эффективность любого мероприятия во многом зависит от его подготовки. Масштабы проведенной подготовительной организационной, информационной, редакционной и иной работы к данной конференции характеризуют некоторые количественные показатели: свое желание принять участие в обсуждении вопросов, вынесенных на дискуссии, изъявило более двухсот человек из 20 регионов России, Германии, Польши, Киргизии. В их составе более 60 докторов наук, профессоров, 104 кандидата наук, доцента, свыше 20 руководителей региональных и муниципальных органов власти.

В период подготовки конференции было проведено масштабное социологическое исследование, подготовлено и издано два сборника материалов, поступивших от участников конференции, информационно-аналитические материалы «Местное самоуправление в мнениях и оценках» (материалы социологического исследования) – общим объемом более 85 печатных листов.

Состав участников конференции (были представлены различные территории и разные статусные группы) и «вооружение» их таким объемом материалов предопределили дискуссионный характер, плодотворное заинтересованное обсуждение актуальных проблем местного самоуправления.

На пленарных заседаниях и в пяти секциях осуществлялось теоретическое осмысление практики применения федерального закона об основных принципах организации местного самоуправления, шел заинтересованный разговор о современном уровне управляемости в муниципальных образованиях и путях повышения уровня правовой, организационной, методической, материально-финансовой обеспеченности деятельности органов муниципального управления, о тенденциях и проблемах, путях их решения в сфере местного самоуправления.

Тон обсуждению был задан докладами ректора СКАГС В.В. Рудого, заместителя Главы Администрации (губернатора) Ростовской области С.Г.Кузнецова, проректоров СКАГС, профессоров А. В. Понеделкова и А. М.Старостина. В их выступлениях были раскрыты теоретические и практические вопросы современного состояния местного самоуправления в России. Р. Крумом – руководителем филиала зарегистрированного союза «Фонд имени Фридриха Эберта» в Российской Федерации была охарактеризована современная система местного самоуправления в Германии, были предложены вопросы дискуссионного характера.

Выступавшие отмечали, что муниципальная реформа, которая по разным причинам довольно противоречиво и сложно проходит в нашей стране, объективно требует систематического отслеживания и оценки происходящих изменений, выявления положительного опыта и проблем, возникающих в процессе реформирования местной власти, реакции населения на ход реформ и уровня активности населения в осуществлении местного и самоуправления.

Проведение любой реформы, в том числе и реформы местного самоуправления, будет затруднено, если отсутствует поддержка преобразований со стороны общества. С другой, инициативы гражданского общества без ресурсной и административной поддержки его государством будут, очевидно, мало результативными.

Анализ открытости органов местной власти и поддержки их со стороны населения, осуществленный в процессе социологического анализа проведенного в ряде регионов России, стал предметом доклада В.В.Рудого, А.В. Понеделкова, А.М. Старостина, В.Д. Лысенко «Местное самоуправление – опыт, проблемы, социологический мониторинг». Исследователи отметили, что, несмотря на еще большой объем недостатков в работе органов местного самоуправления, жители городских и сельских поселений в то же время отмечают заметное повышение авторитета местной власти. Так, в Ростовской области повышение авторитета местного самоуправления в разной степени отмечают 68% опрошенных горожан и селян.

Одна из главных задач местного самоуправления - оказание государственных и муниципальных услуг. Не случайно многие авторы в большей или меньшей мере касались внедрения в практику получившей одобрение жителей муниципальных образований новой, эффективной формы организации предоставления государственных и муниципальных услуг - многофункциональных центров. Вопросы теории, методики и организации таких центров были стержневыми в докладах и выступлениях заместителя губернатора С.Г.Кузнецова, ректора СКАГС В.В.Рудого, мэра города Шахты С.А. Понамаренко и других участников конференции.

В.В.Рудой, охарактеризовав причины, вызвавшие необходимость создания МФЦ, – колоссальные потери времени и нервных клеток при получении необходимых документов – показал на опыте некоторых муниципальных образований, как устраняются эти причины через создание системы «одного окна», многофункциональных центров. Основное внимание в своем выступлении он сосредоточил на конкретных предложениях по созданию условий для тиражирования накопленного опыта: совершенствованию правового поля данной проблемы, способов обеспечения МФЦ подготовленными кадрами, обосновал создание сети учебно-консультационных полигонов.

В развитии сети МФЦ В.В.Рудой видит уникальный для России опыт интеграции науки (разработка административных регламентов, соглашений о сотрудничестве между различными органами власти, программного обеспечения и т.д.), современных технологий обучения (вовлечение студентов и преподавателей в реальные управленческие процессы) и практики (обслуживание населения), направленный на повышение качества государственных и муниципальных услуг.

Как рассчитывали организаторы муниципальной реформы и как подтвердила практика, реформа местного самоуправления весьма сложный и затратный процесс, требующий мобилизации всех ресурсов материальных, интеллектуальных, природных, финансовых, экономических, организационных, кадровых. На это указывали в своих выступлениях представители многих регионов и научных организаций.

В своем докладе С.Г.Кузнецов отметил, что в Ростовской области осуществление муниципальной реформы потребовало комплексного подхода к решению ряда сложных задач. В их числе: информационно-разъяснительная работа с населением; вовлечение населения в реформу местного самоуправления; повышение самостоятельности поселений; рост качества муниципального управления, результативности и эффективности деятельности местной власти; внедрение непрерывной системы обучения кадров; формирование государственной кадровой политики на муниципальном уровне. Реализация названных задач способствовала, несмотря на наличие еще нерешенных вопросов, осуществлению муниципальной реформы.

