

Ю.А. НИСНЕВИЧ

АУДИТ ПОЛИТИЧЕСКОЙ СИСТЕМЫ ПОСТКОММУНИСТИЧЕСКОЙ РОССИИ

МОСКВА 2007

Введение 13.09.2010 2

Нисневич Юлий Анатольевич – директор Института проблем либерального

развития, профессор кафедры политических наук Российского университета дружбы

народов и кафедры прикладной политологии Государственного университета – Высшей

школы экономики.

Кандидат технических наук (1984), магистр государственного управления (1995),

доктор политических наук (2002).

Депутат Моссовета (1990–1993) и Государственной Думы первого созыва (1993–

1995).

Участник и член Координационного совета движения «Демократическая Россия»

(1990–1994), член Политического совета партии «Демократический выбор России» (1995–

2001), ответственный секретарь Политического совета партии «Либеральная Россия»

(2002–2004).

Автор более 200 научных работ и публикаций в периодической печати,

монографий «Информационная политика России: проблемы и перспективы» (1999),

«Информация и власть» (2000), «Компромисс и конформизм» (2001), «Закон и политика»

(2005) и соавтор книг «Закон – оружие либерала» (1998), «Связи с общественностью в

политике и государственном управлении» (2001), «Постзападная цивилизация» (2002),

«Управление общественными отношениями» (2003), «Россия – это мы» (2005).

Введение 13.09.2010 3

УДК

ББК

Н69 Нисневич Ю.А. Аудит политической системы посткоммунистической России. – М.:

Материк, 2007. – 000 с.

Монография посвящена системному анализу и оценке продолжающегося процесса

формирования и современного состояния политической системы посткоммунистической

России.

«Российское общество, на поверхности которого в результате революционных

событий начала 90-х годов ХХ века образовался слабый демократический просвет,

сегодня плотно затянуто всепоглощающей и всепроникающей номенклатурной трясиной

и продолжает пропитываться миазмами номенклатурно-олигархического режима», – так,

по мнению автора, можно охарактеризовать политическую ситуацию, сложившуюся

сегодня в стране.

Книга предназначена не только для политиков, научных работников,

преподавателей, студентов и аспирантов политологических отделений университетов, но

и для всех тех, кто интересуется реальной политикой и кому небезразлична судьба России.

ISBN ББК

© Ю.А.Нисневич, 2007

© Институт проблем либерального развития, 2007

©

Введение 13.09.2010 4

ОГЛАВЛЕНИЕ

Введение

РАЗДЕЛ I ПОЛИТИЧЕСКИЕ ВЫЗОВЫ СОВРЕМЕННОСТИ

Глава 1. Проблемы постиндустриального транзита

Глава 2. Современные тенденции развития

демократических политических систем и государств

Глава 3. Структурные и институциональные параметры

демократической политической системы

Задача аудита политической системы России

РАЗДЕЛ II РОССИЙСКИЕ ПОЛИТИЧЕСКИЕ РЕАЛИИ

Глава 4. Конституционная модель политической системы России

Глава 5. Российская система политических партий

Глава 6. Российская избирательная система

Глава 7. Федеральное Собрание – парламент России

Глава 8. Взаимоотношения общества и власти в России

РАЗДЕЛ III ПОЛИТИЧЕСКИЙ РЕЖИМ В РОССИИ

Глава 9. Формирование номенклатурно-олигархического режима

Глава 10. Номенклатурно-олигархический режим

при Президенте В.Путине

Заключение. Воспоминание о будущем

Литература

Нормативные правовые акты

Введение 13.09.2010 5

Посвящается моим друзьям и коллегам

по просветительскому проекту «Школа публичной политики»

ВВЕДЕНИЕ

Несмотря на мощный поток нефтедолларов, текущий в страну на протяжении

нескольких последних лет, и постоянно звучащие с экрана телевизора и из газет по-

советски навязчивые и бравурные заверения представителей власти и обслуживающих ее

пропагандистов о политической и социальной стабильности, экономических успехах и

росте материального благосостояния населения, события и факты реальной жизни

порождают тревожные размышления о том, что в стране происходит что-то совсем другое

и мы движемся в ином направлении, чем все экономически развитые и достаточно

благополучные страны. Постоянно то там, то здесь возникают сполохи социального

недовольства и протеста, нарастает откровенное своекорыстие и коррумпированность

чиновников всех уровней, решения и действия власти все больше и больше поражают

своей популистской абсурдностью и некомпетентностью, явно происходит «закручивание

гаек» и наступление на демократические права и свободы. На международной арене

Россия, как в свое время СССР, начинает бряцать оружием, кичиться и угрожать

виртуальным могуществом, основанным исключительно на наличии природных запасов

нефти и газа, и при этом систематически попадает в конфузные ситуации.

