	А.А. Бальсевич,

Е.А. Подколзина

Государственный университет –
Высшая школа экономики

	ЭКОНОМИЧЕСКИЙ
АНАЛИЗ ФОРМ
УПРАВЛЕНИЯ
ТРАНСАКЦИЯМИ
В ГОСУДАРСТВЕННОМ СЕКТОРЕ

	
	

Существующая организация деятельности органов государственной исполнительной власти далеко не всегда обеспечивает оптимальное исполнение принимаемых решений, и многочисленные попытки ее реформирования зачастую не приводят к положительным результатам. В данной работе анализируется существующее устройство органов исполнительной власти на основе теории трансакционных издержек. Авторы задаются следующими вопросами: почему нынешнее устройство исполнительной власти нельзя назвать оптимальным, по​чему проводимые реформы не позволяют изменить работу государственных ор​ганов? Полученные выводы верифицируются на данных, полученных в ходе оп​роса государственных служащих МЭРТ РФ в октябре 2007 г.

Актуальность
Актуальность исследований, как теоретических, так и эмпирических, посвященных анализу форм управления в организациях государственного сектора, подтверждается целым рядом факторов. На протяжении долгого времени воп​рос выбора формы государственного управления решался в пользу иерархического устройства. Однако в последнее время эффективность иерархической фор​мы организации в государственном управлении постепенно снижается, особенно с ростом государственного сектора.

Одна из приоритетных задач многих правительств – повышение эффективности функционирования государственных учреждений и организаций. Од​нако ни исследователи, ни представители органов власти не пришли на данный момент к единому мнению о том, какая структура организации является наиболее приемлемой для государства. Можно выделить несколько направлений движения от иерархической структуры. Во-первых, это движение в сторону внедрения рыночных элементов. Во-вторых, внедрение элементов корпоративного управления. Также в последнее время широко обсуждаются возможные по​ложительные аспекты внедрения сетевых форм в структуру государственной власти.

В связи с этим возникает необходимость, во-первых, выделить формы ор​ганизации, которые, могут быть применены в государственном секторе. А во-вторых, актуальным является поиск инструментов для анализа этих форм, которые бы учитывали характеристики людей и специфику их взаимодействия.

Существующая организация деятельности органов государственной исполнительной власти далеко не всегда обеспечивает исполнение принимаемых решений, и многочисленные попытки ее реформирования зачастую не приводят к положительным результатам. Таким образом, в нашей работе мы задаемся сле​дующими вопросами: почему административная реформа не дает желаемых ре​зультатов, всегда ли государственные служащие низшего звена разделяют концепцию проводимых реформ, какая в итоге получается структура управления?

Цель и задачи исследования
Основной целью данной работы является выделение характеристик существующей структуры управления трансакциями в органах исполнительной власти России, на основании которых можно сделать вывод о преобладающей форме управления и косвенно оценить эффективность того или иного направления реформы.

В соответствии с обозначенной целью мы определяем следующие задачи:

· выделить характеристики «идеальных» типов структур управления;

· разработать инструментарий оценки этих характеристик;

· исследовать, какой (какие) элементы типов структур управления пред​ставлены в организациях исполнительной власти (ОИВ) Российской Федерации.

Трансакция в ОИВ
Обратимся к специфике трансакции в организациях исполнительной власти. Органы исполнительной власти не занимаются производством товаров и технологий, поэтому определение трансакции Уильямсона – «переход от одной стадии производственного процесса к другой» – не совсем подходит для нашего анализа. Конечный результат работы и промежуточные стадии оказываются не​осязаемыми. Как правило, результатом работы органов исполнительной власти выступают разработанные правовые акты, проекты, решения по определенному кругу проблем.

На наш взгляд, для органов исполнительной власти основным критерием трансакции выступает задание и каким образом задания передаются от служащего к служащему. Передача задания является базовой единицей взаимодействия государственных служащих. Поэтому под трансакцией мы будем понимать передачу задания от одного государственного служащего к другому.

Формы управления в ОИВ
Под структурой управления мы понимаем набор элементов, описывающих характер взаимодействия между чиновниками при передаче заданий. В данном определении мы во многом опираемся на идею формы управления трансакциями, предложенную Уильямсоном.

В исследовании мы опираемся на следующие работы:

· теоретические работы в области теории трансакционных издержек [Wil​​liamson, 1991; 1999], сетевого анализа [Powell, 1987];

· теоретические работы, которые исследуют возможности применения выводов, полученных при анализе частных организаций, для исследования структур управления в государственном секторе [Moe, 1984; Ruiter, 2005];

· эмпирические работы, в которых для различных государственных организаций в разных странах выделяются структуры управления, исследуются их характеристики, преимущества и недостатки, а также исследуются проблемы, возникающие при переходе от одной структуры управления к другой [Considine, Lewis, 2003; Flemming, Rhodes, 2005; Choi, 2007].

