Полищук Леонид Иосифович
Университет штата Мэриленд, США.

«Сравнительные преимущества некоммерческого сектора: теория, мировая практика и российские реалии»
Уважаемые коллеги, я бы хотел откликаясь на предложение Ярослава Кузьминова, обратиться к интерпретации данных, которые были собраны о российском некоммерческом секторе в результате усилий Общественной Палаты и из других источников, а также сравнить эти данные со статистикой о развитии некоммерческого сектора в других странах мира.

Цель моего доклада – привлечь внимание к некоторым особенностям состояния некоммерческого сектора в России и проблемам, которые я усматриваю в этой области. Я ограничиваюсь проблемами, не потому что отсутствуют достижения. Было бы беспредметно обсуждать - наполовину пуст или наполовину полон стакан, отмечу лишь, что недостаточное знание о достижениях – это, с моей точки зрения, один из источников проблем.

Речь пойдет о том, чтобы выяснить до какой степени некоммерческие организации в России используют основные сравнительные преимущества некоммерческого сектора. Некоммерческая деятельность обладает значительной спецификой, отличающей ее и от частного предпринимательства в обычном смысле слова, и от работы в государственном секторе. Некоммерческий сектор получает право на существование и играет важную рось в экономике многих стран, включая Россию, вследствие ряда сравнительных, или, если угодно, конкурентных преимуществ перед другими формами организации экономической деятельности.
В основе этих конкурентных преимуществ лежат два фундаментальных признака некоммерческой деятельности. Первый заключается в отказе некоммерческих предприятий по своему статусу от получения прибыли, а точнее, от ее распределения своим собственникам. Второй признак, тесно связанный с первым, состоит в том, что некоммерческий сектор привлекает идеалистов, волонтеров, людей, которые в первую очередь привержены миссии своей организации, и у которых этот мотив преобладает над материальными интересами.

Начну с перечисления основных известных из литературы сравнительных преимуществ некоммерческой деятельности, вытекающих из ее главных принципов.

Во-первых, принято считать, что отказываясь от прибыли, некоммерческие предприятия позволяют рассчитывать на более высокое качество своей продукции. Дело в том, что некоммерческие предприятия в тех случаях, когда потребители на могут обоснованно судить о качестве производимых товаров и услуг, не испытывают соблазна снизить качество, сэкономив при этом на издержках производства, и присвоить сэкономленные средства в виде прибыли. Данное обстоятельство дает некоммерческим организациям преимущество перед частными фирмами с точки зрения доверия потребителей.

Второе преимущество, на этот раз в сравнении с госучреждениями, заключается в том, что некоммерческие организации обладают большей гибкостью и свободой в принятии решений, что позволяет им заполнять различного рода ниши в спросе на общественные блага. Государственные учреждения, связанные административными регламентами и ориентированные в своей деятельности на «медианного избирателя», более ограничены в этом отношении.
Третье преимущество состоит в том, как уже отмечалось НКО привлекает мотивированных людей, что позволяет таким организациям при прочих равных условиях решать свои задачи с меньшими издержками. В частности, возможна экономия на фонде зарплаты, поскольку сотрудники НКО готовы довольствоваться меньшим вознаграждением, получая удовлетворение не только от материального дохода, но и от того, что они выполняют важную миссию, которая принимается близко к сердцу. Волонтеры же работают в НКО и вовсе бесплатно. Кроме того, сокращаются издержки мониторинга работников, весьма значительные в некоторых государственных учреждениях и коммерческих фирмах. Контроль со стороны менеджемента за деятельностью сотрудников, лично заинтересованных в целях организации, может быть на столь тщательным.
Четвертое преимущество позволяет НКО при прочих равных с большим успехом привлекать донорские средства. Благотворителям нужна уверенность, что их пожертования пойдут на объявленные организацией цели, а не присвоены в виде личной выгоды владельцами. Отказ от прибыли как таковой делает обязательства целевого использования средств более весомыми.
В-пятых, в некоммерческом секторе складываются более благоприятные условия для инноваций и экспериментирования, что также является важным преимуществом по сравнению с госсектором.
Наконец, в-шестых, НКО открывают возможность самоорганизации групп гражданского общества для совместных действий в коллективных интересах. Общественные блага, создаваемые в результате такой деятельности, либо вообще не могут быть предоставлены государством ввиду их эксклюзивного характера или возможного конфликта интересов, либо самостоятельное создание таких благ членами организации по тем или иным причинам эффективнее государственного.

