	Ю.А. Нисневич
Государственный университет – Высшая школа экономики

	ПРОБЛЕМА КАЧЕСТВА ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ
В РОССИИ

	
	

Качество государственного управления определяется характером государственного режима – реального порядка функционирования и взаимодействия государственных органов. Государственный режим формируется под воздействием политических факторов. Он представляет собой политический феномен и ключевой элемент политического режима.

Действующий в России государственный режим сформирован в результате реализации Президентом РФ В. Путиным (2000–2008 гг.) стратегии укрепления «вертикали власти». Такая стратегия была ориентирована на перераспределение государственно-властных полномочий в пользу института президентской власти и на приведение системы государственной власти в систему жестких вертикально-иерархических связей и взаимодействий. Реализация такой стратегии осуществлялась и продолжает осуществляться за счет использования в политических целях всех типов административного ресурса государственной власти и соответствующих кадровых назначений. В результате к окончанию второго срока полномочий Президента РФ В. Путина (март 2008 г.) система государственной власти России приобрела конструкцию, которую схематично можно описать следу​ющей моделью
.

На вершине всей иерархической пирамиды государственной власти располагается институт президентской власти, который полностью доминирует и концентрирует в себе основные государственно-властные полномочия.

Внутренний конусообразный стержень образует лишенное статуса самостоятельного политического института правительство с иерархической системой подчиненных ему федеральных органов исполнительной власти, которая пронизывает ткань государства вплоть до регионального и местного уровня. Причем наиболее глубоко как по вертикали, так и по горизонтали проникают вертикально интегрированные сети подчиненных непосредственно президенту спец​служб, на которые возлагается функция стабилизации системы власти по аналогии с «кагэбистским стабилизатором» в стереометрической модели советской номенклатуры М. Восленского
.

Нижний уровень иерархической пирамиды государственной власти России составляют пирамиды региональной власти, выстроенные по конструкции, подобной конструкции федеральной власти.

Именно для того, чтобы обеспечить сквозную вертикализацию, упрочить и консолидировать под единоначалием института президентской власти прежде всего стержневую исполнительную власть, и был сначала введен институт полномочных представителей Президента РФ в федеральных округах, а затем демократический механизм прямых выборов высших должностных субъектов РФ за​менен на их фактическое назначение Президентом РФ.

Однако в результате такой сквозной вертикализации конический стержень исполнительной власти, на котором строится и держится вся централизованная система государственной власти России, стал предельно хрупким и неспособным эффективно реагировать на любые социальные, экономические и политические возмущения, природные и техногенные катаклизмы. Это обусловлено нисходящим по такой вертикали повышением степени безответственности и уровня некомпетентности, так как все решают вышестоящие органы и руководители, снимая тем самым ответственность с нижестоящих.

В такой централизованной вертикально-иерархической системе судебной и законодательной властям предназначено выполнение не самостоятельных, а обслуживающих, защитных и демпфирующих функций.

Судебная власть во главе с Конституционным Судом РФ, Верховным Судом РФ и Высшим Арбитражным Судом РФ находится в прямой зависимости и под контролем прежде всего президентской власти, а также исполнительной власти как на федеральном, так и на региональном уровнях. Она подвержена систематическим номенклатурным изменениям ее кадрового состава, особенно на уровне руководства судебных инстанций. Поэтому российские суды всех уровней сегодня не способны исполнять роль независимого и внеполитического арбитра. Многие судебные решения принимаются исходя не из права и действующего законодательства, а в соответствии с политической целесообразностью и по «телефонному праву». Судебная власть, как свидетельствуют многочисленные скандально известные судебные процессы, активно используется как в конкурентной борьбе властвующих политико-экономических группировок, так и в качестве защитного слоя, ограждающего президентскую и исполнительную власть от социальных и политических протестов.

Законодательная власть, утрачивая на федеральном и региональном уровнях характер политического института всенародного представительства, лишает-

ся и реальных полномочий по формированию законодательной базы государства, а также по контролю деятельности других ветвей и органов государственной власти. Ее основная законодательная функция трансформировалась во вспо​могательную функцию процессуального оформления в виде законов решений президентской и исполнительной власти, а контрольная функция – в инструмент борьбы за власть и ресурсы политико-экономических группировок. Основной функцией законодательной власти становится имитация выборной де​мократии, фиктивной возможности реализации гражданами их конституционного права на осуществление своей власти и участие в управлении делами го​сударства через выборные органы власти, т.е. демпфирование политической активности граждан. Для того чтобы ткань самого внешнего, демпфирующего слоя, образуемого законодательной властью, была прочной и не имела разрывов, через которые к власти может прорваться политическая оппозиция, и используется всероссийская номенклатурно-бюрократическая партия «Единая Россия». Этой партии административными методами обеспечивается доминирующее по​ложение в партийной системе и избирательном процессе, монополия на партийном поле.