Местное самоуправление осуществляется на уровне городских и сельских поселений, городских округов и муниципальных образований. В числе участников конференции были мэры городов Азова С.Л.Бездольный, Шахт С.А. Понамаренко, Волгодонска В.А.Фирсов, глава муниципального образования «Город Горячий Ключ» Н.И.Шварцман, вице-мэр города Омска И.И. Дроботенко, зам главы администрации города Батайска И.В. Левина, первый зам. главы администрации муниципального образования «Городское поселение Белозерский» Московской области В.В. Копченов и др. Для их сообщений характерно стремление показать достигнутое в процессе реформирования местной власти.

Так, администрация г. Шахты реформу начала с себя, избрав в качестве критерия качества своей работы международный стандарт. Первой в стране она адаптировала и внедрила в свою деятельность систему менеджмента качества (СМК). В 2006 г. по итогам внешнего аудита СМК администрация Шахт признана соответствующей международному стандарту ISO 9001:2000 «в отношении оказания муниципальных услуг». Это позволило определить курс на обеспечение устойчивого развития муниципального образования и непрерывное повышение качества жизни населения. Анализ обращений граждан показал, что узким местом в оказании услуг населению являются колоссальные затраты времени населения на оформление различных документов. Так родилась идея создания многофункционального центра «Зеленый коридор». Сейчас этот центр доказал свою жизнеспособность и опыт его работы изучается не только на Дону, но и многими регионами России.

Для Азова характерен комплексный подход к решению проблем города. С 2008 г. он развивается на основе генерального плана развития муниципального образования, что активизировало вложение инвестиций в экономику и социальную сферу. Опыт азовчан рекомендован для распространения среди малых и средних городов России.

Особенностью деятельности администрации города Волгодонска является умелая работа по привлечению населения к решению вопросов местного значения. Здесь создан городской центр общественных организаций, который стал не только сервисной структурой для некоммерческих организаций и площадкой для переговоров, но и системообразующим фактором в институционализации структур гражданского общества Волгодонска.

В реформировании местного самоуправления на первый план выдвигается непосредственное участие граждан в решении широкого круга вопросов местного значения, жизненно важных для каждого жителя той или иной территории, К их числу относятся: обеспечение населения электро-, тепло-, газо- и водоснабжением, транспортное, медицинское, образовательное и культурное обслуживание.Ведь местное самоуправление по определению представляет собой форму «осуществления народом своей власти».

 Участники конференции (Е.А.Агеева, В.А.Тимченко – Пятигорск, С.И.Кузина, О.А.Артюхин – Ростов-на-Дону, А.В. Баранов, С.В.Топоркова – Краснодар, Ю.А.Головин –Ярославль, Е.Ю. Дан-Чин-Ю – Москва, А.В.Ильиных –Челябинск и др.) приводили примеры активности населения. Но их оптимизм не разделяет профессор А.И.Бардаков (Волгоград), он считает: «Миф, который отражен во всех уставах поселений о том, что граждане самостоятельно организуют свою жизнь в формах территориального и иного общественного самоуправления требует развенчания. Население изъявляет свою волю, а глава организует жизнь местного сообщества в соответствии с их волей».

Кстати, и результаты социологического опроса населения показали, что полноправным участником местного самоуправления себя считают менее половины опрошенных. И те, кто участвует в местном самоуправлении, степень своего участия сами оценивают невысоко: участвуют активно – 20%, иногда участвуют – 44 .Особенно показательны данные, показывающие что «управляют начальники». В этом проявляется устойчивое патерналистское отношение к разрешению жизненно важных проблем у большинства населения и слабая надежда на улучшение жизни в результате муниципальной реформы.

А из тех, кто обращался по каким либо вопросам в органы местного самоуправления (таких 49,5% опрошенных), лишь 5,9% вносили свои предложения и пожелания. Остальное - жалобы, письма, вопросы.

Большинство участников конференции, (Л.Л.Иванова, А.П.Яланский, В.П.Таранцов – Ростов-на-Дону, Ю.В.Саркисян – Нижний Новгород, Т.В. Проходеева – Волгоград, У.А. Назарова – Уфа, О.С.Новикова и Е.А. Заможных - Ставрополь и др.) рассматривая тот или иной аспект становления и развития местного самоуправления, неизбежно затрагивали проблему обеспечения органов местной власти профессионально подготовленными, ответственными и нравственно устойчивыми кадрами. Практически все они отмечали усиление внимания в регионах к вопросам обучения и переобучения местных управленцев. В целом же, суждения о решении этой проблемы сводились в основном к следующему: муниципальные реформы должны сочетаться с реализуемым комплексом мер по созданию эффективной системы подготовки, переподготовки и повышения квалификации руководителей и специалистов органов местной власти, так как только высокопрофессиональный и компетентный муниципальный управленец способен обеспечить соблюдение прав и свобод граждан в пределах компетенции муниципальных органов, реализацию интересов местного сообщества, взаимодействие органов государственной власти и органов местного самоуправления.

 И выступавшие на конференции, и исследователи-социологи отмечали, что еще не полностью задействован такой канал повышения эффективности местного самоуправления, как совершенствование деятельности по реализации кадровой политики: формирование и использование резерва, конкурсного отбора, преодоление девиантного поведения, проверки соблюдения муниципальными служащими принципов служебного поведения.