Важным результатом деятельности некоммерческих предприятий считается также приумножение общественного капитала, понимаемого как уровень доверия, коллективизма и гражданской активности в обществе.

Разумеется перечисленные достоинства НКО идеализируют реальное положение вещей, и на практике мотивы и стратегии НКО не столь однозначны. Тем не менее именно указанные причины дают нормативное обоснование некоммерческой формы деятельности в экономике, и они же с моей точки зрения могут стать основой для оценки соответствия некоммерческого сектора своему назначению и способности реализовать свою функцию в экономике и обществе.

Если убедительных признаков указанных преимуществ обнаружить не удается, то это может указывать на распространенность «нецелевого» использования статуса некоммерческой организации, в том числе, возможно, ради получения коммерческой выгоды.
Перечисленные выше преимущества некоммерческого сектора должны высоко цениться в современной России, что указывает на потенциальную востребованность в стране некоммерческого сектора. Действительно, во-превых, качество доверительных благ и услуг вызывает многочисленные нарекания. Во-вторых, государственные службы недостаточно эффективны, а их деятельность строже регламентируется, в том числе ввиду сокращения дискреционных полномочий органов власти на местах, что делает особенно ценной способность НКО к инновациям и дифференциации продуктов. В-третьих, в обществе сохраняется высокое неравенство, которое не устраняется перераспределением через бюджет в условиях «плоского» подоходного налога, взимаемого по низкой ставке, вследствие чего повышается значение и ценность частной благотворительности.

В какой мере эти благоприятные предпосылки для использования НКО своих сравнительных преимуществ используются на практике? Ответ на этот вопрос может быть получен с использованием различных индикаторов, в том числе данных мониторинга некоомерческих предприятий, а также материалов международных сравнений. В последнем случае следует иметь в виду глубокие различия между национальными секторами НКО, отражающие социо-культурные и политические традиции, а также экономические особенности различных стран. Тем не менее значительное отклонение от среднего для рефрентной группы стран уровня того или иного показателя указывает на аномалию, причины которой нужно искать в «среде обитания» НКО.

Дает ли российский некоммерческий сектор повышенные гарантии качества? Не располагая полными данными на сей счет, можно утверждать, что по крайней мере для одного из крупнейших сегментов российского некоммерческого сектора – негосударственных вузов – ответ в целом отрицателен. Среди негосударственных вузов, которые согласно Закону об образовании номинально являются некоммерческими учреждениями, распространены учебные заведения с очевидно преобладающими коммерческими мотивами, с низким качеством образовательных услуг. Есть основания считать, что аналогичные проблемы встречаются и в негосударственном здравоохранении.

Обращаясь к способности российского сектора НКО «заполнять ниши» в спросе на общественные услуги, следует обратиться к структуре предложения некоммерческого сектора и анализу спроса на его услуги. Мы не располагаем на этот счет полными данными, но обращает на себя внимание широкая вовлеченность российских НКО в проведение научных исследований и повышение образования (46% процентов организаций в базе данных Общественной Палаты РФ; в выборку не включены негосударственные вузы), обеспечение аналитической информацией и оказанием консультационных услуг (32%), издательской, рекламной и информационной деятельностью (26%), тогда как благотворительной и гуманитарной помощью занято лишь 16% организаций, правовую помощь оказывают 17%, а с группами риска работают 2% (столько же заняты борьбой за мир. В то же время в среднем для 32 стран, включенных в Сравнительный проект по исследованию некоммерческого сектора при Университете Джонса Хопкинса, в предоставление социальной помощи вовлечены 30% персонала необразовательных и немедицинских организаций. Разница бросается в глаза и дает основание согласиться с проф. Кузьминовым, что в структуре российского некоммерческого сектора мотивы предложения, в том числе, очевидно, и влияние доноров пока что преобладают над мотивами спроса.