Мо [Moe, 1984, c. 762] высказал предположение, что при попытках анализа органов исполнительной власти с помощью теории, разработанной для частного сектора, «может потребоваться значительное обновление теории, основанное на понимании того, что модели и выводы экономической теории организаций должны быть серьезно модифицированы». Несмотря на успех теории трансакционных издержек в анализе институтов частного сектора, необходимо ее адаптировать к специфическим характеристикам организаций государственного сектора, особенно, если предполагается анализировать внутреннюю структуру организаций [Frant, 1996]. Поэтому в данной работе определения трансакции и структуры управления были сформулированы с учетом специфики органов исполнительной власти, а элементы, характеризующие структуры управления, вы​делены на основе анализа теоретических и эмпирических работ, а также на ос​нове информации о функционировании органов исполнительной власти в Российской Федерации.

Мы выделяем следующие структуры управления: иерархия, корпорация, сеть. Ниже в табл. 1 представлены характеристики каждой из выделенных структур.

	Таблица 1.
	Идеальные типы и их характеристики

	Характеристики
	Формы управления

	
	иерархия
	корпорация
	сеть

	Формализация
	++
	+
	–

	Вертикальные связи и вертикальный контроль
	++
	+
	–

	Горизонтальные связи и горизонтальный контроль
	–
	+
	++

	Конкуренция
	–
	++
	+

	Инициатива
	–
	++
	+

	Командная работа
	+/–
	+
	++

	Взаимопомощь и доверие
	–
	+
	++

Информационная база
Был разработан инструментарий для оценки структуры управления трансакциями в органах исполнительной власти, который был апробирован в МЭРТ РФ
. Опрашивались государственные служащие, занимающие должность от спе​циалиста первой категории до начальника отдела. Одна из идей работы заключалась в изучении рутин, которые сформировались в органах исполнительной власти Российской Федерации, поэтому в качестве респондентов были исключены «верхние слои». Верхние слои государственных организаций подвержены более высокой текучке кадров, чаще случаются ротации, а также характер выполняемой работы в меньшей степени подразумевает возможности возникновения рутин, что означает сложность формирования устойчивых внутренних моделей поведения. Всего было опрошено 330 государственных служащих, из них: из Департамента правового обеспечения – 41 человек; из Департамента стратегии социально-экономических реформ – 67; из Департамента государственного регулирования в экономике – 20; из Департамента управления делами – 202 человека.

Анализ характеристик форм
управления трансакциями,
распространенных в МЭРТ РФ
На основе проведенного теоретического анализа были выдвинуты следу​ю​щие гипотезы:

· в структуре управления МЭРТ РФ преобладают элементы иерархии, в меньшей степени представлены элементы корпорации, представлены отдельные элементы сетей;

· в МЭРТ РФ укоренились рутины, которые не поддаются изменению в результате модификации формальных правил.

При анализе основной акцент ставился на ответы респондентов, которые проработали в министерстве более двух лет. Если в сообществе существует достаточно большое количество индивидов, придерживающихся определенных правил, то вновь пришедший будет вынужден эти правила также принять. Разберем более подробно, какие из характеристик представлены в выбранных департаментах МЭРТ РФ.

Формализация

К характеристикам иерархии, которые свидетельствуют о высокой степени формализации отношений между государственными служащими, мы отнесли следующие показатели:

· ориентация государственных служащих при выборе карьеры в государственном секторе на гарантии занятости и стабильность дохода и на возможность получения государственных гарантий в виде пенсии, медицинского страхования, социального страхования;

· использование формальных механизмов найма на работу – объявление о вакансиях, служба занятости;

· определение руководителем большей части круга задач служащих, включая координацию процесса распределения работы между служащими;

· значительная роль руководителя в определение карьерного роста;

· присутствие на рабочем месте в соответствии с графиком министерства.

К характеристикам корпорации, которые свидетельствуют о средней степени формализации отношений между государственными служащими, мы отнесли показатели:

· ориентация государственных служащих при выборе карьеры в государственном секторе на перспективы роста, возможность получения знаний и опыта;

· найм на работу происходил через объявление о вакансии, либо после прохождения стажировки;

· определение работы совместно с руководителем;

· самостоятельная координация с коллегами с целью оптимизации получаемого результата.

К характеристикам сети, которые свидетельствуют о низкой степени формализации отношений между государственными служащими, были отнесены сле​дующие показатели:

· ориентация государственных служащих при выборе карьеры в государственном секторе на интересные задачи, интересный коллектив;

· найм на работу происходил через предложение нового начальника или коллег, родственников и знакомых;

· объем работы определяется независимо от руководителя;

· самостоятельная координация с коллегами за счет построенных хороших отношений в коллективе.