Очевидно, что для всех этих процессов и тенденций существует системное

политическое объяснение и обоснование. Такое обоснование должно вытекать из анализа

сущности и онтологических свойств правящего в стране политического режима и

реализующей этот режим властвующей социальной общности. В первую очередь именно

эти факторы, а не институциональное построение конституционной модели определяют

характер политической системы, которая по мере становления режима выстраивается на

протяжении последних пятнадцати лет после возникновения в результате революционных

событий 90-х годов ХХ века, краха коммунистического режима и распада СССР

современной России как нового государственного образования.

Первая статья («Российский транзит»), посвященная поискам системного

обоснования политических процессов, происходящих в посткоммунистической России,

была написана в августе 2002 г. и опубликована в том же году в книге «Постзападная

цивилизация». Главным идейным вдохновителем и редактором этой книги был

уникальный российский политик и истинный либерал С. Юшенков, роль и место которого

в политической истории России пока еще должным образом не оценены. В статье

Введение 13.09.2010 6

проведен анализ политических тенденций постиндустриального цивилизационного

развития и изложен подход к оценке формирующихся в России политических порядков в

их политико-исторической ретроспективе, подход, основанный не на субъективном

критерии «хорошо» или «плохо», а на критерии их соответствия или несоответствия этим

тенденциям.

Существенные аспекты искомого системного обоснования нашли отражение в

статьях «Номенклатурный апокалипсис» и «Воспоминание о будущем», написанных в

марте и апреле 2004 г. и опубликованных в печатном виде (до этого они были размещены

только в сети Интернет) в 2005 г. в книге «Россия – это мы». В статье «Номенклатурный

апокалипсис» была впервые предложена номенклатурная парадигма становления и

развития в России правящего политического режима и выстраиваемой этим режимом

политической системы. В статье «Воспоминание о будущем» анализируются

первоочередные задачи, основные проблемы и возможные принципы и схемы построения

общедемократической оппозиции правящему режиму как системного инструмента для

противодействия порождаемым этим режимом угрозам возникновения политических и

социально-экономических конфликтов.

Эти статьи легли в основу публичных выступлений, которые с апреля 2004 г.

проводились на семинарах просветительской программы «Школа публичной политики»,

организованной межрегиональной общественной организацией «Открытая Россия». В

процессе многочисленных обсуждений и дискуссий со слушателями, но, особенно, с

коллегами-экспертами этой школы, размышлений над их выступлениями, оценками и

замечаниями появлялись новые идеи, вырисовывались неожиданные ракурсы и

дополнительные контексты, уточнялись отдельные положения, акценты и формулировки,

расширялась и совершенствовалась аргументация.

Накопленные материалы использовались при подготовке и чтении в 2005-2006 гг.

лекций по курсам «Актуальные проблемы современного политического процесса в

России» в Государственном университете – Высшей школе экономики и «Политические

проблемы правового государства и гражданского общества» в Российском университете

дружбы народов. В результате возникла настоятельная потребность в написании этой

книги.

Для объективной оценки политической системы России необходимо, прежде всего,

определить ее предназначение и задачи, уточнить требования к структуре и параметрам

системы в современных условиях постиндустриального развития, вот почему первый

раздел книги посвящен политическим вызовам современности. В нем формулируется

общая проблема постиндустриального транзита переходных государств, к которым

Введение 13.09.2010 7

относится и Россия, и задача формирования его оптимальной траектории. В рамках

анализа современных тенденций развития демократических политических систем и

государств применительно к поставленной задаче аудита и рассматриваются такие

понятия, как правовое и социальное государство, гражданское общество, вертикальная и

горизонтальная децентрализация власти, а также электронное правительство.

