

УДК 316.334.3

Система взаимодействия органов власти и населения как объект социологического исследования

В. А. Рубанов, аспирант*

Целью статьи является изучение различных форм взаимодействия органов власти и населения: традиционных и новых, которые связаны с развитием информационно-коммуникативных технологий. Анализ на основе социологических методов исследования практики взаимодействия органов власти и населения позволил сделать два основных вывода. Во-первых, важнейшим условием эффективности управленческой деятельности является оперативное информирование людей о принимаемых решениях, их вовлечение в процесс принятия решений и постоянное изучение общественного мнения о результатах деятельности органов власти. Во-вторых, активное использование информационно-коммуникативных технологий позволяет существенно повысить эффективность взаимодействия органов власти и населения.

Ключевые слова: власть, население, информация, общественное мнение, дебюрократизация, информационно-коммуникативные технологии, электронное правительство, объект социологического исследования.

System of Relations Between Government Bodies and Population as an Object of Sociological Research

V. A. Rubanau, Postgraduate Student

The goal of the article is a research of different forms of cooperation between government bodies and population including traditional and new ones, related to the development of informational and communicative technologies. Two main conclusions are the results of sociological research. Firstly, effectiveness of governmental activity is based on operative presentation of information about decisions to people and on involvement of them into the process of making decisions, on constant research of their opinion. Secondly, active use of informational and communicative technologies lets make cooperation between government bodies and population much more effective.

Keywords: government bodies, population, information, public opinion, debureaucratization, informational and communicative technologies, electronic government, object of sociological research.

Властные отношения — это целостная система, ведущими компонентами которой «выступают ее субъекты и объекты. Взаимодействия субъектов и объектов реализуются через прямые и обратные коммуникационные связи. Целевые установки, задачи составляют содержание прямых связей, а информация о результатах взаимодействия субъектов и объектов социального менеджмента поступает через обратные связи. Без наличия прямых и обратных связей, предопределяющих взаимодействие субъекта и объекта, их как компонентов управленческой системы просто не существует» [1, с. 190]. Важнейшим компонентом управленческой деятельности является «оценка деятельности управляемой подсистемы... с точки зрения соответствия социальным критериям, интересам, стремлениям и ожиданиям управляемых людей, анализ социальных последствий принимаемых решений,

отношение к ним исполнителей, учет мнений и предложений исполнителей в целях совершенствования деятельности управляющей подсистемы» [2, с. 352].

Практика любой управленческой деятельности, но особенно той, которая проводится государственными органами власти, неоспоримо свидетельствует о правомерности этого тезиса, т. е. о том, что ее результативность в значительной степени зависит от целого ряда коммуникационных факторов. Во-первых, от того, в какой мере управленческая деятельность строится с учетом ожиданий, интересов и настроений широких групп населения. Во-вторых, от степени и форм участия людей в подготовке и принятии решений. В-третьих, от того, насколько налажено оперативное информирование людей о принимаемых властными структурами порой даже непопулярных решениях, разъясняется ли их целесообразность. В-четвертых, предпринимаются ли действия по вовлечению людей в процесс реализации решений, проектов и программ. В-пятых, ведется ли оперативная корректировка проводимой поли-

* Аспирант кафедры социологии факультета философии и социальных наук БГУ. Научный руководитель — доктор философских наук, профессор Елсуков А. Н.

тики с учетом так называемой «обратной связи», т. е. оценки людьми хода и результатов ее реализации, эффективности и социальных последствий тех или иных властных действий.

Давая обобщающее определение рассматриваемого компонента управленческой деятельности, в традиционной формулировке говорят о системе взаимодействия органов государственной власти и населения, в более современной формулировке — о системе их коммуникации.

Основу эффективной системы взаимодействия (коммуникации) власти и населения, которая позволяет принимать ответственные управленческие решения, образуют различные формы вовлечения граждан в управленческие процессы. Это прежде всего их постоянное информирование о намерениях и действиях органов власти, конструктивный обмен мнениями между органами власти, населением, общественными организациями и деловыми кругами, хорошо отлаженная обратная связь, позволяющая вести непрерывное отслеживание оценки жителями эффективности принимаемых решений и действий. Крайне важно, чтобы система взаимодействия органов власти и населения основывалась на принципах социального партнерства и диалога.

