№ 13

Inform-лист

6 декабря 2014 года состоялось очередное заседание междисциплинарного научного семинара, посвященного исследованию феномена тоталитаризма, его проявлений в современности и в прошлом, соотношения с авторитаризмом, поиску способов противостояния этим явлениям.

Семинар проводится в рамках комплексной программы ОНУ имени И. И. Мечникова «Феномен тоталитаризма, его проявления и пути преодоления» (http://onu.edu.ua/ru/science/sprograms/) и комплексной межфакультетской межкафедральной научной темы № 110 (приказ № 778-18 от 14.03.2013, государственный регистрационный номер 0113U002696), утвержденной по плану научно-исследова​тельских работ ОНУ на 2013–2017 годы.

В заседании приняли участие:

Анатолий Фёдорович Аблов, кандидат философских наук, доцент кафедры социальных теорий Института инновационного и последипломного образования ОНУ имени И. И. Мечникова;
Василий Михайлович Бакановский, слушатель 2 курса факультета государственного управления Одесского регионального института государственного управления Национальной академии госуправления при Президенте Украины;
Вера Сергеевна Бойко, магистр философии, аспирант кафедры философии естественных факультетов философского факультета ОНУ имени И. И. Мечникова;

Александр Николаевич Захария, кандидат химических наук, доцент кафедры аналитической химии химического факультета ОНУ имени И. И. Мечникова;
Лидия Всеволодовна Ковальчук, кандидат филологических наук, доцент, сотрудник ОНУ имени И. И. Мечникова, председатель совета Академического центра «Наука и образование»;

Андрей Семёнович Крупник, кандидат политических наук, доцент кафедры госуправления и местного самоуправления Одесского регионального института государственного управления Национальной академии госуправления при Президенте Украины;
Евгений Владимирович Мочалов, слушатель 2 курса факультета государственного управления Одесского регионального института государственного управления Национальной академии госуправления при Президенте Украины;
Светлана Владимировна Овчаренко, доктор философских наук, профессор кафедры философских и социально-политических наук Одесского регионального института государственного управления НАГУ при Президенте Украины;
Алла Ивановна Орлова, заместитель директора Одесского общественного института социальных технологий;
Галина Тимофеевна Паламарчук, кандидат философских наук, доцент кафедры философии естественных факультетов философского факультета ОНУ имени И. И. Мечникова;

Ирина Ивановна Старовойтова, кандидат философских наук, доцент кафедры философии естественных факультетов философского факультета ОНУ имени И. И. Мечникова;

Геннадий Александрович Тараканов, магистр теологии, выпускник Христианского гуманитарно-экономического открытого университета (Одесса);

Николай Андреевич Шевчук, кандидат исторических наук, заведующий кафедрой истории и мировой политики Института социальных наук ОНУ имени И. И. Мечникова;
Оксана Васильевна Яремчук, доктор психологических наук, профессор кафедры социальной и прикладной психологии Института математики, экономики и механики ОНУ имени И. И. Мечникова.

Заседание было посвящено теме: «Гражданское общество и государство: проблемы взаимоотношений». Сообщение по теме сделал кандидат политических наук, доцент кафедры государственного управления и местного самоуправления Одесского регионального института государственного управления НАГУ при Президенте Украины, член Координационного совета по вопросам развития гражданского общества при Президенте Украины Андрей Семёнович Крупник.

Он остановился на вопросах соотношения и взаимодействия общества и власти, их эволюции и современных проблемах. Главные тезисы:

· два подхода к пониманию сути гражданского общества и характера его взаимоотношений с государством; стадиальный подход, когда государство рассматривается в качестве составной части общества, а гражданское общество — как характеристика состояния этого общества, при котором государство является демократическим, социальным, правовым, а социум наделен не только правами, но и реальными возможностями влиять на государство; секторальный подход — разделительный, когда государство и его институты рассматриваются отдельно от институтов гражданского общества, территориальных громад и часто противопоставляются друг другу;

· основные вопросы: как в условиях свободы и демократии обеспечить целенаправленный порядок? какова роль личности в современном обществе? что может сделать каждый из нас?

