Традиционные и современные компоненты социального управления постконфликтным регионом

Социально-экономические и культурные процессы в российском обществе отражают потребность дальнейшего реформирования страны, совершенствования системы управления на всех уровнях. В этом контексте представляют интерес особенности становления и развития институтов управления в постконфликтном регионе, где во время военных действий была разрушена почти вся инфраструктура экономики, коммуникации и административных органов. В статье ставится цель выявить соотношение традиционных и современных элементов в возрождаемой системе социального управления на послевоенной территории.

 Управление рассматривают в справочных изданиях как целенаправленное воздействие на объект с целью его изменения. Социальное управление в узком смысле означает способ воздействия на социальный сектор, включающий систему образования, здравоохранения, культуры и другие направления, в широком смысле – это совокупность приемов и методов воздействия на всю систему регулирования социально-экономических отношений.

Понятие регион(лат.regio(regionis-область) имеет разное значение, им обозначают географические зоны, а также экономические районы, куда входят несколько субъектов страны. В последнее время этот термин часто используют как синоним субъекта РФ, т.е. области, края, округа и республики. В данном смысле регион представляет собой природно-географическую, экономическую, социокультурную и административную целостность как часть российского территориального и государственного пространства. Постконфликтный регион – это территория, на которой проходил ненасильственный или насильственный конфликт с разрушительными экономическими и социально-гуманитарными последствиями.

В Конституции РФ определены три уровня управления: федеральный, региональный и муниципальный. Соответственно существуют и разные объемы полномочий. Становлению постсоветской системы территориального управления характерны маятникообразные колебания, в 90-е годы, например, происходила децентрализация, сопровождавшаяся также дестабилизацией социально-политической ситуации в ряде регионов. Идея суверенитета получает распространение и занимала региональные властвующие группы, общественность и население в национально-территориальных и административно-территориальных образованиях. Так, в Чечне, в 1991 году высказались за суверенитет республики одна треть опрошенных, столько же за сохранение существующего статуса автономии.[1].
С 2000 года, напротив, в стране наблюдается новая централизация, передача части полномочий в ведение федерального центра. Уместно отметить, что периодическое перераспределение полномочий центра и региона не постсоветское явление. Это скорее общесоциологическая закономерность, действующая в зависимости от изменений экономической и социальной структуры общества, политических режимов страны. В первой половине девятнадцатого века, ранний период развития капитализма в России при всей централизованности вертикали власти был высоким уровень локализации и автономии отдельных территорий, в частности, Финляндии и Бухары. В конце Х1Х века с укреплением крупного капитала и чиновнической бюрократии происходит ограничение власти региональных территорий. Современный процесс централизации управления также связан с ролью в экономике и политике олигархического капитала и чиновнического «класса». Однако уже сегодня осознается в политической среде и в обществе потребность развития демократических институтов, предоставления большей самостоятельности хозяйствующим и территориальным субъектам как решающего фактора дальнейшего реформирования и модернизации страны. С увеличением среднего класса и повышением его социальной активности неизбежно будет востребована практика поддержания соответствующего баланса интересов в отношениях центр-регион и во внутрирегиональном взаимодействии социальных слоев и групп.