Основными субъектами рассматриваемой системы взаимодействия являются, с одной стороны, органы центральной и местной власти, с другой — отдельные граждане и социальные группы, предприятия и организации. Процесс взаимодействия осуществляется по определенным направлениям и в определенных формах.

В число важнейших направлений взаимодействия органов власти и населения входят следующие:

- выяснение общественного мнения о планах, проектах и решениях в период до их окончательного принятия;
- привлечение общественности к выработке и экспертизе решений;
- открытое обсуждение актуальных проблем;
- систематическое оперативное информирование людей о принятых решениях и предполагаемых действиях;
- обеспечение прозрачности процедуры принятия решений;
- выяснение социальных последствий реализации принятых решений с особым акцентом на изучении общественного мнения и др.

К традиционным формам взаимодействия, например, населения и местных органов власти можно отнести следующие: обращения и жалобы граждан, выступления руководителей в трудовых коллективах и по месту жительства, их теле- и радиointервью с ответами на вопросы людей в прямом

эфире, публикации в СМИ, общественные приемные руководителей (приемы по личным вопросам), дежурные телефонные линии, социологические опросы разных групп населения, местные референдумы и собрания по месту жительства, территориальное общественное самоуправление (ТОС), мониторинг средств массовой информации, в том числе с использованием метода контент-анализа.

Система взаимодействия власти и населения включает не только отмеченные выше и другие институциональные формы. Ее неотъемлемой составной частью являются повседневные контакты государственных служащих с гражданами, которые обращаются во властные структуры с целью решения своих проблем. В этой ситуации чрезвычайно важными являются, во-первых, профессиональные и деловые качества государственных служащих, их умение оперативно решать волнующие людей проблемы; во-вторых, стиль их общения с людьми, личностные качества.

В первом случае результативность взаимодействия, а соответственно и итоговое позитивное или негативное отношение человека к власти, определяется степенью его удовлетворенности решением вопроса, в частности, тем, все ли возможное сделал в пределах его компетенции конкретный служащий. Во втором случае главную роль при оценке итогов обращения во властные структуры играет то, насколько благоприятное впечатление осталось у посетителя от общения с госслужащим, его личностных качествах, включая искреннюю готовность оказать содействие и помощь в решении вопроса.

Наличие эффективной системы взаимодействия, с одной стороны, органов власти, а с другой — населения, предприятий и организаций оказывает первостепенное влияние на решение двух фундаментальных проблем управленческой деятельности. Первой из них является бюрократизм. Второй — формирование устойчивого положительного образа власти и доверия к ней людей.

Характер, формы, эффективность взаимодействия органов власти и населения являются традиционным объектом социологических исследований. Конкретными предметами таких исследований чаще всего становятся следующие социальные феномены:

- отношение населения в целом и различных социальных групп по отдельности к принимаемым решениям;
- степень и формы участия людей в подготовке и принятии решений;
- степень информированности разных социальных групп о принятых решениях, оперативность информирования;

— готовность людей к участию в реализации решений, проектов, программ, возможные формы такого участия;

— оценка населением хода выполнения решений, эффективности предпринятых действий, дальнейших перспектив их реализации;

— степень предпочтения, отдаваемая людьми различным организационным формам общения с органами власти и их представителями;

— оценка стиля работы органов власти и управления с позиции наличия элементов бюрократизма и процедур дебиюрократизации;

— оценка степени доверия людей к органам власти и их отдельным представителям как обобщающего показателя отношения к их деятельности и др.

В отечественной социологии имеется достаточно много примеров проведения социологических исследований по рассматриваемой проблематике. Так, в Минске на протяжении многих лет проводятся мониторинговые исследования популярности у населения разных форм общения с руководством города. По результатам этих исследований в книге «Минчане в начале XXI века: социальный портрет» отмечалось, что наибольший интерес у людей вызывают телевизионные интервью, на втором месте находится прием граждан по личным вопросам, на третьем — прямые телефонные линии с руководителями разного уровня. В то же время авторы исследования отмечали, что более выраженный интерес к этим каналам общения не означает необходимости отказа от других форм работы, особенно при четком адресном характере их использования. Те же исследования подтвердили, что традиционно значительная часть рабочих хотела бы чаще видеть руководителей непосредственно в трудовых коллективах, а пенсионерам лучше общаться с ними по месту жительства [3, с. 62].