Вполне естественно, что, говоря о феномене местного самоуправления, опыте, проблемах мы рано или поздно упремся в проблему кадров. На каждом шагу мы встречаемся с необходимостью обеспечения муниципальных органов кадрами, профессионально владеющими технологиями управления на муниципальном уровне. В более обобщенном плане приходится говорить о необходимости создания на местах системы, способной улучшить кадровое обеспечение местного самоуправления, способной сформировать профессионально грамотного специалиста нового типа, способного решать широкий круг проблем социально-экономического и культурного развития территории.

Участники конференции приводили многие конкретные примеры решения кадровой проблемы в субъектах Российской Федерации.

Например, в Ростовской области работе с кадрами муниципальных органов власти придан системный характер. Здесь, как подчеркнул в своем докладе С.Г.Кузнецов, администрация области совместно с Северо-Кавказской академией государственной службы за годы муниципальной реформы обучила 16 категорий работников органов местного самоуправления, или более 15 тысяч муниципальных служащих.

Помимо традиционных форм обучения, с 2006 г. введена практика дистанционного обучения, основным преимуществом которого является более низкая себестоимость, минимальное время отрыва муниципального служащего от его рабочего места, практически неограниченный состав аудитории. В настоящее время разработано 18 учебно-методических комплексов. В областной администрации реализуется многофакторная модель работы с кадровым резервом. Хорошо зарекомендовал себя институт стажерства. Сейчас принимаются меры к адаптированию этого опыта на муниципальном уровне.
В докладе зав. кафедрой государственного и муниципального управления СКАГС Заслуженного деятеля науки России Игнатова В.Г. был проведен не только сравнительный анализ системы органов местного самоуправления в России и Германии, но и сформулирован ряд заслуживающих внимания предложений по совершенствованию местного самоуправления в России.
Совместное обсуждение учеными и практиками проблем развития местного самоуправления позволило оценить изменения, произошедшие за годы реализации Федерального закона от 6 октября 2003 года №131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации», обменяться опытом деятельности по повышению эффективности местной власти, заглянуть в будущее публичной власти на местах, выйти на определение практических шагов по дальнейшему совершенствованию местного самоуправления.

Участники конференции неоднократно заявляли, что профессиональный разговор ученых и практиков, исследующих и решающих проблемы местной власти, а также материалы, опубликованные к конференции, будут служить серьезным подспорьем в научном сопровождении и практической деятельности по дальнейшему развитию и активизации местного самоуправления.
РЕЦЕНЗИИ

Акопов Л.В., Сидоренко И.Н.:
Игнатов В.Г. Государственная и муниципальная служба России: история и современность: Учеб. пособие. Гриф УМО по менеджменту Минобрнауки РФ. 5-е изд., доп. и перераб. Ростов н/Д.: Издательский центр «МарТ», «Феникс», 2010. - 400 с.
Вышедшая в свет книга Заслуженного деятеля науки Российской Федерации профессора Игнатова Владимира Георгиевича является дополненным и переработанным изданием его известной работы, посвященной комплексному анализу государственной и муниципальной службы в Российском государстве в их ретроспективном, актуальном и перспективном измерениях, получившей широкое признание научной и педагогической общественности.

Профессор Игнатов В.Г. занимается указанной проблематикой свыше 20 лет и, что очень важно, всегда исследовал вопросы публичной службы через призму разработанной и апробированной достаточно обстоятельно в его деятельности концепции системного подхода к теории управления вообще, государственного и муниципального управления в непосредственном их проявлении.

Как справедливо пишет автор во введении к своей книге, «прежняя машина советского государственного управления отошла в прошлое, а институты нового демократического государственного управления и местного самоуправления, институты гражданского общества, механизмы их функционирования и взаимодействия еще только создаются»

(с. 3).

Книга логически выстроена и выверена, четко прослеживается доктринальный подход, выражающийся, образно говоря, в своего рода компендиуме
, имевших место в историческом прошлом России, достижений в сфере организации и управления государственной («государевой») службой, а также позитивного опыта управления на местах, включая выявленные автором возможности своеобразной рецензии служебно-правовых норм в настоящее время. И действительно, двести лет тому назад, а именно в конце 1708 г. Император Петр I разделил Россию на 8 обширных административных округов – губерний (с. 34 книги), назначив во главе их губернаторов. «Аллюзия» говорит сама за себя. Так, что же уже в наши дни мешает сформировать целостный и действенный Табель (Реестр) чиновничьих рангов, аналогичный введенному Петром Великим еще в 1722 г. и применявшийся почти без особых изъятий более полутора веков. Современное российское руководство, однако, уже без малого два десятилетия никак не создаст подобного рода Табель соответствия должностей и чинов гражданской, военной и правоохранительной служб, а также муниципальных дальностей. Единственное в чем весьма преуспела президентская команда сегодня, как это в детальном регламентировании государственной службы реестрового казачества посредством издания пакета юридических документов (Указов Президента и постановлений Правительства России) в апреле текущего года.

Не внушает особого оптимизма и перенос сроков создания системы управления государственной службой на 2013 г., хотя такая задача ставилась еще десятилетием раньше.

Во втором разделе рецензируемого издания (главы 5-7 книги) фундаментально изложены правовые проблемы функционирования государственной и муниципальной службы, юридический статус публичных служащих и злободневные вопросы его реализации. Очень важно, что специальный параграф посвящен противодействию коррупции в системе государственной и муниципальной службы. Наряду с глубоким комментарием положений федерального законодательства в данном разделе, в особенности в главе 7, приводятся наглядные схемы, таблицы и результаты социологических опросов, позволяющие увидеть достаточно полную и объективную картину нынешнего состояния (количественно-качественную и оценочную характеристики) государственной и муниципальной службы, в том числе и распределение служащих по возрасту, полу, уровню образования и другим показателям. Это, несомненно, весьма помогает наглядно разобраться в текущем «гомеостазисе» института публичной службы.