Среди опрошенных около 39% государственных служащих отмечали, что их привлекают гарантия занятости и стабильность дохода, около 30% – государственные гарантии, 40% – полученные знания и опыт, 18% – интересные задачи, 12% – интересный коллектив. Причем стоит отметить, что ответы «стабильность дохода и государственные гарантии» были наиболее распространены среди тех, кто проработал в министерстве более пяти лет. Всего среди опрошенных 42% проработали в министерстве больше пяти лет. Единицы пользовались объявлениями о вакансиях и услугами службы занятости при устройстве на работу, причем из тех, кто пользовался, большинство работает в министер​стве менее двух лет. Большинство пришло на работу по предложению коллег (30%) и знакомых (24%). Только одна треть опрошенных присутствует на ра​бочем месте в соответствии с графиком работы министерства, большинство работают по ненормированному рабочему графику. Брать работу на дом в ми​нистерстве не принято (62%).
Вертикальные связи и вертикальный контроль

Наличие явно выраженной иерархической структуры свойственно иерархии и корпорации. Подобные признаки в сетевом управлении должны сводиться к минимуму. Таким образом, к характеристикам вертикальной власти для корпорации и иерархии мы отнесли следующие показатели:

· передача заданий от вышестоящих к нижестоящим служащим (для корпорации возможен вариант передачи задания служащим, занимающим аналогичную должность);

· значительная роль руководителя в определение карьерного роста своих подчиненных;

· дисциплина, обеспечивающаяся действиями руководителя;

· в непредвиденных ситуациях руководитель определяет, что необходимо предпринять.

Как правило, сотрудники не передают часть своих заданий другим (60%), однако если передают, то это либо коллеги, занимающие аналогичную должность (19%), либо те, кто стоит ниже по служебной лестнице (21%). Когда у служащих возникают затруднения при выполнении работы, они предпочитают обратиться к тому, кто дал поручение (56%), а не к тому, кто лучше разбирается (29%). 62% респондентов считают, что их продвижение по службе зависит от их руководителя. Это был самый популярный ответ независимо от стажа государственной службы. 61% респондентов считают, что жесткая дисциплина обусловлена возможностью осуждения со стороны руководителя, и 48% ориентируются на возможность получения поощрения от вышестоящих коллег при выполнении добросовестной работы. Примерно 60% респондентов считают, что когда они уходят в отпуск или берут больничный, их работу выполняет сотрудник, которого назначает руководитель.

Горизонтальные связи и горизонтальный контроль

В сетевом управлении с точки зрения теории в большей степени должны получить распространение горизонтальные связи и контроль, которые представлены следующими показателями:

· передача поручений другим сотрудникам независимо от занимаемой ими должности, причем подобные поручения не должны фиксироваться формальным образом;

· высокая степень распространения информации о своей работе между сотрудниками;

· мотивация за счет поощрения или осуждения со стороны коллег или начальника, не подразумевающих формальной фиксации.

Соответственно в иерархии предполагается отсутствие выделенных характеристик, а для корпорации их присутствие в незначительном объеме.

Согласно результатам опроса делегирование заданий независимо от положения в служебной лестнице в министерстве отсутствует. Возможность осуждения действий сотрудников своими коллегами также оказалась незначимой. На мнение начальника обращают внимание 20% респондентов. Опрос показал, что 29% служащих очень часто делятся информацией между собой и 24% помогают друг другу, исходя из своего опыта, справляться с возникающими проб​лемами. Соответственно 46 и 51% отмечают, что это происходит иногда.

Взаимопомощь и доверие

Данная характеристика также должна быть в большей степени представлена в сетевом управлении. В частности, для сетевого управления должно присутствовать обоюдное желание среди служащих как обращаться за помощью к коллегам, так и желание прийти на помощь в случае необходимости, предполагается и более тесное общение между коллегами, которое выходит за рамки рабочих отношений.

Общение коллег происходит в основном по рабочим вопросам (53%). Они не готовы, как правило, делиться друг с другом личными проблемами (12%) или проводить вместе досуг (3%). Готовность идти на помощь очень сильно различается между департаментами, так 78 и 60% служащих департамента правового обеспечения и департамента государственного регулирования в экономике никогда не соглашаются помогать. При этом в целом по министерству 56% соглашаются помочь всегда и 32% – достаточно часто. Однако здесь стоит отметить, что 83% соглашаются помочь вышестоящему сотруднику, и о по​мощи просят, как правило, сотрудника, который занимает нижестоящую должность (30%).

