Уважаемый Александр Богданович!
Как стало известно из сообщения официального сайта Администрации края (http://www.altairegion22.ru/rus/gov/reforma/201109/) вами принято решение об изменении архитектуры структуры администрации края №483 от 18 ноября 2009 года «О реорганизации аппарата Администрации края», причём как сообщает официальный сайт Администрации края (http://www.altairegion22.ru/rus/region_news/?news_id=53907) при разработке новой архитектуры структуры администрации «Учтен 4‑летний опыт работы действующей структуры Администрации края». И «Реорганизация проводится в контексте решаемых задач по оптимизации расходов на государственное управление при одновременном повышении качества управленческой работы». (Выделено на сайте).
Разбор новой архитектуры структуры администрации края на предмет соответствия целям управления займёт много места, что не соответствует формату данного письма. Поэтому мы остановимся только на одном пункте постановления, а именно на том, что в разделе «3.Упразднить» вторым по перечислению указано
«— аналитическое управление Администрации края»
В связи с этим необходимо отметить следующее.
Управление — процесс информационный и заключается в информационном воздействии на управляемый объект структурным и безструктурным способами. Управление невозможно без информационного обеспечения: сбора, анализа и передачи информации, а также выработки способов и методов управления (мероприятия). Управление не возможно без информационного обеспечения, для чего у управленца вашего уровня обязательно должна быть собственная информационно-аналитическая структура. Именно отсутствие такой структуры и стало причиной того, что высокопрофессиональный управленец бывший губернатор Алтайского края Суриков А.А. постоянно сталкивался с непреодолимыми для него трудностями, которые привели к тому, что он был отстранён от должности в результате всего лишь пиар-кампании, но грамотно проведённой. А ведь любая пиар-кампания, по сути, для управленца любого уровня не должна представлять никакой опасности именно потому, что она не осуществляет управление, а создаёт фантомный образ проведения управления.

Вопрос существования информационно-аналитического звена в структуре администрации Алтайского края является вопросом о ВЛАСТИ.

ВЛАСТЬ — РЕАЛИЗУЕМАЯ на практике СПОСОБНОСТЬ УПРАВЛЯТЬ!
Как нельзя управлять автомобилем с завязанными глазами, так нельзя и управлять какой-либо властной структурой, не зная, что происходит в обществе, какую реакцию может вызвать то или иное действие администрации. Иными словами, не имея обратных связей с объектом управления, неизбежно получишь не тот результат, который ожидаешь. Обеспечение этих обратных связей и есть задача аналитического управления. Различные отчёты профильных ведомств хотя и есть форма обратных связей в управлении, но являются первичным материалом, требующим комплексной обработки, что сделать одному человеку, тем более загруженному решением задач иного уровня, сделать практически нереально.
Однако, при создании и организации работы информационно-аналитической структуры для обеспечения управления (неважно чьего и с какими целями), всегда необходимо помнить, что «Кадры решают всё!». Для того, чтобы информационно обеспечивать управление многоотраслевым хозяйством и социальными процессами не годятся различные политтехнологи, пиарщики и другие «специалисты по информационным войнам». Они эффективны только в создании образа-пустышки и, в лучшем случае, могут быть полезны только в узких межклановых конфликтах.

Согласно Достаточно Общей Теории Управления (ДОТУ) должно быть соответствие структуры управления вектору целей. Поскольку ошибки в построении структуры, вызывающие общее несоответствие вектору целей, могут свести на нет высокую функциональную пригодность элементов структуры.

Таким образом, руководитель становится заложником структуры, занимающейся информационным обеспечением управления. Чтобы избежать этого руководитель ОБЯЗАН обеспечить идентичность вектора целей информационно-аналитической структуры и своего. Это достигается способом, когда жизнедеятельность элементов информационно-аналитической структуры напрямую зависит от качества управления, проводимого руководителем. Т.е. успех информационно-аналитической структуры — это успех руководителя, а его крах — это и крах структуры.
Тот факт, что по истечении 4‑х лет существования аналитического управления в структуре администрации края руководимой вами, вы пришли к выводу о том, что данное звено является лишним в структуре, говорит о том, что были нарушены фундаментальные принципы организации информационно-аналитических структур, а именно,

в аналитическом управлении работали люди, которые понятия не имеют что есть информация и как с ней работать, а также

вектор целей деятельности аналитического управления был выставлен неправильно.
Некоторые аспекты построения информационно-аналитического звена в структуре администрации Алтайского края были нами освещены в письмах Алтайского краевого отделения Концептуальной партии «Единение» на ваше имя

Исх.№Г/01-09-17 от 15 сентября 2005 года и
Исх.№Г/01-12-06 от 22 декабря 2005 года
а также в письмах Представительства Фонда Концептуальных Технологий в Алтайском крае, в частности, в письме
Исх.№Г/01-03-01 от 09 марта 2006 года.

Таким образом, желание «оптимизации расходов на государственное управление при одновременном повышении качества управленческой работы» на практике окажутся не более чем фикция, и воплощение задуманной реорганизации архитектуры структуры края в жизни приведёт к прямо противоположным результатам.
Формат данного письма не позволяет раскрыть в полном объёме проблематику создания и функционирования информационно-аналитического звена. Поэтому, в случае вашего интереса к данной проблеме, мы готовы к полномасштабному сотрудничеству.

В.В.Пякин
Представитель

Фонда Концептуальных Технологий
в Алтайском крае

22 ноября 2009 года
PAGE
1