Действующая система государственной власти России, которая, как представляется, достаточно верифицируемо описывается предложенной моделью, систематически демонстрирует свою неспособность адекватно реагировать как на внутренние, так и на внешние экономические, политические и иные возмущения, устойчиво и эффективно управлять делами государства и не является стабильной и монолитной. Поэтому архитекторы «вертикали власти» и вынуждены постоянно придумывать все новые и новые административные подпорки для укрепления такой конструкции. Однако применение органически присущих централизованной вертикально-иерархической системе власти методов и способов государственного управления не способно повысить ее дееспособность, устойчивость и монолитность, а приводит лишь к разрастанию системы органов государственной власти и разбуханию государственной бюрократии. Действительно, количество только федеральных органов исполнительной власти возросло с 58 в 2004 г. до 83 в настоящее время, т.е. почти в 1,5 раза. Число государственных и муниципальных служащих (без силовых структур), по данным Росстата, в период 2002–2007 гг. увеличилось с 1,25 млн. до 1,7 млн. (для сравнения численность государственных служащих в СССР была порядка 400 тыс.).

Сознательное исключение из регулирования политических и государственных порядков и замена манипулируемой имитацией под названием «суверенная демократия» таких демократических механизмов, как реальная выборность и сменяемость на выборной основе руководителей страны, гражданский контроль и контроль политической оппозиции за деятельностью власти, свободное распространение информации и мнений альтернативными источниками информации, предопределяют характерные для современной России черты действующего государственного режима.

Во-первых, это полное доминирование над всеми ветвями и органами го​сударственной власти, во всех сферах политического и государственного уп​равления Президента РФ, который в явной или неявной форме выходит за конституционные рамки. В результате этого государственная власть функционирует в режиме неустойчивого равновесия, так как «стоит на голове» и балансирует на одной единственной опорной точке – уровне поддержки гражданами персонально действующего президента. Избрание в марте 2008 г. на должность Президента РФ Д. Медведева и перемещение В. Путина на должность Председателя Правительства РФ принципиально не изменило эту картину. Только теперь эта единственная опорная точка приобрела двухголовую конфигурацию, которую наглядно символизирует изображение мифологического и не существующего в живой природе «двуглавого орла, поднявшего вверх распушенные крылья» на Государственном гербе Российской Федерации
. А персонифицированная вершина российской власти раздвоилась и кроме института президентской власти частично переместилась и на вершину исполнительной власти – в правительство, которое при этом так и не стало в целом самостоятельным политическим институтом.

Во-вторых, это только внешняя, фасадная монолитность государственной власти, которую постоянно по горизонтали и по вертикали раскалывают конф​ликты и столкновения интересов борющихся внутри нее за власть и ресурсы правящих политико-экономических группировок.

В-третьих, своекорыстие и непрофессионализм государственной бюрократии, в основной своей массе пораженной таким социальным недугом, как номенклатура
, что создает условия и питательную среду для нарастания политической и деловой коррупции, ее проникновения и распространения во всех ветвях и органах государственную власти.

В-четвертых, опора во всех сферах государственного управления преимущественно на подчиненную непосредственно президенту «силовую составляющую» исполнительной власти, конкретно при Президенте РФ В. Путине – на спецслужбы, их действующих и бывших сотрудников, которые, по его утверж​дению (очевидно он имел в виду и себя), «не бывают бывшими». Это приводит к дисбалансу в функционировании таких опорных исполнительных механизмов государства, как государственный аппарат, армия и службы безопасности (спецслужбы). Такой дисбаланс влечет нарушение устойчивого функционирования государства, которое возможно только тогда, когда государство равномерно опирается на все три указанных механизма, каждый из которых строго выполняет только законодательно предписанные ему государственные функции и не до​минирует над другими, вмешиваясь в их функционирование
.

Как показывает российская политическая практика, спецслужбы, на которые Президент РФ В. Путин сделал опору, полагая, что только таким образом он сможет обеспечить стабильность власти, фактически скорее способствуют ее дестабилизации. Эти службы в ущерб профессиональному выполнению государственных обязанностей по обеспечению безопасности граждан и государства, конкурируя друг с другом, вмешиваются в работу государственного аппарата и экономическую сферу, незаконно «патронируя» предпринимательские структуры и участвуя в предпринимательской деятельности. При этом они уже не только «под ковром», но и публично выясняют отношения друг с другом. Об этом явно свидетельствует открытое письмо бывшего директора Федеральной службы контроля за оборотом наркотиков В. Черкесова о «междоусобице спецслужб» и роли «чекизма» в современной России
. Подобная деятельность спецслужб обуславливает тот факт, что они поражены коррупцией в той же или даже большей мере, чем другие органы власти, – так вполне справедливо считает и подавляющее большинство российских граждан (62% по данным Левада-Центра за октябрь 2007 г.). Все это и прежде всего та особая роль, которая отведена спецслужбам в российской власти, угрожает стабильности не только самой власти, но и общества, государства в целом.