Должное место в работе занимает анализ Федеральной программы «Реформирование и развитие системы государственной службы Российской Федерации (2009-2013 годы)», утвержденной Указом Президента Российской Федерации от 10 марта 2009 г. № 261
.

Завершает издание Раздел III «Реформирование государственного и муниципального управления и его итоги», в котором вполне закономерно обосновывается взаимосвязь проблем совершенствования системы гражданской службы с протекающей административной реформой, концепция которой (как на это указывает автор) нуждается в оптимизации и уточнении. «Власть, не ограниченная правом, опасна, - справедливо пишет профессор Игнатов В.Г., – более того, все больше распространенной и очевидной является ситуация, когда становится опасной для законопослушных граждан и общества в целом даже власть, ограниченная правом, зачастую не считающаяся с ним, действующая по своему усмотрению, с позиций своих субъективных интересов» (с. 154-155). И с этим нельзя не согласиться.

Подводя итоги функционирования новой конфигурации системы государственной и муниципальной службы через призму реформы государственного управления, автор книги постулирует важные выводы (уроки), которые необходимо учесть и в целях устранения препятствий на пути обеспечения эффективности управления государством трансформировать в оптимальные способы преодоление их негативного воздействия на соответствующие социально-экономические и политико-правовые решения (с. 184-191).

В помощь изучающим проблематику государственной и муниципальной службы в конце каждой главы приводятся вопросы для самоконтроля, в книге содержится свыше 20 приложений с текстами базовых законодательных и подзаконных актов, статистических данных и списками необходимой нормативной и специальной литературы (как научного, так и учебного характера). Здесь следует отметить, что даже простое перечисление трудов профессора Игнатова В.Г. позволяет утверждать, что он создал обширную и весьма качественную библиографическую базу для системного и глубокого изучения научных и учебных проблем государственного и муниципального управления, публичной службы во всех ее проявлениях и нюансах.

В этом ряду рецензируемое издание, опубликованное тиражом 3000 экз., представляет собой оригинальную квинтэссенцию многолетних исследований автора, которые полноправно можно квалифицировать в качестве замечательного вклада в науку и практику, в совершенствование государственной и муниципальной службы, управления Российским государством в целом.
Кокин А.В.:
Богатырев М.А. Налогообложение сферы природопользования Российской Федерации. Монография. Ростов н/Д.: Изд-во «Минитайп». – 280 с.
Монография представляет собой систематизированную информационную базу по основным вопросам экономического обоснования и налогообложения использования природных ресурсов. В ней представлена точка зрения автора на актуальные проблемы налогообложение сферы природопользования РФ с учетом «Основных направлений налоговой политики в Российской Федерации на 2008 - 2010 гг.».

Работа содержит основные разделы, соответствующие логике налогового регулирования использования природных ресурсов:

· налогового администрирования сферы природопользования

· основы ресурсного налогообложения;

· практика налогообложения добычи полезных ископаемых;

· особенности налогообложения водных объектов;

· налогообложение объектов животного мира и водных биоресурсов;

· нормы налогового права в отношении земельных ресурсов;

-
практическая значимость применения соглашения о разделе продукции в ресурсном налогообложении;

· тенденции развития ресурсного налогообложения.

Особый акцент делается на определении места и роли налогообложения сферы природопользования, показывается, что налоговая система сферы природопользования должна иметь региональные особенности.

ВЫШЛИ ИЗ ПЕЧАТИ
Игнатов В.Г., Албастова Л.Н. Теория управления: Учеб. пособие. – Гриф УМО по менеджменту Минобрнауки РФ. Изд. 2-е, перераб. и доп. – Ростов н/Д.: Издательский центр «МарТ»; Феникс, 2010. – 478 с. (Рецензенты: доктор экономических наук, профессор В.В. Горлопанов – ректор Московской академии государственного и муниципального управления; доктор экономических наук, профессор Н.М. Горбунов – ректор Дальневосточной академии государственной службы.

В учебном пособии ученых Северо-Кавказской академии госу​дарственной службы рассматриваются актуальные аспекты ста​новления и развития теории и практики управления.

Авторами делается попытка обосновать тезис об основном со​циальном отношении в организации, основном противоречии в си​стеме управленческих отношений и формах его развития. Совре​менная управленческая парадигма исследуется посредством харак​теристики новых принципов, функций и технологий управления.

Учебное пособие соответствует государственному стандарту, реализует авторскую концепцию и предназначено для студентов, слушателей и практиков, обучающихся по экономическим и уп​равленческим специальностям.

Игнатов В.Г. Государственное и муниципальное управление в России. Теория и организация: Учеб. пособие. Гриф УМО по менеджменту Минобрнауки РФ. Изд. 6-е, доп. и перераб. – Ростов н/Д.: Издательский центр «МарТ»; Феникс, 2010. – 384 с. (Рецензенты: доктор экономических наук, профессор В.В. Горлопанов – ректор Московской академии государственного и муниципального управления; доктор экономических наук, профессор В.С. Золотарев – ректор ростовского государственного экономического университета; доктор исторических наук, профессор М.А. Сукиасян — Волгоградская академия государственной службы).

В учебном пособии дается общая характеристика государствен​ного и муниципального управления как общественного явления института развития общества, как профессионального вида дея​тельности и комплекса учебных и научных дисциплин.