Определяются базовые структурные и институциональные параметры демократической

политической системы, обеспечивающие реализацию универсальных процедур и

механизмов представительной полиархической демократии. Рассматриваются задачи и

требования к звеньям основной политическая цепи зависимости и подотчетности

государственной власти гражданскому обществу, которая включает многопартийную

систему, избирательный механизм и парламент. Особое внимание уделяется проблеме

информационно-коммуникационной стабилизации политической системы и механизмам

ее обеспечения, а также публичной политике как фактору социально-политической

стабильности. В заключение первого раздела формулируется задача аудита политической

системы России и определяются принципы ее решения.

Второй раздел посвящен анализу российских политических реалий как состояния и

тенденций в продолжающихся трансформациях основных элементов политической

системы России. Описывается конституционная модель политической системы,

установленная Конституцией России 1993 года, и ее основные особенности и недостатки.

В политико-исторической ретроспективе рассматриваются процессы взаимосвязанного

развития и функционирования российской партийной и избирательной систем и

реализуемая правящим сегодня в России политическим режимом стратегия

трансформации этих систем. В рамках анализа взаимоотношений общества и власти в

России рассматриваются:

стратегия публичной политики правящего политического режима и

осуществляемые им деформации информационного пространства;

законодательное и административное регулирование деятельности общественных

объединений и некоммерческих организаций и их взаимодействий с институтами

государства;

социально-политическое состояние российского общества.

Третий раздел посвящен анализу и оценке правящего политического режима.

Рассматривается процесс формирования этого режима как номенклатурно-

олигархического и осуществляющего такой режим господствующего социального слоя.

Анализируются политико-исторических этапы этого процесса – номенклатурно-

демократическая революция 90-х годов ХХ века, становление режима при Президенте Б.

Введение 13.09.2010 8

Ельцине и его развитие при Президенте В. Путине. Определяются свойства и

характеристики господствующего социального слоя – российской номенклатуры,

уходящей корнями в номенклатуру советскую. Рассматриваются такие присущие режиму

явления как номенклатурная конкуренция, системные деформации политических и

информационных порядков, вертикальная централизация государственной власти. На

основе выявленных характерных признаков, определяется тип политического режима. В

конце раздела дается обобщающее заключение о текущем состоянии, основных

трансформационных тенденциях и возможных перспективах политической антисистемы,

которую конструирует правящий сегодня в России корпоративно-авторитарный режим.

Эта книга неслучайно посвящается моим друзьям и коллегам по

просветительскому проекту «Школа публичной политики», ведь без их

профессионального, заинтересованного и благожелательного участия, особенно,

Александра Архангельского, Алексея Кара-Мурзы, Виталия Найшуля, Александра

Осовцова, Елены Панфиловой, Андрея Рябова, Георгия Сатарова, Игоря Яковенко, а

также Александра Гольца, Евгения Гонтмахера, Бориса Замая, Натальи Зубаревич, Ольги

Крыштановской, Дарьи Милославской, Эмиля Паина, Ильи Пономарева, Виктора

Похмелкина, Александра Согомонова, Анны Аркадьевны Шароградской и многих,

многих других (перечислить всех просто не представляется возможным) она не смогла бы

появиться. Всем им искренняя и безмерная благодарность.

Необходимо также выразить огромную признательность сотрудникам МОО

«Открытая Россия» Асе Померанец, Екатерине Васильевой, Анне Мажуга, Андрею

Радченко, Елене Тихомировой и всем другим за ту комфортную обстановку и теплоту

человеческого общения, которые сопровождали нас во всех поездках от Калининграда до

Камчатки и от Мурманска до Сочи.

Введение 13.09.2010 9

РАЗДЕЛ I

ПОЛИТИЧЕСКИЕ ВЫЗОВЫ СОВРЕМЕННОСТИ

Глава 1

ПРОБЛЕМА ПОСТИНДУСТРИАЛЬНОГО ТРАНЗИТА
1

Современная Россия, где в конце ХХ века в результате коллапса и последующего

краха тоталитарного коммунистического режима
2
 начался процесс глубоких

политических и социально-экономических преобразований, относится – в сравнении с

индустриально развитыми странами Запада и Востока – к группе развивающихся,

переходных государств.

При этом все политические режимы, сменявшие друг друга на протяжении

последних десятилетий российской истории, – перестройка М. Горбачева, номенклатурно-

демократическая революция начала 90-х годов ХХ века, номенклатурно-олигархический

режим Б. Ельцина, а затем и В. Путина – декларировали в качестве основной

стратегической цели вывод страны на современный уровень развития.

