
Руководство

ПО ОЦЕНКЕ
ДЕЯТЕЛЬНОСТИ ОРГАНОВ

ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ

ПО ОЦЕНКЕ ДЕЯТЕЛЬНОСТИ
ОРГАНОВ ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ

РУКОВОДСТВО

РУКОВОДСТВО ПО ОЦЕНКЕ ДЕЯТЕЛЬНОСТИ ОРГАНОВ ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ

Авторские права ©2009 принадлежат ПРООН. Все права защищены. Для получения информа-
ции о надлежащем использовании этого документа, пожалуйста, свяжитесь с Центром ПРООН
по вопросам государственного управления в Осло.

Дизайн и оформление обложки выполнены компанией «Keen Media Co, Ltd».

Программа развития ООН
Центр по вопросам государственного управления в Осло
Группа по вопросам демократического правления
Бюро по политике в области развития

Адрес:
Борггата 2B (Borggata 2B)
0650 г. Осло (0650 Oslo)
Норвегия (Norway)

ПЕРВОЕ ИЗДАНИЕ - июнь 2009 г.

АВТОРЫ

Кевин Браун (Kevin Brown)
Сара Репуччи (Sarah Repucci)

РЕДАКТОРЫ

Мари Лабердж (Marie Laberge) и Йоахим Нахем (Joachim Nahem), Центр ПРООН по вопросам государ-
ственного управления в Осло

БЛАГОДАРНОСТЬ

Выражаем благодарность Верене Фриц (Verena Fritz), сотруднику Всемирного банка (Методика управления
в государственном секторе), Патрику Кеулеерсу (Patrick Keuleers), сотруднику ПРООН (Группа по вопросам
демократического правления) и Джо Хуперу (Joe Hooper), сотруднику ПРООН (Региональный центр ПРООН в
г. Братислава), которые проводили независимую экспертизу документа. Также выражаем благодарность Ноа
Эль-Микави (Noha El-Mikawy) (Центр по вопросам работы государственных органов в г. Осло), Александре
Уайльд (Alexandra Wilde), Адель Абдельлатиф (Adel Abdellatif) и Дании Марзуки (Dania Marzouki) (Региональ-
ное бюро ПРООН для арабских государств) за их ценный вклад в работу.

И, наконец, это Руководство не было бы написано без содействия лиц, опрошенных нами. Мы благодарны им
за достоверные сведения и честность в беседах с нами.

СПИСОК ОПРОШЕННЫХ ЛИЦ

Елизар Саррух (Elissar Sarrouh) Международный исследовательский центр по проблемам развития,
Канада

Бенджамин Аллен (Benjamin
Allen)

Глава партии, Филиппинский проект по управлению (USAID)

Абдул-Наширу Иссахаку
(Abdul-Nashiru Issahaku)

Африканский банк развития

Джон Шорт (John Short) Консультант, управление государственными расходами
Клей Уэскотт (Clay Wescott) Консультант, реформа государственных административных органов
Кристиан Арндт (Christiane
Arndt)

Сотрудник информационно-аналитического отдела, Маастрихтская школа
государственного правления

Гильермо Кеджудо (Guillermo
Cejudo)

Сотрудник информационно-аналитического отдела, Центр экономических
исследований и обучения, г. Мехико

Шэббир Чима (Shabbir Cheema) Центр Восток-Запад (бывший ДЭСВООН)
Луиза Боултер (Louise Boulter) Старший преподаватель Лестерского университета
Джереми Кларк (Jeremy Clarke) Консультант (бывший советник по управлению Министерства

Великобритании по международному развитию)
Гарри Рей (Gary Reid) Руководитель проекта «Показатели эффективности государственного

управления, дающие основание для принятия мер», Всемирный банк
Питер Рид (Peter Reed) Консультант по вопросам институционального развития
Том Кристенсен (Tom
Christensen)

Профессор, Университет г. Осло

Никола Смитерс (Nicola
Smithers)

Всемирный банк (ранее секретариат ОГРФП)

Стефен Шарплс (Stephen
Sharples)

Советник по методике управления, Министерство Великобритании по
международному развитию

Памела Гомес (Pamela Gomez) ЦБПП, г. Вашингтон, округ Колумбия

Подготовка данного руководства финансировалась Региональным бюро ПРООН для арабских
государств (РБАГ).

Гарри Гарнетт (Harry Garnett) Консультант (ранее специалист Всемирного банка по управлению
государственным сектором)

Майк Стивенс (Mike Stevens) Консультант (ранее специалист Всемирного банка по управлению
государственным сектором)

Герардо Мунк (Gerardo Munck) Университет Южной Калифорнии
Ник Мэннинг (Nick Manning) Всемирный банк

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ ...1

ГЛАВА I:
ОЦЕНКА ЭФФЕКТИВНОСТИ РАБОТЫ ГОСУДАРСТВЕННЫХ АДМИНИСТРАТИВНЫХ ОРГАНОВ3

1.1 Наша классификация инструментов оценки и источников информации ...5
1.2 Баланс между оценками с нормативной и технической точек зрения ...5
1.3 Область применения источников информации и инструментов оценки ..6
1.4 Разработка инструмента оценки ДГАО .. 11
1.5 Какие цели ставит пользователь? ...12
1.6 Что на самом деле оценивают инструменты и источники информации? ...14
1.7 Что собой представляет нормативная база этих оценок? ..17
1.8 Заложены ли принципы добросовестного управления в инструменты оценки?18
1.9 Как в рамках оценки деятельности государственных административных органов рассмотреть кон-
кретные задачи правительственной политики? ...19
1.10 Согласованность инструментов оценки деятельности государственных административных органов
с учетом конкретной обстановки ..20
1.11 Должны ли показатели оценивать вводимые данные, аспекты деятельности, краткосрочные и
долгосрочные результаты? ...21
1.12. Комбинирование количественных и качественных данных ..22
1.13. Какие методы сбора информации являются наиболее оптимальными? ...23
1.14 Использование комбинированных показателей для проведения межстранового сравнительного
анализа: (смысл, область применения и ошибки) преимущества и трудности ...26
1.15 Как развить чувство сопричастности? ...27

ГЛАВА 2:
ОБЩЕПРИНЯТЫЕ НОРМЫ: РУКОВОДСТВО ДЛЯ ОРГАНОВ ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ34

ГЛАВА 3:
ПРАКТИЧЕСКИЕ ПРИМЕРЫ ...37

Практический пример 1 ..37
Практический пример 2 ...39
Практический пример 3 ..40
Практический пример 4 ..42

ССЫЛКИ ...44

Руководство по оценке деятельности органов государственного управления 1

ВВЕДЕНИЕ

Предпосылки, цель и структура Руководства

Цель разработки данного Руководства состоит в том, чтобы удовлетворить растущую потребность страновых
офисов ПРООН и государственных структур в Руководстве по применению большого количества средств
и методов определения, оценки и мониторинга деятельности государственных административных органов
(ДГАО)1. Кроме того, возрастает потребность в разработке более оперативных собственных государственных
средств оценки показателей деятельности государственных административных органов (ГАО), что в какой-то
степени является реакцией на традиционные реформы государственных административных органов (РГАО) и
оценки, которые, в основном, инициировались донорами.

Согласно данному Руководству, те средства, которые предоставляют информацию и определяют рейтинг стран,
называются «источниками информации», а те, которые пользователи могут применить самостоятельно,
называются «инструментами оценки»2.

Большое количество всевозможных инструментов оценки привело к некоторой путанице по поводу того,
какими конкретно инструментами следует пользоваться, как они должны применяться и какие у них слабые и
сильные стороны. Мы надеемся, что настоящее Руководство поможет разобраться в некоторых аспектах, давая
практические рекомендации тем, кто пытается найти самые оптимальные пути оценки деятельности ГАО на
страновом уровне, включая государственных служащих, сотрудников донорских организаций, реформистов-
практиков, гражданское общества и ученых. В частности, в нем читатели найдут ответы на следующие вопросы

Как выбрать (или начать разработку новой системы) показатели работы ГАО из числа существующих?

Как организовать работу по подготовке и проведению оценки?

Как защитить право государства на проведение собственной оценки, чтобы была гарантия, что
результаты принесут пользу местным государственным структурам?

Как сделать так, чтобы оценка была точной и правильной с методической точки зрения?

Что делать с результатами?

Как решать проблемы устойчивого развития?

По сути, настоящее Руководство состоит из двух частей. В первой части представлен критический анализ
существующих инструментов оценки и источников информации, которые потенциальные пользователи могут
легко найти в сети Интернет. Далее в Руководстве даны практические рекомендации для пользователей,
некоторые в виде коротких историй с описанием проблем, связанных с оценкой, с которыми могут столкнуться
пользователи, и предлагаются пути их решения.

Руководство основано на данных, полученных непосредственно от пользователей инструментами оценки, и на
их рекомендациях. Для этого было проведено 20 телефонных опросов лиц, занимающихся вопросами оценки
деятельности ГАО (как правило, это сотрудники межправительственных учреждений, консультанты и ученые),
которые непосредственно принимали участие в реформе системы государственного управления в стране.

Вторая часть – это Указатель источников, т.е. перечень существующих инструментов и методов. В настоящее
время нет такого источника информации, в котором были бы собраны все существующие подходы, инструменты
и методы оценки деятельности ГАО. В Указателе дана подробная информация о каждом инструменте, а также
предыстория, цели, назначение оценки, вид полученной информации, используемый метод, сильные и слабые
стороны (с учетом гендерных аспектов и вопросов борьбы с бедностью), а также указаны веб-

1 В настоящем Руководстве представлены инструкции по проведению оценки эффективности деятельности государственных
административных органов (ДГАО). Они направлены на оценку работы государственных административных органов (ГАО) в целом (подразумевая
при этом, что предпочтение отдается оценке эффективности работы государственных административных органов), а также на результаты реформы
государственных административных органов (РГАО), если оцениваются непосредственно аспекты, связанные с реформой.
2 Эти различия вытекают из существующей практики, хотя, в принципе, источники информации можно использовать для того, чтобы создать
возможность национальным заинтересованным сторонам для проведения своей собственной оценки

Руководство по оценке деятельности органов государственного управления2

сайты, где пользователь может ознакомиться с инструментом. Цель сбора и систематизации этой информации
состоит в том, чтобы предоставить лицам, занимающимся вопросами оценки эффективности деятельности
государственных административных органов, источник информации, к которому можно было бы обратиться при
разработке новых инструментов оценки или при использовании существующих методов оценки в конкретной
ситуации. Важно отметить, что Руководство не дает никакой новой методики проведения оценки, и в нем
нет конкретного плана проведения такой оценки.

Руководство является важной частью большого объема руководящих документов ПРООН по определению и
оценке эффективности демократического управления, разработанных в рамках Глобальной программы ПРООН
по развитию потенциала в области определения и оценки эффективности демократического управления3.
Эта программа поддерживает собственные (специфические) отечественные методы оценки эффективности
демократического управления и направлена на оказание содействия в разработке средств оценки с учетом
национальной специфики и гендерных факторов, а также ориентированных на интересы малоимущих, она
направлена на выявление недостатков в работе системы управления и на развитие потенциала.

3 http://www.undp.org/oslocentre/fl agship/democratic_governance_assessments.html

Руководство по оценке деятельности органов государственного управления 3

ГЛАВА I

ОЦЕНКА ЭФФЕКТИВНОСТИ РАБОТЫ
ГОСУДАРСТВЕННЫХ АДМИНИСТРАТИВНЫХ
ОРГАНОВ
В Руководстве мы использовали термин «государственные административные органы» (ГАО), но в качестве
синонимов часто используются термины «государственное управление», «управление государственным
сектором» или «управление системой государственной службы». В контексте данного Руководства, работа
государственных административных органов это: (1) сложная государственная машина (принципы,
постановления, методы, устройство, организационные структуры, персонал и т. д.), работа которой
финансируется из государственного бюджета (или местного бюджета), и которая отвечает за управление
и осуществляет руководство деятельностью исполнительных органов власти (и местной администрации), а
также отвечает за взаимодействие с другими заинтересованными лицами в стране, обществе и за пределами
на государственном и субнациональном уровнях, и (2) управление и осуществление деятельности органами
государственной власти (на местном и государственном уровнях) по исполнению законов, постановлений
и решений правительства, а также управлению сектором, предоставляющим государственные услуги на
государственном и субнациональном уровнях.4

Проще говоря, реформы в области государственного управления – это «намеренные преобразования
структуры и методов работы организаций государственного сектора с целью заставить их… работать лучше»5.
В зависимости от ситуации, они включают в себя механизмы совершенствования процессов принятия решений
и взаимодействия, создания надежных организационных структур, децентрализации и передачи полномочий,
управления человеческими ресурсами, а также совершенствования коммуникационных и информационных
систем. Информация о каких-то конкретных изменениях в облике и планах работы государственных
административных органов, конечно же, будет представлена в каких-то концепциях и теориях (например,
новая концепция государственного управления), а политики и правительство выскажут свою точку зрения по
этому поводу и определят приоритеты.

Традиционно при проведении реформ развивающиеся страны стремились придерживаться курса, выбранного
развитыми странами, которые уже реформировали свои государственные системы. В Африке, например,
программы реформ можно поделить на три основных этапа, которые фактически дублируют друг друга. На
первом этапе (1980-е годы) программы реформ в основном были нацелены на достижение финансовой
стабильности за счет сокращения расходов на содержание бюрократической системы управления. Большое
значение придавалось вопросам обоснованности расходов на содержание персонала, регулирования штатного
расписания, а часто сокращения штатов в системе управления государственной службой. На втором этапе
(1990-е годы), когда финансовая стабильность была более или менее достигнута, цели сместились в сторону
эффективности и результативности. Это была эпоха, когда правительства брали на себя обязательства
по реорганизации своих государственных служб, децентрализации служб и реформированию системы
управления финансовыми и человеческими ресурсами. Термин «наращивание потенциала» получил широкое
распространение именно в этот период. В новом веке акцент опять сместился с появлением отраслевых программ
(и связанных с ними секторальных подходах), которые требовали, чтобы деятельность государственных служб
сосредоточилась на оказании более высокого качества услуг своим гражданам, причем, на равноправной
основе. Эта новая смена парадигмы в направлении «открытого/гласного правления»6 повлекла за собой новые
реформы, цель которых состояла в укреплении потенциала государственных служб в сфере оказания услуг и
их быстром реагировании на возникающие у граждан проблемы, уделяя особое внимание системе постановки

4 «Методические указания ПРООН на тему реформ государственных административных органов», 2003 г.
5 Кристофер Поллитт (Christopher Pollitt) и Гирт Букерт (Geert Bouckaert), «Реформа государственного управления: сравнительный анализ»,
Oxford University Press, 2000 г.
6 Этот сдвиг парадигмы в сторону «открытого правления» был продиктован «Отчетом о реформах в государственном секторе по всему
миру» - «Раскрытие потенциала управления в государственном секторе».

Руководство по оценке деятельности органов государственного управления4

целей.

Но четкой границы между этими этапами нет, и правительства продолжали накапливать груз нерешенных
проблем по мере того, как инициировались новые программы. Поэтому правительства многих развивающихся
стран оказывались в ситуации, когда было необходимо решать большое количество проблем одновременно
и доводить до конца очень серьезные программы по РГАО. До недавнего времени считалось, что, работая по
«комплексной программе», получаешь «полезный опыт», так как, чтобы реформа прошла успешно, необходимо
серьезно заниматься всей системой, а не ее отдельными частями. Но сегодня стратегия «большого шока» все
чаще ставится под сомнение, так как положительных результатов при проведении комплексных реформ очень
мало. Безусловно, некоторые реформы необходимо проводить на корпоративном уровне, но и отраслевым
подходам уделяется большое внимание, причем как со стороны правительств, так и со стороны донорского
сообщества. Таким образом, не все правительства готовы или способны выполнять комплексную программу
реформ.

Руководство по оценке деятельности органов государственного управления 5

1.1 Наша классификация инструментов оценки и источников информации
Руководство начинается с анализа основных компонентов, которые необходимо учитывать при определении
эффективности работы государственных административных органов7 в смысле их влияния на оперативность,
качество и эффективность работы государственных административных органов. Эту модель можно
использовать при анализе результатов деятельности государственных административных органов на
агрегированном уровне, отраслевом уровне или организационно/учрежденческом уровне. Наша рабочая
типология представлена во Вставке 18. Некоторые из этих аспектов покажутся хорошо знакомыми читателю,
другие – менее знакомыми. Поэтому следует пояснить:

Аспект «Руководящие кадры в системе государственной службы» был добавлен в связи с признанием важной
роли, которую играют руководители высшего звена, а в ряде случаев как отдельный исполнительный
орган, стимулирующий процесс реформирования, а также обеспечивающий эффективную работу системы
государственной службы

Аспект «Предоставление услуг» многие обозреватели считают долгосрочным результатом реформы, когда
государственные административные органы поддерживают контакт с гражданами. Это тоже важный аспект,
так как для успешной реализации смелых программ по сокращению уровня бедности в них необходимо
включать аспект более оперативной и эффективной работы государственных административных органов.
По существу, многие программы реформ имеют очень серьезные цели: повышение качества и возможностей
сферы предоставления государственных услуг.

ВСТАВКА 1 – РАБОЧАЯ ТИПОЛОГИЯ ДЛЯ ОПРЕДЕЛЕНИЯ ПОКАЗАТЕЛЯ ЭФФЕКТИВНОСТИ РАБОТЫ
ГОСУДАРСТВЕННЫХ АДМИНИСТРАТИВНЫХ ОРГАНОВ

Управление государственной службой: правовые и этические рамки, принципы и методы управления человеческими
ресурсами, институциональные рамки
Управление государственными финансами: подготовка и исполнение бюджета, система бухгалтерского учета, аудит
и правовой надзор
Принятие государственных решений: методы, структура и способность анализировать проблемы, выявление и оценки
вариантов, проведение консультаций с заинтересованными лицами, принятие решений, мониторинг и оценка
Руководящие кадры: отбор, поощрение, использование и развитие потенциала государственных служащих высшего
звена
Предоставление услуг: выявление потребностей потребителей, разработка стандартов и направлений обслуживания,
контроль исполнения, наращивание потенциала в сфере предоставления услуг

1.2 Баланс между оценками с нормативной и технической точек зрения

Эта классификация - техническая, поскольку она основывается на компонентах содержания конкретной
реформы, а не на качестве работы государственных административных органов как таковом. Кроме того, в ней
не учитывается ни политическая среда, в которой осуществляется ДГАО, ни конкретные цели, которым следует
государственная власть. Смещение парадигмы в сторону более «открытого правления» - одного из важнейших
компонентов инфраструктуры демократического управления - расширило границы возможности обсуждения
вопросов, связанных с ДГАО, включив еще и вопросы налаживания активных партнерских отношений с
гражданским обществом и частным сектором, а также вопросы, связанные с обеспечением более широкого
участия граждан в процессе принятия решений и общественного контроля деятельности государственных
служб. Это значит, что необходимо уделять серьезное внимание не только вопросу предоставления услуг, но
и вопросу преобразования системы государственной службы в представительное и подотчетное ведомство.

7 В контексте данного руководства, государственные административные органы – это исполнительная ветвь государственной власти. Сюда входят:
министерства, которые работают на исполнительную власть, а также ведомства, не имеющие министерского статуса, полуавтономные органы и
операционные подразделения по предоставлению услуг, такие как школы и больницы.
8 Еще один компонент, государственная машина (постановления, ведомства и структура управления, которые служили для реализации стратегии
правительства), был исключен из этой классификации, потому что мы не смогли найти ни одного инструмента, который был бы предназначен для
проведения оценки эффективности ее работы. Это серьезный пробел в наборе инструментов оценки, поскольку реструктуризация, как правило,
является одним из ключевых компонентов РГАО в развивающихся странах. И, наконец, в нашу типологию не вошли: система закупок и электронное
правительство как отдельные элементы РГАО.

Руководство по оценке деятельности органов государственного управления6

ПРООН считает государственные административные органы не только инструментом принятия эффективных
решений, рационального использования ресурсов и предоставления услуг, но и важным механизмом
совершенствования международных норм и принципов, лежащих в основе демократической парадигмы
управления в каждом отдельно взятом обществе. Например, недостаток правового регулирования работы
государственных административных органов – отсутствие письменных решений или неподчинение
нижестоящих организаций решениям и постановлениям – может иметь серьезные последствия для отдельных
лиц и сообществ вообще. Когда работа государственных административных органов регулируется правовыми
нормами, «пользователи» системы становятся правообладателями, которые могут на законном основании
требовать предоставления услуг и привлекать государственные учреждения к ответственности.

Другой пример серьезного подхода системы демократического правления к отдельным аспектам деятельности
государственных административных органов имеет отношение к принципу подотчетности. До сих пор во
многих бюрократических аппаратах всего мира система подотчетности, по существу, действует лишь внутри
учреждения, среди руководителей и в горизонтальной структуре управления, мало заботясь об отчетности
перед общественностью или избранными представителями. Книга отзывов и пожеланий – это простой в
применении метод организации отчетности по нисходящей. Общественные обсуждения и механизм подачи
и рассмотрения жалоб, пользуясь которыми граждане имеют возможность сообщать о злоупотреблениях
властью, могут также способствовать осуществлению надзора со стороны демократического правления на
местном уровне.9

Ясно, что выбранная нормативно-правовая база будет влиять и на выбор мер, их очередность, а также на
методы их реализации в условиях конкретной страны. Она также будет оказывать влияние на отдельные
аспекты и показатели, которые считаются важными при проведении оценки. Например, инструмент
Оценки системы управления страной, разработанный Азиатским банком развития, предлагает
наводящие вопросы для оценки практики управления государственными доходами и расходами. Хотя многие
из этих вопросов носят чисто технический характер, некоторые из них вытекают из принципов демократического
управления, например, реагирование на возникающие проблемы («Отражают ли приоритеты бюджета
основные нужды и потребности гражданского общества?») и прозрачность («Публикуется ли бюджет
и доступен ли он общественности?»). В следующих разделах Руководства мы рассмотрим более
конкретные примеры, когда выбор показателей отражает концепцию демократического управления в работе
государственных административных органов.

1.3 Область применения источников информации и инструментов оценки

В последние годы темпы проведения реформы государственных административных органов (за исключением
аспекта эффективности управления государственными финансами) несколько снизились в связи с тем, что
интерес донорского сообщества к более широкой концепции управления (по понятным причинам) сильно
повысился. В ответ на это, в последние годы появилось большое количество источников информации и
инструментов оценки эффективности управления и уровня коррупции10, но не все они нацелены на оценку
разных аспектов работы государственных административных органов, хотя некоторые инструменты оценки
в области борьбы с коррупцией имеют непосредственное отношение к работе ГАО. Но в некоторых кругах,
например, Всемирном банке и ОЭСР, поняли, что в системе оценки эффективности работы ГАО и ее влиянии
на эффективность работы правительства существует пробел, который необходимо ликвидировать. Поэтому в
настоящее время разрабатываются новые перспективные инструменты.11 Недавний финансовый кризис и его
влияние на эффективность работы органов государственной власти, вообще, и на систему предоставления
услуг, в частности, вновь поставил вопрос эффективности работы государственных административных
органов на первое место наряду с актуальными проблемами государственного управления.

Пользователям доступно гораздо больше инструментов оценки, чем источников информации

9 Представленный на обсуждение документ ООН по принципам деятельности государственных административных органов, местного
управления, а также финансовой прозрачности и подотчетности при переходе к постконфликтному миростроительству (проект), декабрь 2008 г.
10 См. ПРООН, «Показатели органов государственного управления: Руководство для пользователя», второе издание (2007 г.)
11 В процессе разработки находятся: инструмент «Показатели эффективности государственного управления человеческими ресурсами,
дающие основание для принятия мер» готовит Всемирный банк и инструмент «Государственное управление на первый взгляд» разраб атывает
ОЭСР.

Руководство по оценке деятельности органов государственного управления 7

Наши исследования показали, что существует большое количество серьезных инструментов оценки и
источников информации, которые могут быть использованы для оценки разных компонентов ДГАО. Все они
легкодоступны, хотя для использования некоторых из них необходимо просто пройти процесс регистрации.
Мы не включили в анализ лицензированные инструменты, которые могут использоваться только какой-то
конкретной организацией после оплаты стоимости за его пользование. Из 25 инструментов, приведенных в
Таблице 1, 18 являются инструментами оценки и только 7 являются источниками информации.12

Пользователям доступно довольно большое количество инструментов оценки и не только тех,
которые предлагает международное донорское сообщество.

Эти 25 инструментов можно поделить на следующие категории:
Специально разработанные инструменты, цель которых дать оценку конкретным аспектам эффективности
работы государственных административных органов

Инструменты более глубокой оценки государственного управления и источники информации,
которые включают в себя компонент оценки эффективности работы государственных
административных органов
Инструменты, предназначенные для иных целей, но с их помощью можно провести оценку
соответствующих процессов.

Дополнительная третья категория предоставляет потенциальному пользователю большой простор
для выбора. Так, например, «Общая схема оценки» (ОСО) - инструмент, разработанный Европейским
институтом государственного управления, первоначально предназначался для оценки эффективности
работы организаций государственного сектора (с позиции общего управления качеством), но его
можно использовать и для проведения оценки всех аспектов. Существуют два дополнительных
инструмента («Показатели эффективности государственного управления, дающие основание для
принятия мер» - разработка Всемирного банка и «Государственное управление на первый взгляд» -
разработка ОЭСР).
Таблица 1 является первым документом для пользователей, здесь представлены тематические
области, которые охватывает каждый инструмент оценки и источник информации.

Таблица 1 – Что оценивают с помощью инструментов оценки и источников
информации?

№ Источник Название инструмента
оценки/источника
информации

Руко-
водство

Гос.
служба

Упаравле-
ние гос.
финан-сами

Процесс
принятия
решений

Пре-
достав-
ление
услуг

Инструменты оценки
1. Всемирный банк Оценка количественных

показателей в сфере
предоставления услуг

X

2. Всемирный банк Оценка системы
контроля расходования
государственных средств

X

3. Центр по связям с
общественностью

Опросной лист
гражданина/потребителя X

4. Азиатский банк
развития (АБР)

Оценка государственного
управления страной X X X

12 В наш список не включен целый ряд крупных инструментов оценки эффективности государственного управления, потому что их способность
оценить эффективность работы государственных административных органов ограничена.

Руководство по оценке деятельности органов государственного управления8

5. Европейский институт
государственного
управления (ЕИГУ/
EIPA)

Общая схема оценки

X X X X X

6. Государственная
гражданская служба
Великобритании

Анализ возможностей
X

7. Государственная
гражданская служба
Великобритании

Инструмент самооценки
по стандарту
«Совершенство
обслуживания клиентов»

X

8. Межинституциона-
льный проект
(Всемирный банк,
МВФ, ЕС, МВМР, СПА)

Оценка государственных
расходов и финансовой
подотчетности (ОГРФП/
PEFA)

X

9. Программа
партнерства,
Всемирный банк –
Нидерланды (ППБН)

Анализ деятельности
государственных
служащих X X

10. ПРООН Страновая оценка
системы подотчетности
и прозрачности (ОСПП/
CONTACT)

X

11. Всемирный банк Матрица оценки
управления
человеческими
ресурсами на
государственной службе
в ЕС

X X

12. Проект «SIGMA»
(ОЭСР и ЕС)

Базовые принципы
системы управления и
контроля

X X X

13. Штат Техас Руководство для
самооценки персонала X

14. Проект «Наука
управления
для сферы
здравоохранения»

Инструмент оценки
эффективности
управления
человеческими
ресурсами (УЧР)

X

15. Межамериканский
банк развития (МАБР)

Аналитическая основа
для институциональной
оценки эффективности
системы государственной
службы

X

16. Секретариат
Содружества

Учет гендерных аспектов
в бюджете: Руководство
для специалистов-
практиков: Осмысление
и реализация бюджетов
с учетом гендерных
аспектов

X

Таблица 1 – Что оценивают с помощью инструментов оценки и источников
информации? (продолжение)
№ Источник Название инструмента

оценки/источника
информации

Руко-
водство

Гос.
служба

Упаравле-
ние гос.
финан-
сами

Процесс
принятия
решений

Пре-
достав-
ление
услуг

Инструменты оценки

Руководство по оценке деятельности органов государственного управления 9

17. «Transparency
International»

Системы национальной
целостности X X

18. Всемирный банк Показатели
эффективности
государственного
управления, дающие
основание для принятия
мер (в настоящее время
на стадии разработки)

X

19. Всемирный банк Механизм диагностики
системы управления
доходами

X

20. ОЭСР Инструмент
«Государственное
управление на первый
взгляд» (в настоящее
время на стадии
разработки)

X X X X

21. «Bertelsmann Siftung» Показатель
эффективности
управления, показатель
эффективности реформ
«Bertelsmann»

X X

22. Проект
«Международный
бюджет»

Инициатива «Открытый
бюджет» X

23. Всемирный банк Межнациональный
справочник по занятости
и заработной плате
в государственном
аппарате

X

24. Бизнес-школа «IMD» «World Competitiveness
Yearbook»,
Эффективность
деятельности органов
государственного
управления

X X

25. Всемирный банк Вопросы
государственного
управлени»,
эффективность работы
правительства

X X X

26. Всемирный банк Оценка эффективности
политики и институ-
ционального развития
страны (ОПИС/
CPIA), Критерий 13:
Качество бюджетного
и финансового
управления, Критерий
15: Качество работы
государственных
административных
органов

X X X X

Таблица 1 – Что оценивают с помощью инструментов оценки и источников
информации? (продолжение)
№ Источник Название инструмента

оценки/источника
информации

Руко-
водство

Гос.
служба

Упаравле-
ние гос.
финан-
сами

Процесс
принятия
решений

Пре-
достав-
ление
услуг

Инструменты оценки

Руководство по оценке деятельности органов государственного управления10

27. «Global Integrity» Показатели целостности X X X X

Существует один инструмент: «Общая схема оценки» (ОСО), разработанный Европейским институтом
государственного управления, с помощью которого предпринимается попытка оценить все пять аспектов
ДГАО. Эта оценка фокусируется на процессах и результатах работы конкретной организации, а не условиям, в
которых работают государственная администрация. Тем не менее, так как в организационных процессах будут
отражаться ограничения, которые диктуют правила и положения, предписанные центральными органами,
при использовании данного инструмента многие государственные учреждения могут столкнуться с общими
проблемами ГАО. Кроме того, существуют два инструмента, которые дают оценку трем основным аспектам,
а именно: управлению человеческими ресурсами, управлению государственными финансами и процессу
принятия решений. Это инструменты: «Оценка системы управления страной», разработка Азиатского банка
развития, и «Базовые принципы системы управления и контроля» - разработка группы «СИГМА»(SIGMA).

