Рубрика Учитель – ученик

Ученик –
РЫЖОНКОВА Мария Михайловна, студентка 4 курса факультета государственного и муниципального управления НИУ ВШЭ
Учитель –
КУЗНЕЦОВА Ирина Владимировна, д. психол.н., директор Института управления закупками и продажами им. А.Б. Соловьева, профессор кафедры управления государственными и муниципальными закупками НИУ ВШЭ
Коррупция и прозрачность
Закупки товаров, работ и услуг в сфере государственного управления составляют весьма значимую составляющую часть бюджетных расходов государства – в среднем 15-30% от ВВП, а в некоторых странах даже больше. Среди многочисленных функций государства именно эта в наибольшей степени подвергнута воздействию коррупции. По данным Центра антикоррупционных исследований и инициатив «Трансперенси Интернешнл – Р» (Transparency International), пагубное воздействие коррупции составляет в среднем 10-25%, а в некоторых случаях достигает и 40-50% от общей стоимости заключаемого контракта.

Борьба с коррупцией в данной сфере крайне важна, однако весьма затруднена комплексностью государственных закупок. В процедурах государственных закупок сложен и неоднозначен как предмет закупки – он охватывает множество различных ситуаций и потребностей: от простых товаров (канцелярских принадлежностей и др.) до разработки научно-исследовательских проектов и конструирования различных строительных объектов – так и сама организационная структура. В зависимости от специфики закупок и конкретной ситуации зоны риска (с возможностью возникновения коррупции) различаются, и в условиях ограниченной прозрачности процессов закупок крайне трудно выявлять правонарушения на ранних стадиях. Поэтому среди множества предлагаемых и внедряемых экспертами методов противодействия коррупции один из наиболее популярных и обсуждаемых – повышение прозрачности государственных закупок.
1. Коррупция в сфере государственных закупок

К сожалению, не существует какого-либо общепризнанного определения термина «коррупция» в отношении государственных закупок. Однако большинство экспертов (в том числе аналитики центра Трансперенси Интернешнл
, Густаво Пига
 и др.) согласны со следующим толкованием: «злоупотребление служебным положением с целью извлечения личной выгоды». Такое определение имеет очень широкие границы применимости, то есть оно универсально.
Относительно источника коррупционных рисков можно выделить два вида коррупции, затрагивающей сферу государственных закупок: политическую, или высокоуровневую, и административную, или бюрократическую. Политическая коррупция возникает в процессе планирования бюджета, когда принимаются политические решения. Более того, данный вид коррупции отражает ситуацию, когда разрабатывают и реализуют комплекс мероприятий по улучшению эффективности закупочной деятельности государства. Административная коррупция проявляется во время исполнения бюджета, то есть непосредственно при осуществлении процедур государственных закупок.
 В данной работе рассматривается именно второй тип коррупции.
Административная коррупция может возникнуть на любой стадии проведения государственных торгов. В связи с этим действия, которые можно отнести к коррупционным, очень разнообразны. В качестве примера показательным является исследование, проводившееся в январе 2007 года среди частного сектора Болгарии (Диаграмма 1)
. Оно показывает, с какими коррупционными действиями сталкивались участники торгов на завершающих стадиях проведения государственных закупок.

[image: image1.emf]Диаграмма 1. Виды коррупционных действий на

завершающих стадиях торгов (% от ответов)

9,1

13,6

18,2

18,2

22,7

27,3

31,8

40,9

0 5 10 15 20 25 30 35 40 45

Прямое назначение победителя

Последующие переговоры с победителем о пересмотре

условий контракта

Необоснованованная отмена или прекращение

ведения торгов

Я не сталкивался с коррупцией

Отсутствие прозрачности и своевременного раскрытия

результатов

Намеренная фрагментация стоимости контракта

Манипуляция утвержденными критериями оценки

Предоставление неоправданного преимущества

участнику торгов

По этим данным самыми распространенными видами коррупционных действий являются предоставление неоправданного преимущества какому-либо участнику торгов (40,9%) и манипуляция критериями оценки (31,8%). Важно отметить, что отсутствие прозрачности также весьма распространенное явление (22,7%).
Зоны риска
В процессе выявления форм коррупции и сфер ее возникновения эксперты сходятся во мнениях, что процесс государственного заказа необходимо делить на стадии, однако точки зрения относительно количества стадий, а соответственно и их детальности, различаются.

