	В.А. Сивицкий

Государственный университет – 
Высшая школа экономики


	РАЗГРАНИЧЕНИЕ 
ПОЛНОМОЧИЙ 
МЕЖДУ УРОВНЯМИ ПУБЛИЧНОЙ ВЛАСТИ ПРИ ОСУЩЕСТВЛЕНИИ КОНТРОЛЯ

	
	


Одним из базовых принципов разграничения полномочий по вертикали, как известно, является принцип субсидиарности, состоящий в том, чтобы воп​росы, которые можно решать на более низком уровне публичной власти, не передавались на более высокий. Именно на таких подходах базируется настоящее местное самоуправление и полноценный федерализм. Не вдаваясь под​робно в анализ соблюдения этого принципа в Российской Федерации, позволим высказать позицию, что в целом российское законодательство, по крайней мере, не игнорирует соответствующий подход, и проблема регионального и местного уровней власти нередко состоит не столько в отсутствии полномочий, сколько в отсутствии средств на их реализацию. 

Но с возложением на нижестоящие уровни власти полномочий по контролю (надзору), под которым понимается согласно подпункту «б» пункта 2 Указа Президента Российской Федерации от 9 марта 2004 г. № 314 «О системе и структуре федеральных органов исполнительной власти» как собственно осуществление действий по контролю и надзору за исполнением органами государственной власти, органами местного самоуправления, их должностными ли​цами, юридическими лицами и гражданами общеобязательных правил поведения, так и осуществление действий по правовой легитимации (выдаче разрешений (лицензий) на осуществление определенного вида деятельности и (или) конкретных действий юридическим лицам и гражданам; регистрация актов, документов, прав, объектов), ситуация несколько иная. 

Что касается местного уровня власти, то хотя за ним сохранилась функция земельного контроля за использованием земель поселения и межселенными землями, а в связи с принятием нового Лесного кодекса Российской Федерации (от 4 декабря 2006 г.) к его функциям добавилось осуществление муниципального лесного контроля, реальное содержание этих функций, их насыщенность императивными полномочиями (особенно применительно к муниципальному лесному контролю) весьма невелика. Практически отсутствуют в законодательстве и функции органов местного самоуправления по правовой легитимации.

Полномочия органов государственной власти субъектов Российской Фе​дерации по осуществлению контроля ненамного обширнее. Так, пункт 2 ст. 26.3 Федерального закона «Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов Российской Федерации», содержащий перечень «собственных» (финансируемых из регионального бюджета) обязательных полномочий органов государственной власти субъектов Российской Федерации, только семь раз упоми​нает контроль и (или) надзор. Причем одна из контрольных функций – осуществление государственного контроля в области охраны окружающей среды (государственного экологического контроля) – передана с местного уровня власти на региональный. Что касается функций органов государственной власти субъектов Российской Федерации по правовой легитимации, то, например, в части лицензирования к таким функциям относятся только лицензирование за​готовки, переработки и реализации лома цветных и черных металлов, причем регулирование лицензирования возложено на Минпромэнерго России.

Таким образом, есть основания утверждать, что полномочия по контролю смещены, по сравнению с другими видами полномочий, в сторону компетенции более высокого уровня публичной власти (прежде всего, федерального цент​ра). Во всяком случае, безусловно, есть полномочия, которые по общей логике построения компетенции могли бы осуществляться на более низком уровне власти, чем осуществляются сейчас. Например, к полномочиям органов государственной власти субъектов Российской Федерации отнесено осуществление контроля и надзора в области долевого строительства многоквартирных домов и (или) иных объектов недвижимости в соответствии с законодательством Российской Федерации о долевом строительстве многоквартирных домов и иных объектов недвижимости. Это полномочие более органично смотрелось бы на муниципальном уровне, если принимать во внимание только общий компетенционный контекст и не учитывать другие факторы.

Теперь посмотрим, какие соображения имеются в пользу того, чтобы фактически целенаправленно отступить применительно к полномочиям по контролю (надзору) от принципа субсидиарности. При этом необходимо сразу отбросить как не имеющие однозначно подтверждения суждения о большей коррумпированности местных и региональных чиновников по сравнению с федеральными. В конце концов даже статистика здесь может быть не вполне объективной и свидетельствовать скорее о наличии у федеральных чиновников большего ре​сурса достижения договоренностей с чиновникам федеральных же правоохранительных органов о «невыносе сора из избы», чем о меньшей их подверженности негативным проявлениям. Поэтому аргументация должна основываться не на субъективных, а объективных (хотя в том числе сформированных из системы субъективных обстоятельств) факторах деятельности на разных уровнях власти по контролю (надзору).