Наблюдается преобладание инструментов оценки и источников информации, при помощи которых
оценивают результаты реформирования управления государственными финансами и управления
человеческими ресурсами
Если ознакомиться с инструментами оценки и источниками информации, то мы найдем 13 инструментов оценки
эффективности управления государственными финансами (УГФ) и 15 инструментов оценки эффективности
управления человеческими ресурсами (УЧР). Обе эти области требуют реформирования. Но в последние
годы организации, работающие в сфере развития, проявляют к инструментам УГФ больший интерес, чем к
инструментам УЧР. Поэтому в инструментах УГФ заинтересованы больше, чем в инструментах УЧР. В какой-
то степени эта ситуация показывает личную заинтересованность доноров в эффективности оказываемой ими
помощи, а также демонстрирует сдвиг в практике оказания помощи в сторону преобладания механизмов прямой
поддержки бюджетов, которые вызывают озабоченность в плане возникновения фидуциарных рисков. Эта
тенденция также отражает профессиональную предвзятость международных организаций, в штате которых,
как правило, преобладают экономисты и специалисты в области управления финансами. Но и традиционно
эти два вида деятельности считаются основной движущей силой в организации работы государственного
сектора (финансовые и человеческие ресурсы). Позже стали уделять внимание работе руководства, сфере
предоставления услуг, качеству принятых решений и информационно-коммуникационным возможностям.
Но готовящаяся разработка Всемирного банка «Показатели эффективности государственного управления,
дающие основание для принятия мер» должна в какой-то степени восстановить баланс.

С помощью инструментов, которые нацелены только на один аспект, можно провести более
глубокую оценку, чем с помощью инструментов комплексной оценки
При использовании инструментов, с помощью которых пытаются провести оценку нескольких аспектов, а
именно, глубже оценить эффективность управления, как правило, желаемых результатов не достигают.
А инструменты, которые нацелены на один аспект, обеспечивают более глубокую оценку явлений, так как
оценка проводится в течение относительно короткого срока. Благодаря нашей схеме выявлены следующие
инструменты оценки и источники информации, которые сосредотачиваются на оценке одного аспекта (Таблица
2):

Таблица 1 – Что оценивают с помощью инструментов оценки и источников
информации? (продолжение)
№ Источник Название инструмента

оценки/источника
информации

Руко-
водство

Гос.
служба

Упаравле-
ние гос.
финан-
сами

Процесс
принятия
решений

Пре-
достав-
ление
услуг

Инструменты оценки

Руководство по оценке деятельности органов государственного управления 11

Таблица 2 – Инструменты оценки и источники информации, которые нацелены
на один аспект

Управление в системе
государственной службы

 Руководство по самооценке работы персонала
 Инструмент оценки эффективности управления человеческими ресурсами
 Межнациональный справочник по занятости и заработной плате в государственном
 аппарате
 Аналитическая основа для проведения институциональной оценки эффективности системы
 государственной службы

Управление
государственными
финансами

 Отслеживание государственных расходов
 Оценка стран на предмет подотчетности и прозрачности
 Оценка государственных расходов и финансовой подотчетности
 Учет гендерных аспектов в бюджете: Руководство для специалистов-практиков:
 Осмысление и реализация бюджетов с учетом гендерных аспектов
 Инициатива «Открытый бюджет»
 Механизм диагностики системы управления доходами

Предоставление услуг  Оценка количественных показателей в сфере предоставления услуг
 Карточки отзывов граждан
 Инструмент самооценки по стандарту «Совершенство обслуживания клиентов»

Руководящие кадры  Анализ возможностей

1.4 Разработка инструмента оценки ДГАО
Большое количество инструментов было разработано международными организациями, а это значит, что
необходимо приложить усилия, чтобы результаты стали собственностью принимающего государства.

Более 60 процентов собранных источников информации и инструментов оценки было разработано (или
находятся в процессе разработки) международными организациями. Другие инструменты разрабатывались
государственными учреждениями передовых стран и частными консалтинговыми компаниями. Несколько
инструментов было разработано организациями гражданского общества: неправительственными
организациями, научными и исследовательскими институтами.

Поэтому, фактически, если какое-то национальное правительство намерено провести оценку ДГАО, ему придется
выбирать инструмент, который разрабатывался одной из международных организаций для проведения оценки
в целом ряде стран. Соответственно, у пользователей возникает вполне обоснованный вопрос, подходят
ли показатели и методы для их конкретной ситуации, и, в конечном счете, будут ли полученные результаты
достоверными. Поэтому мы рекомендуем потенциальным пользователям ознакомиться с методикой,
которой пользовались при разработке инструмента. Например, проводились ли при разработке инструмента
консультации с представителем заинтересованной стороны? Или, был ли инструмент вначале опробован в
условиях развивающейся страны, а потом доработан прежде, чем он начал широко применяться?

Оценка ДГАО имеет смысл только тогда, когда она стимулирует активность заинтересованных участников
на национальном уровне. А активность будет проявляться только в том случае, когда пользователи будут
считать выводы обоснованными, а это будет зависеть от «специфичности» оценки. Поэтому «специфичность»
- основная тема настоящего Руководства. Мы убеждены, что национальная «специфичность» будет,
вероятнее всего, проявляться тогда, когда у пользователя будет возможность внести свой вклад в разработку
инструмента оценки. Как показано на Рисунке 1, разработка инструмента включает в себя три основных этапа:
принятие решения относительно целей, выбор конкретных мер и разработка методики. Все три этапа очень
важны для получения точных и достоверных данных для пользователей, а также для учета национальной
«специфичности» в процессе оценки.

Руководство по оценке деятельности органов государственного управления12

Рисунок 1 – Участие пользователей в разработке инструмента оценки является
важным фактором в обеспечении национальной «специфичности»

1.5 Какие цели ставит пользователь?
Важным критерием выбора источника информации или инструмента оценки является то, насколько он
соответствует целям пользователя. Под целями мы имеем в виду конечные цели: для чего будет использоваться
информация. С самого начала пользователям следует четко понять, почему важна оценка и зачем они ее
проводят. При просмотре официальной информации, которую предоставляют владельцы разных инструментов,
потенциальный пользователь найдет словарь терминов, используемых для описания поставленных целей.
Например, этот список может включать в себя такие термины, как «оценка», «сопоставительный анализ
показателей», «перекрестное сопоставление по странам», «научные исследования», «диалог», «диагностика»,
«повышение эффективности», «предоставление помощи», «обратная связь», «отслеживание изменений»,
«оценка результатов реформы» и так далее. В некоторых инструментах цель четко не формулируется, а
просто дается ссылка на источник и результаты, которые источник информации или инструмент оценки может
предоставить. В этом случае четкая цель проведения оценки еще более важна, поскольку пользователю
придется выбрать правильный инструмент на основании предоставленной информации.

Пользователю должны быть абсолютно ясны цели проведения оценки до того, как будет выбран
инструмент оценки
В данном Руководстве цели поделены на пять категорий на основании информации об инструментах,
содержащейся в официальной литературе, а в некоторых случаях на основании результатов проведенных
нами интервью:

Диагностика и планирование: что касается этой цели, то собранная информация представляет собой
результаты официально проведенного анализа сильных и слабых сторон и используется для планирования,
во время которого принимаются решения по приоритетам реформы. О многих инструментах говорят,
что они пригодны для диагностики. На самом же деле, большинство из них предоставляет информацию
по предварительным показателям, которые соответствуют ближайшим целям реформы, но которые
в дальнейшем необходимо анализировать. Такие инструменты позволяют выявлять слабые стороны,
чтобы затем провести исследование в рамках более тщательного диагностического процесса. [Пример –
самооценка эффективности управления персоналом]

Мониторинг и подотчетность: что касается этой цели, то информация показывает, насколько хорошо
работают государственные органы в конкретной области. Нужно проводить мониторинг, чтобы оценить
текущую ситуацию в соответствии с установленными стандартами, чтобы можно было говорить об успехах
в будущем. Для мониторинга можно использовать многие инструменты. Но если пользователь поставил
цель: проконтролировать выполнение программы проводимой реформы, то выбранные мероприятия
необходимо отрегулировать таким образом, чтобы они отражали ее стратегические задачи [Пример –
Опросные листы граждан].

Цели

Специфичность

Меры Метод

Руководство по оценке деятельности органов государственного управления 13

Сравнительный и сопоставительный анализы результатов, полученных в разных странах: что касается
этой цели, то информация используется для сравнения результатов одной страны с результатами другой,
как правило, путем подсчета баллов по процессам, которые оцениваются. Сопоставительный анализ
– это следующий шаг в оценке при соблюдении соответствия стандартам или «принятым нормам».
Это общая задача, особенно для тех источников информации и инструментов, которые инициируются
донорским сообществом. [Пример – «Межнациональный справочник о занятости и заработной плате в
государственном аппарате»]

Диалог и принятие совместных решений: что касается этой цели, то информацию можно использовать
для того, чтобы начать диалог по поводу преобразований и усовершенствований. Диалог – это такая
маленькая задача, которая особенно актуальна тогда, когда партнерство «донор-правительство»
осуществляется в соответствии с Парижской декларацией. Диалог может стать первым шагом в
проведении более тщательной диагностики [Пример – Индекс открытости ююджета].

Распределение ресурсов: что касается этой цели, то результат оценки связан с программой оказания
помощи. Это не какая-то конкретная цель какого-то нашего инструмента или источника информации, она
включена в оценку, потому что для национальных правительств она может быть приоритетной [Пример
– ГРФП]

Цели, поставленные в источниках информации и в инструментах, сформулированы в соответствии с
классификацией, представленной в Таблице 3. Международные организации заинтересованы в проведении
оценки для решения ряда задач: диалог, диагностика, мониторинг и международный сопоставительный анализ
показателей. А национальные правительства, наоборот, заинтересованы в проведении оценки эффективности
работы ГАО, но, в основном, в плане диагностики и мониторинга, а также расстановки приоритетов, и в меньшей
степени, для проведения диалога и принятия совместных решений. Страны со средним уровнем дохода,
которые стремятся войти в число передовых, часто проявляют интерес к международному сопоставительному
анализу показателей, но развивающиеся страны меньше заинтересованы в нем.

Многие источники информации и инструменты оценки работают на достижение нескольких целей. Вообще, если
для одного инструмента указывается несколько целей, то они обычно достигаются с трудом. Некоторые цели
дополняют друг друга. Например, международный сравнительный и сопоставительный анализ показателей
может быть частью проводимых на местном уровне мероприятий по использованию инструментов диагностики
или мониторинга. А информация, необходимая для проведения диалога, может быть полезна при проведении
диагностики. Но характер информации, необходимой для проведения диалога, отличается от характера той
информации, которая требуется для проведения диагностики, так как в этом случае анализируются не только
причины, но и симптомы. Если пользователь ставит несколько целей, то нужно будет «смешать и подогнать»
разные инструменты.

Оценка, как правило, дает более высокие результаты в том случае, когда пользователь ставит
перед собой только одну цель и когда эта цель отражает цели других заинтересованных участников
Часто утверждают, что инструмент можно использовать как для проведения диагностики, так и для проведения
мониторинга и контроля. Это не совсем правильно. Инструменту для проведения диагностики, который
создан для оценки плана реформы, нужно углубиться в изучение важных процессов (например, найм и отбор
государственных служащих), чтобы определить, как они протекают и почему они протекают именно так. Такая
степень детализации может потребоваться для мониторинга, проводимого специалистами, перед которыми
поставлена задача внести изменения. Но такие сведения не будут нужны руководителям программ реформ,
которым, скорее всего, понадобятся непосредственные результаты, которые предположительно будут
получены после внесения изменений в процесс. Таким образом, для проведения диагностики и мониторинга
нужна разная информация, несмотря на то, что будут встречаться дублирующие друг друга области.

Теоретически заинтересованные стороны должны согласовывать цели проведения оценки. Цели должны быть
предельно четко сформулированы. Если пользователь понимает, что какая-то из ведущих заинтересованных
сторон имеет скрытый план действий, могут возникнуть проблемы. Примером может служить ГРФП,
которая собиралась провести мониторинг эффективности работы финансовой системы государственных
административных органов страны, а также подготовить платформу для диалога между донорами и
правительствами. Но из-за комплексного характера данного инструмента, некоторые оценки стали частью

Руководство по оценке деятельности органов государственного управления14

оценки фидуциарных рисков. В такой ситуации национальное правительство может попытаться скрыть какие-
то недостатки, так как может снизиться шанс получения развивающимися странами дополнительной помощи.
Такая возможная размытость целей во многом результат успешной работы ГРФП, которая начала вытеснять
многие инструменты, которыми пользовались прежде. Эту проблему можно решить путем проведения широких
консультаций представителей заинтересованных государственных органов с командой, которая проводит
оценку, непосредственно во время процесса, а также делая больший упор на постепенную стабилизацию
системы управления государственными финансами, а не на соответствие установленному стандарту.

Цели, как конкретные, так и предполагаемые, могут повлиять на характер, а, следовательно, на
качество и достоверность полученной информации
Если задача пользователя состоит в получении информации с целью проведения мониторинга и контроля,
то те, кто предоставляют информацию, стремятся занизить планку поставленной цели или же завысить
показатели оценки, чтобы показатели выглядели лучше, чем они есть на самом деле. Применение инструмента
для диагностики может привести к скрытым проблемам, если те, кто предоставляют информацию, лично
заинтересованы в сохранении существующего положения дел. Это случается тогда, когда существует
разногласия между пользователем инструмента, например, министром или высокопоставленным
государственным чиновником и респондентами, которые могут быть его сотрудниками.

1.6 Что на самом деле оценивают инструменты и источники информации?
Вторым критерием выбора инструмента оценки является достоверность и качество полученной информации.
После того как пользователь определил набор инструментов, которые отвечают его целям, он должен более
тщательно проанализировать показатели, которые они используют.

Существует очень большая разница между принципами и методами выполнения работ «de jure» (по закону) и «de
facto» (на деле). Часто официально установленный порядок не выполняется или выполняется лишь частично.
Поэтому с помощью большинства инструментов пытаются оценить выполняемую работу «на деле», но не
всегда точно из-за неправильно сформулированного индикатора или вопроса13. В готовящейся Всемирным
банком разработке: «Показатели эффективности государственного управления, дающие основание для
принятия мер», каждый вопрос будет классифицирован: «по закону» или «на деле». Всегда существует риск
того, что респонденты ответят на самый простой вопрос (например, существует ли письменная процедура),
особенно, когда нет правильного ответа на вопрос, реализуется ли она на практике. Как правило, если при
проведении оценки задается вопрос о существовании официальной письменной процедуры, также следует
спросить, применяется ли она на самом деле.

У пользователя есть альтернатива при выборе тематических аспектов в сфере предоставления услуг и
реформ управления человеческими ресурсами при наличии большого количества разных показателей и
методов. Инструменты, оценивающие эффективность сфер управления государственными финансами и
принятия решений, более однообразны, что отчасти говорит о единодушном мнении организаций по поводу
«правильных методов».

Предоставление услуг
В нашем Указателе источников представлено четыре инструмента оценки эффективности сферы
предоставления услуг, которые оценивают три разных аспекта сферы предоставления услуг. В исследованиях,
проводимых Всемирным банком, упор обычно делается на конкретные аспекты предоставления услуг:
качество, своевременность, доступность и эффективность, которые могут быть разработаны специально для
отрасли или организации. Как правило, количественную информацию получают из документов поставщика
услуг. С помощью обоих инструментов: «Опросной лист гражданина» и «Общая схема оценки», разработанных
Европейским институтом государственного управления, оценивают эффективность сферы оказания услуг, но
с точки зрения пользователя, а не с точки зрения поставщика. Инструмент, который использовали прежде,
фактически предлагал гражданам высказать свою точку зрения, а новый инструмент просто требует от

13 Исключение составляют: инструмент «Базовые принципы системы управления и контроля», разработка проекта SIGMA) и инструмент
«Оценка структурной политики для подготовки стран-претендентов к вступлению в ЕС», в которых большое внимание уделяется принципам и порядку
«по закону». В этих инструментах очень хорошо видна разница между принципами «по закону» и теми, которыми пользуются на самом деле.

Руководство по оценке деятельности органов государственного управления 15

руководящих лиц дать свое заключение о степени удовлетворенности потребителей услуг.

В отличие от этих двух инструментов, в инструменте Инструмент самооценки по стандарту «Совершенство
обслуживания клиентов», разработанном институтом государственной службы Великобритании особое
внимание уделяется тому, как предоставляются услуги, а не тому, что на самом деле предоставлено
потребителю. Внимание направлено на совершенствование процессов и потенциала, что, вероятнее всего,
принесет пользу потребителю. Таким образом, с помощью этого инструмента более внимательно изучаются
показатели удовлетворенности клиента. Ни один из этих инструментов нельзя считать лучше другого. Каждый
из них можно использовать как самостоятельный инструмент, но их можно использовать и в сочетании, чтобы
получить более полное представление о сфере предоставления услуг.

Государственная система управления человеческими ресурсами
При оценке показателя эффективности реформы УЧР пользователю нужно сделать более трудный выбор. В
нашем Указатель источников представлено девять инструментов оценки, один из которых находится в стадии
разработки («Показатели эффективности государственного управления, дающие основание для принятия
мер» - разработка Всемирного банка). Три инструмента оценки, разработанные Европейским институтом
государственного управления, проектом «Наука управления для сферы здравоохранения» и штатом Техас,
оценивают принципы деятельности и процессы, которые имеют отношение ко всем видам деятельности
по управлению человеческими ресурсами. Кроме того, с помощью инструмента, разработанного проектом
«Наука управления для сферы здравоохранения», оценивается потенциал организации по управлению своим
персоналом. Все эти инструменты заимствовали свои индикаторы из опыта работы частного сектора, и
их вряд ли можно использовать для проведения оценки государственных учреждений. На самом деле они
более полно освещают сферу управления человеческими ресурсами, чем инструменты, разработанные для
конкретной цели.

На самом деле, существуют некоторые различия в системах управления человеческими ресурсами
государственного и частного секторов. Во-первых, в системе государственной службы сфера управления
человеческими ресурсами, как правило, регулируются законом о государственной службе, который определяет
основные принципы найма всеми государственными учреждениями, а детали, имеющие отношение к
процедуре, излагаются в дополнительных нормативных документах.14 Второе отличие состоит в том, что
сотрудники системы государственной службы обязаны соблюдать определенные этические и поведенческие
нормы (например, быть беспристрастными), которые вытекают из общепринятых нравственных ценностей. И
последняя существенная разница состоит в том, что, поскольку необходимо соблюдать принцип получения
должности по заслугам, требуются специальные средства контроля, чтобы выявить, не злоупотребляет ли
руководитель своими полномочиями при назначении на должность и не распределяет ли должности по принципу
кумовства или политического покровительства. Независимый надзор за руководителем можно осуществлять
с помощью Комиссии по вопросам государственной службы либо через отдел, рассматривающий претензии
граждан к государственным служащим и организациям в парламенте, либо посредством обеспечения правовых
механизмов, позволяющих гражданам обращаться с претензиями в суд.

Существует три инструмента оценки, в которых учитывается особый характер системы управления
человеческими ресурсами в системе государственной службы. Это «Матрица оценки управления человеческими
ресурсами на государственной службе в ЕС» - инструмент, разработанный Всемирным банком, и «Базовые
принципы системы управления и контроля», инструмент, разработанный проектом «Сигма» (SIGMA), а также
инструмент «Оценка системы управления страной», разработанный Азиатским банком развития. Во всех этих
инструментах учитывается нормативная база, институциональные механизмы управления государственной
службой и деятельность государственных служащих. Кроме того, в них предусмотрены основные принципы
и порядок УЧР. Все эти инструменты отвечают целям с точки зрения широты охвата показателей, но
инструмент Всемирного банка, пожалуй, самый всеобъемлющий. Инструмент: «Показатели эффективности
государственного управления, дающие основание для принятия мер», который готовит Всемирный банк,
обещает стать более совершенным вариантом инструмента оценки структурной политики для подготовки
стран-претендентов к вступлению в ЕС.

14 Хотя частные компании находятся в одинаковых правовых рамках и пользуются теми же механизмами реализации, они, как правило,
отличаются друг от друга в вопросах применения Закона о государственной службе, который устанавливает общие рамки для всех государственных
органов

Руководство по оценке деятельности органов государственного управления16

Управление системой государственных финансов
Управление системой государственных финансов – это хорошо известная область, и пользователю не стоит
рассчитывать на то, что он увидит серьезные различия в показателях, которыми пользуются многие доступные
инструменты. Технически УГФ охватывает следующие области: планирование бюджета, отчетность, аудит и
правовой надзор. Инструмент, разработанный ГРФП, самый современный, хорошо изученный, инструмент,
которому оказывает поддержку консорциумом международных организаций. Данный комплексный инструмент,
с помощью которого проводится оценка по шести направлениям и по 31 показателю высокого уровня, отражает
общие проблемы, существующие в системах как развивающихся, так и многих развитых стран15. Общая схема
оценки (ОСО) Европейского института государственного управления также имеет широкую сферу применения,
но направлена на анализ положительного опыта работы с организационной, а не технической точки зрения.
Потенциальным пользователям можно рекомендовать оба эти инструмента. Инструмент оценки «CONTACT»,
разработанный ПРООН, основан на методе подробного опроса, и специалисты в области финансов убедятся
в его удобстве.

Инструмент «Индекс открытости бюджета » – это источник информации, дополняющий технические методы
результатами оценки прозрачности бюджета. Он предоставляет информацию о доступности бюджетной до-
кументации, бюджетных предложениях исполнительных органов и о состоянии бюджета 59 стран. Инструмент
«Индекс открытости бюджета» включил в свой набор индикаторов большое количество важных элементов
состояния бюджета, которые оцениваются с помощью инструмента ГРФП. К примеру, чтобы страна получила
высокую оценку по Индексу открытости бюджета, ее бюджет должен быть детальным и должен утверждаться
по стандартной классификации, а ресурсы, отраженные в бюджете, должны соответствовать политическим
задачам правительства. Эти процессы гарантируют достоверность информации, предоставляемой граждан-
скому обществу.

Процесс формирования государственного политического курса
Все инструменты оценки процесса формирования политического курса являются инструкциями по сбору поч-
ти одинаковой информации. Они направлены не только на оценку процесса формирования политического
курса, но и в какой-то степени на изучение возможностей. Из них самым широко распространенным и обще-
признанным инструментом, возможно, является инструкция, разработанная Программой поддержки развития
государственного управления и менеджмента SIGMA. С ее помощью проводятся оценки следующих компонен-
тов: (a) соответствие отраслевых программ развития общей стратегии правительства; (б) правила подготовки
программ развития и представления их на рассмотрение; (в) резерв на проведение межведомственных кон-
сультаций; (г) эффективность процесса формирования политического курса и качество; (е) возможности для
подготовки и обсуждения политического курса в министерствах. Инструмент ОСО отличается от других тем,
что с его помощью можно с позиции отдельных общественных организаций дать оценку процессу разработки
стратегии и политических мер, а не процессу формирования политического курса.

Руководящие кадры
Оба инструмента оценки руководящих кадров позволяют оценить показатели работы руководителей высшего
звена, несмотря на то, что выбранные компетенции отличаются. Серьезным отличием является то, что с по-
мощью инструмента ОСО оцениваются взаимоотношения с заинтересованными лицами и, в том числе, с по-
литическими деятелями, это критерий, которого нет в Оценке возможностей.

15 Правительство Норвегии, к примеру, проводило самооценку с использованием методов ГРФП и выявило неудовлетворительные результаты
деятельности по некоторым показателям. Это говорит о том, насколько амбициозны стандарты ГРФП, может быть, слишком амбициозны для многих
развивающихся стран.

Руководство по оценке деятельности органов государственного управления 17

1.7 Что собой представляет нормативная база этих оценок?
При оценках деятельности органов государственной власти вопрос стоит так: можно ли воплотить в жизнь кон-
кретные принципы и ценности (например, прозрачность, подотчетность, участие, целостность). Поэтому они в
своей основе имеют нормативный характер. Инструменты оценки эффективности работы государственно-ад-
министративных органов, напротив, больше направлены на практическую деятельность, нежели на принципы,
что зачастую мешает получить какие-то оценочные суждения. Кроме того, они, как правило, носят нейтраль-
ный характер, если дело касается политических вопросов (например, сокращение уровня бедности, гендерное
равенство), которые решаются благодаря более умелому руководству государством.

Существующие инструменты для оценки показателей управления государственными финансами
и процессами принятия решений включают в себя общепринятые показатели.
Существуют ли показатели добросовестной практики для каждой тематической области или же показатели
обязательно отражают только достоинства и недостатки автора (авторов) данного инструмента? Инструмент,
разработанный ГРФП, стал попыткой ряда донорских организаций самостоятельно разработать универсаль-
ный набор показателей УГФ высокого уровня, который подходил бы для всех стран. В целом, инструмент оцен-
ки соответствует смелой попытке, если учесть, насколько успешно он применяется в разных странах16. Такую
же попытку можно сделать и в отношении инструмента оценки процесса вынесения решений, разработанного
ОЭСР или проектом SIGMA, которым пользуются многие специалисты-практики. Его стандарты действуют во
всём мире, не только в Европейских странах и странах, желающих вступить в ЕС, для которых они изначально
предназначались.

Одной из причин, по которым данные инструменты получили такой статус, является то, что их специально не
усложняют, а показателей верхнего уровня немного, что соответствует общепринятым стандартам. Достоин-
ство инструментов, разработанных SIGMA и ОЭСР, состоит в том, что в них нет «инструкции» по соответствию
этим стандартам. Например, согласно одному стандарту: «эффективное межведомственное сотрудничество
должно осуществляться… путем обмена информацией», но в нем не указаны механизмы, которыми необ-
ходимо пользоваться для осуществления сотрудничества, или средства, которые необходимы для обмена
информацией. Такие решения принимаются правительством. Как только кто-то начнет давать «инструкции» по
поводу соблюдения установленных стандартов, начнут появляться не противоречащие закону альтернатив-
ные варианты, и инструмент перестанет быть универсальным.

Однако до сих пор нет ни одного инструмента оценки эффективности государственного управле-
ния человеческими ресурсами, о котором можно было бы сказать, что он объединяет в себе универ-
сальное множество показателей.
Существует несколько инструментов, имеющих много похожих, но и много отличающихся показателей. Судя
по всему, основной причиной существования большого разнообразия инструментов является то, что ни одна
организация до сих пор не вложила свои средства в исследование и разработку универсального инструмента,
который вобрал бы в себя всё лучшее из существующих инструментов. Просто разные наборы показателей
отражают разные акценты, рекомендуемые специалистами-практиками, которые их разрабатывают.

Инструменты оценки УГФ и процесса принятия решений достигли уровня, когда предусматривается наличие
универсального набора показателей, который с полным основанием можно применять при проведении любой
оценки. Поэтому пользователю не нужно «изобретать велосипед». Однако, в относительно запущенной с точки
зрения реформ системе государственного управления человеческими ресурсами нет единого мнения по во-
просу, что такое разумные показатели. Что касается данной тематической области, пользователям рекоменду-
ется создать свой инструмент оценки, пользуясь показателями, которые можно найти в разных инструментах.

16 По словам одного специалиста, показатель для тщательного рассмотрения деятельности парламента, ориентирован на государственное
управление в англоязычных странах. Однако, это только один из 31 показателя.

Руководство по оценке деятельности органов государственного управления18

1.8 Заложены ли принципы добросовестного управления в инструменты оцен-
ки?
Даже если эти принципы четко не выражены, возможно, что они отражены в определенных показателях. В этой
связи в качестве примера мы проверили, встречаются ли принцип «реагирование на возникающие проблемы»17
и принцип «прозрачности» в разных инструментах оценки.18 В основном подобные принципы не включаются в
инструменты оценки, исключение составляют принципы, указанные во Вставке 2 ниже.

ВСТАВКА 2 – ПРИНЦИП «РЕАГИРОВАНИЕ НА ВОЗНИКАЮЩИЕ ПРОБЛЕМЫ» И ПРИНЦИП «ПРОЗРАЧНОСТЬ» В РАЗНЫХ
ИНСТРУМЕНТАХ ОЦЕНКИ: ПРИМЕРЫ

Оценка системы управления страной (Азиатский банк развития)
• Участие общественности в процессе реализации стратегии и в законотворчестве.
• Прозрачны ли критерии отбора государственных служащих?
• Отражают ли приоритетные направления бюджета основные нужды и потребности гражданского общества?
• Публикуется ли бюджет и предоставляется ли он общественности?

Инструмент самооценки по стандарту «Совершенство обслуживания клиентов», (Государственная гражданская служба
Великобритании)

• Информация и доступ: потребителям предоставляется точная и полная информация по соответствующему каналу
• Информация о потребителе: эффективное выявление потребителей и предоставление им конструктивной консультатив-
ной помощи

Государственные расходы и финансовая подотчетность (WB, IMF, EC, DFID, SPA)
• Прозрачность межправительственных финансовых отношений
• Доступ общественности к основной налоговой информации

Матрица оценки управления человеческими ресурсами Государственной гражданской службы в ЕС (Всемирный Банк)
• Внесение порядка рассмотрения жалоб граждан в закон
• Существование надзорного органа для обеспечения применения принципов государственной гражданской службы
• Публичное объявление о позициях в целях гарантии проведения конкурса на равноправной основе
• Доступ государственных служащих к результатам оценки их деятельности
• Дисциплинарные принципы, основанные на принципах прозрачности и справедливости

Индекс прозрачности бюджета (Международная бюджетная программа)
• Данный инструмент позволяет оценить возможность доступа граждан к бюджетной информации

Поскольку принцип «реагирования» лежит в самой природе концепции предоставления услуг потребителю,
неудивительно, что он включен в показатели инструмента для оценки качества предоставления услуг потре-
бителям. Он, безусловно, имеет отношение и к области принятия решений. Но существующие инструменты
больше направлены на проведение оценки внутренних процессов, тем самым снижая уровень взаимодей-
ствия между представителями государственной власти и гражданским обществом. Существуют веские доводы
в пользу введения дополнительных мер для отражения данного принципа. Принцип «прозрачности» очень
важен для государственного бюджета и для некоторых процессов управления человеческими ресурсами (на-
пример, подбор сотрудников и наем, аттестация сотрудников, дисциплина). Но, по-видимому, данный принцип
недостаточно точно указан в соответствующих инструментах Управления государственными финансами и Го-
сударственного управления человеческими ресурсами.

17 Это понимание нужд и потребностей граждан
18 Другие актуальные принципы системы государственного управления включают в себя подотчетность, участие, справедливость,
целостность

Руководство по оценке деятельности органов государственного управления 19

1.9 Как в рамках оценки деятельности государственных административных ор-
ганов рассмотреть конкретные задачи правительственной политики?
Позиция ПРООН в отношении поддержки всех областей государственной власти заключается в защите прав,
нужд и интересов малоимущих, женщин и представителей других уязвимых групп. Может ли оценка деятель-
ности государственных административных органов собрать результаты по этим направлениям? «Предостав-
ление услуг» - это та самая сфера, в которой инструменты, представленные в нашем Указателе источников,
конкретно направлены на оценку результатов воздействия на малообеспеченные группы населения и жен-
щин19. Например:

Метод применения Опросных листов граждан позволяет получить точку зрения и
мнение фактических пользователей услуг, которых можно подразделить на разные группы,
включая группы малоимущих и женщин;
В отчете Всемирного банка по результатам оценки количественных показателей в сфере предо-
ставления услуг, дается оценка качества и эффективности предоставляемых услуг, а в зави-
симости от плана и места обследования, в нем также может быть собрана информация и о
получателях услуг;
В инструменте самооценки по стандарту «Совершенство обслуживания клиентов», разработан-
ном Институтом государственной службы Великобритании есть вопрос о процессах выявления
потребностей «труднодостижимых» групп населения

Но инструменты оценки трех основных компонентов: реформа государственного управление че-
ловеческими ресурсами, реформа управления государственными финансами, процесс формирова-
ния государственной политики, в первую очередь, дают оценку внутренним процессам, которые
мало чем отличаются от процессов предоставления услуг, пользу от которых получают непо-
средственно потребители.
В этой ситуации не совсем понятно, как с помощью самого инструмента оценки можно оценить перспективу
улучшения положения малоимущих. Использовать разбитые на отдельные целевые группы показатели (на-
пример, малоимущие, женщины) можно только тогда, когда эти группы испытали на себе влияние той концеп-
ции (например, коррупция), которая подлежит оценке.