В Минске были также проведены два взаимосвязанных социологических исследования, в которых особое внимание уделялось выявлению случаев бюрократизма и волокиты. В первом исследовании анализировалась удовлетворенность жителей города решением их проблем при обращении в городские, районные органы власти и коммунальные организации. Во втором исследовании по аналогичному вопросу выяснялось мнение руководителей этих структур. Изучение деятельности последних проводилось по двум критериям: профессионализму и оперативности. Сравнение результатов двух исследований показало, что, характеризуя работу аппарата, горожане значительно чаще, чем госслужащие, упоминали волокиту, уход от решения проблем, высокомерие и чванливость, нежели желание помочь, внимательность

и тактичность, профессионализм и компетентность. Тогда же был сделан вывод, что определенные позитивные сдвиги в работе аппарата очевидны. Но в первую очередь они затронули культуру общения с посетителями, и в последнюю — оперативность решения вопросов. Иными словами, отмечали авторы исследования, основная черта в работе аппарата, которая преодолевается труднее всего, — это волокита [4, с. 10—14].

В настоящее время организация работы по дебиюрократизации государственного аппарата, оптимизации взаимодействия государственных органов с гражданами проводится в стране на основе Директивы Президента Республики Беларусь № 2 от 27 декабря 2006 г. «О мерах по дальнейшей дебиюрократизации государственного аппарата». Реализуемая система мер по улучшению организации взаимодействия государственных органов и населения в значительной мере детализируется Законом Республики Беларусь от 28 октября 2008 г. N 433-З «Об основах административных процедур» и Законом Республики Беларусь от 18 июля 2011 г. № 300-З «Об обращении граждан и юридических лиц». В системе мер, предусмотренных Директивой № 2 и законами, ключевое место занимает организация работы с обращениями граждан за выдачей справок и других документов на основе заявительного принципа «одного окна». Основное назначение организации работы на основе заявительного принципа «одно окно» — сокращение сроков выдачи запрашиваемых документов заявителям и ответов на их обращения, сведение к минимуму контактов людей и организаций с должностными лицами при осуществлении административных процедур.

Принципиально новые возможности для совершенствования системы взаимодействия органов власти и населения открылись с развитием информационного общества. Составной частью этого общества является система государственного управления и самоуправления, основанная на широком использовании информационно-коммуникативных технологий. Чаще всего данную управленческую систему называют «электронным правительством» (Electronic government, e-Government). Электронное правительство — это, согласно наиболее распространенному определению, система государственного управления, которая основана на электронных средствах обработки, передачи и распространения информации. Активное использование электронного документооборота в системе государственного управления позволяет, с одной стороны, повысить его эффективность, экономичность и прозрачность. С другой — упростить взаимодействие, в первую очередь информационное, рядовых граждан с органами власти.

В модели «электронное правительство» обычно выделяют четыре четко выраженные сферы взаимоотношений:

- между государством и гражданами (G2C — government-to-citizen);

- между государством и частными структурами (G2B — government-to-business);

- между государственными организациями и их сотрудниками (G2E — government-to-employee);

- между различными государственными органами и уровнями управления (G2G — government-to-government). Основными принципами организации деятельности электронного правительства принято считать следующие:

- предоставление услуг в любой момент времени (электронное правительство работает 24 часа в сутки);

- максимальная простота и прозрачность (оно обслуживает обычных граждан, а не только специалистов);

- единые технические стандарты и взаимная совместимость (электронные приложения должны соответствовать принципам единой архитектуры систем идентификации, безопасности, дизайна);

- обеспечение конфиденциальности и выполнения правил информационной безопасности;

- безоговорочная ориентация на мнение граждан при реализации нововведений [5].

Очевидно, что первостепенное значение для социальных последствий деятельности электронного правительства имеют первая и вторая из выделенных выше сфер взаимоотношений, касающихся взаимодействия государства с гражданами и их объединениями, частными структурами. Поэтому основным назначением электронного правительства, на наш взгляд, следует считать существенное повышение эффективности предоставления государственных услуг широким слоям населения на основе активного использования современных информационно-коммуникационных технологий.