В качестве общего вводного тезиса отметим следующее. Само по себе разделение функций регулирования, исполнения и контроля, естественно при наличии непременных организационных и функциональных «стяжек» системы, является одним из факторов повышения эффективности управления. Недаром именно на этом основана система исполнительной власти в соответствии с Указом Президента Российской Федерации № 314. В этом плане «вертикальное» разделение соответствующих функций имеет не меньше теоретических оснований, чем «горизонтальное». Кроме того, применительно к сфере контроля не​об​ходимо учитывать следующее базовое обстоятельство: она является сферой, не​посредственно затрагивающей права гражданина и организации. Поэтому при раз​граничении полномочий по контролю не может не учитываться необходимость использования тех механизмов и организационных решений, которые бу​дут направлены на защиту прав организаций и граждан при осуществлении конт​роля.

Во-первых, при «настройке» механизмов осуществления контроля на защиту прав и законных интересов контролируемых лиц (а с учетом того, что контроль в смысле Указа Президента Российской Федерации № 314 включает в себя и государственные услуги в смысле Концепции административной реформы в Российской Федерации в 2006–2008 гг., одобренной Распоряжением Правительства Российской Федерации от 25 октября 2005 г. № 1789-р, например, регистрацию и лицензирование, это особенно важно) необходимо, в частности, осуществление организационно-методических действий, направленных на повышение качества соответствующей деятельности. Чем больше степень централизованности таких действий, тем больше, по крайней мере в российских условиях, полезный эффект. 

Во-вторых, теоретически, если нормативное регулирование контрольной деятельности в определенной сфере осуществляется на более высоком уровне, можно было бы допустить осуществление контроля на нижестоящем уровне публичной власти (имея в виду прежде всего контроль как специальную функцию, направленную во вне власти). Но в данном случае осуществление регулирования и контроля на одном уровне публичной власти (но, исходя из подходов к административной реформы, разными органами!) способствует скорейшей имплементации нормативно-установленных механизмов, направленных на за​щиту прав контролируемых лиц, в практическую деятельность. 

Кроме того, если контролируемая деятельность осуществляется с определенным участием органов публичной власти нижестоящего уровня или организуется ими, то с точки зрения разделения функций исполнения и контроля контроль должен быть тем более «приподнят» на более высокий уровень публичной власти. 

В-третьих, бесспорно наличие на более высоком уровне публичной возможности привлекать более квалифицированные кадры. В этом смысле очень показательны положения нового Федерального закона от 2 марта 2007 г. «О му​ниципальной службе в Российской Федерации». Например, там, в отличие от Федерального закона «О государственной гражданской службе», не устанавливаются требования о наличии у претендующего на должность служащего, за незначительным исключением, высшего образования. Кроме того, согласно ст. 25 Федерального закона о государственной гражданской службе, замещение должности гражданской службы гражданским служащим по достижении им возраста 65 лет – предельного возраста пребывания на гражданской службе – не допускается. По достижении соответствующего возраста с государственным служащим может быть заключен срочный трудовой договор на замещение должности, не являющейся должностью гражданской службы. А согласно ст. 19 Федерального закона о муниципальной службе допускается продление срока нахождения на муниципальной службе, муниципальных служащих, достигших предельного возраста, установленного для замещения должности муниципальной службы. То есть предельный возраст в случае муниципальной службы на самом деле предельным не является. Эти нормы, как представляется, объективно оценивают кадровую ситуацию на местах. Оценивать ее надо и при другом регулировании – регулировании разграничения полномочий в сфере контроля. 

Кадровая ситуация в территориальных органах федеральных органов исполнительной власти, скорее всего, не в такой степени принципиально выигрышна в сопоставлении с органами региональными, однако потенциал роста уровня кадрового обеспечения, безусловно, выше, чем в регионах, особенно дотационных. 

В-четвертых, возможности осуществления механизмов территориальной ротации служащих (перевода чиновника на аналогичную работу на другую территорию) несоизмеримо выше в рамках системы федеральных органов исполнительной власти по сравнению с региональными и местными органами. Такая ротация является одним из серьезных факторов уменьшения рисков выстраивания неофициальных отношений между контролером и контролируемым. Другое дело, что возможности ротации используются федеральными органами недостаточно, однако потенциальная возможность для этого имеется.

Наконец, практика показывает, что на более высоком уровне публичной власти с большей смелостью отходят от системы исполнения полномочий «как есть» к системе исполнения «как эффективно и результативно», что выражается в том числе в освобождении от избыточных функций (отметим также, что и правовые возможности для таких подходов вышестоящего уровня власти более очевидны). В этих условиях отнесение контрольного полномочия на более высокий уровень публичной власти увеличивает шансы того, что соответству​ющее контрольное полномочие будет признано избыточным и отменено, что снизит давление публичной власти на экономику. 