Решение кроется в привязке конкретных мероприятий проводимой реформы к заданным политиче-
ским задачам в условиях отдельно взятой страны
Национальные программы в области борьбы с нищетой с учетом Целей развития тысячелетия являются пре-
красной почвой для этой теории, потому что в них указаны политические цели, которые ставят перед собой
правительства. В связи с этим, необходимо предпринять следующие действия:

• Шаг 1. Выбрать конкретную политическую цель

• Шаг 2. Определить результаты, которые будут способствовать достижению данной цели

• Шаг 3. Разработать конкретные показатели для получения этих результатов

• Шаг 3. Провести оценку деятельности государственных административных органов

Показатели результатов работы позволяют увидеть ключевой компонент оценки деятельности государствен-
ных административных органов. После этого можно будет разработать программу реформирования с учетом
расхождений, которые существуют между фактическим и ожидаемым положением дел. Во Вставке 3
представлены примеры реальных результатов реформ, политические цели которых ориентированы
на интересы малоимущих.

19 Но ни один из данных инструментов не уделяет большого внимания доступу малоимущих групп населения к услугам, поскольку данные
инструменты в основном направлены на существующих пользователей услуг.

Руководство по оценке деятельности органов государственного управления20

ВСТАВКА 3 – ПРИМЕР ПРОГРАММЫ ВСЕОБЩЕГО НАЧАЛЬНОГО ОБРАЗОВАНИЯ: ПРИМЕРЫ ПОКАЗАТЕЛЕЙ РЕЗУЛЬТА-
ТОВ

Процесс принятия политических решений
• Утверждение образовательной стратегии, направленной на устранение причин низкой численности контингента учащихся

Управление человеческими ресурсами
• Проводится оценка деятельности директоров школ с учетом количества учеников, оставленных на второй год, а не ре
зультатов экзаменов
• Осуществляется набор и приглашение учителей1 на работу в перегруженных школах
• В школы с небольшим контингентом девочек приглашают учителя женщины
• Небольшой процент невыходов учителей на работу

Управление государственными финансами
• Увеличение бюджета на начальное образование
• Низкие расходы на содержание персонала из расчета на одного ученика

1.10 Согласованность инструментов оценки деятельности государственных ад-
министративных органов с учетом конкретной обстановки
Выбор соответствующих показателей будет зависеть от степени готовности к проведению ре-
формы
Рассмотрим три типа стран: страны, находящиеся в состоянии постконфликтного восстановления, развиваю-
щиеся страны и страны со средним уровнем дохода. Хотя встречаются исключения, степень их готовности к
проведению реформы в конкретной области будет отражать уровень их развития. Инструменты оценки обычно
разрабатываются для удовлетворения конкретных требований обычной развивающейся страны, они могут не
подходить для стран, находящихся в процессе постконфликтного восстановления или для стран со средним
уровнем дохода. Страны, выходящие из конфликтной ситуации, столкнутся с крушением многих основных си-
стем и принципов государственного управления. Если сама проблема, которую необходимо незамедлительно
решить – финансовая, то нет смысла говорить о среднесрочном планировании бюджета или эффективности
расходов. Точно так же, стране со средним уровнем дохода, желающей войти в число развитых стран, по-
видимому, будет интересно знать, о том, отвечают ли ее процессы управления человеческими ресурсами
современным требования, а не о том, хорош ли закон страны о государственной гражданской службе. Поэтому
пользователи должны выбрать такие показатели, которые более всего соответствуют той степени готовности,
которой они достигли в конкретной области.20

Необходимо, чтобы показатели выбирались с учетом традиций страны в области государствен-
ного управления
Страны не только отличаются по своему уровню развития; но и имеют разные традиции государственного
управления, что значительно ограничивает выбор, который они могут сделать. Теория «траектории развития»
(зависимость от первоначально выбранного пути) гласит, что история

и традиции будут влиять на возможность проведения тех или иных реформ в отдельных странах. Неслучайно,
например, что развитые страны, которые более открыты и готовы принимать концепцию «нового государ-
ственного управления» в целях реформирования, это страны с управленческой культурой англосаксонского
типа, такие как Новая Зеландия, Великобритания или США. В отличие от них, страны континентальной Евро-
пы, руководствующиеся моделью государственного управления “Rechtstaat” (правовое государство), такие как
Франция и Германия, несмотря на то, что оба эти государства проводили эксперименты с оценкой некоторых
компонентов, уделяют концепции нового государственного управления гораздо меньше внимания. Пользова-
телям не нужно относиться с предубеждением к альтернативным концепциям, но, в то же время, нужно уметь
критически относиться к тем показатели, которые они сочтут ненужными.

20 Один специалист из ГРФП отметил, что вариант «золотого стандарта» можно применять в странах с более развитой системой управления
государственными финансами.

Руководство по оценке деятельности органов государственного управления 21

На наборы показателей следует смотреть как на гибкие механизмы, которые нужно будет про-
верять и пересматривать в ходе реформ
Часто утверждают, что, если через некоторое время провести повторную оценку в той же стране, то можно
будет проследить динамику проведения реформ. Это цель, к которой стремиться инструмент оценки, раз-
работанный программой ГРФП. Поскольку изменения в набор показателей верхнего уровня будут вноситься
довольно медленно, рекомендуется проводить оценку с помощью инструмента ГРФП каждые два-три года.
Это предположение основано на том, что задачи и траектория реформ, проводимых правительством, остаются
неизменными. Однако есть сомнение, что это полностью обоснованное предположение. Хотя направление ре-
формы, скорее всего, остается постоянным, выбранный путь может измениться с течением времени. Резуль-
таты целевых исследований, проведенных Всемирным банком, показали, что довольно редко случается так,
что во второй год реализации программы реформ правительство проводит ту же программу, что была запла-
нирована в первый год. Поэтому показатели деятельности могут измениться, если опыт покажет, что какой-то
подход не будет действовать. В ответ на изменившиеся обстоятельства могут возникнуть новые приоритеты,
и поэтому возможно придется откорректировать показатели верхнего уровня. Соответственно, к инструменту
оценки необходимо относиться как к легко приспосабливаемому средству, которое можно скорректировать по
ходу реформы.

1.11 Должны ли показатели оценивать вводимые данные, аспекты деятельно-
сти, краткосрочные и долгосрочные результаты?

Данное Руководство придерживается подхода, которым пользуется ОЭСР в своем инструменте «Го-
сударственное управление на первый взгляд», давая следующие определения:

Вводимые данные как единицы труда, капитала, товаров и услуг, затраченных на производство
услуг (например, что касается предоставления медицинских услуг, то во вводимых данных можно
указать режим работы медперсонал, лекарства, электричество и т.д.)
Аспекты деятельности государственного сектора: структура, процесс и механизмы администра-
тивного управления, широко применяемые в государственном секторе (например, общественный
и финансовый аудит местных клиник)
Краткосрочные результаты – услуги, предоставляемые государственным учреждением конечному
пользователю (например, количество благополучно рожденных детей, количество учеников, полу-
чивших начальное образование);
Долгосрочные результаты – какое воздействие оказывают предоставленные услуги на конечного
пользователя (например, снижение уровня материнской смертности, повышение уровня доходов)

Реформы в сфере государственного управления способствуют достижению краткосрочных и долгосрочных
результатов, которые, как правило, будут отражены в задачах более высокого уровня в рамках комплексной
программы реформирования. Реформы вносят изменения в аспекты деятельности (структура, опыт, комплек-
тация персоналом и мотивация), что, в свою очередь, ведет к изменению краткосрочных результатов.

В документе «Государственное управление: на первый взгляд», разработанном ОЭСР, отмечено, что у
существующих источников и инструментов недостаточно показателей краткосрочных результаты. В настоящем
Руководстве указано только три инструмента, с помощью которых проводится оценка краткосрочных
результатов, в частности: количественный анализ предоставляемых услуг, отслеживание государственных
расходов и опросные листы граждан. А инструмент ОСО Европейского Института государственного управления
позволяет дать оценку и краткосрочным, и долгосрочным результатам как одному компоненту оценки.

Руководство по оценке деятельности органов государственного управления22

С помощью большинства инструментов и источников проводится оценка аспектов деятельности. Например,
компонент оценки управления государственной службой в инструменте оценки структурной политики для под-
готовки стран-претендентов к вступлению в ЕС позволяет оценить: (a) правовые и этические рамки; (б) ин-
ституциональные структуры; (в) стратегию и управление в области заработной платы (стимулирование); (г)
методы и приемы управления человеческими ресурсами (комплектация персоналом, умения и навыки).

И, наконец, что ценнее всего – показатели аспекта деятельности или показатели краткосрочных результатов
- будут зависеть от целей, поставленных пользователем. Если требуется информация для диагностики или
ведения диалога, то вероятнее всего, нужны показатели, позволяющие оценить процесс реформы, потому
что они помогут пользователю точно определить, что идет неправильно и что нужно исправить. Для этого по-
казатель должен дать оценку действующим процессам, а также процессам, сформулированным в законе или
нормативно-правовом акте. Пример приведен во Вставке 4.

ВСТАВКА 4 – УЧАСТИЕ ЖЕНЩИН В СИСТЕМЕ ГОСУДАРСТВЕННОЙ СЛУЖБЫ: ПРИМЕР ПОКАЗАТЕЛЕЙ

Цель реформы государственных административных органов
Обеспечить представительство женщин в органах государственной власти в соответствии их численности в обществе
Показатели долгосрочных результатов
% вакантных руководящих должностей, занимаемых женщинами
Показатели деятельности
• Новые критерии выбора, основанные на оценке вклада женщин
• Гибкая политика найма, дающая женщинам больше свободы в выборе режима работы
• Равные возможности для обучения, которые позволяют женщинам, воспитывающим
• детей, проходить обучение недалеко от дома
• Внешняя конкуренция на получение места работы для расширения круга возможных соискателей среди женщин.

Поэтому показатели деятельности являются «показателями эффективности государственного управления,
дающие основание для принятия мер», которые требовались пользователям. И, наоборот, показатели долго-
срочных результатов более важны для мониторинга и отчетности, так как они показывают пользователю ре-
зультаты реформ, не давая лишних сведений по каким-то конкретным аспектам деятельности. Детали можно
получить позднее, если станет ясно, что ожидаемые результаты не получены.

1.12 Комбинирование количественных и качественных данных

Обычно, инструменты оценки эффективности деятельности государственных административных органов
получают, основываясь на пяти источниках информации: письменные опросы (например, самооценка), при-
емы, основанные на диалогах (например, интервью, фокусные группы), косвенное наблюдение (например, что
видит группа оценщиков, когда она находятся в административном здании), прямое наблюдение (например,
наблюдение за сотрудником в течение дня, чтобы выяснить, как работают бизнес-процессы), а также количе-
ственные данные (оказанные услуги, например, количество больных, которым оказана помощь в медпункте).

Часто хочется верить, что инструменты и источники, которые содержат количественные показатели, дают более
объективные данные. К сожалению, такая вера в объективность большей частью обманчива. Объективность
зависит от того, чье мнение представлено в количественном отношении. Например, данные опроса,
представленные в количественной форме, основаны на восприятии. Кроме того, многие качественные оценки
(например, ГРФП) переводятся в баллы и оценки, которые обычно основаны на четких критериях балльной
системы. Объективность также зависит от точности источника, данные могут быть представлены в виде «сырой
статистики». Хорошим примером служит база данных Всемирного банка по оплачиваемой занятости, в которой
экономистам очень трудно найти точные и последние данные о занятости в государственных информационных
системах по трудовым ресурсам. Кроме того, проводить межстрановое сравнение рискованно из-за разных
определений занятости в системе государственной службы, принятых в государствах. Поэтому пользователю
необходимо «копать глубже», чтобы выяснить, как формируются количественные показатели.

Руководство по оценке деятельности органов государственного управления 23

Количественные данные не обязательно точнее качественных
Большая часть инструментов и ресурсов сильно зависит от качественных данных, которые важны для оценки
процессов изменений в каждой сфере. В некоторых инструментах качественные данные даются в текстовом
формате, в других - в баллах. Для оценки компонентов деятельности необходима как качественная, так и
количественная информация, но не обязательно, что какая-то из них лучше. Чаще с качественными данными
связано меньше рисков, тогда как количественные данные могут быть ошибочными или неточными, это за-
висит от источника. Теоретически, качественные данные должны подкрепляться количественными данными.
На деле же часто бывает трудно собрать необходимые количественные данные в течение короткого времени
проведения оценки, за исключением тех случаев, когда уже разработаны государственные информационные
системы для предоставления такой информации.

Наблюдения основных заинтересованных лиц дают достоверные данные для оценки эффектив-
ности деятельности государственных административных органов
К одному из способов сбора качественных данных – наблюдению – часто относятся пренебрежительно,
особенно профессионалы, которые работают с цифрами. Тем не менее, мнение потребителей (по поводу
предоставляемых услуг) и оценка государственных служащих (по поводу методов управления человечески-
ми ресурсами) – это достоверные данные о сильных и слабых сторонах отдельных аспектов деятельности
государственной администрации. Поскольку оценка заинтересованных участников, которые соприкоснулись
с работой государственных административных органов, имеет большое значение, то эти показатели можно с
полным основанием считать достоверными данными.

1.13 Какие методы сбора информации являются наиболее оптимальными?
Методика –это приемы и методы, которыми пользуются для сбора информации, ее дальнейшего анализа и
предоставления отчетов пользователю.

Как показано в Таблице 3, целый ряд методов применяется источниками информации и инструментами оцен-
ки. Самые распространенные методы - это опросы, анкетирование, интервьюирование, кабинетное иссле-
дование и обсуждение. Многие инструменты оценки комбинируют методы. Например, при проведении инсти-
туциональной оценки системы государственной службы пользуются методами анкетирования, кабинетного
исследования, интервьюирования и привлечения группы экспертов. И, наоборот, источники информации опи-
раются исключительно на кабинетное исследование или на метод комбинирования опросов и кабинетного ис-
следования. Некоторые инструменты оценки разработаны как инструменты самооценки, другие же включают
в себя опцию самооценки.

Одним из преимуществ использования нескольких методов является то, что при этом есть возможность по-
лучить больший объем информации из большого количества разных источников, а также проверить до-
стоверность и выполнить триангуляцию данных. Но использование нескольких методов может оказаться до-
рогостоящим делом и сложным в плане контроля, а в результате может пострадать качество. Кроме того,
правительство не должно браться за проведение большого количества исследований, если у него нет возмож-
ности осуществить обработку данных и выдать ценную информацию, а также организовать обратную связь для
тех, кто добровольно помогал собирать информацию. Например, большое количество опросов, проводимое
среди государственных служащих и граждан, может выглядеть как начинание, достойное похвалы, но может
иметь и неприятные последствия, если респонденты не увидят результатов. Они просто еще раз убедятся в
том, что, на самом деле, правительство вообще не интересуют те факты, которые они предоставили.

Некоторые методы могут использоваться как дополняющие друг друга, скорее для того, чтобы получить соб-
ственные данные. Например, в Общей схеме оценки метод самооценки используется для получения пред-
варительных данных, которые можно использовать как основу при проведении обсуждения. Такой подход спо-
собствует более глубокому анализу проблем и помогает достичь консенсуса в решении важных проблем. Это
«легкий» способ, благодаря которому можно получить достоверную информацию у тех респондентов, которые
хорошо знакомы с ситуацией, и не нужно проводить исследований для получения количественных результатов.

Руководство по оценке деятельности органов государственного управления24

Хотя с помощью опросов и анкетирования и есть возможность ознакомиться с мнением многих респондентов
за относительно короткий промежуток времени, необходимо помнить о том, что они неизбежно будут прово-
диться на выборочной основе. По возможности, выбор должен быть случайным. Необъективность при выборе
может проявляться в том случае, если респондентами являются государственные служащие высшего звена,
которые не склонны критиковать свои принципы и работу. Также необходимо проводить статистические анали-
зы (стандартной ошибки), чтобы убедиться, что результаты выбора отражают мнение большинства населения.

Но если у пользователя нет времени, знаний или средств для разработки и проведения полномасштабного
статистического обследования, то, как вариант, можно провести ускоренное обследование и дать краткую ха-
рактеристику каждой важной проблеме. Обследование предусматривает проведение полуструктурированных
интервью с лицами, владеющими важной информацией, цель которых использовать возможности оценки
в полном объеме. Прием ускоренного обследования может служить направлением, дающим возможность
изучения острых проблем в дальнейшем, используя другие методы, например, интервьюирование или фокус-
группа.

Самооценка может помочь при обсуждении, но не при вынесении окончательного решения
Самооценка может пригодиться тогда, когда четко сформулированы критерии, которые позволяют респон-
дентам выражать свое мнение. Даже в этом случае респонденты могут завышать оценки, если считают, что
будут нести ответственность за плохую работу. Кроме того, многие люди не очень самокритичны. К решению
этих проблем в некотором смысле можно подойти с разных точек зрения: например, государственные служа-
щие, связанные с данной тематической областью, но не несущие прямой ответственности за нее, настойчиво
утверждают, что индивидуальные оценки достоверны. Мы считаем, что теоретически данные, полученные в
результате самооценки, важны, поскольку лица, предоставляющие эти сведения, действительно заинтересо-
ваны в результатах, но предупреждаем, что необходимо осознавать, что информация будет использоваться с
целью улучшения ситуации, а не для отчетности.

В последней колонке Таблицы 3 содержится информация о тех, кто предоставил данные по инструментам
оценки, и источники информации. Основные респонденты: (a) независимые эксперты и консультанты; (б) со-
трудники учреждений; (в) государственные служащие; (г) внешние заинтересованные лица.

Привлечение внешних и внутренних консультантов к работе в команде может повысить качество
оценки

Многие инструменты оценки в определенной степени опираются на заключения, сделанные незави-
симыми консультантами, экспертами и учеными.21 Это происходит по двум причинам. Во-первых, счи-
тается, что они компетентны в той области, которая оценивается. Во-вторых, их мнение воспринима-
ется как независимое и поэтому более объективное, чем мнение ответственных работников. Внешние
консультанты могут дать точную оценку, но, к сожалению, правительство может не прореагировать на
нее, если не сочтет внешних экспертов надежными и заслуживающим доверия источниками. В связи с
этим, местного эксперта или эксперта регионального уровня, хорошо знающего местные условия, ча-
сто предпочитают больше, чем консультанта, плохо представляющего себе условия региона. Напри-
мер, оценка эффективности деятельности государственных административных органов страны-кан-
дидата на вступление в ЕС на предмет соответствия критериям вступления должна осуществляться
экспертом из нового государства-участника, которое находится в данном регионе, но не местным
экспертом, из-за его возможной связи с предыдущими правительствами. Также существует вероят-
ность, что официальные власти, которым нужна благоприятная оценка, оказывают неправомерное
давление на местных консультантов. Прагматичным решением было бы объединить иностранных
(региональных) и местных консультантов в одну команду.
Государственные служащие играют очень важную роль в оценке
Обычно государственных служащих гораздо реже используют в качестве источников информации по
сравнению с независимыми экспертами и сотрудниками донорских организаций. Фактически, их вообще
не используют ни в каких источниках информации. С одной стороны, это может и удивительно, потому что
государственные служащие, как правило, гораздо больше знают о своих проблемах, чем посторонний человек,
который «погружается» в ситуацию на несколько недель. Безусловно, внешний консультант вынужден будет
21 Сотрудники организаций как раз и являются независимыми экспертами .

Руководство по оценке деятельности органов государственного управления 25

ознакомиться с большим количеством информации для проведения своей оценки, беседуя с местными
государственными чиновниками! По-видимому, организации, которые разработали эти инструменты, считают,
что государственные служащие недостаточно компетентны или у них нет времени на проведение всесторонней
оценки.

К счастью, в наши дни с появлением новых инструментов, которые разработаны с учетом участия
государственных служащих, мнение меняется.

Совместные оценки, проводимые внешними консультантами и государственными служащим,
имеют значительно больше возможностей дать сбалансированные оценки22

Совместные оценки имеют два основных преимущества. Во-первых, благодаря им можно получить достоверные
данные и, во-вторых, они повышают вероятность того, что результаты будут устраивать государственную
власть. Но успешное проведение совместной оценки зависит от компетенции представителей государственной
власти. На практике часто бывает трудно найти государственных служащих, которые могли и хотели бы
полностью посвятить себя этой работе. А некоторые руководители часто с неохотой отпускают самых
квалифицированных сотрудников, потому что они всегда востребованы. Другая, не такая важная проблема,
заключается в том, что некоторые государственные служащие не хотят, чтобы кто-то знал о том, что они
дают оценку своим коллегам и руководителям. Как только эти проблемы решены, процесс совместной оценки
проходит эффективнее, если работу по проведению совместной оценки возглавляет правительство, а внешние
консультанты выступят в качестве советников. Учитывая это, недавно правительство Замбии возглавило
работу по проведению оценки с помощью инструмента ГРФП, хотя большая часть работы по проведению
оценок проводилась под руководством консультантов.

Метод «Обратная связь в 360 градусов» - удобный с теоретической точки зрения, но надо помнить
и о культурных ограничениях
Может ли метод совместной оценки сделать следующий шаг и использовать инструмент «Обратная связи
в 360 градусов», с помощью которого учитывается мнение всех заинтересованных сторон? При оценке
определенного аспекта эффективности работы государственных административных органов с помощью
метода «Обратная связь в 360 градусов» (Рисунок 3) будут получены мнения министров, экспертов (местных
и иностранных), государственных служащих и граждан (напрямую или через организации гражданского
общества). Ни один инструмент оценки не охватывает эту панорамную перспективу, хотя инструмент «Оценка
государственного управления», разработанный Азиатским банком развития, подошел к этому вплотную.
Выбор метода «Обратная связь в 360 градусов» наиболее целесообразен при проведении оценки процесса
принятия решений государственной властью и может также эффективно использоваться для оценки аппарата
управления госслужбой. Данный подход меньше подходит для оценки управления государственными
финансами, где исследуемые внутренние процессы могут быть не знакомы ни государственным служащим,
ни гражданам. Поэтому, метод «Обратная связь в 360 градусов» будет полезным подходом с учетом знаний и
опыта соответствующих участников процесса.

Но нетерпимые к критике иерархические и автократические формы правления с неохотой соглашаются с
мнением граждан и государственных служащих, пусть даже справедливым и обоснованным. Во многих
странах государственные служащие и граждане с неохотой высказывают свое мнение, если у них есть
сомнение в полной конфиденциальности процесса анкетирования или опроса. Такое происходит даже тогда,
когда предприняты необходимые меры для обеспечения анонимности лиц, высказывающих свое мнение.

Такое правительство может не принять и точку зрения экспертов. В тех случаях, когда государственная власть
вообще неохотно прислушивается к «посторонним», боясь критики, для проведения оценки целесообразно
будет воспользоваться методом самооценки. Оценка может послужить основой для обсуждения, которое
проводится надежным и заслуживающим доверия «сторонним лицом».

22 Государственные служащие – это те люди, которые несут прямую ответственность за данную область, и другие служащие, обладающие
хорошими диагностическими навыками

Руководство по оценке деятельности органов государственного управления26

Рисунок 3 – Метод «Обратная связь в 360 градусов»

На самом деле, не важно, кто составляет отчет, если процесс оценки, согласованный с
заинтересованными лицами на начальном этапе, идет своим чередом (доводится до конца)
Большинство отчетов по результатам оценок и источникам информации предоставляют международные
организации, которым они принадлежат. Поэтому есть вероятность, что правительство-получатель, откажется
от полученных результатов, потому что в них будет представлена точка зрения этой организации. Вероятнее
всего так и случится, если после завершения процесса оценки появятся факты, что организация подтасовала
некоторые результаты. Но если выводы в отчете без сомнения основаны на фактах, которые обсуждали
и согласовывали с органами власти принимающей страны, то будет не важно, кто является официальным
составителем итогового отчета об оценке. Фактически, государственные служащие, принимавшие участие в
оценке, могут действительно отдать предпочтение отчету, подготовленному международной организацией.
Что касается предоставления государственным органам неприятной правдивой информации, то организация
рискует меньше, нежели служащие, которые иногда вынуждены ее высказывать.

1.14 Использование комбинированных показателей для проведения
межстранового сравнительного анализа: (смысл, область применения и ошибки)
преимущества и трудности
В источниках информации и многих инструментах оценки используют систему индексов и тогда, когда проводят
сравнение со стандартом в динамике по времени, и когда осуществляют межстрановой сравнительнительный
анализ. Это делается просто, используя индекс, результаты оценки какого-то показателя просто переводят
в баллы. Но если индексы по показателям суммируются, чтобы получить общий балл, то пользоваться этим
методом не стоит, потому что будет не ясно, что оценивается. Если индекс нужно привязать к какому-то
инструменту оценки, скажем, Инструменту самооценки по стандарту «Совершенство обслуживания клиентов»,
разработанному институтом государственной службы Великобритании, то применение балльной системы

Руководство по оценке деятельности органов государственного управления 27

оценки необходима и оправдана. Но если оценка проводится с целью диагностики и организации диалога, то
балльная система не очень нужна.

Система количественных показателей на первый взгляд привлекательная, но в ней кроется
обычный риск ошибки
Балльная система может помочь пользователю сравнить показатель деятельности по ряду разных аспектов.
Но очень важно понять основу системы балльной оценки. Например, ГРФП предоставляет подробное
руководство, с помощью которого оценщики различают категории A, B, C или D для каждого индикатора,
а для этого необходимо, чтобы количественные показатели основывались на фактах. Поэтому процесс
прозрачный и позволяет государственной власти оспорить результаты оценки путем проверки фактов. И,
наоборот, несмотря на то, что инструмент оценки возможностей государственной службы Великобритании
использует обычный набор поведенческих критериев для оценки деятельности департамента, методикой не
предусмотрены конкретные инструкции по дифференциации пяти категорий оценки: сильная область; область
в хорошем состоянии; малоразвитая область, область, требующая принятия срочных мер по развитию; область
с серьезными проблемами. В свое оправдание команда по Оценке возможностей государственной службы
Великобритании в целом упрощает задачу для системы государственной службы, чтобы была гарантия, что
решения, вынесенные командой в процессе оценки ведомства, были более или менее согласованы. Важная
надзорная функция, разумеется, не вариант для пользователя, желающего провести такую оценку в одном
ведомстве.

Основным недостатком системы количественных показателей является то, что она может направить
усилия сторон, участвующих в оценке, в другую сторону. Слишком много времени тратится на обсуждение и
определение баллов по показателям, в результате чего недостаточно внимания уделяется анализу слабых
сторон и возможностей улучшения ситуации. Если используются количественные показатели, то их необходимо
сопровождать описательной оценкой, как это предусмотрено в инструменте оценки, разработанном ГРФП.

1.15 Как развить чувство сопричастности?
Пользователи должны принимать участие в процесса планирования оценки
В трех предыдущих разделах Руководства пользователям предоставлялась возможность: (a) выбрать
инструменты в соответствии с их задачами; (б) выбрать соответствующие показатели; и (в) разработать
методику сбора данных по этим показателям. Таким образом, сопричастность пользователя к процессу оценки
видна тогда, когда он может поучаствовать в принятии «технических» решений. Люди, как правило, хорошо
относятся к тому, что создано с их помощью. Международная организация убеждена, что имеет право отвечать
на эти вопросы за своего клиента - правительство. Но если такая точка зрения навязана или воспринимается
как навязанная, то в результате увидим уступчивость, но не сопричастность.

Для проведения количественной оценки в сфере предоставления услуг, оценки результатов контроля за
государственными расходами и для обработки опросных листов потребителей требуется участие пользователя,
потому что их необходимо адаптировать под определенное государственное ведомство, в котором будет
проводиться оценка. И, несмотря на то, что инструменты, с помощью которых проводится оценка основных
показателей деятельности административных органов, предусматривают фиксированные наборы показателей,
пользователю предлагается включить дополнительные и убрать уже существующие показатели.

Участие необходимо, потому что инструментам оценки обязательно потребуется корректировка
Правительство может выразить желание использовать инструмент оценки в рамках проведения диагностики,
которая входит в процесс разработки стратегии ДГАО. Критерии и методы, которыми пользуется инструмент,
должны разрабатываться в соответствии с конкретными целями оценки, а не наоборот. Существует еще более
веский довод для участия государственных органов в разработке инструмента оценки, который предназначен
для осуществления контроля над действующей программой реформ. Важно, чтобы все показатели
соответствовали стратегии проведения государственных реформ. Количественные показатели необходимо
брать непосредственно из конкретных программ и целевых задач, которые были согласованы в стратегии
заранее.

Руководство по оценке деятельности органов государственного управления28

Теоретически, пользователи также должны содействовать проведению реальной оценки
Участие пользователя в процессе разработки является самой лучшей гарантией получения результатов, с
которыми согласятся, и в соответствии с которыми будут строиться работа.

Но полученные результаты могут быть и не приняты, если пользователь решит освободиться от обязательств
по проведению всего процесса оценки в пользу третьей стороны.

Это классический прием «сдачи под ключ». Лучшим способом избежать проблемы является привлечение
государственных служащих к сбору и анализу данных либо к участию в проведении реальной оценки. Люди
редко оспаривают собственные данные. Достоверные результаты оценки, которые входят в разряд «требующих
принятия мер», не могут основываться только на мнении экспертов.

Со временем органы государственного управления должны создать основу для проведения оценок
на регулярной основе
Большинство инструментов разрабатывается как разовые инструменты для использования с дискретными
интервалами, поэтому работа будет проводиться по сбору данных ad hoc (для данной цели).

Хотя и будет необходимо всегда проводить специальные опросы, органы государственного управления должны
стремиться создавать собственные информационные системы, которые регулярно смогут формировать
данные по эффективности работы государственных административных органов. Проведение опросов может
быть очень дорогостоящим мероприятием, особенно опросы граждан и государственных служащих. Хотя
нет необходимости слишком часто проводить опросы граждан, поэтому расходы на проведение опросов
государственных служащих могут быть снижены, если разработать анкеты, которые можно заполнять в режиме
онлайн.

Органам государственного управления потребуется время, чтобы без помощи извне создать базу для
проведения оценки эффективности работы государственных органов. Но они могут быстро этому обучиться,
требуя, чтобы чиновники принимали участие в командах, которые проводят оценку вместе с более опытными
консультантами.