Особой аккуратности требует следующий сешмент анализа, а именно вопрос о том, в какой мере российский сектор НКО привлекает преданных своему делу энтузиастов, движимых альтруистическими мотивами. С одной стороны, хорошо известны примеры признанных лидеров российского гражданского общества, доказавших на практике привеженность миссии своих организаций и некоммерческого сектора в целом. В опросе организаторов НКО об их мотивах преоблают стремление к самореализации, желание помочь людям и идейно-патриотическая мотивация. В то же время будучи опрошенными о критериях оценки своей деятельности, руководители НКО чаще называют рост членства и поддержку власти, чем признание реципиентов и поддержку населения. В докладе Общественной Палаты РФ о состоянии гражанского общества констатируется, что предметом озабоченности руководства российских НКО являются скорее ресурсы, нежели результаты.

В силе мотивов руководителей многих НКО заставляет усомниться и большое количество «заброшенных организаций» – из более чем 300 тысяч зарегистрированных активными остаются менее 20%. Можно заключить, что многие НГО создаются для реализации одного или нескольких проектов, после чего организаторы утрачивают к ним интерес. Это обстоятельство плохо согласуется с гипотезой о высокомотивированных «некоммерческих предпринимателях».

Наконец, скромным остается участие в некоммерческом секторе на добровольной основе. По данным Сравнительного проекта Университета Джонса Хопкинса, в среднем 20% населения охваченных обследованием стран безвозмездно помогают некоммерческим организациям, тогда как в России о добровольном содействии НКО заявляют от 2 до 5% неселения. Эти данные, впрочем, требуют уточнения, и судя по докладу проф. Кузьинова, в действительности степень добровольного участия населения в некоммерческом секторе может оказаться заметно выше.
Насколько эффективно российские НКО привлекают негосударственные донорские средства? Судя по структуре доходов, представленной в первом докладе, средства доноров преобладают среди источников доходов российских НКО – на долю донорских пожертвований приходится до половины средств российского некоммерческого сектора. В то же время в среднем по уже на раз упоминавшейся выборке 32 стран Международного сравнительного проекта Университета Джонса Хопкинса, донорские пожертвования составляют 12% общих доходов НКО, тогда как остальные 88% складываются из выручки за услуги и государственного финансирования.
Вместе с тем в донорских средствах, поступающих в российский некоммерческий сектор, преобладают корпоративные пожертвования, что, с моей точки зрения, заслуживает внимательного анализа. По данным Института экономики города, поступления от юридических лиц в некоммерческие организации в пять раз превоходят пожертвования юридических лиц. В то же время в США и Великобритании корпоративные пожертвования в 10-15 раз меньше частной филантропии.
Возможные причины «гиперответственности», по выражению Я. Паппэ, российских предприятий, которые могли бы объяснить столь значительные пожертвования НКО, включают в себя обремененность социальными обязательствами, неудовлетворительное состояние сферы государственных и муниципальных услуг, и чувство вины собственников за сомнительные методы вступления во владение активами (названное Т. Фраем стремлением искупить «первородный грех»). Вместе с там в качестве возможных объяснений нельхя исключить также давление со стороны властей и мотив отмывания денег.
Два последних конкурентных преимущества, с моей точки зрения, реализуются более эффективно – речь идет о способности генерировать инновации и осуществлять гражданские инициативы. В докладе Общественной Палаты на сей счет приведено немало убедительных примеров. Однако признаки использования остальных преимуществ в российском некоммерческом секторе усматриваются не без труда.
Причины такого положения вещей с моей точки зрения следует искать в сохраняющихся структурные искажениях в экономике, недостаточной зрелости гражданского общества, слабости профессиональных и этических стандартов в ряде отраслей некоммерческой деятельности, включая образование, а также пробелы в законодательстве и недостаточной эффективности применения действующих правовых норм и контрольных механизмов.
Отсутствие явных признаков реализации в российском секторе НКО преимуществ, вытекающих из природы некоммерческой деятельности, приводит к выводу, что в этом секторе сосуществуют истинно некоммерческие организации, приверженные идее и миссии НКО, и организации-оппортунисты, движимые главным образом мотивами личной выгоды.