Итак, в рамках разграничения полномочий представляется необходимым принципиально переносить большую часть контрольных полномочий на наиболее высокий уровень публичной власти. То есть исходить из принципа «субсидиарности наоборот»: контрольное полномочие, на данном этапе развития публичного управления в России, должно осуществляться на более высоком уровне публичной власти, если из совокупности факторов, из характера общественных отношений, из других причин не вытекает необходимость его переноса на более низкий уровень публичной власти. При этом приведенные оговорки «если» и «на данном этапе развития публичного управления» являются принципиальными: догматизм следования подходу о централизации контрольных полномочий (как и догматизм следования принципу субсидиарности) недопустим. 

Здесь также важно подчеркнуть, что вышеизложенный подход и его аргументация относятся в первую очередь к специальным функциям по контролю. Применительно к задачам обеспечения иных функций контроль на нижестоящем уровне власти вполне приемлем. Например, при решении вопроса местного значения по организации обеспечения населения услугами общественного транспорта вполне может быть (и даже должен быть) организован текущий контроль муниципального уровня за соблюдением маршрутов движения. 

Также не исключено, что в ряде случаев полномочия по контролю может быть целесообразно (в качестве исключения из правила) в качестве права или обязанности переложить на нижестоящий уровень власти. Наиболее адекватной формой вовлечения субъектов Российской Федерации, муниципальных образований в осуществление контрольных полномочий является модель допускаемого федеральным законом участия органов государственной власти субъектов Российской Федерации в осуществлении федерального полномочия (предусмотрена ст. 26.3.1 Федерального закона «Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов Российской Федерации» (в редакции Федерального закона от 31 декабря 2005 г. № 199-ФЗ)), участия органов местного самоуправления в осуществлении государственного полномочия (части 4 и 5 ст. 20 Федерального закона от 6 октября 2003 г. «Об общих принципах организации местного самоуправления в Российской Федерации»). Она, при грамотном ре​гулировании в законе, допускающем такое участие, позволяет, во-первых, обеспечить индивидуализированный подход к участию в осуществлении данного полномочия (в зависимости от ресурсов), во-вторых, сохранить возможности вышестоящих органов контролировать весь процесс осуществления данных полномочий (в данном случае речь будет идти о «контроле контроля»!) и определять сферу их непосредственного осуществления. 

Также отчасти решает проблему, являясь при этом даже более жесткой для нижестоящего уровня власти, система «делегирования» полномочий по контролю с субвенциями, с правом регулировать и контролировать процесс их осуществления (предусмотрена пунктом 7 ст. 26.3 Федерального закона «Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов Российской Федерации» (в редакции Федерального закона от 31 декабря 2005 г. № 199-ФЗ), ст. 19 Федерального закона от 6 октября 2003 г. «Об общих принципах организации местного самоуправления в Российской Федерации»). Она позволяет частично уменьшить негативные факторы при осуществлении контрольных полномочий на нижестоящем уровне власти. 

Очевидно, определенные контрольные мероприятия и региональными, и муниципальными органами будут осуществляться в любом случае. Поэтому не​обходима система мер по снижению издержек контрольных мероприятий, осуществляемых на региональном и местном уровнях публичной власти. Выше уже упоминалась Концепция административной реформы в Российской Федерации в 2006–2008 гг. Административная реформа предусматривает реализацию мероприятий, в частности, по таким направлениям, как принятие административных регламентов (органов власти, их взаимодействия, осуществления функций) и стандартов публичных услуг; оптимизация функций органов исполнительной власти и противодействие коррупции; повышение эффективности взаимодействия органов исполнительной власти и общества. Указанные направления административной реформы непосредственно связаны с контролем. При этом конструкция стандарта публичной услуги вполне приемлема к механизмам взаи​модействия органа власти, с одной стороны, и гражданина или организации, с другой стороны, при осуществлении контроля, поэтому рано или поздно будет найдена правовая форма стандартизации взаимодействия, осуществляемого при реализации контрольных мероприятий (кроме того, как отмечалось выше, ряд мероприятий по оказанию публичных услуг подпадает под понятие государственного контроля). 

Естественно, с точки зрения вышеизложенных факторов применения к конт​ролю «субсидиарности наоборот» внедрение механизмов административной реформы на региональном и местном уровне является важной задачей. Оно объективно расчищает дорогу для отказа от подхода «субсидиарности на​оборот» применительно к специальным функциям по контролю. 