Руководство по оценке деятельности органов государственного управления 29

Таблица 3 – Инструменты оценки деятельности государственных административных органов
и источники информации: краткое описание

№ Инструмент и
разработчик Аспект Пользователи

Целевые
функции24 Методы Респонденты

Инструменты оценки
1 Оценка

количественных
показателей
в сфере
предоставления
услуг
Всемирный банк

Предоставление услуг
Также может
использоваться для
информирования о реформах
в сфере управления
государственными
расходами

правительство,
поставщики услуг;
донорские
организации

диагностика;
мониторинг

документация
поставщика;
интервью;
опросы

персонал
Всемирного
банка;
персонал
поставщика;
клиенты

2 Отслеживание
государственных
расходов
Всемирный банк

Управление
государственными
финансами
Для изучения
эффективности расходов
и «отвлечения» ресурсов

донорские
организации
правительство

мониторинг,
диагностика

интервью;
документация
поставщика
опросы

персонал
Всемирного
банка;
персонал
поставщика
клиенты

3 Опросные листы
граждан
Центр по связям с
общественностью

Предоставление услуг
получателям услуг для
установления диалога с
поставщиками услуг

гражданское
общество;
правительство
поставщики услуг;
получатели услуг

диалог и
совместное
принятие
решений;
оставительный
анализ со
временем;
мониторинг;
диагностика

интервью;
фокусные группы

гражданское
общество;
клиенты

4 Оценка
государственного
управления страны
Азиатский банк
развития

Принятие решений
корпоративная
социальная
ответственность;
управление
государственными
финансами
Также оценивает местное
руководство

донорские
организации
правительство

диагностика;
диалог и
совместное
принятие
решений;
распределение
ресурсов

кабинетные
исследования;
командировки;
интервью;
семинары по
обмену опытом

персонал
донорских
организаций;
консультанты;
правительство;
местные
заинтересо-
ванные стороны

5 Общая схема
оценки
Европейский
институт
государственного
управления

Руководящие кадры;
корпоративная социальная
ответственность;
управление
государственными
финансами;
разработка политики
предоставление услуг
Для использования во всех
сферах государственного
сектора, на национальном,
региональном и местных
уровнях

общественные
организации;
правительство

диагностика;
перекрестное
сравнение;
составитель-
ный анализ

анкета
самооценки;
обсуждения;
целенаправ-
ленные
тематические
обсуждения

общественные
организации;
руководители и
персонал

6 Анализ
возможностей
Государственная
гражданская служба
Великобритании

Руководящие кадры;
Для оценки руководящей
роли, стратегии и процесса
предоставления услуг

общественные
организации;
правительство;
клиенты/
получатели услуг

диагностика;
мониторинг

интервью внешние
эксперты;
руководители

Руководство по оценке деятельности органов государственного управления30

№ Инструмент и
разработчик Аспект Пользователи

Целевые
функции24 Методы Респонденты

Инструменты оценки
7 Инструмент

самооценки
по стандарту
«Совершенство
обслуживания
клиентов»,
Государственная
гражданская служба
Великобритании

предоставление услуг
Для оценки
ориентированности на
клиента и вовлеченности
клиента

общественные
организации;

мониторинг;
диагностика;
составитель-
ный анализ со
временем;
перекрестное
сравнение

анкета
самооценки;
документация
поставщика

персонал
поставщика

8 Оценка
государственных
расходов и
финансовой
подотчетности
(ОГРФП/PEFA)
Межжинституцио-
нальный проект
(Всемирный банк,
МВФ, ЕС, МВМР,
СПА)

Управление
государственными
финансами
Для оценки надежности,
полноты и прозрачности
бюджета

донорские
организации
правительство

мониторинг;
составитель-
ный анализ со
временем
диалог и
совместное
принятие
решений

анкета
самооценки;
интервью
кабинетное
исследование

Доноры
внешние
консультанты;
государствен-
ные служащие

9 Анализ
деятельности
государственных
должностных лиц
Программа
партнерства
Всемирный банк
(Нидерланды)
(ППБН)

Корпоративная социальная
ответственность;
управление
государственными
финансами;
Для оценки структуры
мотивации в
государственном секторе

правительство диагностика опросы государственные
служащие

10 CONTACT
ПРООН

Управление
государственными
финансами;
Для оценки систем
финансовой отчетности и
целостности

правительство диагностика Анкеты для
самооценки

правительствен-
ные служащие

11 Матрица оценки
управления
человеческими
ресурсами на
государственной
службе в ЕС
Всемирный банк

Корпоративная социальная
ответственность;
Принятие решений
Помочь странам-
кандидатам на вступление
в ЕС определить цели
административного
развития, необходимые для
принятия в ЕС и глобальной
конкурентоспособности

правительство;
донорские органи-
зации

диагностика;
мониторинг

Вопросник;
Обсуждение

Персонал Все-
мирного банка
(ЕС тоже);
Государствен-
ные служащие

12 Базовые
принципы
системы
управления и
контроля
Проект «SIGMA»
(ОЭСР и ЕС)

Корпоративная социальная
ответственность;
Управление
государственными
финансами;
Формирование политики
Используется ЕС для оценки
кандидатов на вступление
в ЕС

Европейская
комиссия

Диагностика;
Мониторинг

Кабинетные ис-
следования;
Интервью

Сотрудники
SIGMA
Государственные
служащие;
Донорские орга-
низации

Таблица 3 – Инструменты оценки деятельности государственных административных органов
и источники информации: краткое описание (продолжение)

Руководство по оценке деятельности органов государственного управления 31

№ Инструмент и
разработчик Аспект Пользователи

Целевые
функции24 Методы Респонденты

Инструменты оценки
13 Руководство

для самооценки
персонала
Штат Техас

Корпоративная социальная
ответственность
Для самооценки управления
ЧР государственными
организациями и
университетами

Государственные
учреждения,
Университеты

Диагностика;
Мониторинг

Вопросник по
самооценке;
Кабинетные
исследования

Руководители и
персонал

14 Инструмент оценки
эффективности
управления
человеческими
ресурсами (УЧР)
Проект «Наука
управления
для сферы
здравоохранения»

Корпоративная социальная
ответственность;
Для самооценки управления
ЧР неправительственными
организациями и
медицинскими учреждениями
госсектора

Государственные
учреждения;
НПО

Диагностика;
Мониторинг

Вопросник по
самооценке;
Кабинетные ис-
следования;
Обсуждение

Руководители и
персонал

15 Аналитическая
структура
институциональной
оценки системы
государственной
службы,
Межамериканский
банк развития

Корпоративная социальная
ответственность
Для оценки системы
гражданской службы в
странах, находящихся
в зоне деятельности
Межамериканского банка
развития

Ученые и
Донорские орга-
низации

Диагностика;
Перекрестное
сравнение

Вопросник по
самооценке;
Кабинетные ис-
следования;
Интервью;
Обсуждение;
Группы экспертов

Внешние экс-
перты;
Сотрудники
учреждения;
Государственные
служащие

16 Учет гендерных
аспектов в
бюджете:
Руководство для
специалистов-
практиков:
Осмысление
и реализация
бюджетов с
учетом гендерных
аспектов
Секретариат
Содружества

Управление
государственными
финансами;
Для оценки гендерной
чувствительности
бюджетов

Правительство;
Гражданское
общество

Мониторинг Опросы;
Кабинетные ис-
следования;
Национальный
бюджет;
Государственная
статистика

Государствен-
ные служащие;
Домашние хозяй-
ства;
НПО

17 Проект Открытый
бюджет
Международная
бюджетная
программа

Управление
государственными
финансами;
Для оценки обязательства
правительства в отношении
прозрачности бюджета и
отчетности

Граждане;
Гражданское
общество;
Законодатели

Диалог и
совместное
обсуждение;
Перекрестное
сравнение;
Диагностика

Кабинетные ис-
следования

Местные экс-
перты

18 Показатели
эффективности
государственного
управления
в области
человеческих
ресурсов, дающие
основание для
принятия мер
Всемирный банк

Корпоративная социальная
ответственность
Для оценки эффективности
реформ «по закону» и «на
деле»

Правительство;
Донорские орга-
низации

Диагностика;
Мониторинг

Кабинетные ис-
следования

Сотрудники до-
норских органи-
заций;
Государственные
служащие

Таблица 3 – Инструменты оценки деятельности государственных административных органов
и источники информации: краткое описание (продолжение)

Руководство по оценке деятельности органов государственного управления32

№ Инструмент и
разработчик Аспект Пользователи

Целевые
функции24 Методы Респонденты

Инструменты оценки
19 Механизм

диагностики
системы
управления
доходами
Всемирный банк

Управление
государственными
финансами
Для подготовки механизма
комплексной диагностики
системы управления
доходами

Правительство Диагностика Вопросник по
самооценке

Государственные
служащие

Источники информации
20 Государственное

управление на
первый взгляд,
ОЭСР

корпоративная социальная
ответственность;
формирование политик
управление
государственными
финансами
предоставление услуг
Охватывает все
страны-члены ОЭСР, без
использования балльной и
оценочной систем

Правительство;
Специалисты-
практики

Мониторинг;
Диалог;
Перекрестное
сравнение

Опрос;
Кабинетные ис-
следования

Сотрудники
ОЭСР;
Государства-
участники ОЭСР

21 Показатель
эффективности
управления,
показатель
эффективности
реформ
«Bertelsmann»
Bertelsmann Siftung»

Управление
государственными
финансами;
Руководящие кадры
Для оценки «способности
исполнительной власти»
и «подотчетности
исполнительной власти» в
30 странах

Донорские орга-
низации;
Правительство

Сопоста-
вительный
анализ;
Мониторинг;
Диагностика

Опрос;
Кабинетные ис-
следования

Местные и зару-
бежные эксперты

22 Межнациональный
справочник по
занятости и
заработной плате
в государственном
аппарате
Всемирный банк

Управление
государственными
финансами;
База данных занятости и
заработной платы более
чем в 200 странах

Правительство;
Донорские орга-
низации;
Ученые

Перекрестное
сравнение;
Мониторинг

Кабинетные ис-
следования

Сотрудники Все-
мирного банка

23 «World
Competitiveness
Yearbook»
(Ежегодник «Конку-
рентоспособность
в мире»),
Эффективность
работы
правительства,
Бизнес-школа «IMD»

Корпоративная социальная
ответственность;
Принятие решений;
Предоставление услуг;
Глобальный охват;
объединяет сведения,
полученные из 35 отдельных
источников информации
по оценке мнений о
качестве предоставления
государственных услуг

Правительство;
Инвесторы;
Донорские орга-
низации

Перекрестное
сравнение;
Мониторинг

Опрос;
Кабинетные ис-
следования

Ведущие ученые;
Сотрудники
Бизнес-школы
«IMD»

24 «Вопросы
государственного
управления»,
Эффективность
работы
государственных
органов,
Всемирный банк

Управление
государственными
финансами;
Корпоративная социальная
ответственность
Принятие решений
Предоставление услуг

Правительство;
Донорские орга-
низации;
Ученые

Перекрестное
сравнение;
Мониторинг

Опросы Компании;
Бизнесмены;
Эксперты;
Домашние хозяй-
ства

Таблица 3 – Инструменты оценки деятельности государственных административных органов
и источники информации: краткое описание (продолжение)

Руководство по оценке деятельности органов государственного управления 33

№ Инструмент и
разработчик Аспект Пользователи

Целевые
функции24 Методы Респонденты

Источник информации
25 Оценка

эффективности
политики и
конституциональ-
ного развития
страны (ОПИС/
CPIA), Критерий
13: Качество
бюджетного и
финансового
управления,
Критерий 15:
Качество работы
государственных
административных
органов
Всемирный банк

Корпоративная социальная
ответственность
Принятие решений
Предоставление услуг

Правительство;
Донорские орга-
низации;
Ученые

Перекрестное
сравнение;
Мониторинг

Вопросник Территориальный
отдел Всемирного
банка

26 Показатели
целостности,
Global Integrity

Управление
государственными
финансами;
Руководящие кадры
Корпоративная социальная
ответственность
Принятие решений

Правительство;
Донорские орга-
низации;
Ученые

Диагностика;
Перекрестное
сравнение;
Мониторинг

Вопросник Местные экс-
перты;
Местные журна-
листы

Таблица 3 – Инструменты оценки деятельности государственных административных органов
и источники информации: краткое описание (продолжение)

Руководство по оценке деятельности органов государственного управления34

ГЛАВА 2

ОБЩЕПРИНЯТЫЕ НОРМЫ: РУКОВОДСТВО ДЛЯ
ОРГАНОВ ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ
Данное Руководство предназначено для органов государственного управления, а также для заинтересованных
лиц, сотрудничающих с органами государственного управления.

Приступая к работе
Уясните для себя цель прежде, чем вы выберите существующий или попытаетесь разработать собственный
инструмент,

Если вам необходим инструмент оценки для диагностики и диалога, рассмотрите возможность использования
существующего инструмента, соответствующего аспекту, выбранному вами в качестве отправной точки;

Если вы хотите провести мониторинг текущей программы реформ, разработайте собственный инструмент
оценки. Уточните свою концепцию, разработайте свою стратегическую линию и свои показатели для оценки
основных аспектов

Не ограничивайте свой выбор одним инструментом, поскольку инструменты не исключают друг друга. Там
где есть возможность, скомбинируйте нужные характеристики разных инструментов

Если вы хотите разработать сугубо индивидуальный инструмент, не начинайте с чистого листа. Начните
с анализа показателей существующего инструмента, оставьте или уберите их, если сочтете нужным, и
добавьте несколько актуальных для данного случая собственных показателей

Назначение оценки
В целом, сконцентрируйтесь на проведении оценки процессов изменений и их промежуточных результатах,
не углубляясь в показатели сферы предоставления услуг. Определите ключевые показатели для процессов
изменения. Не пытайтесь провести оценку всех аспектов.

Проводите оценку только тех аспектов, которые вы можете изменить при проведении диагностики,
выявляйте показатели, требующие принятия мер. Но старайтесь не заходить слишком далеко при
проведении оценки процессов, которые мало связаны с результатами, которых вы ждете. Не теряйте из
виду всю картину

Не бойтесь включать собственные оценки и факты в набор ваших показателей, поскольку оценка не должна
быть беспристрастной механической работой. Старайтесь четко придерживаться стандартной позиции,
иначе вас могут обвинить в том, что у вас есть скрытый план

При осуществлении оценки эффективности работы государственных административных органов
качественные данные более ценны и удобны по сравнению с количественными данными. Если имеются
количественные данные, то используйте их для подтверждения качественных данных, но не позволяйте
недостоверным данным ввести вас в заблуждение

В то время как ваша стратегия по повышению эффективности работы государственных административных
органов будет оставаться неизменной, направления могут меняться из года в год. Скорректируйте ваши
показатели таким образом, чтобы они отражали изменения, происходящие в приоритетах выполнения
вашей работы

Подтвердите уровень готовности вашей программы реформирования. Скорректируйте инструмент оценки,
чтобы убедиться, что с его помощью оцениваются приоритеты сегодняшней реформы, а не той, на которую
вы бы захотели направить свои силы и энергию в отдаленном будущем

Руководство по оценке деятельности органов государственного управления 35

Убедитесь в том, что ваши показатели описаны понятным вам и вашим респондентам языком. Не нужно
слепо копировать терминологию, которой пользовались разработчики инструментов

Выбирайте наиболее удобное время для проведения оценки, чтобы максимально использовать возможность
действовать в соответствии с данными. В целом, это хорошая практика - подогнать проведение оценки к
срокам и графику подготовки и рассмотрения государственного бюджета.

Методы
Начинайте с тех данных, которые вы имеете, а не с тех, которые вы хотели бы иметь в идеале;

Используйте метод проведения опросов и анкетирования для того, чтобы получить мнение большого
количества заинтересованных лиц за короткий период времени. Но помните, что опросы граждан и
государственных служащих могут не дать достоверных или точных данных, поскольку: (a) респондентов
может беспокоить вопрос анонимности и конфиденциальности; (б) во многих культурах люди неохотно
критикуют своих начальников;

Продолжайте проводить опросы фокус-групп для того, чтобы, обработав полученные данные, начать поиск
решений

Помните, что проведение обычных опросов может быть дорогостоящим мероприятием в части разработки,
управления и обработки. Вместо них используйте недорогой метод проведения экспресс-интервью, но
проверяйте полученные данные с помощью других методов;

Используйте результаты самооценки в качестве информации для начала обсуждения, а не как окончательный
вердикт

Старайтесь не делать слишком большой акцент на баллах и оценках, так как доводы в пользу балльной
системы могут отвлечь ваше внимание от того, что вам нужно сделать для улучшения ситуации (если вас,
конечно, интересует не только результаты сопоставительного анализа).

Источники информации
Привлекайте государственных служащих к оценке их собственных систем, лучше, если это будет сотрудники
среднего и низшего звена, не очень высокого ранга, «болеющие» за дело;

Используйте возможность проведения оценки государственными служащими вместе с консультантами (или
сотрудниками организации). Нанимайте зарубежных и местных консультантов, которые будут работать в
команде, чтобы получить от независимых оценщиков оптимальные результаты;

Не просите государственных служащих или граждан высказать свое мнение, если не собираетесь
реагировать на сказанное ими. В противном случае, они не проявят инициативу и не предложат вам эту
информацию в другой раз!

Чтобы из множества мнений создать ясную картину, рассмотрите возможности метода «обратной связи в
360 градусов». Но не навязывайте его, если респондент не осведомлен или у него отсутствует интерес к
предмету, который подлежит оценке.

Право собственности и целостность
Государство должно обладать правом собственности на инструмент оценки, если в его цели входит контроль
эффективности работы государственных административных органов или существующей программы
реформ, потому что показатели должны быть приведены в соответствии со стратегией государственных
реформ

Привлечение государственных органов к разработке инструмента оценки – показателей и методики –
самый важный момент в вопросе права собственности. Обладание правом собственности на фактические
данные также имеет большое значение, но не такое большое, если разработка инструмента проводилась
совместно.

Руководство по оценке деятельности органов государственного управления36

Стремитесь к совершенствованию информационных систем и их функциональных возможностей, а не к
проведению только разовой оценки. Проблема оценки, проведенной зарубежными экспертами, состоит в
том, что каким-то странам данные будут недоступны.

Руководство по оценке деятельности органов государственного управления 37

ГЛАВА 3

ПРАКТИЧЕСКИЕ ПРИМЕРЫ
Приведенные ниже четыре примера иллюстрируют возможность применения руководств по добросовестной
практике в конкретном контексте. Все примеры вымышленные, но взяты из реального опыта разработки и
проведения оценок.

ПРАКТИЧЕСКИЙ ПРИМЕР 1. ИНСТРУМЕНТ «ОБРАТНАЯ СВЯЗЬ В 360 ГРАДУСОВ»
ДЛЯ ОЦЕНКИ КОМПОНЕНТА ПРИНЯТИЯ ГОСУДАРСТВЕННЫХ РЕШЕНИЙ
Ламин - профессор университета, доктор политический наук – занимается преподаванием в течение всей
своей трудовой деятельности. Он был приглашен руководителем аппарата государственной службы с целью
создания диагностического инструмента для оценки сильных и слабых сторон процесса принятия решений
государственными органами. Если потребитель доволен продуктом, он рассчитывает на то, что его самого
потросят руководить процессом диагностики. Президент оказывал постоянное давление на руководителя
аппарата госслужбы как на секретаря Кабинета министров из-за отсклонения от курса и плохого качества
докладов, которые Кабинет министров представляет еженедельно. Поэтому эффективность деятельности
Кабинет министров низкая. Из-за нехватки времени принимаются поспешные решения, а некоторые документы
возвращаются на доработку в министерство, которое его подготовило, чтобы затем подать их вновь.

После получения своего назначения Ламин встречается с руководителем аппарата госслужбы. Его серьезно
беспокоят ожидания Президента. Надеется ли он на быстрое решение, которое даст его Кабинету
долгожданную передышку? Или ему нужно более надежное и обоснованное решение? Руководитель аппарата
госслужбы подтверждает, что Президент ожидает быстрого решения, но вместе с тем, учитывая, что он был
избран только в прошлом году, ему нужно такое решение, которое будет работать в течение всего срока
пребывания на посту. В ходе беседы Руководитель аппарата госслужбы напомнил Ламину, что избрание
Президента базировалось на популистской платформе, и много голосов было получено в сельских районах.
В программном документе правящей партии содержалось много обещаний по поводу улучшения системы
базового образования и здравоохранения.

К счастью, Ламин недавно прочел разработанное ПРООН Руководство по проведению оценки ДГАО и знает,
что существуют инструменты, которые можно использовать для оценки процесса принятия государственных
решений. И что более важно, он вспоминает об интересном методе Обратной связи в 360 градусов, потому
что метод дает уникальную возможность обычным гражданам выразить свое мнение по поводу проводимых
правительством реформ. Он полагает, что подобную тактику можно использовать и в его случае. Поэтому он
решает, что правительство должно получить мнение по поводу процесса принятия решений от четырех разных
источников: министров, граждан, госслужащих и сторонних экспертов. Но будет ли этого достаточно? Затем
он вспоминает, что существует Канцелярия Кабинета министров, которая отвечает за доклады, поступающие
из министерств, для внесения их в повестку дня Кабинета министров. Он уверен, что канцелярия понимает,
что не так с данным процессом, и был очень удивлен тому, что руководитель Аппарата госслужбы не упомянул
об этом при их встрече. Он звонит руководителю Аппарата гсслужбы и просит о встрече с представителями
Канцелярии Кабинета министров. Ему отвечают, что это бесполезная трата времени, так как все они - чиновники
высокого ранга и бюрократы. Вот это да! Ламин начинает все сначала.

Он чувствует, что не согласен со своим другом, руководителем Аппарата госслужбы, который просто хочет
навязать свое мнение в отношении неугодной Канцелярии. Возможно, он считает, что предложения будут
иметь больший вес, если они будут исходить от известного профессора! Он не очень уверен в этом. Хотя он
никогда не был госслужащим, он знает, что чиновники часто пользуются своей властью, чтобы не дать хода
преобразованиям, даже если они политически обоснованны. Даже если сотрудники Канцелярии, как, похоже, в
данном случае, и являются главной проблемой, они, по его мнению, должны стать и частью решения. Прежде
всего, он решил «вооружиться» анкетами SIGMA и отправился опрашивать служащих Канцелярии. Но у него
были и другие идеи на этот счет, так как он опасался, что чиновники займут оборонительную позицию. И он

Руководство по оценке деятельности органов государственного управления38

решает применить метод самооценки, дающий возможность опрашиваемым представить свои аргументы.

Ему удается убедить руководителя Аппарата госсужбы позволить ему продолжить работу по самооценке,
провести своего рода предоценочный анализ. Он считает, что перед применением инструмента «Обратная
связь в 360 градусов» нужно непременно поговорить с сотрудниками Канцелярии, ответственными за процесс.
Он немного нервничает, но, к своему удивлению, в Канцелярии его хорошо принимают и хорошо относятся к
его предложению провести опрос.

Оказывается, они и сами видят, что сильно перегружены работой, им приходится буквально в последнюю
минуту выполнять просьбы министров о внесении докладов в повестку дня заседания Кабинета, совсем нет
времени на то, чтобы как-то подправить «слабые» документы, которые присылают министерства. Хотя он и
чувствует, что Канцелярия в которой-то степени хочет переложить вину на других, но совершенно очевидно,
что причины проблемы сложные, и действующих лиц несколько (министры, чиновники в министерствах) и все
они являются частью проблемы. Теперь он убеждается в целесообразности использования метода Обратной
связи в 360 градусов и с легкостью может убедить Канцелярию в том, что это верное решение.

Следующая задача Ламина - это заручиться поддержкой Канцелярии в разработке четырех инструментов: для
министров, госслужащих, гражданского общества и сторонних экспертов. Это важно, так как они лучше него
знакомы с процессом принятия решений. На этот раз он не встретил препятствий, и теперь служащие понимают,
что он не пытается найти «козла отпущения». Вместе с тем, они быстро решили, что полуструктурированные,
структурированные интервью и фокус-группы – это наиболее приемлемые для министров, чиновников и
граждан методы. Чтобы узнать мнение сторонних экспертов, они обратились к одному местному эксперту и
е одному иностранному эксперту, которые имеют опыт работы в этой стране, с просьбой провести оценку,
основываясь на стандартах SIGMA. Но они подчеркнули, что стандарты SIGMA следует рассматривать в
качестве руководства, а не шаблона, и что эксперты по своему усмотрению могут внести другие параметры,
которые найдут целесообразными.

В итоге, отдельным работникам Канцелярии поручили работать с Ламином по трем инструментам: для
министров, госслужащих и граждан. У сотрудников Канцелярии было большое желание самим заниматься
диагностикой, поэтому было решено, что отдельные сотрудники будут проводить структурированные интервью
с госслужащими отраслевых министерств, которые уже принимали участие в процессе принятия решения. А
Ламин будет отвечать за проведение интервью с министрами, так как они, вероятнее всего, откажутся давать
интервью госслужащему! И последняя проблема, которую надо решить, кто будут вести фокус- группы для
граждан. Они решили, что госслужащие не имеют необходимых навыков, и что они вряд ли будут пользоваться
доверием граждан, потому что большинство из них имеет отрицательный опыт общения с государственными
службами. Вместо этого, они предложили привлечь к работе с фокс-группой какую-нибудь местную НПО,
которая вместе с Ламином и сотрудниками Канцелярии определит круг вопросов. Участие в фокус-группах
обеспечит НПО, сохранив при этом полную конфиденциальность. Критерии участия будут согласованы с
Ламином для обеспечения представительного подбора граждан из разных групп малоимущих.

Следующий шаг: Ламин вместе с Канцелярией Кабинета министров готовит общий план и бюджет на
использование метода «обратной связи в 360 градусов, полностью одобренного руководителем Аппарата
госслужбы и Кабинетом. По результатам оценок сделано следующее заключение: (a) Граждане ограничены в
своих возможностях выражать свое мнение по проектам стратегических планов; (б) Многие из представленных
в Кабинет предложений носят управленческий и административный характер и должны рассматриваться
Постоянным заместителем министра; (в) министерства не в состоянии анализировать и разрабатывать
качественные стратегические планы. По итогам исследования разработан более совершенный порядок
управления стратегическим планом, который представлен в новом Руководстве для Кабинета министров, а
также программа подготовки руководителей высшего звена и специалистов, занимающихся планированием в
министерствах, по вопросам руководства стратегическими планами.

Руководство по оценке деятельности органов государственного управления 39

ПРАКТИЧЕСКИЙ ПРИМЕР 2: РАЗРАБОТКА И ПРОВЕДЕНИЕ ИЗУЧЕНИЯ ВОПРОСА
ОТНОШЕНИЯ СЛУЖАЩИХ (К АДМИНИСТРАЦИИ)
Чарльз является международным консультантом, он специалист в области управления человеческими
ресурсами и имеет большой опыт работы в программах по управлению системой государственной службы,
проводимых в развивающихся странах. В ответ на просьбу правительства, ПРООН заключила с ним контракт
на проведение опроса госслужащих с целью выявления их мнения о принципах и методах, которыми
руководствуется органы государственной власти в области управления человеческими ресурсами. ПРООН
понимает, что изучение может провести только с помощью запатентованных инструментов, владельцами
которых являются консалтинговые компании, но за них нужно будет отдать существенную сумму. Чарльз
проводил аналогичные исследования в других странах, поэтому ему знакомы трудности и подводные камни,
с которыми придется столкнуться.

Руководитель центрального Отдела по работе с персоналом заинтересован в скорейшем проведении изучения,
так как на него оказывает давление Ассоциация работников госслужбы, они настаивают, чтобы при разработке
новой стратегии реформирования государственного управления учитывалось мнение самих служащих.,
Самым простым решением было бы использовать тот вопросник, который уже применялся при проведении
опросов в других странах, предпочтение которому отдает руководитель Отдела по работе с персоналом.
Чарльз объясняет, что, не смотря на то, что варианты опросов унифицированы и применимы к разным
организационным условиям, они вряд ли подойдут к местным реалиям. Но было ясно, что нет ни времени,
ни средств на разработку вопросника с нуля. При разработке данного вопросника решили взять за основу
опросный лист, которым пользовался Чарльз в другой стране. Руководитель Отдела по работе с персоналом
решает проверить вопросник на двух ведущих специалистах Отдела, так как они являются экспертами в
данных вопросах. Они якобы смогут понять данное руководство, как никто другой! У Чарльза на этот счет
несколько иное мнение. Он утверждает, что у специалистов по кадрам из отраслевых министерств также есть,
что внести в разработку, так как они лучше понимают, какое влияние на госслужащих оказывает существующая
практика. Руководитель Отдела по работе с персоналом соглашается включить в состав группы двух человек
из числа специалистов по персоналу из отраслевых министерств.

Вначале Чарльз долго беседует с руководителем Отдела по работе с персоналом, чтобы лучше понять
существующую практику управления человеческими ресурсами. Он также изучает закон о государственной
службе, разные документы по действующей политике в области человеческих ресурсов и нормативно-правовые
акты по вопросам государственной службы. Теперь он лучше подготовлен к встрече с группой специалистов по
работе с персоналом. Групповое обсуждение, в ходе которого вносится довольно много изменений в базовый
вопросник, проходит хорошо. Вводятся какие-то новые вопросы, какие-то исключаются, серьезно меняется
терминология, чтобы она соответствовала терминологии, которой пользуются в нормативно-правовых
документах и с которой знакомы государственные служащие.

Затем группа обсуждает, как следует работать с вопросником и как проводить выборочное обследование.
Все согласились, что респондентов следует выбирать методом случайного отбора, но, в то же время, чтобы
они относились ко всем зарплатным категориям. Существуют разные мнения по поводу проведения опроса;
некоторые полагают, что вопросники должны распространяться отделами по работе с персоналом во всех
министерствах, предупреждая при этом респондентов об их возврате к определенной дате; другие считают,
что всех респондентов нужно собрать в конференц-зале и дождаться пока они заполнят вопросники. Чарльз
объясняет, что по своему опыту считает второй подход более действенным, потому что в этом случае у отдела
по работе с персоналом будет возможность разъяснить цель проведения опроса и развеять возможные
опасения по поводу его конфиденциальности. Кроме того, при этом гарантируется 100% возврат заполненных
анкет! В конце все согласились с его мнением.

Далее Чарльз предлагает провести предварительный опрос нескольких служащих, чтобы убедиться, что все
вопросы понятны. Один из специалистов предлагает получить одобрение данного вопросника со стороны
председателя Ассоциации государственных служащих до того, как она будет апробирована. Все поддержали эту
идею. На данном этапе Чарльз предлагает организовать группу для обсуждения, где отдельные респонденты
прокомментируют некоторые итоги и смогут выразить свою точку зрения подробнее. При таком подходе в
ходе проведения последующих обсуждений количественные данные опроса могут пополниться качественными
данными. Все согласились с тем, что в группу должны входить только волонтеры, которых следует ознакомить
с общими итогами опроса заранее.

Руководство по оценке деятельности органов государственного управления40

Теперь, когда группа выбрала направление, она представляет свои рекомендации руководителю Отдела
по работе с персоналом, который без промедления их утверждает. Наконец они отправляются на встречу с
председателем Ассоциации государственных служащих, чтобы охарактеризовать общий подход к проведению
опроса, ознакомить с вариантом вопросника и получить его поддержку в проведении опроса.

Результаты опроса с использованием вопросника, подкрепленные группой для обсуждения, показали
недовольство большого числа госслужащих по поводу отсутствия возможности повышения квалификации и
продвижения по службе, а также по поводу слабой системы оценки текущей деятельности. Руководитель
отдела по работе с персоналом использует данные опроса в целях совершенствования система управления
деятельностью государственной службы и для разработки новой стратегии продвижения по службе, учитывая
заслуги, а не стаж работы , который использовали в качестве критерия для продвижения по службе. Опрос
сотрудников провели спустя два года и, как показали результаты, недовольство госслужащих снизилось.