В общих чертах можно выделить три главных стадии: до начала ведения торгов (pre-bidding; далее - подготовительная), непосредственно торги (bidding; далее - торги) и после торгов (post-bidding; далее - завершающая). Рассмотрим основные зоны риска возникновения коррупции, существующие на каждой стадии.

На подготовительной стадии можно выделить следующие проблемные зоны:
· Отсутствие адекватной оценки потребностей, неэффективное планирование бюджета и процедуры закупки;
· Дублируемость обязанностей государственных служащих и вмешательство лиц высших чинов;

· Проблемы разработки технических спецификаций предмета закупки – расплывчатые, нечеткие характеристики, способствующие двоякому восприятию, или создание характеристики, описывающей продукт одной конкретной компании;
· Неясные, необъективные или несвоевременно раскрытые критерии отбора победителя;

· Неподходящий для данного объекта выбор процедуры закупок;

· Несоблюдение или неверный расчет сроков проведения торгов
В ходе ведения торгов наиболее часто встречаются:
· Непоследовательность доступа к информации о проводимой закупке участников торгов;

· Отсутствие конкуренции или образование сговора в результате неадекватности цен;

· Конфликт интересов, способствующий предвзятой оценке участников;

· Отсутствие доступа к документации по выбору победителя, что ведет к неспособности остальных участников оспорить итоговое решение;

Основные существующие проблемы на завершающей стадии включают в себя:
· Недостаточный контроль за исполнением заключенного контракта (это касается в основном качества и временных рамок);

· Непрозрачность выбора или отсутствие подотчетности субподрядчиков и партнеров;

· Отсутствие инспектирования или двойственность обязанностей государственных служащих
· Недостаточный контроль за системой оплаты заказа.
Выявление конкретных проблем в процедурах закупок помогают в дальнейшем разрабатывать комплекс мер по улучшению качества государственного заказа и уменьшению существующей коррупции.

2. Анти-коррупционные стратегии
Существует ряд принципов, которые способствуют снижению уровня коррупции. Чаще всего к ним относят целостность, прозрачность, подотчетность, справедливость и эффективность. Следование этим принципам необходимо для того, чтобы предпринимаемые мероприятия не имели временный характер и способствовали увеличению экономических, социальных и политических выгод, а также повышению экономии бюджетных средств. Рассмотрим данные принципы более подробно.

Целостность означает, что все процедуры государственных закупок проводятся справедливо, в соответствии с имеющимся законодательством, также отсутствует какая-либо дискриминация; что честная, открытая конкуренция ведет к закупке качественного продукта по адекватной цене, отвечающего интересам всех участников государственного контракта.
Подотчетность требует, чтобы обе стороны: государственный заказчик и компания-исполнитель – были ответственны и контролируемы. Это необходимо для правильного и полного исполнения их заданий и обязанностей, для ликвидации дублируемости функций. Важно, чтобы процедуры госзаказа были четко структурированы. Должна быть создана база документации, содержащей обоснования принимаемых решений. Все случаи договорных или правовых нарушений должны быть оговорены в соответствующей законодательной базе, предусматривающей возникновение гражданской, административной или уголовной ответственности и применение соответствующих санкций. Следует отметить, что два этих принципа взаимосвязаны и слабость в подотчетности ведет к нарушению целостности процедур государственных закупок.
Справедливость и эффективность обозначают, в первую очередь, что отсутствует дискриминация участников торгов и государственных бюджет экономично расходуется на обеспечение своих нужд. При этом решения по заключению контракта принимаются честно и беспристрастно. Справедливость накладывает на заказчика обязательство отбирать победителя на основе квалификации и преимуществ его предложений, любые требования по срокам, конфиденциальности и так далее должны быть равны по отношению ко всем участникам. Эффективность отражает наилучшее сочетание цена-качество для удовлетворения существующих потребностей. Необходимо верно определять процедуру закупки для конкретных типов товаров.
Что касается конкретных мер по уменьшению коррупции, выделяют следующее:
· Организация самостоятельного закупочного органа с конкретно определенными полномочиями и обязанностями;