Автор вводит читателей в круг основных проблем, категорий, закономерностей и понятий становления и развития государствен​ного и муниципального управления в Российской Федерации с уче​том современного российского и зарубежного опыта.

Учебное пособие рекомендуется студентам и слушателям, обу​чающимся по специальности и направлению «Государственное и муниципальное управление».

Игнатов В. Г. Государственная и муниципальная служба России: История и современность. Изд.5-е, доп. и перераб. Учебное пособие: Гриф УМО по менеджменту Минобрнауки РФ. Ростов н/Д.: Издательский центр «МарТ»; Феникс, 2010. – 400 с. (Рецензенты: д.и.н., профессор кафедры политологии и этнополитики СКАГС С.А. Кислицын, д.с.н., профессор кафедры государственного и муниципального управления СКАГС В.А. Сологуб).
В учебном пособии рассматриваются вопросы истории создания государ​ственной и муниципальной службы в России как общественного явления и института развития общества, современные проблемы их становления, функ​ционирования и реформирования в ходе реформы государственной службы, административной и муниципальной реформ.

Материалы учебного пособия прошли апробацию в учебном процессе в СКАГС и рекомендуются студентам и слушателям, обучающимся в различных формах по специальности и направлению «Государственное и муниципальное управление» и смежным с ними.

Экономическая теория: Основы экономической теории, микроэкономика, макроэкономика, история экономических учений: Учеб. пособие / Под общ. ред. Игнатовой Т.В. Ростов н/Д: Феникс, 2010. - 412 с: ил. - (Зачет и экзамен). Рецензен​ты: заслуженный деятель науки д.э.н., профессор О.С.Белокрылова, д.э.н., профессор В.М. Белоусов (Южный федеральный университет).

В учебном пособии раскрыты концептуальные основы современной эконо​мической теории, микроэкономики, макроэкономики, а также освещены вопросы формирования экономической теории как науки. Учебное пособие помогает быстро и качественно систематизировать полученные знания, подготовиться к экзаменам.

Адресовано преподавателям, студентам, слу​шателям высших учебных заведений.

Бугаян И.Р., Маличенко И.П., Корчагин Ю.А. Современная макроэкономика: Учебник. Ростов н/Д: Феникс, 2009. – 508 с. (Рецензенты: кандидат экономических наук Е.М. Бортник – зав. кафедрой экономики и менеджмента ЮФУ; доктор экономических наук, профессор В.Я. Феодоритов – Санкт-Петербургский университет экономики и права).

В учебнике рассматривается закономерность трансформации макроэкономики (от классической и кейнсианской моделей к неоклассическо-кейнсианскому синтезу и далее – к новым классикам и новым кейнсианцам), вызванной перемещением доминантных свойств между факторами производства. Охарактеризованы особенности современной макроэкономики, инвестиционных стратегий и социально-экономической политики, обусловленные финансовой революцией, совершаемой наиболее интенсивно в последней четверти прошлого века и в настоящее время по мере развертывания НТП и возрастания роли предпринимательства на основе новых информационных технологий как современного доминантного фактора производства.

Учебник предназначен для всех тех, кто хочет пополнить свои базовые знания по перечисленным категориям и их взаимосвязям; может сопровождать курс лекций для студентов высших учебных заведений, служить справочником для желающих получить сведения об эволюции теории макроэкономики, инвестиций, инвестиционно-инновационной политики.

Золочевская Е.Ю., Дудукалов Е.В. Императивы развития высшего образования в условиях формирования информационной экономики: Монография. - Ростов н/Д: ООО «Мини Тайп», 2009. - 172 с. Рецензент: доктор экономических наук, профессор А.И. Пономарев – зав. кафедрой налогообложения СКАГС.
В монографии рассмотрены особенности российской системы высшего образования в условиях становления и развития информационной экономики, формирования национального рынка образовательных услуг, международных интеграционных процессов.

Важное место отведено изучению деятельности вузов как компоненты инфраструктуры производства и распространения знаний. Практические аспекты раскрыты на основе анализа фактического материала Федерального государственного образовательного учреждения высшего профессионального образования «Северо-Кавказская академия государственной службы».

Адресуется: руководителям, преподавателям и студентам вузов; представителям органов управления образованием; экспертам Рособрнадзора. Материалы монографии могут быть использованы при разработке учебных курсов: «Экономика образования», «Менеджмент в образовании» и т.п.

Наши авторы

	АЖОГИНА Н.Н.
	– ст. преподаватель СКАГС, кандидат экономических наук

	АКОПОВ Л.В.
	– заведующий кафедрой административного и служебного права СКАГС, профессор, доктор юридических наук

	ЖУКОВСКИЙ А.Г.
	– докторант СКАГС

	ЖУКОВСКИЙ Д.А.
	– аспирант СКАГС

	КАСЬЯНОВ В.С.
	– доцент, кандидат исторических наук (СКАГС)

	КОКИН А.В.
	– доктор геолого-минералогических наук,
профессор (СКАГС)

	КУДРЯШОВ К.В.
	– заведующий кафедрой государственного
и муниципального управления Ставропольского филиала СКАГС, доцент, кандидат исторических наук

	ЛУГАНЦЕВ Е.П.
	– глава Октябрьского района Ростовской области

	МАКАРЕНКО А.А.
	– аспирант СКАГС

	МАРТЫНЕНКО Т.В.
	– доцент СКАГС, кандидат экономических наук

	ОВЧАРЕНКО Р.К.
	– государственный советник Ростовской области 2 класса, кандидат социологических наук