· отличие политологии от политтехнологии (как отличие познания от влияния): политология пытается увидеть проблему и понять её природу, анализировать ситуацию и объяснять происходящие процессы, а политтехнология создает средства манипулирования массовым сознанием и поведением;

· общественность — это наиболее активные и ответственные представители общества, участвующие в общественной жизни и несущие ответственность за результаты своей общественной деятельности; существуют проблемы легитимности общественного представительства (кто действительно представляет общественность) и противоречий внутри общественных движений, их неконсолидированности;

· важность проведения консультаций власти с общественностью, точнее — с заинтересованными сторонами, точно выбранной адресной группой, потребителями управленческих решений; для этого проводятся экспертно-социологические исследования;

· необходимо закрепить в Конституции Украины природное право граждан на демократическое управление; исходя из этого необходимо изменить законодательную базу, механизмы госуправления;

· норма: открытость власти, возможность публичного доступа к принятию решений; механизмы: местный референдум, собрания общественности, участие негосударственных организаций в разработке государственных программ, общественные советы при институтах власти как экспертные сообщества и др.; прозрачность деятельности власти: внутренние механизмы организации власти, обеспечение соответствия принимаемых решений ожиданиям общества;

· существуют разные уровни системы взаимодействия власти и общества — от нулевого (отсутствие взаимодействия) до оптимального — формирование власти обществом, реальные, открытые выборы представителей власти (см. схему и комментарий в приложении);

· необходимость постоянного взаимодействия общественности с властью: отслеживание в порядке общественного контроля происходящих процессов, участие в подготовке общественно значимых проектов, в формировании решений и их реализации, внедрении;

· необходим мониторинг всего процесса и его результатов, отработка механизмов ответственности (с кого и как спросить); общественный контроль: сопоставление того, что сделано, с тем, что необходимо сделать, оценка общественностью выполнения властью своих социальных задач;

· серьёзный вопрос — профессионализм общественности, необходимость формирования общественных экспертных сообществ и повышения их профессионального уровня;

· поскольку по Конституции власть действует только по инструкции, необходимо использовать ресурс общественности для изменения инструкций и ориентации власти на социум;

· привлекая к решению социальных проблем общественность, власть обеспечивает свою легитимность, проявляет социальную адекватность, использует дополнительные ресурсы (механизм социального заказа), осуществляет принцип солидарной ответственности.

Задали вопросы и выступили в обсуждении И. И. Старовойтова, С. В. Овчаренко, А. Н. Захария, А. Ф. Аблов, Н. А. Шевчук, О. В. Яремчук, В. С. Бойко и другие. Основные тезисы:

· в развитии демократических институтов Украине необходимо использовать мировой опыт;

· необходимо четкое разделение законодательной власти (советы) и исполнительной (исполкомы, администрации), стратегические решения принимают советы, а чиновники должны эти решения просто выполнять;

· проблема общества — неумение артикулировать свои интересы и требования, необходима информационная работа среди населения;

· задача общественности — осознанно и ответственно формировать органы законодательной власти и постоянно контролировать работу органов исполнительной власти — напрямую и через экспертные сообщества;

· отсутствует механизм взаимной ответственности депутатов и избирателей, нет контроля и реально работающего механизма отзыва депутатов;

· выборы — исходный уровень, громада выбирает; а для принятия решений необходима профессиональная подготовка и экспертный контроль;

· важнейшая причина отсутствия реформ — низкий уровень культуры и моральная деградация как общества, так и власти; без социально-культурной основы ни экономические, ни политические, ни иные реформы не осуществятся; необходимо определение базовых функциональных ценностей и системные социокультурные изменения;

· возможный путь: выбирать социально ориентированных детей и учить их участию в жизни громады; важность правового образования и воспитания чувства личной гражданской ответственности общественно активных людей;

· новые украинские реалии — волонтёрские организации, многочисленные примеры самоорганизация общества, представители общественности — новые лица во власти;

· проблема современного украинского общества — конфликт ценностей, порождающий не только идеологическое, но и военное противостояние; демократия — представление и согласование ценностей всех социальных групп и поиск общественного консенсуса;

· представительская демократия недостаточна, необходима демократия участия; человек идентифицирует себя как часть целого, необходимо создавать условия для свободной самореализации личности, ценностно-смысловой континуум, важна мотивация и получение удовольствия от собственной деятельности, как профессиональной, так и общественной («я хочу, могу и делаю»).
Организационное предложение:

В январе провести празднично-рабочее заседание научного семинара.
Следующее заседание научного семинара состоится 10 января 2015 года. На обсуждение вынесена тема: «Гражданское общество и я: проблемы и перспективы». В продолжение темы декабрьского семинара предлагается всем участникам представить те общественные проекты, в которых мы принимаем участие, рассказать о целях, задачах и ходе выполнения этих проектов, пригласить коллег к участию. Замысел встречи — обсудить способы самоорганизации нашего общества, поделиться собственным опытом, определить основные проблемы, наметить пути и перспективы их решения. Диапазон тем не ограничен. Без предварительных вопросов и источников :)