· Оптимизация нормативно-правовой базы в сфере государственного заказа;
· Усиление механизмов контроля за деятельностью государственных служащих;
· Создание ряда простых и понятных для участников правил, адекватных временных ограничений;
· Укрепление административного потенциала и более жестких требований, предъявляемых к обучению государственных служащих;

· Создание и надлежащее ведение списка недобросовестных поставщиков и др.
3. Прозрачность
Вполне понятно и логично, что прозрачность и доступность информации о планируемых, текущих и прошедших закупках оказывает большое влияние на всю систему государственного заказа, так как обеспечивается привлечение большего количества участников торгов и соответственно увеличение конкуренции. Более того, прозрачность должна способствовать снижению издержек на проведение мониторинга в сфере госзаказа. Боэм и Олайя доказывают, что увеличение прозрачности, или доступности, информации о процессе и результате принятия решения о заключении государственного контракта – это один из способов борьбы с коррупцией в государственных закупках, поскольку прозрачность сокращает асимметрию информации и снижает трансакционные издержки сторон, участвующих в государственных закупках.
 Схожие идеи выдвигают Копьер и Пига, утверждая, что в процессе повышения прозрачности риски возникновения коррупции уменьшаются, как следствие привлечения большего количества участников и увеличения подотчетности заказчика.

Прозрачная система государственных закупок предполагает выполнения следующих обязательных условий:

1. Условия проведения торгов и критерии отбора победителя должны быть документально оформлены и открыты для общего доступа;

2. Окончательное и, если необходимо, промежуточные решения о выборе победителя должны находиться в открытом доступе, как и причины их принятия;

3. Существует реальная возможность проверить, что документированные процедуры и утвержденные критерии действительно используются.

Меры повышения прозрачности, включают в себя:

· Фиксирование ключевой информации в электронной базе данных и использование виртуальных информационных технологий для публикации в Интернете основной документации, связанной с государственными закупками;

· Согласование внутри страны процессов, процедур и методов проведения закупок;

· Стандартизация закупочной деятельности;

· Представление информации по спорным (неоговоренным) процедурам в виде решений суда.

Однако, взаимосвязь прозрачности и коррупции как взаимоисключающих факторов не так однозначна.

Еще Стиглер (1964) уутверждал, что прозрачность процессов государственных закупок облегчает существование картельного сговора, поскольку в этом случае в картеле можно быстро выявить и наказать дезертировавшие фирмы.
 Появление «объединения поставщиков» на аукционе в области государственных закупок довольно быстро перетекает в сговор их не только между собой, но и с заказчиком, порождая коррупцию. Само по себе наличие картельного сговора на торгах могут значительно повысить цену предложения или уменьшить качество поставляемых товаров при данной цене, и поэтому этой теме уделяется основное внимание в сфере государственных закупок.

Джон Викерс, председатель Управления добросовестной торговли Великобритании (OFT) считает, что торги с существованием тайного сговора лишают заказчика преимуществ конкуренции.

Албано и Спагноло (2005) изучили предупреждающие сговор особенности последовательных аукционов, в том числе установили сговора на аукционе при снижении степени прозрачности.

Густаво Пига раскрывает механизм этой взаимосвязи в своей книге «Руководство по прокьюременту» следующим образом: «Прозрачность рынка облегчает существование сговора, поскольку отклонения от соглашения становится легко обнаружить конкурентам, и они могут оперативно принять ответные меры. Таким образом, сговор становится легче поддерживать, когда цены легко наблюдаемы. Таким образом, исходя из рыночных данных, решающим фактором является определение степени прозрачности рынка».
Понятие прозрачности на конкурентном рынке государственных закупок имеет отношение, в основном, к количеству раскрываемой информации участникам торгов между различными фазами одного и того же тендера (аукциона). Отсутствие раскрытия информации для поставщиков делает существование сговора трудно поддерживаемым. Невозможно поддержание сговора, если каждая фирма не в состоянии просчитать стратегии конкурентов. Если обман не может быть обнаружен, то нет никаких оснований, чтобы решить, будет ли отклонение от соглашения в поведении и когда наказать отклонившуюся фирму, поскольку никто не знает, произошло ли дезертирство.
Та же самая логика относится и к тем конкурентоспособным государственным закупкам, в которых несколько товаров или услуг покупаются последовательно. Если риск сговора велик, то единственной политикой раскрытия информации является сохранение всей информации о торгах и победителях по каждому лоту в тайне для всех участников торгов.
Однако, поскольку заказчики, как правило, работают от имени общества, они просто не могут позволить себе полностью непрозрачную политику раскрытия информации в связи с риском коррупции. По очевидным причинам заказчику приходится раскрывать победителю тендера, что он был выбран, другим участникам торгов, что они – нет. Таким образом, степень прозрачности касается количества информации, опубликованной невыигравшим претендентам.
Среди всех возможных политик неполного раскрытия информации, только публично раскрываемая цена(ы) продажи может повлиять на способность картеля выявить и наказать отклонение от соглашения. Все остальные политики частичного раскрытия информации практически эквивалентны полностью прозрачной».