Проблема в другом – осуществление административной реформы – дело, требующее привлечения как финансовых, так и кадровых ресурсов. Причем фи​нансы нужно привлекать и на разработку соответствующих механизмов, и на их реализацию. Так, принятие стандартов публичных (государственных и муниципальных) услуг предполагает не только описание существующей системы оказания каждой услуги, но и улучшение условий для граждан (например, оборудование помещений для приема граждан сидячими местами, информационными стендами). И если проблема «напряжения» кадрового ресурса в большей степени сугубо управленческая, то проблема финансовых обременений в связи с проведением административной реформы (в случае, если Российская Федерация обязывает органы государственной власти субъектов Российской Федерации проводить мероприятия по административной реформе) – управленческая и правовая. 

Так, в Федеральном законе «Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов Российской Федерации» устанавливается, что по полномочиям, финансирование которых осуществляется за счет бюджета субъекта Российской Федерации, не допускается включение в соответствующие федеральные законы положений, которыми определяются объем и порядок осуществления расходов из бюджета субъекта Российской Федерации, необходимых для исполнения соответствующих полномочий органами государственной власти субъекта Российской Федерации (пункт 4 ст. 26-3). Согласно части 3 ст. 18 Федерального закона «Об общих принципах организации местного самоуправления в Российской Федерации», федеральные законы, законы субъектов Российской Федерации также не могут содержать положений, определяющих объем расходов за счет средств местных бюджетов.

Можно, конечно, дискутировать, является ли обязывание провести административную реформу в субъекте Российской Федерации, муниципальном образовании определением объема расходов из соответствующего бюджета. Но без императивов, касающихся, например, минимальных требований к условиям оказания государственной услуги, к условиям информационного обеспечения органов власти и информирования населения об их деятельности, ад​министративная реформа, в общем-то, бессмысленна. Следовательно, если про​водить административную реформу «сверху», то необходимы четкие предписания, влекущие определенный объем расходов. Но при этом возникает проблема с указанными нормами (здесь сделаем оговорку, что в случае, если речь идет о делегированных полномочиях, и разработка необходимого регулирования также осуществляется на федеральном уровне, то этой проблемы нет). 

Очевидный способ решения этой проблемы – выделение целевого финансирования на административную реформу из федерального бюджета. Мин​эко​ном​развития России уже проводило в 2006 г. конкурс на распределение между регионами средств на административную реформу в зависимости от успехов в ее продвижении. Но это способ стимулирования добровольно осуществляемых мероприятий, а не механизм компенсации затрат, возникших вследствие императивных предписаний. Вряд ли целевое финансирование административной реформы на региональном и муниципальном уровнях в целом из федерального бюджета – реалистичный сценарий. 

Поэтому при императивном внедрении административной реформы возникнет проблема преодоления указанных выше норм законов. Причем если речь идет об императивном внедрении административной реформы на региональном уровне, то в принципе достаточно было бы принятия федерального закона, опосредующего такие императивные предписания. Что же касается местного самоуправления, то ст. 130 Конституции Российской Федерации прямо говорит о том, что местное самоуправление в Российской Федерации обеспечивает самостоятельное решение населением вопросов местного значения. И преодолеть предписание Конституции Российской Федерации федеральным законом, естественно, невозможно. Поэтому требуется системная интерпретация конституционных положений. Фактически в данном случае возникает проблема баланса приоритета прав и свобод человека (ст. 2 Конституции Российской Федерации) и самостоятельности местного самоуправления при решении вопросов местного значения. Если мы обратимся к Постановлению Конституционного Суда Российской Федерации от 15 мая 2006 г. № 5-П по делу о проверке конституционности положений ст. 153 Федерального закона от 22 августа 2004 г. 
№ 122-ФЗ, мы можем увидеть, что фактически этот вопрос решен высшим органом конституционного правосудия в пользу приоритета прав и свобод и вопреки принципу самостоятельности населения при решении вопросов местного значения. 

Итак, можно сделать следующие общие выводы. На данном этапе конт​рольное полномочие должно осуществляться на более высоком уровне публичной власти, если из совокупности факторов, из характера общественных отношений, из других причин не вытекает необходимость его переноса на более низкий уровень публичной власти. При этом, однако, в ряде случаев целесообразно использовать механизмы подконтрольного, регулируемого и финансируемого делегирования контрольных полномочий на нижестоящий уровень власти и добровольного, но также подконтрольного, участия органов власти нижестоящего уровня в их осуществлении. Внедрение механизмов административной реформы на всех уровнях власти позволит в значительной мере пересмотреть позицию о необходимости смещения административной реформы на вышесто​ящий уровень власти. 


404
492
485