Характерные черты действующего в России государственного режима позволяют определить его как суперпрезидентский государственный режим. О ка​честве государственного управления при таком режиме наглядно свидетельствуют данные различных международных исследований.

По агрегированным индикаторам управления (WGI), определяемым Всемирным банком для 212 государств и территорий в диапазоне от –2,5 до 2,5 (в процентах (от 0 до 100), Россия в 2007 г. показала следующие результаты
:

право голоса и подотчетность (VA)

–1,01 (20,2)

политическая стабильность

и отсутствие насилия (PV)

–0,75 (23,1)

эффективность правительства (GE)

–0,40 (42,2)

качество регулирования (RQ)

–0,44 (35,0)

верховенство закона (RL)

–0,97 (16,7)

контроль коррупции (CC)

–0,92 (16,4).

По индексу глобальной конкурентоспособности (GCI), определяемому Всемирным экономическим форумом для 134 государств, в 2008 г. Россия со значением этого индекса 4,3 заняла 51 место и при этом по комплексному показателю качества институтов – 110 место, независимости судебной системы – 109 и объективности решений чиновников – 88 место. В лидирующую группу наиболее проблемных для России факторов входят коррупция и неэффективность государственной бюрократии
.

По индексу восприятия коррупции, определяемому международной неправительственной организацией «Transparency International» для 180 государств, в 2008 г. Россия со значением этого индекса 2,1 (10 – минимальная коррупция) заняла 147 место вместе с Бангладеш, Кенией и Сирией
.

По индексу экономической свободы, определяемому фондом «The Heritage Foundation» совместно с газетой «The Wall Street Journal» для 156 государств, в 2008 г. Россия со значением этого индекса 49,9 (100 – максимальная свобода) заняла 134 место
.

По данным исследований, проводимых неправительственной организацией «Freedom House» для 193 суверенных государств, значения индекса политических прав и индекса гражданских свобод для России в 2008 г. составили соответственно 6 и 5 (7 – минимальная свобода), и поэтому Россия определяется как несвободная страна
.

По индексу слабости государства в развивающихся странах, определяемому «The Brookings Institution» по индикаторам ситуации в экономике, политике, безопасности и социальной сфере для 141 государства, в 2008 г. Россия со значением этого индекса 6,2 (10 – наименее слабое государство) заняла 65 место
.

Как показывает мировая политическая практика, суперпрезидентские государственные режимы, получившие распространение в некоторых странах Азии, Африки и особенно Латинской Америки
, могут временно способствовать мобилизационному росту национальной экономики, который при этом является неустойчивым, а экономика в целом остается неспособной своевременно и адекватно перестраиваться и реагировать на внутренние и внешние возмущения. Таким режимам не свойственны длительные периоды стабильного функционирования, особенно в условиях постиндустриального развития, когда требования к государственному управлению качественно изменяются и одной из ключевых тенденций его совершенствования и адаптации к новым вызовам и угрозам становится децентрализация, а историческое время политических и социально-эко​номических процессов существенно ускоряется.

� Нисневич Ю.А. Аудит политической системы посткоммунистической России. М.: Материк, 2007. С. 266–269.

� Восленский М. Номенклатура. М.: Захаров, 2005. С. 168–175.

� Федеральный конституционный закон № 2-ФКЗ от 25 декабря 2000 г. «О Государственном гербе Российской Федерации», статья 1.

� Нисневич Ю.А. Аудит политической системы посткоммунистической России. С. 235–242.

� Нисневич Ю.А. Аудит политической системы посткоммунистической России. С. 38.

� Черкесов В. Нельзя допустить, чтобы воины превратились в торговцев // КоммерсантЪ. 2007. 9 октября. № 184 (3760).

� Kaufmann D., � HYPERLINK "http://econ.worldbank.org/external/default/main?authorMDK=123715&theSitePK=469372&pagePK=64214821&menuPK=64214916&piPK=64214942" �Kraay A�., Mastruzzi M. Governance Matters VII: Aggregate and Individual Governance Indicators 1996–2007. The World Bank, 2008. (www.worldbank.org)

� The Global Competitiveness Report 2008–2009. World Economic Forum.

(www.weforum.org)

� Corruption Perception Index 2008. Transparency International.

(www.transparency.org)

� 2008 Index of Economic Freedom. The Heritage Foundation. (www.heritage.org)

� Map of Freedom in the World, 2008. Freedom House. (www.freedomhouse.org)

� Index of State Weakness in The Developing World. The Brookings Institution. (www.brookings.edu)

� Конституционное (государственное) право зарубежных стран. Т. 1–2. Общая часть / отв. ред. проф. Б.А. Страшун. М.: БЕК, 2000. С. 349.

404
326
331