Следовательно, способы размещения заказа с публичным предъявлением цены в извещении о закупке (начальной максимальной цены контракта) не свободны от риска сговора поставщиков. С учетом того, что цена предложений поставщиков объявляется в протоколах, то есть уже по факту сделанных предложений этот риск не элиминируется при проведении конкурса, а переходит на стадию рассмотрения заявок. В электронном аукционе, который проводится в режиме настоящего времени, этот риск становится максимально выраженным и переходит уже на стадию подачи и оценки предложений поставщиков. Поскольку участники сговора видят как идут торги – по установленному сценарию или нет, то их воздействие на «варягов» или «предателей» сговора может быть оперативным (картель переигрывает варягов и предателей) и влиять на результаты торгов. Следовательно, электронные аукционы являются наиболее провоцирующими сговор поставщиков.

Выявляется порочный круг: прозрачные закупки уменьшают коррупцию, но увеличивают риски возникновения картельного сговора, картельный сговор порождает коррупцию, снизить которую можно за счет увеличения прозрачности.
Противодействие сговору на электронных аукционов специалисты видят в применении следующих мер:

· Электронный аукцион проводить только на каталожные (простые и стандартно-сопоставимые товары) на конкурентных рынках;

· Цена контракта не должна быть высокой, в этом случае выигрыш от сговора минимален, и мотивация договариваться поставщикам до торгов снижается;

· Цена контракта не объявляется заказчиком до начала аукциона. В этом случае поставщик знаком с объемом закупки, но не стартовой ценой. Цена объявляется только при начале аукциона или аукцион стартует от цены, предложенной первым поставщиком. В этом случае, цена может идти и вверх и вниз, поэтому заказчик должен установить диапазон приемлемых цен, объявляемый после проведения аукциона.

· Электронных торговых площадок должно быть много: в этом случае мест для торговли много, заказчики и поставщики могут менять площадки, возможности для сговора объективно уменьшаются за счет «перемещений» субъектов рынка.
Выводы

Таким образом, достижения результата закупки, ее эффективность связаны с прозрачностью и коррупцией. Они по сути факторы сдерживания или развития государственных закупок в зависимости от их наличия, объема, вектора.

Взаимосвязь прозрачности и коррупции не столь однозначна: наличие прозрачности, с одной стороны является основным механизмом снижения коррупции, с другой стороны провоцирует проявление риска сговора поставщиков, порождающего, в свою очередь, коррупцию, снижающего эффективность закупки, «обнуляющего» конкуренцию.

Следование принципу прозрачности должно быть осмысленным и специфичным по отношению к рынкам, объекту закупки и предмету контракта.

Список источников
1. Beth, Elodie. Integrity in Public Procurement: Good Practice from A to Z. Organisation for Economic Co-operation and Development (OECD), 2007. – http://www.oecd.org/dataoecd/43/36/38588964.pdf
2. Boehm, F., Olaya, J. “Corruption in public contracting auctions: the role of transparency in bidding processes”, Annals of Public and Cooperative Economics, 2006, vol. 77, N.4.