При этом осознаваемая необходимость экономической и социальной свободы, права на инициативу и ответственность не связывается сейчас как в 90-е годы с достижением национально-территориального суверенитета. Людей волнуют проблемы социальной защищенности, ограничения встречающегося произвола чиновничества, представителей правоохранительных органов, создания рабочих мест. В 2009 г. отметили, что проголосовали бы за независимость ЧР-9,3%, равноправный субъект ЧР в составе РФ – 45,9%, особый статус ЧР в составе РФ – 28,4%.[2]. По сравнению с 1991 годом отдающих предпочтение полному суверенитету республики уменьшилось почти три раза, что можно объяснить переосмыслением населением перспективы региона, миграцией в зарубежные страны наиболее последовательных сторонников самостоятельности, а также воздержанием определенной части респондентов от ответов – 15,2%.
В историческом контексте, конечно, политические установки могут меняться в зависимости от ситуации, устойчивого или неустойчивого развития региона и страны. Руководство республики придерживается однозначной позиции: Чеченская Республика является равноправным субъектом РФ. Другими словами, отказывается от принципа исключительности региона. В день своей первой инаугурации на должность Президента ЧР Р.Кадыров заявил, что нецелесообразно заключать договор о разграничении полномочий между Федеральным центром и ЧР. Хотя кремлевские чиновники допускали существование договорных отношений Федерального центра с Татарстаном и Чеченской Республикой. В Конституцию ЧР(2003) также было впервые введено положение о том, что Президент РФ может освобождать и вносить предложение в региональный парламент о назначении Президента ЧР. В 2009 году Р.Кадыров выступил с инициативой о переименовании должности Президента ЧР в Главу ЧР. Следует подчеркнуть, что в чеченскую Конституцию также впервые включен пункт, обязывающий вести делопроизводство на русском языке. Вся эта символьная атрибутика значимая для некоторых жителей республики признается региональной властью несущественной и непродуктивной, несравнимой с выгодой экономического развития территории, ростом благополучия населения.

Основанием такой политической платформы служат не только убеждения, но и реальные показатели жизнедеятельности территориальной общности. Например, бюджет ЧР дотируется почти на 90%, причем в последние годы наблюдалась прогрессирующая динамика финансирования федерально-целевых программ восстановления и развития социально-экономической инфраструктуры республики. Правда, отдельные специалисты полагают некорректным говорить о дотационности республики в условиях вывоза с ее территории добываемой нефти ОАО «Росснефть» и уплаты налогов в бюджет г. Москвы. Между тем в 2001 г. бюджет ЧР составил 3110млн.руб., в 2009 г.- 65259 млн. руб. [3].Нынешняя властвующая группа в Чечне была инкорпорирована в управленческую структуру через назначенную временную администрацию, которая обрела легитимность посредством проведения в 2003 году референдума, выборов президента, а в последующем и парламента ЧР. Однако сам факт вхождения во власть через созданную сверху администрацию, видимо, предопределяет характер политической риторики и модель поведения первых должностных лиц. Так, в 2003-2005 гг. руководители ЧР нередко заявляли, что они чувствуют себя в первую очередь представителями федерального центра, а не республики. Ряд ведомств, имевшие прежде республиканский статус, являются сейчас органами федерального значения, например, управления статистики, юстиции, охраны природных ресурсов по ЧР и другие. Любопытно, что некоторые работающие в них осознают свое положение более престижным, чем у коллег, не по зарплате, а по иерархическому статусу.

Итак, регион включен в строгую вертикаль системы властных отношений, это обусловливает превалирование административного начала в региональном управлении. Административный консерватизм в отношениях «центр»-«регион» является, бесспорно, определяющим, но постепенно вносятся элементы современного социального управления. В практику вошло вместо отжившего отраслевого территориально-пространственное планирование, разработка и выполнение национальных проектов в области здравоохранения, образования, культуры и другие. Федеральная власть инициировала образование в стране и регионах общественных палат, молодежных парламентов, а при министерствах и ведомствах общественных советов. Эти формы пока малоэффективны, но через них закладываются общественные основы усиления в будущем роли социальных технологий, сопричастности граждан к принятию решений.

Во внутрирегиональной системе социальных отношений управление выступает преимущественно как административно-командное. Что обусловлено, во-первых, встроенностью республиканских институтов власти в централизованную властную вертикаль государства, во-вторых, переносом методов организации вооруженных подразделений на гражданские и хозяйственные формы взаимодействия, в-третьих, недостатком универсального образования и общественного опыта у управленческого актива. Традиционный тип регионального управления имеет не только административно-авторитарный аспект в его классическом понимании, но и народно-традиционный. Последний просматривается иногда на локальном, т.е. муниципальном уровне в форме использования таких механизмов, как собрания жителей населенных пунктов, привлечение старейшин к решению отдельных вопросов.