ПРАКТИЧЕСКИЙ ПРИМЕР 3: РАЗРАБОТКА ОЦЕНОЧНЫХ ЛИСТОВ ДЛЯ
ПОТРЕБИТЕЛЕЙ/ГРАЖДАН
Сара является председателем Правления государственной поликлиники. Основная задача Правления
состоит в осуществлении надзора за сбором средств от клиентов и в принятии решений по распределению и
использованию этих поступлений для повышения качества предоставляемых поликлиникой услуг. Сара была
избрана на эту должность на заседании, созванном местным главой три месяца назад.

Некоторые соседи Сары были вынуждены обратиться к ней в связи с ухудшением качества обслуживания в
поликлинике. Медработников зачастую нет на месте, с пациентами они обращаются не всегда уважительно,
ждать в очередях приходится долго. Ходили слухи, что одна старушка умерла на скамейке в ожидании доктора.
Говорили, что у нее случился удар.

Сара решает встретиться с главным врачом поликлиники, чтобы довести до его сведения обеспокоенность
местного сообщества. Он не хочет встречаться, ссылаясь на сильную занятость, но в итоге соглашается
встретиться в конце рабочего дня, когда будет меньше больных. Сара произвела на него хорошее впечатление,
так как она была образованной женщиной, не такой как большинство проживающих в близлежащих деревнях.
Главврач рассказал Саре, что он сам и его работники очень загружены и работают сверхурочно, причем
бесплатно. Он признал, что проблема невыхода на работу без уважительных причин действительно
существует, но он не может ничего изменить. Он также упомянул, что одна из его медсестер ухаживает за
родственником, который нуждается в уходе. Он не согласен с тем, что уровень обслуживания низкий, заявив,
что многие местные жители просто невежественны. И, наконец, он вежливо намекнул Саре, что контроль
качества обслуживания не входит в компетенцию Правления. Правление существует просто для того, чтобы
решать вопросы распределения средств, полученных от пациентов.

Сара разочарована результатом беседы с главным врачом поликлиники. Она решает созвать собрание
Правления, чтобы выяснить мнение своих коллег о том, какие меры можно принять в этой связи. К счастью,
у казначея есть родственница, которая работала в отделе медицинского страхования Министерства
здравоохранения в столице, и он предложил Саре встретиться с ней. Сара и казначей отправляются в столицу
и встречаются с сотрудницей отдела медицинского страхования, которая рассказывает им о новой инициативе
Министерства, об Оценочных таблицах обслуживания во всех медицинских учреждениях. В Оценочную
таблицу будут внесен весь перечень услуг, предоставляемых медицинским учреждением с указанием
стандартов обслуживания (к примеру, сколько времени пациенту ждать приема врача или медсестры) и
правила обращения медработников с пациентами. Суть нововведения состоит в том, что Оценочная таблица
будет размещена в виде большого плаката в помещении поликлиники, чтобы пациенты могли видеть ее.

По мнению Сары, Оценочная таблица обслуживания – это замечательный вариант, который может помочь
повысить уровень ответственности медицинских работников перед населением. К сожалению, Министерство
не планирует вводить Оценочные таблицы в практику, по меньшей мере, в течение ближайших 6 месяцев.

Сара и ее сообщество не может ждать столько времени, поэтому сотрудница отдела медицинского страхования
посоветовала обратиться к молодому преподавателю университета, который, как ей было известно, в своей
докторской диссертации, которую он защищал в Индии, использовал практику Опросных листов, заполняемых
гражданами. Они встретились с преподавателем, который согласился помочь разработать план опроса

Руководство по оценке деятельности органов государственного управления 41

бесплатно, так как он хотел использовать результаты исследования в своей научной публикации. Но согласится
ли главврач на проведение этого опроса? Преподаватель предложил, чтобы Министерство направило главврачу
письмо с разъяснением новой инициативы по введению Оценочных таблиц и приглашением поликлиники
принять участие в пилотном проекте, который позволит разработать стандарты обслуживания населения с
учетом мнения местного сообщества. В письме следует четко указать, что данный пилотный проект носит
образовательную цель.

Написание письма заняло какое-то время, но главврач на удивление пошел навстречу, когда Сара встретилась
с ним снова.

Он считает, что сотрудничество посодействует его дальнейшему карьерному росту! Сара организовывает
общее собрание (сообщества), на котором с целью планирования дальнейших действий присутствует и
преподаватель. Существует добровольная организация, которая занимается в этом сообществе вопросами
оказания поддержки семьям, в которых есть больные ВИЧ/ СПИД. По мнению сообщества, это и есть та группа,
которая пользуются наибольшим доверием, с кем люди охотно поделятся своим мнением и опытом.

Было решено, что преподаватель, Правление, в котором работает Сара, и представители этой организации
соберутся вместе, чтобы утвердить окончательный вариант вопросника, разработанного на основе того,
который использовал преподаватель в Индии. На этом собрании группа обсудила, как будут отбираться
респонденты, и было решено, что в их число нужно включить малоимущих граждан и многодетных мам,
имеющих малолетних детей. Правление, в котором работала Сара, и представители организации знали, где
проживают эти люди. Все согласились, что опрос граждан должен проводиться на дому, вдали от медицинских
работников, и что никого нельзя принуждать отвечать на вопросы. Организация будет обеспечивать
конфиденциальность опроса.

После проведения опроса преподаватель остается с интервьюирующими, чтобы помочь им проанализировать
результаты. Сара и преподаватель согласны с тем, что результаты нужно будет показать главврачу и
сотрудникам, а не передавать в министерство. В конце концов, именно главврач является лицом, которое
обязано реагировать на полученные результаты. Преподаватель подготовит отдельный отчет для
Министерства о методах, которыми пользовались при проведении опроса, особо подчеркнув, каким образом
Опросные листы могут помочь при разработке Оценочных таблиц обслуживания, которые являются важным
элементом реформы, планируемой Министерством. Собрание с участием всех сторон проводится в помещении
поликлиники. Поначалу персонал поликлиники отнесся к эксперименту с опаской, но Сара объяснила, что цель
состоит не в выявлении и наказании виновных, а в том, чтобы вместе найти возможности улучшения качества
обслуживания. Встреча проходит хорошо, а главврач считает, что это хорошая возможность обратиться в
Министерство с просьбой об увеличении штата сотрудников, и получения средств для улучшения качества
обслуживания до необходимого сообществу уровня.

В завершении собрания было решено, что результаты Опросных листов будут использованы для разработки
Оценочной таблицы качества обслуживания в этой поликлинике. Сара вместе с преподавателем и главврачом
клиники разрабатывают Оценочную таблицу. Они используют информацию, полученную из Опросных листов,
для разработки стандартов обслуживания, которые будет включены в Оценочную таблицу. Как только
проект подготовлен, они организовывают семинар с привлечением сотрудников и клиентов поликлиники
для согласования стандартов, отвечающих ожиданиям клиентов и реально выполнимых сотрудниками
клиники с учетом ее ресурсов и соответствующих минимальному уровню, определенному государственными
стандартами. Было принято решение о проведении подобных опросов один раз в год для осуществления
мониторинга на предмет соответствия данным стандартам и с целью выявления имеющихся проблем с
персоналом или техническими возможностями клиники, которые не могут быть разрешены на местном уровне.
Эти стандарты указаны в Оценочной таблице наряду с дополнительной информацией о часах работы клиники,
системе оплаты, механизме подачи жалобы и об обязанностях клиентов. Таблица размещена на видном
месте рядом с регистратурой, при входе в поликлинику.

Руководство по оценке деятельности органов государственного управления42

ПРАКТИЧЕСКИЙ ПРИМЕР 4: МОНИТОРИНГ ПРОЦЕССА РЕАЛИЗАЦИИ СТРАТЕГИИ
НАЦИОНАЛЬНОЙ РЕФОРМЫ СИСТЕМЫ ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ
Недавно правительство страны (N) закончило работу по подготовке стратегии управления госслужбой.
Стратегия разрабатывалась группой государственных служащих, работающих под руководством Постоянного
заместителя министра в Министерстве государственной службы. Группа гордится тем, что закончила работу
и испытывает некоторое облегчение в связи с ее завершением. Работа по диагностике заняла 9 месяцев,
потребовалась огромная консультативная работа с привлечением большого количества заинтересованных
лиц как национальных, так и зарубежных. Но они не представляют себе, что реализация – это самый сложный
этап, и он только начинается!

Документально оформленная стратегия официально представлена главе Аппарата государственной службы,
который создал небольшую подкомссию под руководством постоянного заместителя министра с целью ее
изучения. Этот шаг застал всех врасплох. Группа и Постоянный заместитель министра надеялись на то, что
глава Аппарата государственной службы просто механически утвердит документ и направит его в Кабинет
министров на подпись. Но постоянный заместитель министра еще раньше информировал главу Аппарата
государственной службы о том, что, по-видимому, что она возглавит Руководящий комитет по проведению
реформы, который будет собираться один раз в квартал, по крайней мере, на начальном этапе реализации
стратегии. Это то, чего добиваются организации-доноры. Глава аппарата государственной службы задается
вопросом: что мы будем делать на этих собраниях? Она думает, что одно собрание будет посвящено
определению приоритетов реформы, финансирование которой ожидается в следующем финансовом году.
Время проведение этого собрания нужно подогнать к моменту завершения подготовки правительством
ежегодного бюджета, когда принимаются решения о выделении средств. Но что обсуждать на трех других
собраниях? Хорошо, Комитет мог бы обсудить некоторые важные вопросы управлению гражданской службой,
но эти вопросы она и ее сотрудники и так обсуждают на регулярно проводимых собраниях раз в месяц. Поэтому,
она приходит к выводу, что три других собрания будут посвящены обсуждению результатов мониторинга и
результатов/воздействия реализации стратегии реформы государственного управления.

К сожалению, когда она знакомится с документацией по стратегии, она не может понять, что именно ее
Руководящий комитет будет обсуждать во время проведения ежеквартальных совещаний. В коротком
техническом разделе «Мониторинг и оценка» говорится о мониторинге хода выполнения работ за квартал,
дается среднесрочный анализ и представлена оценка воздействий. Но она не может найти показатели, с
помощью которых можно оценить достигнутый успех или результаты воздействия реформы. В начале
документа есть красивое высказывание по поводу видения реформы, однако, учитывая его общий характер,
трудно понять, существует ли это на самом деле. Для каждого компонента были определены свои цели и
задачи (к примеру, реструктуризация государственной власти, реформа управления человеческими ресурсами,
реформа системы оплаты, повышение качества предоставления услуг), но они слишком обширные и их
трудно оценить. В конце документа дан подробный рабочий план с указанием задач и видов работ, которые
необходимо каждый день выполнять по каждому компоненту. Но ее интересует, почему Комитет при Постоянном
министре должен интересовать вопрос, были ли подготовлены должностные обязанности госслужащих или
провело ли министерство опрос по изучению уровня удовлетворенности клиентов. Конечно же, руководители,
ответственные за тот или иной компонент, должны следить за выполнением и этой работы.

В общем, она стоит перед дилеммой. С одной стороны, оказывается, что задачи высокого уровня, которые она
считает важными, не поддаются оценке. С другой стороны, задачи и виды деятельности более низкого уровня
легко поддаются оценке, но не имеют особой значимости.

Она решает обратиться за помощью к советнику ПРООН, занимающемуся вопросам местного управления. К
счастью, этот специалист хорошо знаком с вопросами оценки реформы системы государственного управления
и использования инструментов. Он знает, что «готовый инструмент» не подходит для проведения мониторинга
какой-то определенной стратегии и советует Главе аппарата государственной службы, чтобы правительство
разработало специальный набор индикаторов именно для данной ситуации.

Он добавляет, что эта работа займет много времени и, учитывая тот факт, что процесс реализация начат,
они не смогут разработать набор базовых средств для оценки процессов совершенствования. ПРООН
предлагает нанять зарубежного консультанта для работы с местной группой разработчиков данной стратегии,
чтобы они разработали общую схему проведения мониторинга.

Руководство по оценке деятельности органов государственного управления 43

Когда приезжает консультант международного уровня, группа начинает все сначала. Они начинают с того, что
анализируют имеющее большой резонанс заявление о перспективах государственной службы на будущее и
раскладывают его на несколько составляющих в зависимости от размера компонента, потенциала, отчетности
и системы стимулирования госслужащих. Эти четыре позиции записывают друг за другом в самом начале.
Затем международный консультант просит местную группу разработчиков подробно обсудить стратегию
реформы, так как все они занимались написанием стратегии. Он объясняет, что они будут использовать модель
«побуждающего фактора», с помощью которой определят основные стратегические приоритеты, основываясь
на причинно-следственной связи. Сюда входит определение промежуточных результатов, которые должны
быть получены для достижения каждой задачи, а также точный перечень мероприятий по реформированию,
проведение которых необходимо для достижения этих результатов. Сначала группа выглядит растерянной,
так как они считали, что необходимо просто определить индикаторы для каждого компонента. Консультант
объясняет, что карта стратегии указывает путь к достижению четырех задач реформы.

С ее помощью определяются приоритеты, их взаимосвязь и их последовательность. Местная группа
понимает, что этот этап они пропустили, и сразу же приступает к определению компонентов программы. Это
распространенная ошибка.

Как только они начали работать в этом направлении, местная команда сразу поняла, что у них собрана вся
информация для создания модели «побуждающего фактора». Теперь консультант может ускорить процесс
осмысления, не навязывая своего мнения относительно содержания стратегии. Они понимают, что благодаря
этой работе они получат полноценный набор индикаторов для Руководящего комитета, и им не нужно будет
давать подробную характеристику этапов проектных мероприятий для каждой реформы.

На выполнение этой работы требуется два дня. Затем группа вновь возвращается к рассмотрению своей схемы
(кружков и стрелок). На этом этапе, говорит консультант, необходимо подумать, какую именно информацию,
вероятнее всего запросит Руководящий комитет. Они решают, что Комитет заинтересуется информацией о
ежеквартальных совещаниях, когда будут завершены основные работы по проекту реформы, например, когда
будет готова последняя редакция Кодекса поведения госслужащих. Индикаторы выполнения работ по проекту
реформы представлены просто в виде сроков их завершения, именно, основных этапов.

Заключительный этап работы группы - определить индикаторы для оценки промежуточных результатов при
разработке модели «побуждающего фактора» и сбора исходных данных, с помощью которых можно увидеть
достигнутые результаты.

Группа вынуждена подойти к вопросу прагматично, так как они уже поняли, что часто бывает очень трудно
собрать данные для оптимального индикатора. И в конце в качестве альтернативы они использовали большое
количество репрезентативных данных. Процесс выбора индикаторов и сбора исходных данных является
цикличным и отнимает много времени. Имея такой опыт, группа решает, что должна определить порядок
сбора данных, частоту запроса этих данных и меру ответственности за их сбор. В противном случае, просто в
будущем нельзя будет провести оценку.

Исходные количественные данные для всех индикаторов передают главе Аппарата государственной службы,
и группа объясняет, когда можно ожидать улучшения ситуации по каждому из индикаторов. Понятно, что
нельзя получить какие-то результаты до тех пор, пока после соответствующей реформы не начнет меняться
ситуация. Основываясь на этапах, предусмотренных для разных периодов реализации, группа рекомендует
главе Аппарата госслужбы, чтобы Руководящий комитет начал проводить оценку достигнутых результатов в
конце второго года реализации стратегии. Глава Аппарата госслужбы, в конечном итоге, осталась довольна
результатом работы. Руководящий комитет может отслеживать этапы деятельности по проекту реализации
реформы ежеквартально и, как только эти этапы пройдены, Комитет может начать работу по изучению
воздействия реформы , основываясь на результатах, полученных за год.

Руководство по оценке деятельности органов государственного управления44

ССЫЛКИ
Clay Wescott, 2008, World Bank Support for Public Financial Management: Conceptual Roots and Evidence of
Impact, IEG World Bank

Nielson, 2007, Kiwis Count 2007, State Services Commission, December 2007

Lonti, Z and M. Woods, 2008, Towards Government at a Glance: Identifi cation of Core Data and Issues related to Public
Sector Effi ciency, OECD Working Papers on Public Governance, No.7

Wouter Van Dooren, Nick Manning, Jana Malinska, Dirk-Jan Kraan, Miekatrien Sterk, Geert Boukaert, 2006,
Issues in Output Measurement for “Government at a Glance”, OECD Technical Paper 2

Oxford Policy Management, 2008, Assessing Public Financial Management Systems in Developing Countries:
what works, what doesn’t and why, OPM Briefi ng Notes
Jak Jabes, 2002, On the Futility of Governance Indicators: Lessons from Countries in Transition, Asian Development Bank
Daniel Kaufmann & Aart Kraay, 2007, On Measuring Governance: Framing Issues for Debate, World Bank
Steven van der Walle, 2005, Measuring Bureaucratic Quality in Governance Indicators
DAC Network on Governance, 2008, Donor Approaches to Governance Assessments: Sourcebook, OECD
Committee of Experts on Public Administration, 2005, Bottom-up approaches and methodologies to develop foundations
and principles of public administration: the example of criteria-based organizational assessment, UN Economic and Social
Council
Christopher Pollitt & Geert Bouckaert, 2000, Public Management Reform: A comparative Analysis, Oxford University Press
UNDP, Practice Note on Public Administration Reform

Руководство по оценке деятельности органов государственного управления 45

УКАЗАТЕЛЬ ИСТОЧНИКОВ

ОГЛАВЛЕНИЕ
ОСНОВНЫЕ ПОНЯТИЯ: ...

Инструменты оценки
Источники информации

ИНСТРУМЕНТЫ ОЦЕНКИ
1. Инструмент «Оценка количественных показателей в сфере предоставления услуг», разработанный
Всемирным банком ...
2. Опросные листы, заполняемые гражданами. Центр по связям с общественностью, Бангалор, Индия ...
3. Инструмент «Общая схема оценки», разработанный Европейским институтом государственного
управления.
4. Инструмент «Оценка системы управления страной», разработанный секторами Государственного
управления и Управления государственных финансов Азиатского банка развития (АБР).
5. Инструмент «Оценка возможностей предоставления государственных услуг», разработанный Депар-
таментом государственной службы Великобритании
6. Инструмент «Оценка системы контроля государственных расходов», разработанный Всемирным
банком..
7. Инструмент «Самооценка по стандарту «Совершенство обслуживания клиентов», разработанный
Государственной гражданской службой Великобритании
8. Инструмент «Структура оценки деятельности», разработанный ГПРФ
9. Инструмент «Оценка деятельности государственных служащих». Программа сотрудничества, Все-
мирный банк - Нидерланды
10. Инструмент «Страновая оценка системы отчетности и транспарентности» (CONTACT), ПРООН
11. Инструмент «Матрица оценки управления человеческими ресурсами в системе государственной
службы в ЕС», разработанный Всемирным банком
12. Инструмент «Базовые принципы системы управления и контроля», разработанный программой
SIGMA (совместный проект стран-участниц ОЭСР и ЕС).
13. Инструмент « Руководство по самооценке человеческих ресурсов», штат Техас
14. Инструмент «Оценка эффективности управления человеческими ресурсами (УЧР)», Проект «Наука
управления для сферы здравоохранения» ..
15. Инструмент «Аналитическая структура для институциональной оценки систем государственной
службы», разработанный Межамериканским Банком Развития
16. Инструмент «Учет гендерных аспектов в бюджете: Руководство для специалистов-практиков:
Осмысление и реализация бюджетов с учетом гендерных аспектов», разработанный Секретариатом
Содружества ...
17. Инструмент «Системы национальной целостности» (СНЦ), разработанный “Транспэрэнси интер-
нэшнл (ТИ)”.
18. Инструмент «Диагностика системы управления доходами», разработанный Всемирным банком

ИСТОЧНИКИ ИНФОРМАЦИИ
1. Оценка страновой политики и институтов (ОИПС), разработанная Всемирным Банком
2. Вопросы управления: Эффективность государственного управления, Всемирный Банк
3. Индекс глобальной конкурентоспособности (Ежегодное издание по конкурентоспособности в мире),
Эффективность государственного управления, Швейцарская бизнес-школа IMD
4. «Государственное управление на первый взгляд», Организация экономического сотрудничества и
развития (ОЭСР) ...
5. Показатель эффективности реформ «Bertelsmann» (BRI), Показатель эффективности управления,
Bertelsmann Siftung
6. Инициатива Открытого Бюджета, Проект Международный Бюджет
7. Межнациональный справочник по занятости и заработной плате в государственном аппарате, Все-
мирный банк
8. Показатели целостности, Global Integrity

Руководство по оценке деятельности органов государственного управления46

Основные понятия:

Инструменты оценки
1) Предыстория:

Краткая информация о том, как, когда и кем был создан инструмент; как тестировался и утверждался;
страны, где разрешено его использование.

2) Цели:
Цели использования инструмента указывает организация-производитель.

3) Назначение оценки:
Компоненты, оценку которых проводят с помощью инструмента: руководящие кадры, управление
госслужбой, управление государственными финансами, система принятия решений и предоставления
услуг, а также области, в оценке которых данный инструмент может использоваться или уже
использовался.

4) Полученная информация:
Исследуемые элементы, включая примеры конкретных индикаторов.

5) Методы:
Вид выработанной информации (описательный отчет, опрос и т.п.), а также метод сбора информации и
подсчета баллов, если возможно, источники данных, и лица, вовлеченные в процесс реализации.

6) Сильные и слабые стороны:
Положительные и отрицательные характеристики инструмента в плане сбора данных, необходимой
рабочей силы, затрат, применения и использования, индикаторов, учитывающих гендерный аспект и
интересы малоимущих, участие и т.п.

7) Где найти информацию:
Главная страница и другие интернет-ресурсы.

Источники информации
1) Цели:

Цели использования инструмента указывает организация-производитель, включая страну, где
разрешено его использование.

2) Предмет оценки и полученная информация:
Компоненты, оценку которых проводят с помощью инструмента: руководящие кадры, управление
госслужбой, управление государственными финансами, система принятия решений и предоставления
услуг, а также исследуемые элементы, включая примеры конкретных индикаторов.

3) Методы:
Вид индикаторов, методы сбора данных и метод подсчета, источники данных.

4) Респонденты:
Лица, привлеченные для сбора информации.

5) Периодичность:
Когда был впервые использован и как часто использовался в дальнейшем.

6) Сильные и слабые стороны:
Положительные и отрицательные характеристики инструмента в плане сбора данных, необходимой
рабочей силы, затрат, применения и использования, индикаторов, учитывающих гендерный аспект и
интересы малоимущих, участие и т.п.

7) Где найти информацию:
Главная страница сайта и другие интернет-ресурсы.

Руководство по оценке деятельности органов государственного управления 47

ИНСТРУМЕНТЫ ОЦЕНКИ
1. Инструмент «Оценка количественных показателей в сфере предоставления услуг», разработанный
Всемирным банком
1) Предыстория:

Многие страны реализуют масштабные программы, направленные на решение проблем эффективности и
справедливости расходования государственных средства,

Что касается вопросов стимулирования и «морального риска», то, несмотря на множество теоретических
доводов, фактические результаты отсутствуют. Результаты оценка количественных показателей в сфере
предоставления услуг помогают при проведении оценки потенциала государственной власти и анализа
системы государственных расходов, а также содействуют получению общих сведений о поставщиках
услуг для проведения практического исследования. Оценка количественных показателей в сфере
предоставления услуг – это дополнительный инструмент, который можно использовать для осуществления
контроля государственных расходов (см. отдельный документ).

Первая оценка было проведена в секторе здравоохранения Уганды в 2000 году. Пилотный проект с ис-
пользованием тех же методов, которые применялись в других странах при проведении оценки в области
здравоохранения и образования, реализовывался в Африке. Для получения качественных результатов,
необходимо проводит тестирование каждого метода оценки в местных условиях.

2) Цели:
Изучить вопрос эффективности расходования государственных средств и системы мер поощрения, а также
различных показателей в сфере предоставления услуг организациями, предоставляющими главным об-
разом основные виды услуг.

3) Назначение оценки:
Инструмент «Оценка количественных показателей в сфере предоставления услуг» оценивает сферу пре-
доставления услуг.
Его можно использовать для проведения анализа результатов реформ в системе управления государствен-
ными расходами, реформ в сфере оказания услуг, реформ, направленных на повышение эффективности
расходования государственных средств, а также межотраслевых реформ в государственном секторе.

4) Полученная информация:
Так как инструмент «Оценка количественных показателей в сфере предоставления услуг» разработан с
учетом условий страны, в вопросник были включены шесть основных элементов для оценки любых объ-
ектов:

Характеристика объекта: размер, право собственности, срок эксплуатации, режим работы, обслуживае-
мое население, конкуренция между другими поставщиками услуг, доступ к инфраструктуре, коммунальным
и другим услугам, а также спектр предоставляемых услуг.

Производственные ресурсы: в денежном или количественном выражении.

Результаты: например, количество стационарных и амбулаторных больных, которые получили лечение,
численность контингента учащихся, а также количество учащихся, сдавших выпускные экзамены.

Характерные особенности: например, персонала и его состава, основные производственные ресурсы и
предоставление определенных услуг, например, лабораторное тестирование.

Финансирование: источники финансирования, суммы и вид финансирования (материальная или финансо-
вая поддержка).

Институциональные механизмы и подотчетность: информация о посещении руководителей среднего
звена, о структуре управления, предоставлении отчетов и делопроизводстве, степени участия родителей
или пациентов, а также об аудиторских проверках.

Руководство по оценке деятельности органов государственного управления48

5) Методика:
С помощью инструмента «Оценка количественных показателей в сфере предоставления услуг» осущест-
вляется оценка работы поставщиков услуг. Сбор данных осуществляется как посредством проведения
интервью с руководителями и сотрудниками, так и на основании документов, предоставляемых поставщи-
ком услуг. В некоторых случаях проводится опрос высших должностных лиц. Для перекрестной проверки
информации выполняется триангуляция данных. Вопросы относятся к мерам поощрения, характеристике
поставщика услуг, соотношению стоимость-эффективность и качеству обслуживания. В разработке при-
нимают участие основные заинтересованные лица: государственные учреждения, доноры и организации
гражданского общества.

6) Сильные и слабые стороны:
Сильные стороны:

Уникальный характер оценки показателей фактического предоставления услуг.

Использование достоверных данных, а не субъективной оценки.

Пользователи разрабатывают план оценки в соответствии со своими потребностями.

Возможность предусмотреть гендерные факторы и интересы малоимущих.

Слабые стороны:

Сбор данных требует больших усилий, затрат и времени по сравнению с проведением опросов мнения.

У сотрудника государственного учреждения может быть серьезная причина предоставить недостоверную
(или не предоставить вообще) информацию, так как результаты используют доноры, чтобы, в конечном
счете, оказать помощь этим организациям.

Необходимую информацию обо всех видах экономической деятельности всех стран не всегда можно полу-
чить для проведения оценки количественных показателей в сфере предоставления услуг в полном объеме.
Ограниченный характер предоставляемой информации сказывается на результатах, например, если факт
предоставления услуг неправильно оформлен или выражен в неденежной форме.

7) Где найти информацию:
Для получения общей информации см. http://go.worldbank.org/V68H7VFKG0 или http://go.worldbank.
org/1KIMS4I3K0. Для получения более подробной информации см.http://povlibrary.worldbank.org/fi les/12933_
chapter9.pdf .

2. Опросные листы, заполняемые гражданами. Центр по связям с общественностью, Бангалор, Индия
1) Предыстория: последовательность событий, хронология, охват, тестирование и утверждение.

Вдохновленные опытом изучения степени удовлетворенности клиентов в частном секторе, небольшая
группа из Бангалора, обеспокоенная ухудшением положения в сфере предоставления государственных
услуг, в 1993 году начала программу по сбору отзывов потребителей. Получили количественную оценку
удовлетворенности граждан и уровня коррупции, что сподвигло граждан и местную власть на проведение
реформы. С тех пор подобного рода исследования были проведены во многих городах Индии, а также и в
других странах. В 2006 – 2007 годах Центр по связям с общественностью разработал курс самообучения,
доступный пользователям а Интернете, для тех, кто заинтересован во внедрении Опросных листов для
граждан. Пилотная программа реализовывалась в Пакистане и на Филиппинах, после чего в нее были
внесены изменения.

2) Цели:
Наладить систему обратной связи между государственными учреждениями и пользователями услуг, пре-
доставляемых государственными учреждениями.

Руководство по оценке деятельности органов государственного управления 49

3) Назначение оценки:
С помощью Опросных листов граждан осуществляется оценка сферы предоставления услуг. Они дают об-
щинам, организациям гражданского общества и местным органам власти серьезную основу и перспектив-
ную программу действий, что обеспечивает возможность диалога с поставщиками услуг в целях повышения
качества предоставления государственных услуг.

4) Полученная информация:
Вопросы охватывают важные аспекты сферы предоставления государственных услуг. Например, доступ к
услугам; качество и надежность услуг; проблемы, с которыми сталкиваются пользователи услуг; оператив-
ность организаций, предоставляющих услуги, в решении этих проблем; прозрачность сферы предостав-
ления услуг, например, предоставление информации о стандартах качества и правилах обслуживания, а
также о затратах на предоставляемые услуги, включая скрытые, например, на дачу взятки.

Пример вопросов:

 «Нужно ли было платить за предоставленную услугу?»

1 – Да (переходите к следующему вопросу).

2 – Нет (пропустите следующий вопрос).

 «Сколько вы заплатили?» ___________________________

5) Методика:
Опросные листы, заполняемые гражданами, это отчеты о предоставлении услуг, полученные по системе
обратной связи от пользователя государственными услугами. Сбор данных осуществляется путем интер-
вьюирования пользователей. Оглашаются результаты, и рассчитывается показатель удовлетворенности,
он охватывает все важные параметры, которые имеют отношение к предоставляемой услуге. Предвари-
тельные обсуждения, организуемые фокус-группой, с гражданами из изучаемых групп населения прово-
дятся для того, чтобы окончательно согласовать цель, которую преследует Опросный лист, и разработать
инструмент проведения опроса.

6) Сильные и слабые стороны:
Сильные стороны:

Установление контакта с фактическими пользователями гарантирует получение информации из первых
рук.

Пользователи разрабатывают план проведения опросов в соответствии с их потребностями.

Максимально повышает степень участия граждан благодаря той важной роли, которую они играют в опро-
се.

Возможность предусмотреть гендерные факторы и интересы малоимущих.

Слабые стороны:

Требуются специальные знания в области пользования методами количественного и статистического ана-
лиза, которых могут не иметь специалисты на местах.

Если механизм опроса мнения граждан (во время выборов, общественных собраний и т.д.) работает плохо
или его вообще нет, то политические институты редко прибегают к обратной связи.

3. Инструмент «Общая схема оценки», разработанный Европейским институтом государственного
управления.
1) Предыстория:

Инструмент «Общая схема оценки» - это продукт, разработанный министерствами, отвечающими за госу-
дарственное управление в странах-участницах ЕС. Сигнальный вариант вышел в мае 2000 года, а первый
отредактированный вариант появился в 2002 году. В период с 2000 по 2005 годы около 900 европейских

Руководство по оценке деятельности органов государственного управления50

государственных администраций воспользовались им для повышения качества работы своих организаций.
Кроме того, Инструментом пользовались не только в Европе. Новая редакция инструмента «Общая схема
оценки» появилась в 2006 году.