	ПОЧЕНКОВА И.А.
	– аспирант СКАГС

	ПАВЛОВА Л.Г.
	– профессор СКАГС, кандидат филологических наук

	ПИЛЬЩИКОВА И.Ю.
	– аспирант СКАГС

	ПОНЕДЕЛКОВ А.В.
	– Заслуженный деятель науки РФ, проректор по работе с регионами СКАГС, доктор политических наук, профессор

	САНЬКОВА А.А.
	– Ставропольский филиал СКАГС, кандидат философских наук

	СИДОРЕНКО И.Н.
	– доцент СКАГС, кандидат исторических наук

	ТОКМАЧЕВА Н. В.
	– доцент СКАГС, кандидат экономических наук

	ХУБУЛУРИ Е.И.
	– докторант СКАГС

	ШУМАКОВА Г.Е.
	– кандидат биологических наук, Новочеркасская мелиоративная академия

СОДЕРЖАНИЕ
3ОТ РЕДАКЦИИ

5АКТУАЛЬНО

Понеделков А.В., д. полит. н., проф.

5НА ДАЛЬНИХ ПОДХОДАХ

5ПРОБЛЕМЫ УПРАВЛЕНИЯ

Кокин А.В., д.г.-м.н., проф. Шумакова Г.Е., к. с/х. н., доц.

5КОМПЕНСАЦИОННЫЙ ПОДХОД В СИСТЕМЕ
УПРАВЛЕНИЯ ПРОДУКТИВНОСТЬЮ АГРОЦЕНОЗОВ

Кудряшов К.В., к.и.н., Санькова А.А., к.ф.н.
5МОТИВАЦИЯ КАК ОБЪЕКТИВНОЕ УСЛОВИЕ ПРОТИВОДЕЙСТВИЯ КОРРУПЦИИ

Касьянов В.С., к. ист. н.

5АКТУАЛЬНЫЕ ВОПРОСЫ ПРОТИВОДЕЙСТВИЯ КОРРУПЦИИ

Овчаренко Р.К., к. соц. н., Поченкова И.А., асп.

5НЕКОТОРЫЕ АСПЕКТЫ ИНСТИТУАЛИЗАЦИИ ГОСУДАРСТВЕННОЙ ГРАЖДАНСКОЙ СЛУЖБЫ
РОССИЙСКОЙ ФЕДЕРАЦИИ

Павлова Л.Г., проф. СКАГС.
5РЕЧЕВОЙ ИМИДЖ ГОСУДАРСТВЕННОГО
И МУНИЦИПАЛЬНОГО СЛУЖАЩЕГО

5ПРОБЛЕМЫ ЭКОНОМИКИ

Мартыненко Т.В., к.э.н., доц.

5Контуры концепции управления
государственной собственностью
в соответствии с духовным подходом

Ажогина Н.Н., к. эк.н.

5Государственное регулирование эффективного использования природных ресурсов России и проблемы формированиЯ национальной конкурентоспособности

Токмачева Н. В., к. эк. н , доц.

5Государственная поддержка развития малого
и среднего бизнеса: региональный аспект

5ПОЛИТОЛОГИЯ И ЭТНОПОЛИТИКА

Жуковский А.Г., докторант СКАГС
5ПРОБЛЕМА МЕТОДОЛОГИЧЕСКОГО ПЛЮРАЛИЗМА ПОЛИТИЧЕСКОЙ НАУКИ

Хубулури Е.И., докторант СКАГС
5социальная защита населения: МАРКЕТИНГОВая модель

5ДЕЛИМСЯ ОПЫТОМ

Луганцев Е.П., глава Октябрьского района Ростовской области
5СТРАТЕГИЧЕСКИЙ ПЛАН В ДЕЙСТВИИ

5СЛОВО МОЛОДЫМ УЧЕНЫМ

Жуковский Д.А., асп. СКАГС.
5МЕТОДОЛОГИЧЕСКИЕ ОСНОВЫ ПОЛИТИЧЕСКОЙ
КОНЦЕПЦИИ А.А. ЗИНОВЬЕВА

5Макаренко А.А., асп. СКАГС

5ПУТИ ДЕМОКРАТИЗАЦИИ СФЕРЫ ПРИНЯТИЯ
ПОЛИТИЧЕСКИХ РЕШЕНИЙ

Пильщикова И.Ю., асп.

5ВОПРОСЫ РЕАЛИЗАЦИИ ИННОВАЦИОННОЙ ПОЛИТИКИ В РЕГИОНАХ РОССИИ

5НАУЧНАЯ ЖИЗНЬ

Сидоренко И.Н., к.ист.н., доц.

5МЕСТНОЕ САМОУПРАВЛЕНИЕ В РОСИИ И ГЕРМАНИИ:
ИСТОРИЯ И СОВРЕМЕННОСТЬ

5РЕЦЕНЗИИ

5Акопов Л.В., Сидоренко И.Н.: Игнатов В.Г.
Государственная и муниципальная служба России: история
и современность: Учеб. пособие. Гриф УМО по менеджменту Минобрнауки РФ. 5-е изд., доп. и перераб. Ростов н/Д.: Издательский центр «МарТ», «Феникс», 2010. - 400 с.

5Кокин А.В.: Богатырев М.А. Налогообложение сферы природопользования Российской Федерации. Монография. Ростов н/Д.: Изд-во «Минитайп». – 280 с.

5ВЫШЛИ ИЗ ПЕЧАТИ

5Игнатов В.Г., Албастова Л.Н.
Теория управления: Учеб. пособие.