Модель постиндустриального развития

А что такое «современный уровень развития» и правильно ли вообще оценивать

процесс постиндустриального развития мировой цивилизации в рамках достаточно

статичной уровневой модели?

Дело в том, что постоянно нарастающая со второй половины ХХ века динамика

трансформаций всего спектра отношений и связей в социуме позволяет говорить уже не

столько о новом, современном уровне развития цивилизации, сколько о формировании

нового пути ее развития, а еще точнее – нового коридора постиндустриального развития.

В данном случае уместен образ именно пространственного коридора

постиндустриального развития, так как лежащие в нем динамично изменяющиеся

траектории развития отдельных государств, совпадающие в основополагающих трендах и

образующие в этом смысле единый поток, не являются абсолютно идентичными в силу

различий специфических для каждого государства связей и институционального строения

1
 Термин «транзит» в данном исследовании используется для обозначения процесса перехода

развивающихся государств к современному уровню развития.
2
 М. Кастельс достаточно нетривиально характеризует коммунистический режим как наиболее

концентрированное проявление индустриального этатизма. См.: Кастельс М. Информационная эпоха:

экономика, общество и культура. М.: ГУ ВШЭ, 2000. С. 36.

Введение 13.09.2010 10

социальных полей, нормативистики, политико-культурных стереотипов, базовых

технологий конкуренции и власти, способов политического регулирования общественных

отношений и обеспечения интеграции социума.

Представляется, что динамическая модель коридора траекторий

постиндустриального развития более чем статическая уровневая модель адекватна новой

тенденции в развитии мировой цивилизации, связанной с тектоническими изменениями в

жизнедеятельности человечества.

Эту принципиально новую тенденцию в развитии мировой цивилизации С.

Алексеев охарактеризовал как «наиболее крупный сдвиг в истории человечества –

переход от традиционных к либеральным цивилизациям»
3
, а С. Юшенков достаточно

обоснованно предложил определять как постзападный путь, как «путь (на который

человечество фактически уже вступило), представляющий собой сплав восточных и

западных ценностей в поисках ответа на вызовы глобального характера»
4
. Эта тенденция,

которая, по всей видимости, способна принципиально и качественно изменить

исторический путь цивилизационного развития, еще только начинает изучаться и

нуждается в глубоком научном анализе и осмыслении
5
.

Путь постиндустриального, постзападного развития, как и любой глубинный

цивилизационный процесс, очевидно, будет тернист и сопряжен с возникновением новых,

ранее неизвестных типов как международных, так и внутригосударственных

политических, экономических и социальных конфликтов. Можно предположить, что

многие события в современной мировой политике, включая межгосударственные и

локальные вооруженные конфликты, по существу обусловлены именно «рождением в

муках» новой постзападной цивилизации. Эти события действительно являются

следствием цивилизационного конфликта, но следствием не столкновения цивилизаций

(по С. Хантингтону), в центре которого противостояние западной и незападных

цивилизаций
6
, а сопротивления фундаменталистских проявлений традиционных

цивилизаций нарождению новой синтетической по своей сути постзападной цивилизации.

При этом, как справедливо отмечает С. Хантингтон, государства-нации, современные

границы которых возникли в результате перманентных войн за территории и ресурсы,

утрачивают свое абсолютно доминирующее значение.

3
 Алексеев С.С. Право на пороге нового тысячелетия: Некоторые тенденции мирового правового развития –

надежда и драма современной эпохи. М.: Статут, 2000. С.181.
4
 Юшенков С.Н. Постзападная цивилизация – путь для России и всего человечества // Демократический

Выбор. 2001. № 31 (263).
5
 См.: Постзападная цивилизация. Либерализм: прошлое, настоящее и будущее / Под общ. ред. Юшенкова

С.Н. М.: Новый фактор, Минувшее, 2002.
6
 Хантингтон С. Столкновение цивилизаций? // Полис. 1994. № 1. С. 33-48.

Введение 13.09.2010 11

На наш взгляд, начавшийся переход на новый постиндустриальный, постзападный

путь цивилизационного развития предопределили феномены, проявившиеся в основном

во второй половине ХХ века как результат индустриального развития.

Феномен интеграции политических идеологий

Первый из таких феноменов заключается в интеграции политических идеологий на

базе основных ценностей и принципов либерализма, который – как система политических

целей и воззрений – воплотился в реальной жизни индустриально развитых, прежде всего,

западных стран.