2) Цели:
Оказать помощь организациям государственного сектора в европейских странах в использовании методов
контроля качества в целях повышения эффективности работы.

3) Назначение оценки:
С помощью инструмента «Общая схема оценки» оцениваются такие компоненты, как руководство,
управление государственными органами, принятие решений и предоставление услуг. Он может ис-
пользоваться во всех сферах государственного сектора на национальном / федеральном, региональном и
местном уровнях.

Им можно пользоваться в самых разных обстоятельствах, например, в ходе реализации программы ре-
формы или как основу для проведения запланированных мероприятий по совершенствованию деятель-
ности конкретных государственных учреждений. Его можно применять и при проведении оценки какого-то
компонента, например, работы подразделения или отдела организации.

4) Полученная информация:
Критерии реализации инструмента:

Под оценкой руководящих кадров подразумевается, как руководители занимаются вопросами развития,
реализации и контроля системы управления организацией и как поводят анализ показателей и резуль-
татов ее работы.

Под оценкой стратегии и планирования подразумевается, как эта организация выполняет свои задачи и
концепцию развития и выражает это в планах, целях и конкретных задачах.

Под оценкой человеческих ресурсов подразумевается, как сотрудники взаимодействуют друг с другом и
управляют имеющимися ресурсами.

Под оценкой партнерства и ресурсов подразумевается, как организация планирует и управляет партнер-
скими отношениями, особенно отношениями с гражданами/потребителями в целях успешной реализации
своей стратегии и планов, а также эффективного управления процессами.

Под оценкой процессов подразумевается, как организация определяет, управляет, совершенствует и
разрабатывает свои основные процессы с целью успешной реализации своей стратегии и планов.

Методы оценки результатов:

Результаты оценки отношений гражданин/клиент – это показатели, которых добилась организация при
условии, что граждане/клиенты удовлетворены работой организации и качеством предоставляемых ею
услуг.

Результаты оценки человеческих ресурсов – это результаты, которых добилась организация благодаря
профессионализму, личной заинтересованности, удовлетворенности и эффективной работе своих со-
трудников.

Результаты оценки общества – это результаты, которых добилась организация при условии, что потреб-
ности и ожидания местного, национального и международного сообщества оправдались.

Результаты оценки основных показателей эффективности работы – это результаты, которых добилась
организация благодаря своей стратегии и планированию с учетом потребностей заинтересованных лиц
(например, внешние показатели), а также результаты, которых организация добилась благодаря своим
методам управления и совершенствования процесса (внутренние результаты).

Каждый критерий имеет подкритерии. Например, подкритерии для категории «человеческие ресурсы» сле-
дующие:

Планировать, управлять человеческими ресурсами открыто и использовать их разумно с учетом страте-
гии и планов.

Руководство по оценке деятельности органов государственного управления 51

Выявлять, развивать и использовать способности сотрудников, согласуя цели каждого сотрудника с це-
лями организации .

Привлекать сотрудников к участию путем открытого диалога и расширения полномочий.

За подкритериями следуют предложения по индикаторам. Некоторые из них имеют отношение к гендерно-
му аспекту. Например:

Способ оценки показателей гражданин/клиент предполагает индикаторы соответствия факторам много-
образия и гендерным аспектам.

Способ оценки показателей партнерства и ресурсов предполагает индикаторы для внедрения инноваци-
онных систем бюджетного планирования и планирования затрат, в том числе бюджетов с учетом гендер-
ных аспектов.

5) Методы:

Инструмент «Общая схема оценки» оценивает все аспекты, которые должны присутствовать в системе
надлежащего управления организацией, чтобы добиться удовлетворительных результатов. Все эти аспек-
ты представлены девятью критериями, разбитыми на подкритерии. Первые пять критериев относятся к
техническим характеристикам организации: чем занимается организация и как она подходит к решению
своих задач, чтобы получить желаемые результаты. Последние четыре критерия имеют отношение к до-
стигнутым результатами по аспектам: взаимоотношения с гражданами/клиентами, человеческие ресурсы,
общество и основные показатели эффективности.

Группа из числа сотрудников организации занимается оценкой показателей организации. Группа самооценки
должна по возможности выступать в качестве представителя организации. Каждый член группы самооценки
дает точную оценку каждому подкритерию на основе своих собственных знаний и опыта работы в органи-
зации. Затем группа собирается для обсуждения сильных сторон, определения областей, которые требуют
усовершенствования, и выставления баллов по каждому подкритерию. Баллы подсчитываются одним из двух
способов, в зависимости от времени и опыта работы в организации.

В ходе разработки инструмента оценки рекомендуется по возможности проводить активные консультации с
участием руководства, зарубежных и местных заинтересованных лиц.

6) Сильные и слабые стороны:
Сильные стороны:

Хороший вариант для оказания помощи в разработке планов реформ только для данной организации и в
том случае, если в самой организации отмечается заинтересованность и стремление к участию.

«Легкая» модель, проста в применении и особенно удобна для создания первого впечатление о работе
организации за короткий период времени.

Рекомендуется немного «настроить», но, тем не менее, обязательные основные элементы позволяют
провести сравнение.

Доступна на европейских языков.

Некоторые примеры с учётом гендерных факторов дают возможность оценить подкритерии.

Слабые стороны:

Чтобы использовать метод в режиме онлайн необходимо зарегистрироваться (бесплатно).

Необходим опытный фасилитатор, если инструмент оценки впервые используется в организации.

Планы мероприятий, скорее всего, ориентированы на обучение, это фактор, который дает эффект и не
вызывает разногласий, по сравнению с другими, когда нужно решать невероятно сложные проблемы.

Минимальная информация по вопросам снижения уровня бедности, но каждая организация может ре-
шать этот вопрос по своему усмотрению.

7) Где найти информацию:
Главная страница: http://www.eipa.eu/en/topics/show/&tid=191. Брошюра на английском языке с описанием

Руководство по оценке деятельности органов государственного управления52

метода см.:
http://www.eipa.eu/fi les/File/CAF/Brochure2006/English_2006.pdf .

4. Инструмент «Оценка системы управления страной», разработанный секторами Государственного
 управления и Управления государственных финансов Азиатского банка развития (АБР).
1) Предыстория:

Качество работы государственных административных органов в развивающихся странах-участницах
АБР представляет для АБР и большой риск, и возможность реализовать свою главную цель – снижение
уровня бедности. АБР всегда собирал и использовал информацию о государственном управлении в этих
странах. Но с момента официального принятия концепции государственного управления в 1995 году,
структура государственного управления значительно расширилась, формируя потребность в проведении
систематического изучения условий и проблем государственного управления.

С 1997 инструмент «Оценки системы управления страной» пополнялся разными формами. В 2002 году
инструмент проанализировали и апробировали на предмет его применения и действия; были даны
рекомендации по поводу того, как в дальнейшем проводить анализ системы государственного управления,
дополнив, но не заменив инструмент оценки управления страной. Начиная с 2003 года, 10 обзоров было
опубликовано для стран Азии, а другие предназначались для внутреннего пользования.

2) Цели:
Систематически проводить оценку качества государственного управления в странах-участницах и укреплять
связь между качеством управления и размером, а также содержанием получаемой помощи.

3) Назначение оценки:

Раздел государственного управления инструмента «Оценка управления страной» оценивает систему
принятия решений и систему управления государственной службы. С помощью раздела управления
государственными финансами проводится оценка государственного управления финансовой деятельностью.

Вначале инструментом «Оценка управления страной» пользовался АБР, а затем правительства
оцениваемых государств. Информация по вопросам управления и результаты анализа используются
для определения воздействия государственного управления на бедные слои населения; на возможность
проведения политического диалога (с прошедшими оценку органами государственного управления) по
ключевым вопросам управления; направления курса общественного обсуждения, обмен информацией;
реализации совместных проектов по вопросам управления страной с другими заинтересованными лицами,
например, учреждениями-донорами и организациями гражданского общества, разработки стратегий и
программ для решения ключевых вопросов управления, принятия решений о размере и содержании
портфеля ценных бумаг АБР для страны, выявления рисков и возможностей, основываясь на условиях
управления в секторах и проектах, разработки показателей и критериев управления на различных уровнях;
выявления взаимосвязи между управлением в государственном и частном секторах или в гражданском
обществе.

4) Полученная информация:
Раздел государственного управления охватываются следующие подразделы:

Система государственного управления: оценивается общий процесс формирования политического курса
и механизм его реализации.

Государственная служба: оценивается, насколько процесс комплектации органов государственной
службы проходит в соответствии с действующими законами, и определяется, соответствует ли
управление человеческими ресурсами принятой практике государственного управления.

Местное управление: оцениваются возможности местных органов власти адекватно реагировать
на реальные потребности своих избирателей.

В Раздел управления государственными финансами входят следующие подразделы:

Руководство по оценке деятельности органов государственного управления 53

• Управление государственными доходами

• Управление государственными расходами

• Учет в государственном секторе экономики и внутренний контроль

• Аудит в государственном секторе экономики

• Межбюджетные отношения

• Конкретные меры борьбы с коррупцией

В каждом подразделе дан ряд наводящих вопросов. Например, в подразделе «Государственная служба»
вопросы касаются следующих тем:

• Соблюдение законов государственными служащими и их подотчетность.

• Беспристрастность и честность государственных служащих.

• Управление органами государственной службы и управление человеческими ресурсами.

5) Методика:
Инструменты «Оценка системы управления страной» - это текстовые отчеты, написанные по общей схеме
оценки управления страной, поделенной на разделы, куда включены наводящие вопросы для проведения
оценки. Нет определенных правил разработки, управления или поэтапного проведения анализа системы
управления.

В общей схеме оценки управления страной представлено руководство по основным принципам проведения
анализа, но не по процессу, установлению фактов или ресурсам. В результате было внесено большое
количество изменений, как в процесс оценки, так и в продукт. В общем, менеджеры проекта АБР выбрали
три подхода:

(i) краткие отчеты сотрудников, в большей степени, основанные на анализе существующих
документов по управлению страной, а также кратковременные командировки в страну;

(ii) серьезное изучение документов во время командировок в страну, элементарное участия (в форме
интервью и консультаций), выборочное привлечение национальных или международных консультантов;

(iii) участие государственных органов страны и заинтересованных лиц в подготовке и проведении анализа,
часто с проведением консультаций и семинаров.

6) Сильные и слабые стороны:
Сильные стороны:

Надежный метод оценки, который прошел этапы испытания и согласования.

Акцент на качественные показатели говорит о полном понимании проблематики, а не только
«количества».

Либеральный метод, готовый удовлетворить требования заказчика, а стандартная структура
позволяет проводить еще и сравнения.

Слабые стороны:

При ограниченном бюджете нужно делать выбор между большим объемом и глубиной охвата.

Тем не менее, реализуется вне контекста АБР.

Не предназначен для пользования государственными служащими, поэтому информация может
быть им бесполезна.

Не учитывает интересы бедных слоев населения. АБР рекомендует проводить самостоятельный
анализ вопросов снижения уровня бедности во всех странах.

Не учитывает гендерный фактор, хотя метод можно было бы в дальнейшем усовершенствовать
и включать гендерные вопросы.

Руководство по оценке деятельности органов государственного управления54

7) Где найти информацию:
http://www.adb.org/Governance/gov_cga.asp.

5. Инструмент «Оценка возможностей предоставления государственных услуг», разработанный Депар-
таментом государственной службы Великобритании
1) Предыстория:

В октябре 2005 года Департамент государственной службы Великобритании начал разработку инструмента
«Оценка возможностей предоставления государственных услуг», как для того, чтобы оценить, насколько
хорошо оснащены департаменты и соответствуют ли они требованиям сферы предоставления услуг, так и
для обеспечения целевой поддержки необходимых преобразований.

Программа ориентирована на решение вопросов, связанных с техническими возможностями, которые
оказывают влияние на эффективность работы сферы предоставления услуг. Программа оценки технических
возможностей является частью более серьезной реформы системы государственной службы. Инструмент
был опубликован в июле 2006 года. С тех пор появилось более 15 публикаций.

2) Цели:
Оценить, насколько хорошо оснащены государственные учреждения Великобритании и соответствуют
ли они требованиям сферы предоставления услуг и обеспечения целевой поддержки необходимых
преобразований.

3) Назначение оценки:
При помощи инструментов оценки технических возможностей оценивают компонент руководящих
кадров. Их используют для того, чтобы воодушевить систему государственной службы и
«оцениваемые» государственные учреждения на проведение реформы. Общественность тоже
может пользоваться этими инструментами оценки, чтобы лучше понимать работу государственных
учреждений и выступать с предложениями о преобразованиях.

4) Полученная информация:
Модель возможностей, которая лежит в основе оценки возможностей, делится на три области:
руководящие кадры, стратегия и предоставление услуг. А они в свою очередь делятся на
следующие подобласти:
Руководящие кадры:
• Указать направление: как завершить планирование.
• Поднять энтузиазм, ускорить темп и повысить активность: подают ли пример сами руководители.
• Брать ответственность за руководство сферой предоставления услуг и преобразования: можно
 ли и как осуществить преобразования
• Создать прочную основу: как руководить работой сотрудников.
Стратегия:
• Концентрировать внимание на результатах: особенности стратегии.
• Основывать выбор на фактах: как сделать стратегический выбор.
• Сформировать общую цель: как организовать работу с партнерами.
Предоставление услуг:
• Планировать, создавать ресурсы и расставлять приоритеты: особенности плана предоставления
 услуг.
• Четко распределять роли, обязанности и готовить рабочую модель(и): как решать вопрос

Руководство по оценке деятельности органов государственного управления 55

 разделения труда.

• Управлять деятельностью: как оценить результаты работы и на чем основываться.

5) Методика:
Инструмент оценки возможностей – это описательные отчёты вместе с цифровыми данными. Оценки
проводятся с использованием стандартной модели оценки возможностей, разработанной командой по
оценкам возможностей после консультаций с руководителями государственного аппарата и зарубежными
экспертами. Оценку проводят группы, в состав которых входят руководители крупных предприятий и
руководители государственных, но не правительственных учреждений.

Выводы основаны на фактах, а полученные результаты анализируются группой зарубежных консультантов
на предмет их совместимости.

6) Сильные и слабые стороны:
Сильные стороны:

Внешняя оценка с помощью стандартного метода, но предназначенная для внутреннего
пользования.

Очень легкий метод, которым могут пользоваться опытные руководители и государственные
служащие.

Контроль реализации, осуществляемый командой по оценке возможностей при секретариате
Кабинета министров, гарантирует качество и совместимость

Применим к любому департаменту государственного сектора.

Слабые стороны:

Вероятнее всего, нужно будет что-то изменить с учетом ситуации в стране (не в Великобритании).

7) Где найти информацию:
http://www.civilservice.gov.uk/about/accountability/capability/index.asp.

6. Инструмент «Оценка системы контроля государственных расходов»,
разработанный Всемирным банком
1) Предыстория:

Государственные ресурсы часто проходят сквозь несколько пластов государственной бюрократии (и
банковской) прежде, чем они дойдут до предоставляющих услуги субъектов, на которые «возложена
обязанность» расходования средств. Информацию о фактических государственных расходах в
развивающихся странах можно найти с трудом. Оценка системы контроля государственных расходов часто
осуществляется в рамках анализа государственных расходов, т.е. отслеживания притока ресурсов через
эти пласты, чтобы определить, какое количество из первоначально выделенных средств поступают на
каждый уровень. Инструмент оценки системы контроля государственных расходов является дополнением
к инструменту «Оценка количественных показателей в сфере предоставления услуг» (см. отдельный
документ).

Первая оценка была проведена в образовательном секторе Уганды в 1996 году. С того времени оценки
системы контроля государственных расходов были проведены по всему миру в секторах здравоохранения
и образования. Очень важно провести испытание метода на месте, чтобы получить качественные
результаты.

2) Цели:
Проследить, какое влияние управление государственными расходами оказывают на экономический рост и
социальное развитие.

Руководство по оценке деятельности органов государственного управления56

3) Назначение оценки:
С помощью инструмента «Оценка системы контроля государственных расходов» оценивается система
управления государственными финансами. Он может быть использован для анализа результатов реформ
в системе управления государственными расходами, реформ, нацеленных на повышение эффективности
работы системы государственных расходов, межотраслевых реформ в государственном секторе, а также
мероприятий по борьбе с коррупцией и реформ в системе предоставления услуг.

4) Полученная информация:
Несмотря на то, что каждый инструмент оценки системы контроля государственных расходов
разрабатывается с учетов ситуации в стране, определены шесть основных элементов, и они включены в
вопросники для всех объектов:

Характеристика объекта: размер, право собственности, срок эксплуатации, режим работы,
обслуживаемое население, конкуренция между другими поставщиками услуг, доступ к
инфраструктуре, коммунальным и другим услугам, а также спектр предоставляемых услуг.

Производственные ресурсы: в денежном или количественном выражении.

Результаты: например, количество стационарных и амбулаторных больных, которые получили
лечение, численность контингента учащихся, а также количество учащихся, сдавших выпускные
экзамены.

Характерные особенности: например, персонала и его состава, основные производственные
ресурсы и предоставление определенных услуг, например, лабораторное тестирование.

Финансирование: источники финансирования, суммы и вид финансирования (материальная
или финансовая поддержка).

Институциональные механизмы и подотчетность: информация о посещении руководителей
среднего звена, о структуре управления, предоставлении отчетов и делопроизводстве, степени
участия родителей или пациентов, а также об аудиторских проверках.

Примерные вопросы представлены в Таблице 1.

Таблица 1: Примерные вопросы для проведения оценки системы контроля государственных расходов
в образовательном секторе (была выбрана профессия учителя).

Вопрос Единица
Какая месячная заработная плата учителя? Денежная единица, цифра
Сколько автоматически удерживается с каждого расчетного листка? Денежная единица, цифра
Кто выплачивает заработную плату учителю? 1 – национальное правительство, 2 – школьное

заведение, 3 – населенный пункт, 4 – другое.
Цены и уровень заработной платы очень отличаются в разных регионах
страны. Сколько обычно получает в час человек, занимающийся
физическим трудом, в этом районе?

Денежная единица, цифра

Как вы думаете: можно ли обеспечить семью только на заработную плату
учителя?

1 = Да, 2 = Нет.

Источник информации: Ритва Рейникка и Натаниель Смит «Исследования по отслеживанию государственных расходов в сфере образования»,
Международный институт планирования в области образования, 2004 год. (Ritva Reinikka and Nathanael Smith, ‘Public expenditure tracking surveys in
education,’ International Institute for Educational Planning, 2004).

5) Методика:
С помощью инструмента «Оценка системы контроля государственных расходов» оценивают работу
поставщиков услуг. Данные получают как путем проведения интервью с руководителями и сотрудниками, так
и из документов поставщика услуг. В некоторых случаях проводятся еще и опросы бенефициариев. Затем
выполняется триангуляция данных, чтобы провести перекрёстную проверку результатов на достоверность.
Основное внимание при проведении оценки системы контроля государственных расходов направлено на
стиль работы поставщика услуг, средства поощрения и взаимоотношения между поставщиками, политиками
и пользователями. Основные заинтересованные лица, включая правительственные учреждения, доноров и

Руководство по оценке деятельности органов государственного управления 57

организации гражданского общества, участвуют в разработке.

6) Сильные и слабые стороны:
Сильные стороны:
Уникальное средство анализ процесса прохождения ресурсов через несколько слоев системы
бюрократического управления, пользуясь которым можно определить те препятствия, которые
стоят на пути движения ресурсов (финансы, персонал, оборудование), и их размер.
Количественные показатели оценки сферы предоставления услуг снижают степень
субъективности.
Пользователи разрабатывают метод контроля в соответствии со своими потребностями.
Может планироваться с учетом гендерных аспектов и интересов бедных слоев населения.
Требует небольших затрат и времени для реализации целей.

Слабые стороны:
У сотрудников государственных учреждений может возникнуть желание дать неверные сведения (или
вообще не предоставить информацию).
Если объем информации небольшой, то страдают результаты, например, при неправильном ведении
документации по предоставлению услуг.

7) Где искать информацию:
Чтобы ознакомится с общей информацией, см.: http://go.worldbank.org/AGLWH0RV40 или http://
go.worldbank.org/1KIMS4I3K0.
Для более детального ознакомления, см. http://povlibrary.worldbank.org/fi les/12933_chapter9.pdf.

7. Инструмент «Самооценка по стандарту «Совершенство обслуживания клиентов»,
разработанный Государственной гражданской службой Великобритании.

1) Предыстория:
«Совершенство обслуживания клиентов» - это новый официальный стандарт оценки качества обслуживания
потребителей в Великобритании, который система государственной службы ввела в 2008 году. После
детального обследования, проведенного в 2005-2006 годах, было рекомендовано разработать новый
стандарт обслуживания клиентов, основанный на факторах, повышающих степень удовлетворённости
потребителей, взамен Концепции Марка (Charter Mark), действовавшей ранее.
Инструмент был разработан для того, чтобы предложить системе государственной службы практический
инструмент для проведения ориентированных на клиента преобразований внутри организации.
Основой для разработки инструмента явился государственный стандарт Великобритании «Совершенство
обслуживания клиентов»».

2) Цели:
Оценить возможности организации, выявить области, требующие усовершенствования, разработать план
дальнейшего развития.

3) Назначение оценки:
С помощью инструмента «Совершенство обслуживания клиентов» оценивают качество предоставления
услуг. Он предназначен для организаций государственного, частного или общественного секторов
Великобритании. Его назначение: выявить области, которые необходимо «оздоровить», и методы, которые
нужно усовершенствовать; получить новые знания, которые необходимы для работы с потребителем и его
привлечения; проявить свою компетентность.

4) Полученная информация:
Инструмент «Совершенство обслуживания клиентов» включает в себя пять критериев, которые содержат
подкритерии, подразделенные на разные элементы, включая инструкцию. Пять критериев инструмента
«Совершенство обслуживания клиентов»:
Понимание потребителя: выявление «своих» потребителей, проведение консультаций по
важным вопросам и оценки результатов после предоставления ваших услуг.

Руководство по оценке деятельности органов государственного управления58

Культура организации: культура, действительно ориентированная на потребителя, основанная
на обязательствах организации перед потребителем.
Информация и доступ к ней: предоставление достоверной и полной информации по самым
удобным для потребителя каналам и доступ к ней.
Предоставление услуг: как вы осуществляете свою деятельность и предоставляете результаты
потребителям ваших услуг, и как вы решаете возникающие проблемы.
Своевременность и качество предоставления услуг: Оперативность действий при первом
контакте; соблюдение согласованных сроков, а также качества предоставления услуг, чтобы
потребитель дал как можно более высокую оценку результату.

Следующие компоненты и инструкция содержатся в подкритериях к стандарту «Своевременность и качество
предоставления услуг»:

Компонент Инструкция

Мы осуществляем контроль нашей
деятельности, основываясь на стандартах
своевременного и качественного
предоставления услуг потребителям, и
принимаем меры, если возникают проблемы

 Методы, используемые для контроля деятельности, основываясь на
стандартах своевременного и качественного предоставления услуг
потребителям.

 Принимаются меры по своевременному предоставлению услуг
потребителям в том случае, если условия не отвечают требованиям
потребителя.

Мы соответствуем стандартам своевременного
и качественного предоставления услуг
потребителям и мы информируем
общественность о нашей работе в соответствии
с данными стандартами.

 Фактическое выполнение работ с учетом всех стандартов и целевых
показателей для своевременного и качественного предоставления услуг
потребителям и опубликованной информации.

 Отзывы потребителя по поводу своевременного предоставления услуг с
соблюдением согласованных сроков предоставления услуг.

 Примеры «показаний» «мнимого покупателя» в соответствующих случаях.
Результаты нашей работы по своевременному
и качественному предоставлению услуг
потребителям можно сравнить с подобными
показателями других организаций

 Сравнительные данные по вопросу своевременного и качественного
предоставления услуг потребителям получены благодаря
сопоставительному анализу показателей.

Один из элементов рассматривает социально неблагополучные группы населения в составе компонента
«Понимание клиента».

Компонент Инструкция

Мы делаем все для выявления
труднодостижимых и неблагополучных
групп населения и отдельных лиц, а также
занимаемся развитием сферы предоставления
услуг с учетом их потребностей.

 Методы, используемые для проведения консультаций и вовлечения
труднодостижимых и неблагополучных групп населения и отдельных лиц,
особенно тех, потребности которых отличаются от других, и потребителей,
мнение которых мы слышим редко.

 Примеры выявления тех потребностей, которые вы не удовлетворяли, и
тех изменений, которые вы внесли, чтобы не избегать и отказывать какой-
то группе людей.

5) Методика:
Стандарт «Совершенство обслуживания клиентов» – это опросный оценочный лист. Информация
собирается с учетом тех компонентов, которые в нем указаны, и по ним проставляются баллы (по шкале
от 1 до 4). Отдельные сотрудники или группы сотрудников «оцениваемой» организации проводят оценку,
основываясь на имеющихся в организации данных. Сведения могут носить как официальный, так и
неофициальный характер.

6) Сильные и слабые стороны:
Сильные стороны:
Инструмент самооценки основывается на общепризнанных стандартах.
Оказывает хорошую помощь в подготовке планов проведения реформ в данной организации, а
в самой организации отмечается заинтересованность и участие.
Требуются небольшие средства.

Руководство по оценке деятельности органов государственного управления 59

Слабые стороны:
Результаты самооценки хоть и важны, но существует вероятность завышения показателей.
Необходима регистрация для того, чтобы использовать метод в режиме онлайн, а право
регистрации имеют только организации Великобритании.
Минимальный объем информации по гендерному фактору и аспекту, ориентированному на
интересы малоимущих.

7) Где найти информацию:
Сайт инструмента: http://www.cse.cabinetoffi ce.gov.uk/welcomePage.do. Ознакомиться с методом можно по
адресу:
http://www.cse.cabinetoffi ce.gov.uk/UserFiles/Customer_Service_Excellence_standard.pdf.

8. Инструмент «Структура оценки деятельности», разработанный ГПРФ

1) Предыстория:
Программа ГПРФ приступила к реализации инструмента «Структура оценки деятельности» в июне 2005
года в рамках проекта «Активизация реформы управления государственными финансами». Вначале проект
Структуры прошел проверку, как минимум, в 24 странах, и ее меняли вплоть до выпуска окончательного
варианта. Были проведены консультации с техническими экспертами из ГПРФ, профессиональными
организациями, другими донорами и специалистами-практиками, работающими в государственных
учреждениях 17 африканских стран. В 2006 году был подготовлен отчет о результатах мониторинга
применения Структуры оценки деятельности. Следующий мониторинг был проведен в 2007 году. Структуру
использовали для оценки деятельности во многих странах, получающих помощь. Оценку можно проводить
на национальном и поднациональном уровне.

2) Цели:
Оценить и разработать фундаментальную систему управления государственными финансами, предоставляя
большой объем информации для оценки и мониторинга эффективности управления государственными
финансами, а также создать платформу для ведения диалога.

3) Назначение оценки:
С помощью инструмента «Структура оценки деятельности» проводят оценку системы управления
государственными финансами. Предполагаемая область применения обычно делится на три категории: (i)
провести контроль воздействия реформ управления государственными финансами; (ii) обеспечить диалог
органов государственного управления с донорами по содержанию, приоритетам и последовательности
исполнения программ реформы управления государственными финансами или их корректировки; (iii)
информировать доноров о фидуциарных проблемах, связанных с кредитованием и оказанием безвозмездной
помощи, особенно в отношении мер обеспечения бюджета.

4) Полученная информация:
Структура оценки деятельности включает в себя набор индикаторов по четырем направлениям:
• Реалистичность бюджета
• Полнота и прозрачность
• Бюджетный цикл
• Деятельность доноров.

В них заложены еще и показатели деятельности. Например, в состав критерия «Реалистичность» входят:
• Совокупные расходы по сравнению с первоначально утвержденным бюджетом
• Состав расходной части бюджета по сравнению с первоначально утвержденным бюджетом
• Совокупный доход по сравнению с первоначально утвержденным бюджетом
• Учет и мониторинг задолженностей по расходам.

5) Методика:
Структура оценки деятельности включает в себя отчет по управлению государственными финансами и

Руководство по оценке деятельности органов государственного управления60

набор общих показателей высокого уровня, которые составлены с учетом международных стандартов. Они
используются для подготовки описательного отчета и выставления баллов. Структура может внедряться
только правительством (самооценка), только донорами, правительством и донорами вместе или
независимой группой. На практике, при проведении большинства оценок участие принимают: правительство-
участник, донорские организации и международные консультанты. Гражданское общество почти никогда не
принимает участия. В оценочную группу обычно входят экономисты, бухгалтеры, аудиторы и специалисты
по закупкам. Как правило, после беседы с должностными лицами оцениваемого государственного органа в
качестве исходного источника информации экспертам передают результаты предыдущего анализа. Точку
зрения неправительственных субъектов (частный сектор и организации гражданского общества) редко
учитывают. В результаты некоторых прошлых оценок включали рецензию зарубежного эксперта.

6) Сильные и слабые стороны:
Сильные стороны:
Хорошо изученный метод оценки системы управления государственными финансами, основанный
на международных стандартах, к которому проявляют интерес доноры.
Сочетание описательных отчетов и балльной системы (объясняет количественные показатели).
Небольшие инструкции содействуют гибкой реализации.

Слабые стороны:
Затраты по внедрению могут быть высокими (100 000 долларов США и более)
Почти не требует участия должностных лиц высокого ранга
Несмотря на поставленную цель по снижению бедности, индикаторы не ориентированы на
интересы малоимущих.

7) Где найти информацию:
http://www.pefa.org/index.php.

9. Инструмент «Оценка деятельности государственных служащих».
 Программа сотрудничества, Всемирный банк - Нидерланды.

1) Предыстория:
В 1999-2001 годах аналитическую структуру использовали для разработки серии опросов мнения
государственных должностных лиц по поводу институциональной среды, и им было предложено
проанализировать полученную информацию. Необходимость создания аналитической структуры возникла
из опыта, накопленного Всемирным банком в прошлом, из которого следует, что в период с 1980 года по 1997
год только одна треть закрытых проектов, реализованных банком в сфере государственного управления,
дала хорошие результаты. Структура основывается на предпосылке, что деятельность государственного
служащего зависит от стимулирующих факторов, предлагаемых институциональной средой. Опросы
предназначались для получения контекстуального описания деятельности государственного сектора.
Пятнадцать опросов были проведены по всему миру. Каждая форма опроса прошла предварительную
проверку.

2) Цели:
Выявить сильные и слабые стороны деятельности государственного сектора и определить возможные
последствия реализации реформ.

3) Назначение оценки:
С помощью результатов опросов, проводимых в рамках Программы сотрудничества Всемирный
банк – Нидерланды, оценивают систему управления государственной службы и систему управления
государственными финансами. Полученные сведения не получили соответствующей оценки, но благодаря
опросам была получена информация, которая важна для лиц, заинтересованных в реформе системы
государственного администрирования.

