Кузнецова Ирина Владимировна, директор Института управления закупками и продажами им. А.Б. Соловьева ГУ-ВШЭ, профессор кафедры управления государственным и муниципальным заказом ГУ-ВШЭ, д. психол.н.
«Итоги мониторинга размещения государственного заказа в 2006-2008 годах: основные результаты и проблемы реформы государственных закупок России»

Реформа государственных закупок в России, в первую очередь, означала переход российской системы государственных закупок на отечественную платформу закупок, являющейся крайним выражением концепции правительственного прокьюремента «Value for many», подразумевающей акцент в закупочной системе не на поставщика, а на закупаемый объект. Обезличенность сделки со стороны поставщика – максимально широкий допуск поставщиков на рынок госзаказа и обезличенность и ограниченность полномочий заказчика – все его действия предписываются законом проводилась под лозунгами – нет сговору заказчика и поставщика, свободная конкуренция, важен объект, не важно, кто его поставляет.
Основные моменты реформы: законодательное исчерпывающее определение количества способов размещения заказа, критериев отбора поставщика, предписание заказчику для каких объектов какой способ размещения заказа обязателен строились с точки зрения противодействия коррупции, а не достижения основной цели правительственного прокьюремента – удовлетворение нужд.

 В связи с концептуальной акцентуацией российской реформы госзакупок на борьбу с коррупцией и игнорирование экономических основ прокьюремента чрезвычайный интерес представляют результаты мониторинга постреформенных государственных закупок России в период действия нового законодательства.
1. Анализ результатов мониторинга размещения государственного заказа за последние три года свидетельствуют о следующем:

2. Большая часть случаев размещения государственного заказа за период с 2006 по 2007 год прошла с нарушением тех или иных норм российского законодательства о размещении заказа (более 50% случае);

3. Основными причинами несоблюдения законодательства являлись в период наблюдения – некомпетентность закупочного персонала, моделирование торгов с целью определения «нужного» поставщика, либо по мотивам хорошей истории сотрудничества, либо по коррупционным мотивам, сложность или невозможность выполнения норм при достижении результата закупки.

4. Региональные государственные закупки осуществляются с меньшим количеством случаев нарушения законодательства по сравнению с федеральными.

5. Объем правительственных закупок в Российской Федерации возрос в несколько раз;

6. Объем закупок проведенных в электронном виде существенно возрос.

7. Преимущественным способом размещения заказа является аукцион, на котором имеет место массовый сговор поставщиков между собой, снижение конкуренции и эффективности закупки.

8. Уровень конкуренции на торгах существенно снизился.

9. Объем информации о размещении заказа возрос в несколько раз, но он не позволяет вычленить необходимую информацию об объекте закупок и закупке в целом, но чрезмерно полно информирует о действиях заказчика.

10. Отсутствие баланса полномочий заинтересованных в размещении заказа сторон: перевес полномочий у поставщика, фактическая недееспособность заказчика (отсутствия свободы принятия решений при полной ответственности за их принятие).

11. За период наблюдения в России сформировался устойчивый институт административного обжалования закупок;

12. За период наблюдения сформировался устойчивый институт региональных органов власти, уполномоченных на размещение заказа;