 Современную начинку социальному управлению, на первый взгляд, дают гражданские институты – общественные объединения. В 2009 г. в ЧР было зарегистрированных общественных организаций более 500, общественных фондов свыше 100 и 29 отделений политических партий. Их деятельность еще не развернута надлежащим образом, и они пока не оказывают заметное влияние на принятие решений. В свою очередь официальная власть также не выработала навыки использования в своей деятельности ресурсного потенциала и инициатив общественных объединений.

Региональная система управления территорией ЧР с начала «контртеррористической операции» в 1999г. претерпевала существенные изменения на каждой фазе протекания конфликта, или иначе происходила трансформация ее структуры и вида. Так, первоначально она выступала как военно-административная, затем по мере реализации преимущественно военных задач преобразуется в административно-военно-милицейскую, а в последующем в административно-милицейскую. В настоящем административно-территориальная структура управления республики по своему типу, представленности всех ветвей власти идентична системам других сопредельных субъектов РФ. Однако есть и отличительные особенности, на практике она продолжает оставаться административно-милицейской(полицейской) с явно и сильно выраженной религиозной доминантой, религиозные институты стали компонентом социального управления, причем скорее не как самостоятельные гражданские институты, а как подотделы регионального и муниципального управления. Это обусловлено не только мировоззрением первых руководителей, но и социокультурной спецификой региона и постконфликтной действительностью. На отдельных светских республиканских совещаниях с участием духовенства или на мероприятиях имамов мечетей и кадиев с присутствием представителя власти именно светский руководитель республиканского, городского, районного уровня ставит задачи воспитательные и идеологические перед духовными лицами.

 Другая специфическая черта выражается в том, что домостроевские, или социально-бытовые элементы традиционной жизни возведены на уровень политической деятельности. Возможно, это временное явление, характеризующее стиль и образ руководителей текущего периода, но можно рассматривать и как признак становления регионального политического колорита.

Традиционный подход к управлению предполагает внешнее линейное воздействие на социальный объект, административно-командную мобилизацию коллектива на решение производственных, трудовых и иных задач. Такой способ требует волевых и энергетических затрат, но дает результат, обеспечивает выполнение обозначенных объемов работ. В постконфликтный момент перед органами власти стояли неотложные проблемы: повышения уровня безопасности, укрепления правопорядка, восстановления объектов жизнеобеспечения, реконструкции социально-экономической инфраструктуры, социальной и медицинской реабилитации населения, выплаты компенсаций за потерю жилья и имущества, создания имиджа безопасного региона. Эти вопросы решались посредством разработки и выполнения программ восстановления социально-хозяйственного комплекса, стратегии социально-экономического развития ЧР, упорядочения налогообложения и многообразия форм собственности и другие.

Реализация федеральных целевых программ позволило восстановить социально-коммунальную инфраструктуру, объекты образования и здравоохранения, наладить работу ряда предприятий и организаций различных секторов экономики. Восстановлен в основном г.Грозный, строится квартал «небоскребов», реконструированы г.Гудермес и другие населенные пункты. По данным социологических опросов указали на улучшение материального положения около половины респондентов. Они подчеркивают, что люди живут в регионе лучше, чем во всех соседних -19,4%, по сравнению с одними регионами живут лучше, а по сравнению с другими – хуже – 56,8%, хуже, чем во всех соседних регионах – 9,4%. [4].
 Как видим, послевоенная ситуация позитивно изменилась, в представлениях людей общая картина социальной жизни примерно одинаковая в стране. Однако уровень экономического развития и занятости населения значительно ниже показателей 90-х годов ХХв. Так, в те годы удельный вес населения и доля валового регионального продукта в социально-экономических показателях РФ составляли примерно 1% и 7%, в настоящем соответственно 0,9% и 0,2%[5].