Руководство по оценке деятельности органов государственного управления 61

4) Полученная информация:
Нет общего вопросника. Но в концептуальной структуре опроса индикаторы поделены на две области, в
каждой по три аспекта:

Индикаторы для оценки институциональной среды:
• Авторитетность власти
• Авторитетность политики
• Уровень достаточности ресурсов и возможность прогнозирования

Индикаторы для оценки результатов деятельности
• Ориентация на результат
• Подотчетность
• Трудовая дисциплина

Примеры индикаторов, которыми пользовались раньше:
Существуют разные причины найма людей на работу какой-то организацией. Опросы такого рода
интересны с точки зрения общей тенденции найма на работу. Считаете ли вы, что в вашу организацию
люди принимаются на работу в большей степени за:
1. Хорошие данные
2. Профессиональные качества
3. Соответствие требованиям
4. Личные связи
5. Политические связи
6. Семейное положение
7. Плату или подарки
8. Связи с органами власти
9. Знакомство с высокопоставленным лицом

По каждому из следующих аспектов управления бюджетной сферой в вашей организации имеются
официальные письменные инструкции, в которых указано, как эти функции должны выполняться. Если
это так, то выполняются ли они в полном объеме, частично или не выполняются вообще? Пожалуйста,
ответьте, пользуясь шкалой оценок от 1 до 4, где 1 - «не выполняются вообще», а 4 - «да, в полном
объеме».
• Подготовка бюджета
• Закупки
• Исполнение бюджета
• Аудит
• Составление итоговых годовых отчетов.

Считаете ли вы, что действительный капитал отличается от бюджетных средств: намного или
ненамного?
1 = ненамного; 2 = намного.

Некоторые люди считают, что эмиграция образованных и квалифицированных специалистов из
стран Карибского бассейна в США, Великобританию и Канаду создает дефицит квалифицированных
специалистов в государственном секторе. Насколько серьезна эта проблема в вашей организации?
1. Очень серьезная
2. Серьезная
3. Средней степени серьезная
4. Не серьезная проблема

Сколько работников вашей организации, имеющих прекрасные показатели в работе, не получили
признания/поощрения?
• Много
• Немного

Руководство по оценке деятельности органов государственного управления62

• Некоторые
• Никто не получил

5) Методика:
Опросы, проводимые в рамках Программы сотрудничества Всемирный банк – Нидерланды, - это опросы
государственных служащих. Цель опросов - найти ориентированный на конкретную страну подход, с помощью
которого выделить группы должностных лиц. Что касается, например, Боливии, то там были опрошены
должностные лица из центральных органов власти, децентрализованных учреждений и региональных
администраций. Проведя анализ, выявили консультантов и других государственных должностных лиц.
В Бангладеш с помощью анализа выявили должностных лиц, работающих в министерствах, автономных
корпорациях, и чиновников районного уровня. В государствах восточнокарибского региона мнения
руководителей, должностных лиц среднего звена и обычных чиновников дифференцировали. Для
предварительного тестирования вопросников были привлечены фокус-группы, но в остальных случаях
опросные формы разрабатывались сотрудниками Всемирного банка. Результаты опросов были переведены
в баллы, для определения окончательной оценки по каждому набору индикаторов.

6) Сильные и слабые стороны:
Сильные стороны:
Опросы лучших представителей государственных служащих с целью изучения структуры
стимулирования в государственном секторе.
Общая структура предусматривает адаптацию (индивидуализацию), а также инструкцию и схему
Может быть разработана с учетом интересов бедных слоев населения и гендерных факторов,
но не дает никаких инструкций.

Слабые стороны:
Отсутствие инструкций вызывает неудобство у потенциальных исполнителей, которые не
знакомы со структурой опроса; метод - сложный и неудобный для пользователей.
Существует незначительный риск получения неверной информации, особенно при ответах
на вопросы о коррупции и других случаях недостойного поведения; необходима триангуляция
с другими данными.
Не использовалась и не обновлялась с 2001 года.
Не предусматривает активного участия общественности, но можно адаптировать.

7) Где найти информацию:
Домашняя страница: http://go.worldbank.org/7E2U3B2VC0.
Структура: http://www1.worldbank.org/publicsector/civilservice/wps2427.pdf.

10. Инструмент «Страновая оценка системы отчетности и транспарентности» (CONTACT),
ПРООН.

1) Предыстория:
У международного сообщества доноров возникла потребность в комплексном инструменте оценки (в
рамках оценки всей системы государственного управления) финансовой системы страны, включая ее
целостность. Имея в виду данное обстоятельство, ПРООН опубликовала данное руководство в 2001 году.
Оно было разработано при содействии разных организаций ООН и Всемирного банка. Руководство было
задумано как динамичный и постоянно обновляющийся инструмент, благодаря налаженной обратной связи
и с учетом передовой практики и результатов пилотных испытаний. Однако больше под этим названием не
было опубликовано ни одного документа.

2) Цели:
Для оказания помощи государственным органам в проведении самооценки своей системы финансового
управления и в целях противодействия коррупции в системе.

3) Направление оценки:
С помощью инструмента CONTACT осуществляется оценка системы управления государственными
финансами. Инструмент может быть использован государственными органами, которые намерены дать

Руководство по оценке деятельности органов государственного управления 63

оценку сильным и слабым сторонам, потребностям и приоритетам в системе финансовой отчетности своей
страны, а также системам и процессам повышения целостности. Она также может быть использована
консультантами, которых приглашают доноры для проведения оценки финансовой отчетности, а также
систем и процессов повышения целостности страны.

4) Полученная информация:
В инструменте CONTACT предусмотрены анкеты для проведения самооценки по финансовой отчетности
в следующих сферах:
• Инфраструктура бухучета
• Управление информацией
• Расходы и бюджетное планирование
• Внешний контроль и внутренний аудит
• Финансовая отчетность
• Внешний аудит
• Управление государственными доходами
• Управление долгами
• Управление проектами и иностранной экономической помощью
• Управление государственными закупками и активами
• Повышение целостности для предотвращения и борьбы с коррупцией
• Контроль и регулирование денежных операций в государственном секторе

Ниже приведены примеры вопросов:
• Существует ли четкая и комплексная правовая основа в сфере бухгалтерского учета и аудита
 в государственном секторе, например, конституция, закон о бюджете (или закон о финансовом
 управлении и аудите), законопроект об ассигнованиях, сборник постановлений министерства
 финансов (или инструкции), закон о бюджете местных органов власти, закон о государственном
 долге, уполномочивающие акты для государственных корпораций?
• Показано ли в [финансовом] плане, как распределяются средства по основным программам
 (первая медицинская помощь, среднее образование, информационные технологии и т.д.)?
• Если стратегию и инструкции рассматривать в целом, можно ли утверждать, что создана
 отвечающая требованиям, хорошо работающая система внутреннего контроля?
• Изложены ли обязанности и обязательства налогового органа правильно и четко в
 законодательстве о налогах и сборах?

5) Методика:
Инструмент CONTACT представляет собой комплекс общих руководящих принципов с сопровождающими
их инструкциями. Он был разработан для оказания временной помощи органам государственного
управления, а не как часть какой-то программы реализации. Нет никаких инструкций по поводу того, как
нужно оценивать контрольные вопросы или в какой форме должны быть представлены результаты.

6) Сильные и слабые стороны:
Сильные стороны:
Хорошо изученный инструмент, много индикаторов для оценки системы управления финансами.
Разработан в виде руководства, которое лицо, реализующее программу, может использовать в
соответствии со своими потребностями.

Слабые стороны:
Это не метод, поэтому потребуется серьезная адаптация и внимание, чтобы использовать
эффективно.
На многие вопросы нужно давать субъективные ответы, не пользуясь инструкцией, чтобы
обеспечить объективность.
Почти не упоминаются аспекты, ориентированные на интересы малоимущих, или учитывающие
гендерные факторы.

Руководство по оценке деятельности органов государственного управления64

7) Где найти информацию
Домашняя страница:
http://www.undp.org/governance/docs/AC_guides_contact.htm .
Полное руководство: http://www.undp.org/governance/docs/AC_Guides_CONTACT2001.pdf.

11. Инструмент «Матрица оценки управления человеческими ресурсами в системе государственной
службы в ЕС», разработанный Всемирным банком.

1) Предыстория
Этот отчет стал частью регионального, реализуемого Всемирным банком, проекта, занимающегося
изучением последствий вступления в Европейский союз для заемщиков Всемирного банка из Центральной
и Восточной Европы. В отчете отражены результаты анализов, проведенных во время работы в Эстонии,
Венгрии и Чешской Республике. Обращаясь к передовой международной практике, была разработана
оценочная матрицы, с помощью которой проводится конкретная оценка результатов институциональных
реформ. Проводится оценка имеющихся административных возможностей и предъявляемых будущими
проектами требований, связанных не только с процессом вступления в ЕС, но и для подтверждения
более высоких мировых квалификационных требований как к современной, конкурентоспособной системе
государственного управления. Провели обсуждение стандартов, их протестировали эксперты из ряда
стран-участниц ОЭСР, занимающиеся вопросами государственного управления. Отчет был опубликован
в 2000 году.

2) Цели:
Оказать помощь странам в определении целей для достижения такого уровня развития системы
административного управления, который необходим по условиям вступления в ЕС и который соответствовал
бы Глобальному индексу конкурентоспособности.

3) Назначение оценки:
С помощью Матрицы проводится оценка системы управление государственной службой и системы
принятия решений Она предназначалась для стран-кандидатов на вступление в ЕС, которые хотели
определить цели развития своего государственного сектора.

4) Полученная информация:
В Матрице три административных направления, которые подразделяются на конкретные показатели
или задачи, основываясь на показателях, которых достигли успешно работающие государственные
администрации в передовых странах.

Система управления человеческими ресурсами в государственной службе:
• Правовая и этическая структура
• Институциональная структура
• Политика и управление процессами обеспечения занятости и политика в области заработной
 платы
• Принципы и методы управления человеческими ресурсами
• Повышение квалификации и карьерный рост
• Практика и культура управления

Управление процессом вступления в ЕС:
• Стратегия вступления в ЕС
• Институциональные механизмы
• Процессы и порядок управления
• Вопросы, связанные с управлением человеческими ресурсами

По каждой из этих областей представлены критерии добросовестной практики, показатели динамики роста
и базовая информация, а также другие оптимальные индикаторы.

Руководство по оценке деятельности органов государственного управления 65

5) Методика:
Матрица предназначена для проведения самооценки или внешней оценки. Заключения были вынесены
на основании оценок отдельных стран с учетом каждого критерия. Сотрудники Всемирного банка и
государственные служащие проводили оценку по-отдельности и вместе, в команде, оговаривая каждый
параметр. Каждый критерий получил свой балл (по шкале от 0 до 5). Также был представлен краткий отчет
и комментарии по мерам, которые необходимо принять.

6) Сильные и слабые стороны:
Сильные стороны:
• Хорошо изученный инструмент, имеющий широкий спектр применения для оценки системы
 государственной службы, несмотря на то, что его цель - вступление в ЕС.
• Подробные инструкции указывают на то, что его можно использовать для достижения целей
 субъекта, который его реализует.

Слабые стороны:
• Разработан и протестирован в странах Европы, а то, что он не совершенствуется, может значить,
 что его необходимо переработать.
• Акцент на законы и подзаконные акты, отражающие бюрократические традиции континентальной
 Европы, а не опыт, накопленный на местах.
• Содержание матрицы не ориентировано на нужды бедных слоев населения или на гендерные
 факторы.

7) Где найти информацию:
Отчет можно найти на сайте:
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2000/08/14/000094946_000724053
71429/Rendered/PDF/multi_page.pdf . Матрица на страницах 23 - 39.

12. Инструмент «Базовые принципы системы управления и контроля», разработанный программой
SIGMA (совместный проект стран-участниц ОЭСР и ЕС).

1) Предыстория:
Инструмент «Базовые принципы системы управления и контроля» был подготовлен секретариатом
программы SIGMA по просьбе Европейской комиссии в тесном сотрудничестве с Генеральными
директоратами Комиссии, а также со Счётной палатой Европарламента (в области внешнего аудита).
Программе нужно было пересматривать базовые принципы через определенные промежутки времени,
чтобы идти в ногу с требованиями нового законодательства ЕС и преобразованиями, имевшими место в
ЕС. Но новые базовые принципы не издавались с 1999 года. Базовые принципы и работы, связанные с
ними, поддерживают инициативы Европейской комиссии в вопросе расширения ЕС.

2) Цели:
Обеспечить основу для проведения оценок деятельности центральных органов власти и систем контроля с
целью поддержания инициатив Европейской комиссии в области расширения ЕС

3) Назначение оценки:
С помощью инструмента «Базовые принципы» осуществляется оценка систем управления государственной
службой, управления государственными финансами и принятия решений. Он используются Европейской
комиссией для оценки стран-кандидатов на вступление в ЕС и других стран, проявляющих интерес.

4) Полученная информация:
Существуют шесть основных принципов в системе контроля и управления:
• Принцип финансового контроля государственного сектора;
• Принцип системы управления государственными закупками;
• Принцип системы управления государственными расходами;
• Принцип внешнего аудита государственного сектора;

Руководство по оценке деятельности органов государственного управления66

• Принцип управления системой государственной службы;
• Принцип системы принятия решений и координирования.

Они отличаются по форме и содержанию, некоторые представлены в форме вопросов, другие в
описательном виде. Вот некоторые примеры:

Должен существовать эффективно работающий центральный административный орган, обладающий
потенциалом и полномочиями:
• для принятия необходимых мер по вопросам взаимодействия;
• чтобы обеспечить соответствующую логистическую поддержку центру принятия решений;
• чтобы обеспечивать ведение протоколов и распространение решений;
• чтобы контролировать процесс реализации решений (включая необходимые дополнительные
 правовые инструменты).

Должна существовать полная законодательная база для создания Управления по государственным
закупкам, которое принимает на себя всю ответственность за разработку и реализацию политики в
области государственных закупок. Это Управление может входить в состав какого-то министерства
или работать в составе кабинета Премьер-министра или Совета министров, или Парламента.

В категории «Бюджет и отчетность» на государственном уровне должна быть общая классификация,
которая помогает при проведении анализа стратегии и отчетности. Необходимо, чтобы концепции
государственной отчетности совпадали с концепциями расходования финансовых средств
ЕС: обязательства, платежи, санкционированные расходы и т.д. Финансовые отчеты должны
предоставляться во время, быть подробными, достоверными и должны выявлять отклонения от
бюджета. Нужно разработать порядок оценки эффективности и результативности программных
мероприятий и программ расходования средствам, включая те , которые финансируются ЕС.

Основаны ли ежегодные отчеты ВОКГФ и другие отчеты на фактах, готовятся ли они тщательно и
сдаются ли во время?

5) Методика:
Базовые принципы – это инструменты оценки в виде вопросников или в текстовом виде. Их используют
для написания текстового отчета. Сотрудники программы SIGMA проводят оценку, используя метод
интервьюирования представителей власти, получая информацию от ЕС и других доноров, а также
основываясь на результатах анализа, проведенного иностранными и местными экспертами, и работая с
другими отделами ОЭСР.

6) Сильные и слабые стороны:
Сильные стороны:
Общепризнанный стандарт, используемый специалистами-практиками.
Широкий охват вопросов по реформе государственного управления, разработанных
специалистами.
Крепкая основа, на которой будут создаваться стандарты оценки государственного сектора.
Можно применить гибкую модульную конструкцию, легко приспособляемую к обстоятельствам.

Слабые стороны:
Создан специально для ЕС на основе передового опыта, накопленного государствами-членами
ЕС, а также правил и инструкций ЕС и, следовательно, потребует некоторой адаптации
при использовании в других обстоятельствах.
Некоторые индикаторы неопределенные и\или субъективные и, по-видимому, будет сложно
проводить оценку без инструкции, которую еще нужно разработать.
Акцент на реализацию экспертами препятствует проявлению личной заинтересованности и
участия органов государственной власти на раннем этапе.
Не предусматривает активное участие общественности.

Руководство по оценке деятельности органов государственного управления 67

7) Где искать информацию:
См.: http://www.oecd.org/dataoecd/57/32/35007180.pdf.

13. Инструмент « Руководство по самооценке человеческих ресурсов», штат Техас.

1) Предыстория:
Персонал Аудиторской фирмы штата Техас подготовил последний вариант руководства по самооценке
системы управления человеческими ресурсами, который впервые был разработан в 1998 году. Методы
оценки: сбор и анализ информации по критериям: человеческие ресурсы, федеральные законы и законы
штата, существующая практика ведения бизнеса. Он разработан для использования в университетах и
учреждениях штата Техас.

2) Цели:
Обеспечить государственные учреждения и университеты официальным руководством для оценки
эффективности контроля управления человеческими ресурсами и предоставления полезных средств для
улучшения показателей работы.

3) Направление оценки:
С помощью инструмента «Руководство по самооценке человеческих ресурсов» оценивается система
управления государственной службы. Он использовался в университетах и государственных учреждениях
штата Техас для выявления сильных и слабых сторон системы управления человеческими ресурсами.

4) Полученная информация:
В Руководстве по самооценке человеческих ресурсов шесть модулей самооценки, каждый имеет свой
вопросник:
• Принципы управления человеческими ресурсами
• Комплектование штата и подбор сотрудников
• Обучение и развитие
• Принципы оплаты труда сотрудников
• Взаимоотношения служащих
• Безопасность и здоровье.

Примеры вопросов, включенных в вопросник:
Существует ли в вашей организации стратегия или механизм, в соответствии с которыми
сотруднику, который переведен из одного в другой отдел, а начальник уволился, гарантируется
регулярная аттестация?
• Да
• Да, существует в проекте
• Нет

Когда ваша организация отчитывается о количестве представителей национальных меньшинств и
женщин, работающих в вашей организации?
• Не позднее, чем на седьмой рабочий день каждого календарного года
• В течение 60 дней после окончания финансового года
• В течение одного года после окончания финансового года
• По запросу
• Никогда

Осуществляется ли в вашей организации (в департаменте по работе с персоналом) контроль фактов
получения начальниками или руководителями консультации у сотрудников департамента по работе с
персоналом перед тем, как отстранить сотрудника от работы, объявить ему выговор или уволить?
• Да
• Нет

Руководство по оценке деятельности органов государственного управления68

5) Методика:
Руководство по самооценке человеческих ресурсов – это вопросник, с которым можно ознакомиться
и заполнить в режиме он-лайн. После заполнения вопросника баллы подсчитываются автоматически.
На вопросы отвечают на основе анализа документов, которые хранятся в оцениваемой организации, и
принимая во внимание опыт работы в области управления человеческими ресурсами, накопленный в
организации. Любой человек может получить вопросник и провести оценку, пользуясь любым выбранным
им методом. Результаты не регистрируются ни в одной централизованной базе хранения.

6) Сильные и слабые стороны:
Сильные стороны:
Общедоступный вопросник по оценке управления человеческими ресурсами в удобном
формате он-лайн; несмотря на то, что имеет под собой законодательную базу штата Техас и
США, большинство вопросов имеют широкое применение.
Имеются некоторые индикаторы, учитывающие гендерный фактор, и индикаторы,
ориентированные на интересы малоимущих.
Требуются небольшие средства.

Слабые стороны:
Самооценка, как бы важна она не была, оставляет возможность для завышения результатов.
Доступ к методу подсчета ограничен.
Несмотря на то, что метод основывается на общепризнанной добросовестной практике,
рекомендуется адаптировать метод к местным условиям прежде, чем использовать в другом
месте.
Упор на структуру и инструкции, а не на практику.

7) Где искать информацию:
Домашняя страница на: http://www.hr.state.tx.us/apps/hrsag.

14. Инструмент «Оценка эффективности управления человеческими ресурсами (УЧР)», Проект «Наука
управления для сферы здравоохранения»

1) Предыстория:
Инструмент оценки УЧР основан на Концепции институционального развития, разработанной проектом
по совершенствованию методов управления планированием семьи «Наука управления для сферы
здравоохранения» в 1998 году. Он прошел испытание в неправительственных организациях Уганды,
Замбии, Албании и Боливии.

2) Цели:
Обеспечить пользователей инструментом быстрой оценки для определения возможностей организации в
части управления человеческими ресурсами и в вопросах использования этих результатов для разработки
стратегии по улучшению ситуации.

3) Направление оценки:
С помощью инструмента оценки УЧР оценивают систему управления государственной службы. Это
инструмент самооценки, созданный для НПО и институтов государственного сектора здравоохранения,
для оценки ситуации, сложившейся в системе управления человеческим ресурсами в этих организациях,
и оказания помощи в разработке стратегии по улучшению ситуации.

4) Полученная информация:
Данный инструмент создан с учетом основных функций системы управления человеческими ресурсами:
• Потенциал УЧР
• Планирование работы УЧР
• Кадровая политика и практика
• Данные УЧР

Руководство по оценке деятельности органов государственного управления 69

• Контроль эффективности деятельности и обучение
Эти функции описаны в матрице ниже в четырех этапах индикаторов. Например, Потенциал УЧР:

Этапы развития УЧР и характеристики

Бюджет УЧР В бюджете организации
не предусмотрены
расходы на персонал
УЧР или работу УЧР в.

Очень мало средств на
содержание и работу
УЧР …

Бюджет выделяется
на содержание штата
УЧР и его работу.
Выделение средств
нерегулярное и на них
нельзя рассчитывать
при долгосрочном
планировании работы
УЧР.

Средства на
содержание штата УЧР
и его деятельность
– это постоянная
статья бюджета,
которая ежегодно
пересматривается
и, по возможности,
корректируется.

Персонал УЧР Нет персонала, который
бы отвечал за работу
УЧР.

В организации
есть сотрудники,
занимающиеся
вопросами УЧР, но
они имеют небольшой
опыт работы в данной
сфере и, кроме работы
в УЧР, выполняют
другие обязанности в
организации

В организации есть
штат, подготовленный
для работы в УЧР,
но только на уровне
обеспечения основных
функций и ведения
делопроизводства.

В организации есть
опытный персонал УЧР,
который обеспечивает
работу УЧР. Сотрудники
принимают участие
в перспективном
планировании
организации.

5) Методика
Инструмент оценки УЧР – это вопросник, ответы на вопросы которого позволяют определить, какой из
четырех этапов развития достигла организация. Рекомендуется использовать инструмент наряду с
анализом документации организации: личные дела сотрудников, должностные инструкции, финансовые\
платежные ведомости и соответствующие нормы закона о труде. Рекомендуется, чтобы инструмент оценки
УЧР использовался комиссией, в которую входили бы сотрудники организации (например, исполнительный
директор и руководящие кадры, члены Совета директоров и другие сотрудники), а также внешние
консультанты, которые оказывают помощь в проведении оценки. Им может руководствоваться только
внутренняя комиссия. Работая сообща, группа проводит оценку каждого указанного компонента УЧР и
оговаривает те области, которые требуют усовершенствования, а также составляет план действий.

6) Сильные и слабые стороны
Сильные стороны:
Активно используемый инструмент для самооценки УЧР, несмотря на риторический акцент на НПО и
организации здравоохранения.
Подробные ответы помогают снизить степень субъективности при подсчете баллов.
Подробные инструкции помогают организации объяснить смысл этих ответов.
Требуются незначительные средства.

Слабые стороны:
Акцент на структуру и административные инструкции, а не на практику.
Самооценка, как бы важна она не была, оставляет возможность завышения результатов.
Нет индикаторов, учитывающих гендерный фактор, а также индикаторов, ориентированных на интересы
малоимущих

7) Где найти информацию:
http://erc.msh.org/mainpage.cfm?fi le=7.40.htm&module=Toolkit&language=english

Руководство по оценке деятельности органов государственного управления70

15. Инструмент «Аналитическая структура для институциональной оценки систем государственной
службы», разработанный Межамериканским Банком Развития

1) Предыстория:
Структура была разработана по поручению Межамериканского Банка Развития (МАБР) в качестве эталон
для проведения оценки систем государственной службы в странах-участницах МАБР. Она основывается на
отчетах Всемирного банка, ОЭСР и на других отчетах. Ее тестировали в сфере оказания консультативных
услуг и в образовательной сфере, была опубликована в 2002 году.

2) Цели:
Содействовать в выполнении задачи, поставленной перед специалистами, занимающимися анализом
систем национальной гражданской службы, обеспечив их справочно-информационным ресурсом и
методическими указаниями, необходимыми для работы; указать общий подход к диагностике, способствуя
проведению сравнительного анализа результатов, которые они получили; предоставить методические
средства оценки, используя индикаторы, которые позволят сравнить отдельные аспекты с учетом ситуации,
сложившейся в стране

3) Направление оценки:
С помощью Структуры проводится оценка системы управления государственной службой. Она
предназначена для использования любыми специалистами, занимающимися анализом системы
государственной службы, но, главным образом, для тех, которые работают в МАБР.

4) Полученная информация:
Структура делит УЧР на семь взаимосвязанных подсистем, расположенных вертикально в трех уровнях:
Верхний уровень: Планирование ЧР – составная часть любой интегрированной системы
УЧР позволяет сформулировать четкую стратегию во всех остальных подсистемах, с которым
она связана.
Средний уровень: на нем находятся пять подсистем, представленных последовательно
четырьмя горизонтальными блоками:

Организация труда определяет и уточняет содержание работы и характеристики тех людей, которые
будут ее выполнять.
Управление процессом трудоустройства включает в себя комплектование кадров, передвижение и
увольнение людей.
Управление, основанное на результатах деятельности, планирует, стимулирует и оценивает работу
людей.
Менеджмент вознаграждений занимается зарплатами.
Управление развития отвечает за обучение и повышение квалификации отдельных лиц и групп
сотрудников.

Нижний уровень: на нем находится Управление социально-трудовыми отношениями, которое
связано со всеми другими подсистемами.

В 7 подсистемах есть несколько очень важных пунктов, которые оцениваются по 5-бальной шкале. Примеры:
Последовательный процесс планирования ЧР позволяет легко адаптировать кадровую политику к
изменениям в стратегии организации.
В должностных инструкциях точно и четко прописаны обязанности. Каждый сотрудник знает, за
что он несет ответственность, и как будет оцениваться его работа.
При подборе кадров руководствуются критериями наличия профессиональных качеств и опыта
работы, а также умения работать самостоятельно.
Организация оценивает работу персонала, сравнивая ее с ожидаемыми результатами
Структура заработной платы разрабатывается таким образом, чтобы привлечь, мотивировать и
удержать нужных квалифицированных специалистов на рабочих местах.

Есть один пункт, предусматривающий гендерный фактор:
В системе государственной занятости при комплектации кадров и продвижении по службе пользуются
механизмами, гарантирующими равноправие по половой, этнической и культурной принадлежности,

Руководство по оценке деятельности органов государственного управления 71

а также по признаку происхождения.

5) Методика:
Структура имеет форму отчета, в него включено описание разных компонентов и контрольный перечень
индикаторов для оценки. Заключительные отчеты будут представлять собой совокупность количественных
данных показателей и суб-показателей, а также результатов качественного анализа. Каждый специалист,
использующий этот метод, должен адаптировать его к анализируемой ситуации. Источники информации:
«изучение стандартов за столом», базы данных, внешние и внутренние исследования, а также исследования,
проведенные на местах: интервью, работа группы экспертов и вопросники.

6) Сильные и слабые стороны:
Сильные стороны:
Активный подход, пользуясь которым можно адаптировать разные концепции и многоаспектные
подходы.
Подходит для проведения макро-анализа, который характеризует процесс институциональной
диагностики.
Совместим с методом самооценки и внешней оценки.

Слабые стороны:
Метод состоит из нескольких отдельных частей, которые трудно понять, поэтому он не удобен в
применении.
Индикаторы четко не обозначены, а подтверждающей документации может быть недостаточно для
проведения беспристрастной оценки.
Индикатор, в котором гендерный фактор представлен слабо, и он не ориентирован на бедные слои.

7) Где искать информацию:
http://www.iadb.org/IDBDocs.cfm?docnum=626933

16. Инструмент «Учет гендерных аспектов в бюджете: Руководство для специалистов-практиков: Ос-
мысление и реализация бюджетов с учетом гендерных аспектов», разработанный Секретариатом Со-
дружества

1) Предыстория:
Начиная с 1995 года, при подготовке бюджетов очень серьезно стали относиться к гендерному фактору,
но специалистам-практикам информация о гендерных бюджетах не доступна, поэтому они не могут понять
некоторые принципы и решить, как лучше применить их с учетом местных условий. Данный инструмент
был опубликован в 2003 году, чтобы пополнить недостающие литературные источники и собрать в одном
документе сведения общего характера, которыми должны владеть специалисты-практики, чтобы можно
было ответить на вопрос, как создать и реализовать бюджеты с учетом гендерных факторов. Он основан
на результатах анализа прошлых бюджетов с учетом гендерного фактора и составлен по той же схеме.

2) Цели:
Дать возможность специалистам-практикам разработать гендерный бюджет, который соответствовал бы
местным условиям, а также дать оценку гендерному фактору в существующих бюджетах.

3) Направление оценки:
С помощью аналитической структуры оценивают систему управления государственной финансовой
деятельностью. Ее могут использовать руководители или сторонники гендерной политики.

4) Полученная информация:
В аналитической структуре пользуются пятиступенчатым подходом проведения анализа существующих
бюджетов. Представлена общая характеристика каждого из них, а также предложения в отношении
методов их оценки, но подробного описания индикаторов нет. Вот эти пять ступеней:
1. Анализ положения по представительству мужчин, женщин, девочек и мальчиков
2. Оценка стратегии с учетом гендерного фактора

Руководство по оценке деятельности органов государственного управления72

3. Оценка системы распределения бюджетных средств
4. Мониторинг сферы расходования средств и оказания услуг
5. Оценка результатов

5) Методика: тип инструмента, методические приемы, источники данных, респонденты, участие в
разработке

Аналитическая структура – это наглядная инструкция. Нет подробного описания методических приемов.
Рекомендации для источников информации поступают в виде статистических данных об обследовании
домашних хозяйств, от местных и международных НПО, из международных источников информации по
гендерной политике в режиме он-лайн, из государственных стратегических планов и государственного
бюджета.

6) Сильные и слабые стороны
Сильные стороны:
Всестороннее изучение вопроса, как учесть гендерный аспект при составлении бюджета, исходя из
имеющегося опыта.
Гибкая стандартизированная структура предоставляет инструкцию, не указывая, что необходимо
сделать, давая возможность адаптировать ее к местным условиям.
Индикаторы с учетом гендерного фактора и ориентированные на бедные слои.

Слабые стороны:
Это не метод, а инструкция – следует разработать собственный метод до начала реализации.
Этот метод не дает специалистам, которые не знакомы с гендерным бюджетом, достаточного объема
специальной информации.

7) Где найти информацию:
Инструкция доступна на: http://www.thecommonwealth.org/shared_asp_fi les/uploadedfi les/%7BFBF59912-
40C3- 47A6-89C2-F3E5A0EA9B74%7D_Engendering%20Budgets%20fi nal%20doc.pdf. Много дополнительного
материала можно найти на: www.gender-budgets.org.

17. Инструмент «Системы национальной целостности» (СНЦ), разработанный «Транспэрэнси интер-
нэшнл (ТИ)».