5Игнатов В.Г. Государственное и муниципальное
управление в России. Теория и организация:
Учеб. пособие.

Игнатов В.Г. Государственная и муниципальная служба России:
история и современность. Учеб пособие…………………………………….186

Экономическая теория: основы экономической теории,
микроэкономика, макроэкономика, история экономических учений:
Учеб. пособие / Под общ. ред. Игнатовой Т.В. ……………………………186
5Бугаян И.Р., Маличенко И.П., Корчагин Ю.А.
Современная макроэкономика: Учебник.

5Золочевская Е.Ю., Дудукалов Е.В. Императивы развития
высшего образования в условиях формирования
информационной экономики: Монография.

CONTENTS

FROM THE EDITOR…………………………………………...............................3

IT IS ACTUAL……………………………………………………………………..5

Ponedelkov A.V., Doctor of Political Sciences
FAR PROSPECTS…………………………………………………………………5
PROBLEMS OF GOVERNING ………………………………………………….23

Kokin A.V., Doctor of Geology and Mineralogy, Professor
Shumakova G.E.,Candidate of Agriculture,
Associate Professor
COMPENSATORY APPROACH IN THE SYSTEM
OF AGROCOENOSIS MANAGEMENT EFFICIENCY…...................................23

Kudryashov K.V., Candidate of Historical Sciences,
Sankova A.A., Candidate of Philological Sciences
MOTIVATION AS AN OBJECTIVE CONDITION
OF THE COUNTER-ACTIONS TO CORRUPTION ……….. …………………38

Kasyanov V.S, Candidate of Historical Sciences
ACTUAL QUESTIONS OF CORRUPTION STRUGGLE…...............................46

Ovcharenko R. K., Candidate of Sociological Sciences,
Pochenkova I.A., a postgraduate
SOME ASPECTS OF THE STATE CIVIL SERVICE
INSTITUTIALISATION IN THE RUSSIAN
FEDERATION……………………………………………………. 58

Pavlova L.G., Professor of North-Caucasus
Academy of Public Administration
SPEECH IMAGE OF STATE AND MUNICIPAL
SERVANT……………………………………………………….66

PROBLEMS OF ECONOMICS………………………………………81

Martynenko T. V., Candidate of Economic Sciences,
Associate Professor
THE OUTLINE OF STATE OWNERSHIP
MANAGEMENT CONCEPTS IN ACCORDANCE WITH SPIRITUAL APPROACH ………………………………………………………...81

Azhogina N. N., Candidate of Economic Sciences
THE GOVERNMENT REGULATION
OF THE EFFICIENT USE OF RUSSIAN NATURAL
 RESOURCES AND THE PROBLEMS OF FORMING
THE NATIONAL COMPETITIVE POSITION…………………………………91
Tokmacheva N.V., Candidate of Economic Sciences,
Associate Professor
THE STATE SUPPORT OF SMALL
AND MIDDLE BUSINESS DEVELOPMENT:
REGIONAL ASPECT……………………………………. …………………….103

POLITOLOGY AND ETHNOPOLITOLOGY………………………………….113
Zukovsky A.G., Doctoral Candidate of North-Caucasus
Academy of Public Administration
THE PROBLEM OF METHODOLOGICAL
PLURALISM..120
Hubuluri E.I., Doctoral Candidate of North-Caucasus
Academy of Public Administration
THE SOCIAL PROTECTION OF THE POPULATION.
THE MARKETING MODEL…………………………………………………..131
SHARING EXPERIENCE………………………………………………………142

Luganzev E.P., the Head of Administration
of the Oktyabrsky District of the Rostov Region
STRATEGIC PLAN IN EFFECT………………………………………………142

THE MESSAGE OF YOUNG SCIENTISTS…………………………………..147

Zhukovsky D.A., a post-graduate of North-Caucasus
Academy of Public Administration
THE METHODOLOGICAL BASIS OF
THE POLITICAL CONCEPT
BY A. A. ZINOVIEV………………………………………………………….147

Makarenko A.A., a post–graduate of North-Caucasus
Academy of Public Administration
THE WAYS OF DEMOCRATIZATION
IN THE SPHERE OF POLITICAL
DECISION-MAKING …………………….…………………………………..157

Piltshikova I.U., a post-graduate of North-Caucasus
Academy of Public Administration
THE ISSUES OF THE REALIZATION
OF INNOVATIVE POLICY IN THE REGIONS
OF RUSSIA……………………………………………………………………166

SCIENTIFIC LIFE…………………………………………………………….174

Sidorenko I.N., Candidate of History, Associate Professor
REGIONAL SELF-GOVERNMENT IN RUSSIA
AND GERMANY: HISTORICAL
AND MODERN APPROACHES……………………………………………..174

REVIEWS……………………………………………………………………..181

Akopov L.V., Sidorenko I.N.:
Ignatov V.G. The state and municipal service
in Russia: historical and modern approaches:
educational manual recommended by the Russian ministry
of education. 5-th edition; Rostov-on-Don:
 Publishing center "Mart", "Phoenix". 2010. 400 p……………………………181

Kokin A.B, Bogatyrev M.A.
Taxation in the sphere of nature management
of the Russian Federation. Monograph. Rostov-on-Don:
Publishing house "Minitype". 280 p…..……………………..............................184

JUST PUBLISHED…………………………………………..............................185

Правила представления рукописей авторами

Редколлегия журнала «Государственное и муниципальное управление. Ученые записки» приглашает преподавателей и соискателей к публикации материалов своих исследований в нашем журнале.