Встречаемся в 12:00 в кафе «Форшмак» (ул. Пастера, 46), середина квартала между ул. Дворянской и ул. Торговой, напротив химического факультета ОНУ.
Контакты:

Лидия Всеволодовна Ковальчук,

тел.: 700-69-50, 094 95-299-50, 098 413-83-26

e-mail: razum@onu.edu.ua, razum@ukr.net

Приложение
РІВНІ ТА ВИДИ ВЗАЄМОДІЇ ВЛАДИ І ГРОМАДИ

	Рівень взаємодії
	 Вид взаємодії
	Результат

	0
	 Немає взаємодії
	Зниження ефективності діяльності влади, зростання соціальної напруженості

	І
	
Інформування
	Зростання поінформованості громадськості

	ІІ
	
 Консультації

	Підвищення обґрунтованості владних актів і дій

	ІІІ
	

 Діалог
	Зростання продуктивності дій влади і поінформованості громади

	ІV
	

 Взаємна участь
	Взаємне сприяння у кращому розв’язанні владою і громадою суспільних проблем

	V
	 Спільні дії
	Підвищення ефективності

спільного розв’язання

суспільних проблем

	VІ
	

 Громадський контроль
	Забезпечення підзвітності та підконтрольності влади

	VІІ
	 Вибори
	Формування влади громадою

© А.С. Крупник
Рівні та види взаємодії влади і громади

Форма і результативність взаємодії органів влади з представниками громади залежать від багатьох факторів, серед яких крім нормативно-правової бази, можна виділити рівень освіченості і моральну готовність до такої взаємодії керівників органів виконавчої влади і органів місцевого самоврядування, рівень професіоналізму і дієздатності громадських об’єднань, традиції, соціально-економічну ситуацію, що склалася, та інші фактори.

Для можливості цілеспрямованого впливу на ефективність взаємодії між владою і громадою нами зроблена спроба систематизувати цю взаємодію за рівнями і видами з оцінкою її результативності (див. принципову схему).

На нульовому рівні взаємодія між владою і громадою взагалі відсутня. Така ситуація зараз досить розповсюджена в Україні і веде, як правило, до зниження ефективності діяльності влади і зростання соціальної напруженості у громаді.

На першому рівні взаємодії влада інформує громаду про свою діяльність, надаючи їй відповідну інформацію за допомогою ЗМІ, веб-сайтів, прямих зустрічей посадових осіб з людьми, що веде до зростання поінформованості громадськості.

На другому рівні взаємодії влада отримує інформацію від громади щодо ступеня задоволено​сті основних соціальних потреб та проблем, які найбільшою мірою турбують населення, про відношення людей до прийнятих актів і проектів цих актів. Усе це сприяє підвищенню обґрунтованості актів і дій органів влади.

На третьому рівні взаємодії за ініціативою влади здійснюється як інформування громади, так і консультації з нею (прямий та зворотній зв'язок). Цей вид взаємодії можна охарактеризувати як діалог і його результатом є зростання продуктивності дій влади і поінформованості громади.

На четвертому рівні взаємодія відбувається у формі взаємної участі представників громади та її інститутів у діяльності органів влади і представників органів влади у діяльності інститутів громади. Результатом цього є взаємне сприяння у кращому розв’язанні владою і громадою суспільних проблем.

На п'ятому рівні взаємодії регулярний діалог і взаємна участь перетворюється на систему спільних дій, спрямованих на вирішення пріоритетних суспільних проблем, результатом чого є підвищення ефективності розв'язання цих проблем.

На шостому рівні взаємодія здійснюється у вигляді запиту, звернення громади або громадської ініціативи, на що влада має надавати відповідь або здійснювати певні дії. Цей вид взаємодії має ознаки громадського контролю та громадської експертизи і забезпечує підзвітність та підконтрольність влади громаді.

І нарешті, на сьомому рівні взаємодії реалізується одне з головних конституційних прав громади як основного суб'єкта і носія влади — право на формування нею органів влади шляхом прямих виборів. На цьому рівні забезпечується найбільший вплив громади на владу. Тут наступає певний «момент істини», коли громада з особливою гостротою усвідомлює свої інтереси, а влада — свою відповідальність за їхню реалізацію.

 © А.С. Крупник
Влада

Громада

Влада

Громада

Влада

Громада

Громада

Влада

Влада

Громада

Громада

Влада

Влада

Громада

Влада

Громада