Данное повышение эффективности, как принято считать, достигается прежде всего за счет:

- многократного расширения доступности социально и лично значимой информации;

- многократного повышения оперативности получения людьми самой разнообразной информации;

- максимально экономного по времени выполнения населением широкого спектра государственных и социальных операций.

В Беларуси вовлечение людей в информационно-коммуникативные технологии в сфере управления ведется на основе создания электронного правительства в рамках программы «Электронная Беларусь», которая выполняется с 2003 г. В рамках

программы «Электронная Беларусь-2», рассчитанной на 2011—2015 гг., работа по созданию электронного правительства находится в числе важнейших направлений деятельности по развитию информационного общества, наряду с развитием электронной экономики и торговли, здравоохранения, обучения, занятости и системы социальной защиты населения.

Так, современные информационно-коммуникативные технологии все в большей степени используются в организации работы упоминавшихся выше служб «одно окно». Например, служба «одно окно» Минского горисполкома предоставляет возможность заказать с использованием интернет-технологий копии решений Минского горисполкома и (или) выписки из них, распоряжений председателя Минского горисполкома, а также документов, находящихся в архиве Минского горисполкома. Заказанные документы можно получить по истечении 15 дней со дня обращения. В режиме онлайн возможно получить данные о прохождении зарегистрированных документов заявителя в службе «одно окно» и т. д. Социологические исследования показывают, что люди в целом одобрительно оценивают новую форму организации взаимодействия с властными структурами.

Для измерения степени зрелости электронного правительства используется методика ООН, согласно которой индекс развития электронного правительства (EGDI) включает три составляющие: индекс развития онлайн-услуг, индекс развития телекоммуникационной инфраструктуры и индекс развития человеческого капитала. Для вычисления индекса развития онлайн-услуг анализируются национальные информационные сайты и сайты министерств по специально разработанной методике. Индекс телекоммуникационной инфраструктуры вычисляется на основе показателей распространенности персональных компьютеров, интернет-пользователей, телефонизации, мобильного Интернета, широкополосного Интернета. Индекс человеческого капитала базируется на показателях грамотности и уровня образования взрослого населения*.

По данным статистического сборника «Электронное правительство. Обзор 2012», ежегодно составляемого Департаментом Организации Объединенных Наций по экономическим и социальным вопросам, Беларусь заняла 61-е место среди 193 стран мира. Особый скачок вверх страна совершила в рейтинге по уровню развития телекоммуникационной инфраструктуры: по сравнению с 2008 г. она поднялась с 84-е на 48-е место [6].

* E = Government Development Index.

В заключение следует отметить, что электронное правительство — это в значительной мере принципиально новая форма организации управления, которая влечет за собой очень серьезные социальные последствия и требует многоплановых социологических исследований. Также следует особо подчеркнуть, что полноценный анализ использования органами власти разного уровня современных информационно-коммуникативных технологий во взаимоотношениях с людьми не должен ограничиваться изучением их непосредственного взаимодействия, как оно, например, представлено в ситуации с электронным правительством. Необходимо в обязательном порядке принимать во внимание использование этих технологий, прежде всего самими органами государственной власти, с целью развития экономики и бизнеса, в сфере занятости и социальной защиты населения, здравоохранении, образовании и культу-

ре, при оказании коммунальных услуг, организации правового информирования граждан и т. д.

Список цитированных источников

1. Социология: учеб. пособие / под науч. ред. А. Н. Данилова. — Минск, 2012.
2. Бабосов, Е. М. Социология. Часть первая. Общая социологическая теория / Е. М. Бабосов. — Минск, 1998.
3. Минчане в начале XXI века: социальный портрет. — Минск, 2006.
4. Дебюрократизация. Институт экономики НАН Беларуси. — Минск: Право и экономика, 2006.
5. Бизнес статьи [Электронный ресурс]. — Режим доступа: http://zdos.ru/biznes/view_art.php?id=42&cat=upravleniye. — Дата доступа: 10.08.2012.
6. Новость Министерства связи и информации РБ от 12.03.2012 г. // Сайт Министерства связи и информации РБ [Электронный ресурс]. — Режим доступа: <http://www.mpt.gov.by/ru/content/1894>. — Дата доступа: 12.03.2012 г.

Дата поступления в редакцию: 07.09.2012 г.