· Материалы необходимо представлять в электронном варианте на носителях стандартного формата с распечаткой в одном экземпляре

· Статьи должны сопровождаться сведениями об авторе (фамилия, имя, отчество, ученое звание, должность, место работы, адрес и номера телефонов)

· Перепечатка разрешается только с согласия редакции и с обязательной ссылкой на журнал

· Материалы аспирантов и соискателей принимаются с визой научного руководителя или заведующего кафедрой и с двумя рецензиями (внешней и внутренней)

· Рукописи не рецензируются и не возвращаются

Контактный телефон: (8-863) 269-77-84

269-62-89

Ответственный секретарь журнала - Сидоренко И.Н., к. ист. н., доц.

Редактор журнала – Лозовая Т.В.
Подписано в печать 25.06.10. Формат 70х100 1/16.
Офсетная печать. Бумага писчая. Объем 10,5 п.л. Тираж 250 экз. Заказ

344007 г. Ростов-на-Дону, ул. Пушкинская, 70. Изд-во СКАГС.

Отпечатано в типографии ООО «ВУД»

Ростов-на-Дону, ул. Красноармейская, 157.

Органы местного самоуправления муниципальных районов

Иные государственные органы

и органы исполнительной

власти субъекта

РФ

Высший исполнительный орган государственной власти субъекта РФ

Законодательный (представительный) орган

субъекта РФ

Муниципальные органы городских округов

Орган по управлению гражданской службой

субъекта РФ

Территориальные органы федеральных органов власти

Региональная

академия государственной службы

Аппарат полномочного

представителя президента РФ в федеральном округе

Органы местного самоуправления сельских

поселений

Органы местного самоуправления городских

поселений

� Философия хозяйства - это философское, мировоззренческое, методологическое осмысление проблем экономики в их взаимосвязи с формами духовной жизни общества. Основные понятия и проблемы философии хозяйства еще в XIX веке разработали B.C. Соловьев и Н.Ф. Федоров, а сам термин «философия хозяйства» появился в русской научной литературе в начале XX века в работе С.Н. Булгакова «Философия хозяйства». Современные идеи философии хозяйства нашли отражение в следующих работах: Осипов Ю.М. Философия хозяйства. М., 2001; Абалкин Л.И. В поисках самоопределения российской школы экономической мысли // Очерки истории российской экономической мысли. М., 2003; Атанов А.А. Философские основы экономики. Методологический аспект. Байкальск, 2002; Зарубина Н.Н. Социально-культурные основы хозяйства и предпринимательства. М., 1994; Зинков Е.Г. Философия хозяйства. Краснодар, 2003.

�Согласно Федеральному Закону «О прожиточном минимуме в Российской Федерации» право на получение государственной социальной помощи имеет семья (одиноко проживающий гражданин), среднедушевой доход которой (доход которого) ниже величины прожиточного минимума, установленного в соответствующем субъекте Российской Федерации. Так, � HYPERLINK "http://www.donland.ru/content/info.asp?partId=5&infoId=6052&topicFolderId=33&topicInfoId=0" \o "Об адресной социальной помощи в Ростовской области" �Областной закон от 22.10.04 № 174-ЗС �«Об адресной социальной помощи в Ростовской области» определяет условия и порядок предоставления государственной социальной помощи за счет средств областного бюджета. Согласно закону, оказание адресной помощи строится на следующих основных принципах: 1) заявительного характера о нуждаемости в ней граждан; 2) дифференцированного подхода к определению форм и видов социальной помощи в зависимости от материального положения, возраста, состояния трудоспособности и иных обстоятельств.

Закон предусматривает следующие виды адресной помощи: а) социальное пособие в денежном выражении; б) натуральную помощь - бесплатное питание малоимущих граждан в столовой министерства и благотворительные акции к социально значимым датам. Право на получение социального пособия в денежном выражении и натуральной помощи имеют семьи или одиноко проживающие граждане - жители Ростовской области, со среднедушевым доходом, размер которого не превышает � HYPERLINK "http://www.donland.ru/content/info.asp?partId=4&infoId=1445&topicFolderId=333&topicInfoId=0" �величину прожиточного минимума� в целом по области в расчете на душу населения. Размер адресной социальной помощи в виде социального пособия в денежном выражении определяется как разница между величиной прожиточного минимума в целом по области в расчете на душу населения и среднедушевым доходом семьи или одиноко проживающего гражданина. Право на получение адресной социальной помощи определяется органами социальной защиты населения по месту жительства граждан. Решение о назначении пособия либо отказе в его предоставлении, а также сроке выплаты принимается комиссией по оказанию адресной социальной помощи, созданной органом местного самоуправления.

� В составе совета был создан ряд рабочих групп, возглавляемых заместителями главы администрации, руководителями отделов администрации. В совете представлены главы и специалисты городского и сельских поселений. Методическое и консультационное сопровождение разработки Стратегии развития района осуществлялось НП"OST-EURO МУНИЦИПАЛ" (г. Москва) при непосредственном участии генерального директора, кандидата юридических наук С.С. Исуповой и ведущего эксперта этой организации, исполнительного директора Ассоциации "Муниципальное экономическое развитие" А.Л. Куликова.

� Примечание. «Компендиум» переводится с латыни как «сбережение или выгода».

� Российская газета. 2009. 13 марта.

PAGE
6

_211524580.unknown

_214064104.unknown

_214064424.unknown

_214063784.unknown

_110511804.unknown

_157405608.unknown

_107233772.unknown