3. Coppier, R., Piga, G. “Why do Transparent Public Procurement and Corruption Go Hand in Hand?” - http://www.ec.unipg.it/DEFS/uploads/coppier-piga_.pdf
4. Curbing corruption in public procurement, Handbook/ Transparency International, 2006, p. 14. - www.transparency.org/content/download/12496/120034
5. Pashev, K., A. Dyulgerov and G Kaschiev, “Corruption in Public Procurement: Risks and Reform Policies”, Center for the. Study of Democracy, Sofia 2006
6. Piga, G. “A fighting chance against corruption in public procurement?” In Rose-Ackerman and Søreide (eds.) The International Handbook on the Economics of Corruption Volume II. Edward Elgar Publishing, 2011.

7. Søreide, Tina. “Corruption in public procurement: causes, consequences and cures”, CMI Reports Development Studies and Human Rights, 2002
8. Søreide, Tina. “Why anti-corruption is so difficult”, Economist at Chr. Michelsen Institute (CMI), Norway, 2010.

9. Tran, Anh. “Can procurement auctions reduce corruption? Evidence from The Internal Records of a Bribe Paying Firm." Mimeo, 2008. - http://gemseminar.scripts.mit.edu/docs/4-1-09,%20Corruption%20%20Auctions.pdf
10. Stigler, G. J. (1964). A theory of Oligopoly, Journal of Political Economy, 72, 44–61.
11. Albano G. L. and G. Spagnolo (2005). The Collusive Drawbacks of Sequential Auctions, University College London, Mimeo.
12. “Preventing Collusion in Procurement”, in N. Dimitri, G. Piga and G. Spagnolo. (Eds.), Handbook of Procurement, Cambridge University Press, 2006.
� Curbing corruption in public procurement, Handbook/ Transparency International, 2006, p. 13. - � HYPERLINK "http://www.transparency.org/content/download/12496/120034" �www.transparency.org/content/download/12496/120034�

� Curbing corruption in public procurement, Handbook/ Transparency International, 2006, p. 14. - � HYPERLINK "http://www.transparency.org/content/download/12496/120034" �www.transparency.org/content/download/12496/120034�

� Piga, G. “A fighting chance against corruption in public procurement?” In Rose-Ackerman and Søreide (eds.) The International Handbook on the Economics of Corruption Volume II. Edward Elgar Publishing, 2011.

� Søreide, Tina. “Corruption in public procurement: causes, consequences and cures”, CMI Reports Development Studies and Human Rights, 2002

� Pashev, K., A. Dyulgerov and G Kaschiev, “Corruption in Public Procurement: Risks and Reform Policies”, Center for the. Study of Democracy, Sofia, 2006.

� Beth, Elodie, Integrity in Public Procurement: Good Practice from A to Z. Organisation for Economic Co-operation and Development (OECD), 2007. – � HYPERLINK "http://www.oecd.org/dataoecd/43/36/38588964.pdf" �http://www.oecd.org/dataoecd/43/36/38588964.pdf�

� Curbing corruption in public procurement, Handbook/ Transparency International, 2006, p. 14. - � HYPERLINK "http://www.transparency.org/content/download/12496/120034" �www.transparency.org/content/download/12496/120034�

� Boehm, F., Olaya, J. “Corruption in public contracting auctions: the role of transparency in bidding processes”, Annals of Public and Cooperative Economics, 2006, vol. 77, N.4.

� Coppier, R., Piga, G. “Why do Transparent Public Procurement and Corruption Go Hand in Hand?” - � HYPERLINK "http://www.ec.unipg.it/DEFS/uploads/coppier-piga_.pdf" �http://www.ec.unipg.it/DEFS/uploads/coppier-piga_.pdf�

� Stigler, G. J. (1964). A theory of Oligopoly, Journal of Political Economy, 72, 44–61.

� “Preventing Collusion in Procurement”, in N. Dimitri, G. Piga and G. Spagnolo. (Eds.), Handbook of Procurement, Cambridge University Press, 2006.

� Цитируем по “Preventing Collusion in Procurement”, in N. Dimitri, G. Piga and G. Spagnolo. (Eds.), Handbook of Procurement, Cambridge University Press, 2006.

� Albano G. L. and G. Spagnolo (2005). The Collusive Drawbacks of Sequential Auctions, University College London, Mimeo.

� “Preventing Collusion in Procurement”, in N. Dimitri, G. Piga and G. Spagnolo. (Eds.), Handbook of Procurement, Cambridge University Press, 2006.

1

_1359130053