Конкуренция

В качестве показателей, характеризующих степень распространения конкуренции между государственными служащими, были рассмотрены:

· зависимость продвижения от качества выполнения своей работы;

· влияние успехов коллег на возможности продвижения по карьерной лестнице.

На наш взгляд, данные показатели должны быть в большей степени представлены в такой структуре управления, как корпорация.

Проведенный опрос показал, что подавляющее большинство служащих считает, что продвижение сотрудника по служебной лестнице не зависит от успехов его коллег, причем так считают половина тех, кто проработал в министерстве больше пяти лет. О том, что качество является первоочередным в продвижении по службе, сказали 32% опрошенных, однако здесь 42% составляют те, кто проработал в министерстве меньше двух лет. Здесь стоит обратить внимание, что 20% опрошенных отмечали, что продвижение по служебной лестнице во многом зависит от хороших отношений с начальством, среди них 46% проработали в министерстве более двух лет.

Инициатива

Для иерархии несвойственно проявление инициативы, в сетях и корпорации предполагается частое проявление инициативы, причем в корпорации она должна поощряться руководителем. В результате проведенного опроса выяснилось, что 52% отметили, что проявлять инициативу им приходится иногда и только 23% отметили, что часто. Причем, 25% говорят о том, что инициатива вообще не поощряется, а 35% затруднились ответить на вопрос о наличии формального или неформального поощрения проявляемой инициативы.

Командная работа

В качестве показателей командной работы рассматривались вовлеченность служащих в выполнение коллективных заданий, наличие совместной работы с сотрудниками других подразделений и определение продвижения сотрудника по служебной лестнице успешностью работы коллектива в целом. Данные показатели характерны для сетевой структуры управления. В иерархии и корпорации большая часть работы выполняется индивидуально, поощрение и взыскания также привязываются к конкретному работнику.

Для министерства оказалось характерным индивидуальное выполнение ра​боты: 57% – индивидуально (среди них 44% тех, кто проработал в министерстве более 5 лет), 32% – совместно с коллегами из своего подразделения, 11% – совместно с коллегами из других подразделений. Только 7% опрошенных от​метили, что продвижение сотрудника зависит от успешности работы коллекти​ва в целом, из чего следует, что в министерстве поощряется индивидуальное выполнение заданий.

Заключение
Результаты проведенного исследования можно обобщить следующим об​разом:

· уровень формализации при выполнении заданий в МЭРТ РФ является очень высоким;

· горизонтальный контроль и доверие между государственными служащими практически не распространены;

· бόльшая часть деятельности государственного служащего определяется его руководителем;

· государственные служащие в большей степени подвержены неформальным методам воздействия, нежели формальным.

Таким образом, можно утверждать, что в структуре управления МЭРТ РФ преобладают элементы иерархии, однако представлены как отдельные элементы сетей (неформальные методы мотивации), так и корпорации (рост по служебной лестнице во многих департаментах определяется качеством выполняемой работы). Преобладание элементов иерархии, особенно для сотрудников, работающих в министерстве больше двух лет, позволяет сделать вывод о том, что в МЭРТ РФ укоренились рутины, которые не поддаются изменению в результате модификации формальных правил.

Литература
Choi J.-W. Governance Structure and Administrative Corruption in Japan: An Or​ganizational Network Approach // Public Administration Review. 2007. Р. 930–942.
Considine M., Lewis J.M. Bureaucracy, Network, or Enterprise? Comparing Models of Governance in Australia, Britain, the Netherlands, and New Zealand // Public Administration Review. 2003. Vol. 63. № 2. Р. 131–140.

Flemming J., Rhodes R.A.W. Bureaucracy, Contracts and Networks: the Unholy Trinity and the Police // The Australian and New Zealand Journal of Crimino-logy. 2005. Vol. 38. № 2. Р. 192–215.

Frant H. High-Powered and Low-Powered Incentives in the Public Sector // Journal of Public Administration Research and Theory. 1996. Vol. 6. № 3. Р. 365–381.
Moe T. The New Economics of Organization // American Journal of Political Science. 1984. Vol. 28. № 4. Р. 739–777.

Powell W.W. Neither Market nor Hierarchy: Network forms of Organization // Research in Organizational Behavior. 1987. Р. 295–336.

Ruiter D.W.P. Is Transaction Cost Economics Applicable to Public Governance? // European Journal of Law and Economics. 2005. Vol. 20. Р. 287–303.

Williamson O. Comparative Economic Organization: The Analysis of Discrete Structural Alternatives // Administrative Science Quarterly. 1991. № 36. Р. 269–296.

Williamson O.E. Public and Private Bureaucracies: A Transaction Cost Economics Perspective // Journal of Law, Economics and Organization. 1999. Vol. 15. № 1. Р. 306–342.

� Дата проведения – октябрь 2007 г.

404
478
477