1) Предыстория:
Концепция Системы национальной целостности была разработана программой «Транспэрэнси интернэшнл»
(ТИ) как часть единого подхода ТИ к вопросу борьбы с коррупцией. Вначале она была представлена в
Сборнике материалов ТИ, затем ее изложили подробно и превратили в метод странового исследования
СНЦ. С 2000 года во всем мире было проведено более 70 страновых исследований с помощью СНЦ. В
2008 году будет введена новая балльная система для использования в текстовых страновых отчетах

2) Цели:
Дать оценку Системе национальной целостности как с теоретической, так и с практической точек зрения.
С помощью СНЦ проводится оценка ведущих ведомств и секторов, которые работают в направлении
обеспечения принципов целостности, транспарентности и подотчетности в обществе.

3) Направление оценки:
С помощью метода СНЦ проводится оценка систем управления государственной службой и руководящих
кадров. Принимая во внимание объем аспектов, охватываемых каждым анализом с использованием СНЦ,
а также обстоятельства культурного и политического характера, при которых он проводится, СНЦ можно
использовать по-разному. В основном, его используют представители неправительственных организаций
и сторонники государственных реформ в качестве пропагандистских мер в целях осуществления
преобразований.

4) Полученная информация:
Обычно считают, что с помощью СНЦ проводят оценку следующих ведущих ведомств и секторов:

Руководство по оценке деятельности органов государственного управления 73

исполнительные, законодательные органы, политические партии, избирательные комиссии, высший орган
аудита (счетная палата), судебная власть, органы государственной службы и сфера предоставления
государственных услуг, правоохранительные органы, система государственных контрактов, омбудсмен
(уполномоченный по рассмотрению жалоб), агентства по борьбе с коррупцией, средства массовой
информации, гражданское общество, производственный сектор, региональные и местные органы власти
и международные организации. Эти 16 секторов охватываются во всех страновых отчетах с учетом
соответствующих местных условий. Новая балльная система имеет отношение ко всем этим секторам, за
исключением региональных и местных органов власти.

Примеры вопросов по балльной системе:
Насколько эти положения учитывают аспект прозрачности процесса отбора государственных служащих?
Принимают ли граждане участие в деятельности системы государственной службы и предусмотрено ли
это законом?
Предусматривают ли процессуальные нормы ответственность государственных служащих за
противоправные действия?

5) Методика:
Результат страновых исследований с использованием инструмента СНЦ – это текстовые отчеты в
совокупности с количественными показателями (баллами). Результаты в изучаемой стране собирает
ведущий научный сотрудник, как привило, работающий в высшем учебном заведении, или какой-то другой
эксперт. Все отчеты и баллы проверяются сотрудниками ТИ и оценочной комиссией в стране. Один балл
дается каждому ведущему ведомству и сектору СНЦ, добавляются баллы за ответы на основные вопросы
по шкале от 1 до 7. Ученые могут адаптировать этот метод к местным условиям; контроль качества при
адаптации проводит ТИ.

6) Сильные и слабые стороны:
Сильные стороны:
Комплексный подход к ряду вопросов, связанных с управлением.
Регистрирует как достоверные данные, так и результаты оценки, проведенной экспертом, с целью
максимального охвата актуальных вопросов с минимальной степенью субъективности.
Проводится в изучаемой стране местными экспертами, но под контролем ТИ.
Метод допускает адаптацию к местным условиям, но стандартные компоненты позволяют провести
сравнение.
Можно реализовывать без больших затрат.

Слабые стороны:
Оценка, проведенная экспертом, несет в себе некоторую субъективность.
Широко используемый метод требует специальных знаний для его реализации.
В индикатор не включен гендерный фактор и он не ориентирован на бедные слои.

7) Где искать информацию:
См.: http://www.transparency.org/policy_research/nis.

18. Инструмент «Диагностика системы управления доходами», разработанный Всемирным банком

1) Предыстория:
Начиная с 1990-х годов, в условиях оказания серьезной поддержки процессу модернизации налогового
и таможенного управления, некоторые важные элементы системы управления доходами не принимались
во внимание. В итоге, многие предприятия не смогли полностью понять основные причины нарушений в
организационной и институциональной системах, что приводило к тому, что проблема была решена только
частично, а последствия были не очень благоприятными. Структура диагностики управления доходами была
разработана с целью восполнения этого пробела. Первые варианты структуры диагностики применили в
Латвии, Боливии и Колумбии. Она была доработана в 2000 году для проведения курса обучения в Китае.

Руководство по оценке деятельности органов государственного управления74

2) Цели:
Создать комплексную структуру диагностики управления доходами, в которой учитывались бы и
традиционные направления, и направления, которым уделялось очень мало внимания.

3) Направление оценки:
С помощью Структуры диагностики управления доходами проводят оценку управления государственной
финансовой деятельностью. Ее можно использовать для выявления организационных недостатков в
системе управления доходами, которые ослабляют ее функционирование.

4) Полученная информация:
Оценка разделена на восемь модулей анализа управления доходами, каждый содержит подробные
вопросы для диагностики: окружающая обстановка, ресурсы; история, стратегия; процессы преобразования;
результаты; механизмы обратной связи. Каждый вопрос сопровождается возможным новым вариантом.

Примеры вопросов для диагностики:
Завышаются ли цифры при сборе доходов вследствие политического давления с целью включения в
бюджет дополнительных расходов?
Существуют ли трудности административного характера при управлении доходами в плане размера и
вида собираемого налога?
Использует ли система управления доходами эффективные стратегии для мониторинга случаев
уклонения от уплаты налогов и несоблюдения налогового законодательства?
Своевременно ли предоставляются результаты?

5) Методика:
Структура диагностики системы управления доходами – это вопросник для проведения оценки. Нет
инструкций по поводу разработки и использования этого инструмента оценки или формы предоставления
результатов. Единственное условие – группа заинтересованных лиц может использовать структуру для
проведения мозгового штурма и разработки стратегии реформы.

6) Сильные и слабые стороны:
Сильные стороны:
Хорошо изучен, имеет полный перечень индикаторов для проведения оценки системы управления
финансовой деятельностью.
Небольшие инструкции дают возможность осуществлять гибкую реализацию.
Легко адаптируется к методам самооценки и внешней оценки.

Слабые стороны:
Отсутствие инструкции может привести к тому, что результаты будут бесполезны для специалистов, не
имеющих опыта его применения.
Минимальный объем информации с учетом гендерных факторов.
Индикаторы не ориентированы на интересы малоимущих.

7) Где найти информацию:
http://siteresources.worldbank.org/INTTPA/Resources/DiagnosticFramework.pdf

Руководство по оценке деятельности органов государственного управления 75

ИСТОЧНИКИ ИНФОРМАЦИИ
1. Оценка страновой политики и институтов (ОИПС), разработанная Всемирным Банком

Критерий 13: Качество управления бюджетной и финансовой деятельностью
Критерий 15: Качество государственного управления

1) Цели:
Собрать информацию о качестве институциональных механизмов и механизмов выработки политики в
Международной Ассоциации Развития (страны, имеющие право стать членом), то есть о важных аспектах,
которые находятся под контролем государства (это не просто результаты, на которые оказывают влияние
факторы, не контролируемые государством).

2) Предмет оценки и полученная информация:
Критерий 13: Качество управления бюджетной и финансовой деятельностью
Для данного критерия предусматриваются индикаторы по управлению государственной финансовой
деятельностью. С его помощью оценивают: (а) комплексность и достоверность бюджета, увязан ли он
с политическими приоритетами; (б) эффективность системы управления финансовой деятельностью,
есть ли гарантия, что исполнение бюджета осуществляется планово и предсказуемо; (в) своевременное
предоставление отчета и финансовой отчетности, подробно ли составлен, включая своевремененные и
прошедшие аудиторскую проверку государственные отчеты об исполнении бюджета, и эффективны ли
механизмы контроля сроков исполнения.

Критерий 15: Качество государственного управления
Данный критерий предусматривает индикаторы по управлению системой гражданской службы, системой
принятия решений и сферой предоставления услуг. С его помощью оценивают следующее: (а) координация
стратегических направлений и их соответствие; (б) сфера предоставления услуг и производительность
труда ; (в) добросовестное отношение и этические нормы; (г) соразмерность зарплаты и управление
фондом заработной платы, а также обоснованность тарифов. Балл по этому критерию является средним
значением этих оценок.

Примеры индикаторов:
Критерий 13: Качество управления бюджетной и финансовой деятельностью
• Оценка 3 значит (по трем аспектам, указанным выше), что:

(a) Стратегия разработана, приоритеты – расставлены, но не привязаны к бюджету. В бюджете нет общего
анализа. Бюджет составлен после проведения консультаций с бюджетными министерствами. Система
бюджетной классификации не дает надлежащей картины деятельности органов государственной власти.
Значительная часть средств, контролируемых исполнительным органом, не включена в бюджет (10-
25%), а деятельность целого ряд доноров осталась за пределами бюджета.

(б) Затраты отличаются от расходов, предусмотренных сметой, в общем более чем на 20% или по многим
главным категориям бюджета. Мониторинг бюджета и системы контроля не отвечают требованиям.
Задолженность по выплатам составляет 5-10% от общих расходов.

(в) Сверка банковских и финансовых отчетов проводится реже, чем 1 раз в месяц, и за нарушения
никто не несет ответственность . В течение года отчеты об исполнении бюджета готовятся ежеквартально,
но не раньше чем через 8 недель после окончания периода, но они не имеют смысла из-за неточных
данных или из-за объединенных отчетов. Отмечаются серьезные задержки (например, более 10
недель) при подготовке отчета об исполнении государственного бюджета. Проверка отчетов проводится
несвоевременно и ненадлежащим образом, по результатам отчетов об исполнении бюджета и по
результатам проверки не принимается никаких мер.

Руководство по оценке деятельности органов государственного управления76

Критерий 15: Качество государственного управления
• Оценка 3 значит (по четырем аспектам, указанным выше), что :

(a) Структура управления раздроблена, а механизмов координирования, как правило, недостаточно для
преодоления местнических бюрократических интересов.
(б) Коммерческая деятельность может быть излишне сложной, что часто приводит к ненужным задержкам.
(в) Система приема на работу и продвижение по службе формально основана на признании заслуг, но
на практике в некоторых органах государственного управления назначение на должность осуществляется
по протекции. Предложение взятки – нормальное явление в некоторых государственных учреждениях,
но не во всех.
(г) Занятость в государственном аппарате по сравнению с общим показателем занятости выше, это
не приемлемо и не нужно, даже если бы платили соответственно. Фонд заработной платы чрезмерно
большой по сравнению с общим объемом государственных расходов. В некоторых ведомствах очень много
служащих (особенно в сфере здравоохранения и образования). Заработная плата обычно небольшая,
трудно привлечь и удержать работников на рабочих местах в ведущих технических областях.

3) Методы:
Баллы определяются на основе экспертной оценки вопросника. Отдельная оценка ставится по каждому
аспекту согласно критерию по 6-балльной шкале с подробным описанием каждого пункта. Каждая оценка
обосновывается. Балл по критерию – это среднее значение этих оценок.

4) Респонденты:
Территориальный отдел Всемирного Банка

5) Периодичность:
Ежегодно; последний выпуск 2008 года

6) Сильные и слабые стороны:
Сильные стороны
Охват большого количества стран позволяет провести обширный сравнительный анализ.
Подробные инструкции по выставлению оценок снижают степень субъективности.
Аналогичный метод, о котором вспомнили со временем, позволяет провести ретроспективное
сравнение.
Простой, прозрачный метод помогает разобраться в ситуации.

Слабые стороны
Оценка, основанная на мнении зарубежных экспертов, может дать повод для критики.
Не предусматривает участия общественности.
В оценках отражено множество разных концепций, но не все оценки публикуются, поэтому они бесполезны
для принятия решения по конкретным мерам.
В отдельный критерий ОИПС включен фактор гендерного равенства, а в критериях 13 и 15 гендерный
фактор не учтен.
Конечной целью ОИПС является снижение уровня бедности, и отдельный критерий ОИПС нацелен на
борьбу с бедностью, а вот критерии 13 и 15 не ориентированы на интересы малоимущих.

7) Где найти информацию:
http://go.worldbank.org/F5531ZQHT0

2. Вопросы управления: Эффективность государственного управления, Всемирный Банк

1) Цели:
Дать оценку общим основам управления, которые являются фундаментальной основой экономического
развития, в 212 странах и административных единицах.

Руководство по оценке деятельности органов государственного управления 77

2) Предмет оценки и полученная информация:
Аспект эффективности государственного управления предусматривает показатели по следующим системам:
управление государственной службой, принятие решений и предоставление услуг. С их помощью оценивают
качество предоставления государственных услуг, качества работы системы государственной службы и
степень независимости от политического давления, качество выработки политики и ее реализации, а также
степень приверженности правительства этой политике.

Примеры показателей:
• Опрос по программе Афробарометр предусматривает получение ответа на вопрос:
 «По вашему опыту, легко или трудно получать бытовые услуги (например, водопроводная
 вода, электричество или телефон?» и «По вашему опыту, легко или трудно получить документ,
 удостоверяющий личность (например, свидетельство о рождении, водительские права
 или паспорт)?»
• Business Environment Risk Intelligence пользуется показателями бюрократических задержек,
 полученными из Operation Risk Index .
• Bertelsmann Transformation Index пользуется показателями достижения консенсуса, потенциала
 управления и эффективности ресурсов, полученными из Management Index.

3) Методика:
Баллы определяются путем агрегирования нескольких сот отдельных переменных величин, с помощью
которых оценивают общее мнение об управлении, полученное где-то из 35 источников данных, собранных
32 разными организациями по всему миру. Для сбора агрегированных индикаторов из отдельных
оценок используется статистическая методика, известная как модель «незамеченных» компонентов.
Агрегированные индикаторы являются средневзвешенными значениями основных данных с удельными
значениями, отражающими погрешности отдельных источников информации. Также рассчитывается
относительная величина погрешности для каждой страны.

4) Респонденты:
Домашние хозяйства, компании, бизнесмены и эксперты

5) Периодичность:
Ежегодно; последний выпуск 2008 года

6) Сильные и слабые стороны:
Сильные стороны
Охват большого количества стран позволяет провести обширный сравнительный анализ.
Триангуляция данных снижает степень субъективности.
Агрегирование многих индикаторов сокращает риск статистических ошибок.
Аналогичный метод, о котором вспомнили со временем, позволяет провести ретроспективное
сравнение.

Слабые стороны
• Агрегированные оценки малополезны для принятия решений по конкретным действиям.
• Не предусматривает участия общественности.
• Гендерный фактор не учтен.
• Не ориентирован на интересы малоимущих.
• Сложный метод и большое количество источников могут затруднить понимание.

7) Где искать информацию:
http://info.worldbank.org/governance/wgi/index.asp

Руководство по оценке деятельности органов государственного управления78

3. Индекс глобальной конкурентоспособности (Ежегодное издание по конкурентоспособности в мире),
Эффективность государственного управления, Швейцарская бизнес-школа IMD

1) Цели:
Классифицировать и проанализировать, как условия, созданные на предприятиях, работающих в 55
странах, способствуют развитию и поддержанию конкурентоспособности

2) Предмет оценки и полученная информация:
Для оценки фактора эффективности государственного управления существуют показатели системы
выработки политики и управления государственной финансовой деятельностью. Он включает в себя
следующие критерии: государственные финансы, финансовая политика, институциональная структура,
законодательство о бизнесе и социальная структура.

Примеры показателей:
• По-видимому, в следующие два года в системе управления государственными финансами
 произойдут улучшения.
• Общие государственные расходы как процент валового внутреннего продукта
• Все налоговые поступления как процент валового внутреннего продукта Решения
 правительства эффективно реализуются
• Предоставление государственных услуг не зависят от политического вмешательства.
• Контракты государственного сектора достаточно открыты для иностранных участников.

3) Методика:
Рейтинги (расстановка по степени важности) зависят от сбора как достоверных данных (2\3 от общего
числа), так и данных опроса (1\3 от общего числа). Фактор эффективности государственного управления
разделен на пять суб-факторов, состоящих из отдельных критериев. Все суб-факторы имеет одинаковое
значение. Когда фактор эффективности государственного управления объединяется с четырьмя другими
факторами, определяется рейтинг.

4) Респонденты:
Ведущие ученые и персонал ИРУ

5) Периодичность:
Ежегодно; последний выпуск 2008 года

6) Сильные и слабые стороны:
Сильные стороны
• Упор делается на достоверные данные, что снижает степень субъективности.
• Аналогичный метод, о котором вспомнили со временем, позволяет провести ретроспективное
 сравнение.
• Суб-фактор социальной структуры включает в себя критерии по равным возможностям:
 женщины в парламенте, женщины, занимающие высокие посты и соотношение доходов по
 гендерному признаку.
• Суб-фактор социальной структуры включает в себя критерии по социальной сплоченности как
 показателя приоритета правительства и политики распределения доходов.

Слабые стороны
• Данные не доступны общественности.
• Оценки являются совокупностью разных концепций и пользы от них мало для принятия
 решений по конкретным действиям.
• Не предусматривает участия общественности.

7) Где найти информацию:
http://www.imd.ch/research/publications/wcy/index.cfm

Руководство по оценке деятельности органов государственного управления 79

4. «Государственное управление на первый взгляд», Организация экономического сотрудничества и
развития (ОЭСР)

1) Цели:
Помочь государствам-членам ОЭСР совершенствовать процесс оценки, планирования и определения
программ реформирования государственного сектора.

2) Предмет оценки и полученная информация:
Проект предоставит индикаторы по системам управления государственной службой, выработки политики,
управления государственной финансовой деятельностью и предоставления услуг. В него войдут шесть
категорий переменных величин: доходы; вводимые ресурсы; направления деятельности государственного
сектора; результаты; условия или ограничения, от которых зависит эффективность государственного
управления.

Примеры индикаторов:
• Структура общих государственных доходов
• Компенсационные выплаты работникам как процент от общего показателя эффективности
 работы правительства
• Представительство женщин на руководящих постах
• Сокращение и контроль управленческих косвенных расходов
• Доверие правительству
• Частота проведения выборов

3) Методика:
Достоверные данные и результаты опросов будут собирать ОЭСР, МВФ, ООН и т.д. Данные будут поступать
без общих баллов или оценок.

4) Респонденты:
Персонал ОЭСР, государства-члены ОЭСР

5) Периодичность:
Первый выпуск планируется на конец 2009 года, предполагается регулярно вносить коррективы.

6) Сильные и слабые стороны:
Сильные стороны
• Разработан для упрощения процесса проведения межстранового сравнения.
• Данные не классифицированы, нет субъективного толкования и т.д.
• Под-категория по процессам управления человеческими ресурсами включает в себя
 переменные значения по занятости женщин в государственных органах.

Слабые стороны
• Лицам, которые не очень заинтересованы в вопросе, трудно разобраться в большом объеме
 информации.
• Не ориентирован на интересы малоимущих.
• Не предусматривает участия общественности.

7) Где найти информацию:
http://www.oecd.org/document/37/0,3343,en_2649_33735_37688524_1_1_1_1,00.html

Руководство по оценке деятельности органов государственного управления80

5. Показатель эффективности реформ «Bertelsmann» (BRI), Показатель эффективности управления,
Bertelsmann Siftung

1) Цели:
Провести оценку отдельных политических направлений и деятельности органов государственного
управления в 30 демократических государствах.

2) Предмет оценки и полученная информация:
Показатель эффективности управления предусматривает индикаторы по системам управления
государственной службой и руководящих кадров. С его помощью оценивают стратегический потенциал
государства в вопросах своевременного и решительного осуществления преобразований в целях
поддержания конкурентоспособности и эффективного развития стран с рыночной экономикой. Первый
показатель эффективности управления: «потенциал исполнительной власти» анализирует организацию
работы и механизмы , действующие внутри органов государственного управления. Второй показатель:
«подотчетность исполнительной власти» анализирует, как работа отдельных лиц или групп, в чьи функции
входит осуществление контроля, а также функции по обеспечению коммуникационных и информационных
средств управления, способствуют совершенствованию уровня знаний и стандартов при принятии
решений.

Примеры показателей:
• Какое влияние оказывает стратегическое планирование на процесс принятия решений
 правительством?
• Годовой бюджет в сравнении с финансовой структурой.
• Проводит ли правительство консультации с профсоюзами, ассоциациями работодателей,
 ведущими торгово-промышленными ассоциациями, религиозными сообществами,
 социальными и экологическими общественными группами в целях поддержания политики
 правительства?
• Предоставляется ли гражданам информация о решениях, принятых правительством?
• Осознание своего собственного политического влияния.

3) Методика:
Баллы будут рассчитываться на основе достоверных данных, результатов опроса общественного мнения и
экспертной оценки вопросника. Исходные оценки преобразуются по шкале от 1 до 10, а потом агрегируются
в среднее арифметическое значение. Баллы идут в приложении к страновым отчетам.

4) Респонденты:
Три эксперта, в том числе экономист и эксперт – представитель данной страны, проводят оценку каждой
страны.

5) Периодичность:
Первый выпуск планируется на 2008 год, будет публиковаться раз в два года.

6) Сильные и слабые стороны:
Сильные стороны
Включает достоверные данные и оценку эксперта с целью максимального охвата актуальных тем при
минимальной субъективности.
Создан для удобства межстранового сравнения.
Привлекаются эксперты – представители данной страны, чтобы избежать критических замечаний по
поводу того, что информация приходит «извне».

Слабые стороны
Может дублировать уже существующие данные.
В Показателе BRI предусмотрен гендерный фактор, а в Показателе эффективности управления он не
предусмотрен.
Показатель BRI ориентирован на нужды бедных, а Показатель эффективности управления нет.

Руководство по оценке деятельности органов государственного управления 81

• Не предусматривает участия общественности.

7) Где искать информацию:
http://www.bertelsmann-stiftung.de/cps/rde/xchg/SID-0A000F0A-CDD6FB92/bst_engl/hs.xsl/prj_52957_53423.
htm

6. Инициатива Открытого Бюджета, Проект Международный Бюджет

1) Цели:
Предоставить гражданам, правоведам и представителям гражданского общества комплексную и
практическую информацию, необходимую для проведения оценки обязательств правительства в части
обеспечения прозрачности бюджета и подотчетности в 59 странах.

2) Предмет оценки и полученная информация:
Инициатива Открытого Бюджета предусматривает индикаторы оценки управления государственной
финансовой деятельностью. Вопросы сгруппированы в трех разделах:

Раздел первый: Доступность бюджетной документации:
• Таблица 1. Бюджетный год в документах, используемых при заполнении вопросника
• Таблица 2. Интернет-каналы для ознакомления с основными бюджетными документами
• Таблица 3. Размещение документов в соответствии с бюджетным предложением исполнительной
власти
• Таблица 4. Размещение принятого бюджета и других отчетов

 Раздел второй: Бюджетное предложение исполнительной власти:
• Сметы для бюджетного года и последующего года
• Сметы по годам, предшествующим бюджетному году
• Полнота охвата
• Примечания к бюджету и контроль деятельности
• Дополнительная полезная информация для проведения анализа и контроля исполнения
 бюджета

Раздел третий: Составление бюджета:
Подготовка бюджета исполнительной властью
Утверждение бюджета в установленном порядке
Исполнение бюджета исполнительной властью
Годовой отчет, подготовленный исполнительной властью и высшим органом аудита (счетная
палата)

Примеры индикаторов:
Можно ли найти в бюджете, подготовленном исполнительной властью, или в каких-то других бюджетных
документах информацию о компонентах политики (предложения и существующие обязательства),
по крайней мере, за бюджетный год, которые нацелены на оказание благоприятного воздействия
непосредственно на положение бедных слоев населения?
Можно ли найти в бюджете, подготовленном исполнительной властью, или в каких-то других бюджетных
документах информацию о внебюджетных средствах, по крайней мере, за бюджетный год?
Объясняет ли бюджет, подготовленный исполнительной властью, или какие-то другие бюджетные
документы, как предложенный бюджет связан с политическими целями, которые определило
правительство, по административным единицам (или по функциональным категориям), за бюджетный
год?

3) Методика:
В основе Инициативы Открытого Бюджета лежит вопросник, состоящий из 122 вопросов с несколькими
вариантами ответов, плюс четыре таблицы, в которых представлен порядок распространения бюджетной
документации. С помощью вопросов оценивается общедоступная информация, которую предоставляют

Руководство по оценке деятельности органов государственного управления82

центральные органы государственной власти. В основном вопрос ставится так: что происходит на
самом деле, а не «по закону». Все вопросы были сформулированы с таким расчетом, чтобы охватить
хорошо знакомые процессы. Ученые и эксперты, заполняющие вопросник, обосновывают свои ответы. В
источники включены: бюджетная документация, законы и другие государственные документы, публичные
заявления должностных лиц и результаты личных бесед с должностными лицами или другими хорошо
осведомленными лицами.

4) Респонденты:
Ученые, которые ответили на вопросы вопросника по открытому бюджету, являются представителями
академических или других неправительственных организаций. Сотрудники проекта «Международный
Бюджет» провели анализ каждого вопросника, а затем несколько месяцев обсуждали результаты с
учеными. После проведения анализа вопросники передали анонимным экспертам.

5) Периодичность:
Публикация в 2006 году. Не планируется повторное издание.

6) Сильные и слабые стороны:
Сильные стороны:
Хорошо изученный и подробный опросной лист по прозрачности бюджета с учетом добросовестной
практики.
Общедоступный вопросник, его могут заполнить представители любой заинтересованной организации.
Простая методика позволяет легко реализовывать.
Достоверные данные позволяют снизить уровень субъективности.
Вовлеченность гражданского общества обеспечивает поддержку и внимание к интересам и проблемам
граждан.
Включает индикаторы, ориентированные на интересы бедных слоев населения.

Слабые стороны:
Ориентированность на прозрачность исключает другие вопросы, например, качество, эффективность и
т.д.
Не предусматривает гендерный фактор.

7) Где найти информацию:
Домашняя страница на сайте: http://www.openbudgetindex.org.

7. Межнациональный справочник по занятости и заработной плате в государственном аппарате,
Всемирный банк

1) Цели:
Регулярно предоставлять сопоставимую информацию о занятости и заработной плате в государственном
секторе более чем 200 стран и административно-территориальных образований.

2) Предмет оценки и полученная информация:
Данные определяют индикаторы по управлению системой государственной службы. В базу данных о
занятости включены данные о занятости в системе государственной службы, о работниках государственных
предприятий и органов государственного управления, затем их делят на шесть взаимоисключающих
категорий. В базе данных о заработной плате имеются данные о фонде заработной платы органов
центрального государственного управления, о средней заработной плате в органах государственного
управления, о средней заработной плате в правительстве (в ВВП на душу населения), о коэффициенте
уплотнения (соотношение между самой высокой зарплатой и самой низкой зарплатой по шкала заработной
платы в органах центрального государственного управления), о соотношении средней зарплаты в
государственном секторе и производственном секторе, о соотношении средней зарплаты в государственном
и финансовом секторах и о соотношении средней зарплаты в государственном и частном секторах.

Руководство по оценке деятельности органов государственного управления 83

3) Методы:
Достоверные данные представлены в виде базы данных.

4) Респонденты:
Заполняется сотрудниками Всемирного банка.

5) Периодичность:
Издается нерегулярно, последние данные относятся к 2000 году

6) Сильные и слабые стороны:
Сильные стороны:
Регулярно предоставляемая сопоставимая информация о занятости и заработной плате в государственном
секторе во всем мире.
Уникальная информационная база по занятости и соразмерности уровней заработной платы, которая
может дать показатели для проведения дальнейшего анализа.
Объективные данные снижают степень субъективности.

Слабые стороны:
Сравнить эти данные на международном уровне в полной мере невозможно, поэтому ими необходимо
пользоваться с осторожностью и в сочетании с другой информацией.
Трудно определить уровень занятости в государственном секторе, поэтому некоторые данные могут
вызывать сомнения.
Большое количество данных устарело, неизвестно, когда экономисты страны обновляют их.

7) Где найти информацию:
http://go.worldbank.org/IJ9DCHUVK0

8. Показатели целостности, Global Integrity

1) Цели:
Дать оценку эффективности и возможности доступа граждан к важным национальным механизмам борьбы
с коррупцией в разных странах.

2) Предмет оценки и полученная информация:
Показатели целостности дают информацию о системе управления государственной службой, о системе
выработки политики, об управлении государственной финансовой деятельностью и о руководящих
кадрах. Индикаторы предоставляют количественные данные и результаты анализа механизмов борьбы
с коррупцией, норм права и подотчетности органов государственной власти. В 2007 году Индикаторы
целостности сгруппировали в шесть основных категорий оценки управления и в 23 суб-категории. Примеры:

Подотчетность органов государственной власти:
• Подотчетность исполнительной власти
• Подотчетность законодательной власти
• Подотчетность судебной власти
• Бюджетные процессы

 Административная и государственная служба
• Положения о государственной службе
• Принимаемые меры при обнаружении фактов коррупции
• Закупка товаров, работ и услуг
• Приватизация

Примеры вопросов по индикаторам:
• Может ли законодательная власть участвовать в подготовке государственного бюджета?

Руководство по оценке деятельности органов государственного управления84

• Могут ли граждане иметь доступ к государственному бюджетному процессу?
• Существуют ли внутренние положения о государственной службе, по крайней мере, о
 руководителях высшего звена и профессиональных работниках?

3) Методика:
Баллы подсчитываются на основе экспертной оценки ответов на вопросы. Каждый балл по индикатору затем
выводится как среднее значение в своей основной субкатегории, это дает балл по субкатегории. Балл
по субкатегории в свою очередь выводится как среднее значение наряду с другими баллами субкатегории
в основной категории. Баллы в категории выводится как средние значение, чтобы получить балл страны.
Страны располагаются на пяти «уровнях» показателей деятельности по общему агрегированному баллу:
Очень сильная (90+), сильная (80+), умеренная (70+), слабая (60 +), очень слабая (< 60). Баллы идут вместе
со страновыми отчетами.

4) Респонденты:
Оценку каждой страны проводит территориальный отдел, куда входят: ведущий специалист по
составлению отчетов, в обязанности которого входит подготовка отчетов и ведение журнала , ведущий
специалист-социолог, который занимается сбором исходных баллы для индикаторов целостности, три-
пять рецензентов/ оценщиков (местные эксперты и зарубежные эксперты), которые оценивают исходные
данные и отчеты.

5) Периодичность:
Впервые опубликован в 2004 году, ежегодно издается с 2006 года.

6) Сильные и слабые стороны:
Сильные стороны
• Комплексный подход к вопросам управления.
• В описательных отчетах дается инструкция по начислению баллов.
• Привлекает местных экспертов, чтобы данные формировались «изнутри».
• Разработан для проведения несложного межстранового сравнения.
• Включает индикаторы, ориентированные на интересы бедных слоев населения.

Слабые стороны
• Экспертная оценка дает некоторую субъективность.
• Индикаторы предусматривают ограниченный подход к вопросу гендерного равенства.
• Не предусматривает участия общественности.

7) Где найти информацию:
http://report.globalintegrity.org/globalIndex.cfm

Программа Развития ООН
Центр по вопросам государственного Управления в Осло
Боргатта 2B
N-0650 Осло, Норвегия
www.undp.org/oslocentre
oslo.governance.centre@undp.org

Руководство по оценке деятельности органов государственного управления 85

Программа Развития ООН

Центр по вопросам государственного Управления в Осло
Боргатта 2B
N-0650 Осло, Норвегия
www.undp.org/oslocentre
oslo.governance.centre@undp.org

	Blank Page
	Blank Page