Экономически активное население в ЧР - 549тыс., среднегодовая численность занятых в экономике возросла с 227,5 тыс. в 2007 г. до 256,2 тыс. в 2009г., уровень зарегистрированной безработицы составил в 2004 – 79,7%, в 2007 – 66,0%, в 2009 – 54%. [6].
Многие полагают, что дальнейшее улучшение жизни в первую очередь зависит от создания рабочих мест. Важнейшим фактором повышения уровня экономической самодеятельности населения могло бы послужить предпринимательство, 30,3% респондентов выразили желание развивать малый и средний бизнес, но в республике еще не создан благоприятный режим для такого рода деятельности.

Весьма значима потребность в улучшении медицинского обслуживания. Следует отметить, что объекты здравоохранения восстановлены, в некоторые учреждения завезено редкое высокотехнологичное оборудование, но людей не устраивает качество медицинской помощи. Количество врачей на 10 000чел. в РФ – 50,1, в СКФО – 42, в ЧР – 26.[7].
Жителей волнует и проблема укрепления социального порядка, борьбы с взяточничеством, коррупцией. Кстати, уровень общей преступности в регионе невысокий по сравнению с некоторыми субъектами РФ. В повседневной жизни сильно ощущается административное и социальное насилие, которое выражается, в частности, в поборах, неофициальном перераспределении благ. На вопрос: Как часто Вам лично приходилось сталкиваться с фактами вымогательства, взяток, коррупции? опрошенные ответили: лично не сталкивался 54,2%, изредка сталкиваюсь с этими фактами-25,4%, часто сталкиваюсь с этими фактами – 10,1%.[8].
Существует всеобщая заинтересованность в повышении качества образования, многие сознают, что перспектива преуспевания в жизни зависит от уровня общего и профессионального образования. Охват детей дошкольными образовательными учреждениями составляет в РФ – 58,4%, в СКФО – 34,1%, в ЧР – 11,1%.[9]. Количество студентов в вузах ЧР возросло с 18,6 тыс. в 2000/2001г. до 33,3 тыс. в 2009/2010г.[10]
Таким образом, региональное социальное управление в ЧР традиционное, содержит административно-командный и народно-традиционный элементы. Современные формы самоорганизации только зарождаются и еще не стали органической частью стиля управления. Превалирование в управлении административно-волевых механизмов позволяет решать мобилизационные задачи послевоенной реконструкции ЧР. Однако такие управленческие методы не соответствуют духу социально-исторической практики региональной общности, существовавшим ранее формам саморазвития и самоорганизации, а также не имеют перспективы упрочения, так как современные усложняющиеся производственно-технологические и социальные системы нуждаются в маневренных, гибких механизмах управления с высоким уровнем профессиональной и гражданской самодеятельности.

М.М. Юсупов

Примечания
1. Социологическое исследование «Интересы разнонациональных групп занятого населения», Грозный, 1991, объем выборки-1575чел.

2. Социологическое исследование «Социокультурные проблемы региона», Грозный, 2009, объем выборки-1000чел.
3. Федеральная служба государственной статистики. Основные социально-экономические показатели регионов Северо-Кавказского федерального округа. Электронный ресурс. http://www.gks.ru/bgd/regl/b10_113/Iss
4. Социологическое исследование «Социокультурные проблемы региона», Грозный, 2009, объем выборки-1000чел.

5. Федеральная служба государственной статистики. Основные социально-экономические показатели регионов Северо-Кавказского федерального округа. Электронный ресурс. http://www.gks.ru/bgd/regl/b10_113/Iss
6. Там же.

7. Там же.

8. Социологическое исследование «Социокультурные проблемы региона», Грозный, 2009, объем выборки-1000чел.

9. Федеральная служба государственной статистики. Основные социально-экономические показатели регионов Северо-Кавказского федерального округа. Электронный ресурс. http://www.gks.ru/bgd/regl/b10_113/Iss
10. Текущий архив Министерства науки и образования ЧР.
� Статья подготовлена при финансовой поддержке РГНФ, проект №09-03-0075а

PAGE
5