Злоупотребления статусом НКО встречаются и в более зрелых, чем российский, некоммерческих секторах, и могут принимать форму предоставления некачественных услуг, недобросовестного предпринимательства, мошенничества, нецелевого использования средств, коррупции, откатов, отмывания денег и пр. Бороться с подобными злоупотреблениями и поддерживать чистоту рядов некоммерческого сектора можно средствами внутриорганизационного контроля, при участиеи наблюдательных советов, силами гражданского общества при помощи саморегулирования и поддержаниея профессиональных и этических стандартов. Разумеется, важная роль отводится и государственному контролю с эффективным применением существующего законодательства.

Неспособность поддерживать чистоту рядов некоммерческого сектора отрицательно сказывается на его коллективной репутации и ведет к утрате доверия общества и государственных органов. По данным Общественной Палаты, до половины опрошенных полагают, что среди общественных объединений много таких, которые фактически являются коммерческими организациями. Жертвами такого «кризиса доверия» в третьем секторе становятся и добросовестные НКО, которые вынуждены уменьшить масштабы и/или снизить качество своей работы, поскольку скептицизм доноров и клиентов делает невозможным возмещение издержек на прежнем уровне. Присутствие в «третьем секторе» недобросовестных операторов наносит значительный урон истинным НКО, вынуждая последние сократить масштабы своих операций или снижая полезный эффект их работы.
Сказанное можно проиллюстрировать при помощи простой модели, описывающей «смешанное равновесие» в некоммерческом секторе, где сосуществуют «организации-идеалисты», которые неукоснительно соблюдают свой некоммерческий статус и стремятся добиться наивысшей эффективности своей работы в пределах доступного финансирования, и «организации-оппортунисты», для которых соблюдение или нарушение правил некоммерческой деятельности – это вопрос коммерческой целесообразности.

Издержки нарушения правил обычно снижаются с ростом числа нарушителей, и при достижении последними критической массы нарушение правил некоммерческой деятельности становится для оппортунистов экономически привлекательным делом. Выигрыш организаций-оппортунистов диссипирует по мере роста их числа, и возникающее в итоге равновесие характеризуется низкими уровнями эффективности и значительными общественными потерями.
Где выход из такого положения? Одна из возможностей заключается в усилении государственного контроля. Однако такая мера не дает гарантий выхода из неэффективного смешанного равновесия, если она связана со значительными административными издержками для всех участников некоммерческого сектора – как «идеалистов», так и «оппортунистов». Эффект «смешивающего равновесия» при этом лишь усугубляется, поскольку правые и виноватые в равной мере несут издержки не только общественного, но теперь уже и государственного недоверия. Более того, в этом случае неразборчивые в средствах «оппортунисты» могут получить определенные конкурентные преимущества перед «идеалистами» в преодолении возросших административных барьеров.

Радикальному оздоровлению ситуации может способствовать предоставление селективных стимулов добросовестным участникам некоммерческого сектора, которые позволили бы дать достоверный и широко принимаемый сигнал о приверженности целям и принципам некоммерческой деятельности. Речь может идти о добровольном принятии НКО повышенных стандартов прозрачности и более действенного саморегулирования. Особую роль в свете сказанного приобретает мониторинг некоммерческого сектора, в том числе и тот, что проводится Общественной Палатой. Очень важно широко информировать общественность и государство о результатах такого мониторинга.
Что же до государства, то его роль должна состоять в действенном, но не обременительном для добросовестных НКО контроле соблюдения норм правовых норм некоммерческой деятельности, а также в привлечении достойных организаций к исполнению государственных полномочий в режиме некоммерческого государственно-частного партнерства.