Это обусловлено фундаментальными особенностями либерализма как

политической идеологии, который Л. Мизес определяет следующим образом:

«Либерализм не является ни религией, ни мировоззрением, ни партией особых интересов.

Он не является религией, потому что не требует веры, в нем нет ничего мистического и у

него нет догм. Он не является мировоззрением, потому что он не пытается объяснить

Космос и ничего не говорит и не стремится что-либо сказать по поводу смысла и цели

человеческого бытия. Он не является партией особых интересов, потому что он не

предоставляет и не старается предоставить никаких особых преимуществ ни одному

индивиду и ни одной группе людей. Это нечто совсем иное. Либерализм – это идеология,

учение о взаимосвязях членов общества и одновременно приложение этого учения к

поведению человека в реальном обществе. Либерализм не обещает ничего выходящего за

рамки того, что можно достичь в обществе и посредством общества. Он стремится дать

людям лишь одно: мирный, спокойный рост материального благополучия для всех, чтобы

защитить их от внешних причин боли и страданий, насколько это находится во власти

общественных институтов. Уменьшение страданий и увеличение счастья – вот цель

либерализма»
7
.

При этом либерализм стал приобретать характер не столько политической

идеологии и программы, сколько мироощущения, смысловых ориентиров более общего

характера, основанных на его базовых идеалах и принципах, которые включают права и

свободы личности, правовое равенство, толерантность, плюрализм, свободу частной

собственности, конкуренцию, демократию, договорную природу государства,

политическую и гражданскую ответственность, конституционализм. Эти

основополагающие ценности либерализма обусловили коренное изменение в массовых

7
 Мизес Людвиг фон. Либерализм в классической традиции. М.: ООО «Социум», ЗАО «Издательство

«Экономика», 2001. С. 183.

Введение 13.09.2010 12

политических воззрениях во многих странах мира, легли в основу различных

национальных идеологий, ориентиров неоконсерватизма и христианско-демократической

идеологии, существенно повлияли на философские установки социал-демократии
8
.

Но самое главное состоит в том, что ценностные установки и принципы

либерализма стали интегрирующей основой нового типа социальной среды, который

называется гражданским обществом.

Одним из важнейших факторов в интеграции политических идеологий стало то,

что демократия была признана в наибольшей мере способствующей поступательному

развитию общества и государства, хотя и далеко несовершенной формой организации

политической жизни. Демократия представляет собой не идеологическую конструкции, а

процессуальную форму организации политических порядков, обеспечивающую – при

участии всех слоев общества – возможность свободного и конкурентного выбора той или

иной альтернативны общественного развития. Причем результат такого выбора, как и его

последствия, заранее не предрешены, в чем состоит и основное преимущество и

одновременно основная внутренняя проблема демократии, источник возможности ее

социального саморазрушения.

Мировой исторический опыт показывает, что, во-первых, демократия постоянно

эволюционирует по мере цивилизационного развития и, во-вторых, не существует двух

абсолютно одинаковых практик демократии, которая в каждой стране реализуется со

своей национально-исторической спецификой и особенностями. Однако демократию

отличают универсальные, общие для всех национальных моделей процедуры и механизмы

организации политических порядков, которые и определяют ее сущность.

Универсальные процедуры и механизмы демократии Р. Даль предлагает

определять как политические институты
9
. В минимальном обязательном наборе

политических институтов современной представительной демократии с всеобщим

избирательным правом, называемой полиархической, т.е. предполагающей «власть

многих», по Далю, должны присутствовать следующие шесть базовых институтов:

– выборность должностных лиц;

– свободные, честные, часто проводимые выборы;

– свобода выражения;

– доступ к альтернативным источникам информации;

– автономия ассоциаций;

– всеобщие гражданские права.

8
 Соловьев А.И. Политология: Политическая теория, политические технологии. М.: Аспект Пресс, 2001. С.

342.
9
 Даль Р. О демократии. М.: Аспект Пресс, 2000. С. 83-98.

Введение 13.09.2010 13

Однако здесь следует особо обратить внимание на то, что основной принцип

функционирования современной представительной демократии – избирательный

принцип, обеспечивающий выборность и сменяемость должностных лиц, несет в себе и

одну из серьезных внутренних угроз демократии, о чем еще в начале ХХ века писал М.

Острогорский
 10

. По его мнению, которое подтверждается мировой политической

практикой, включая и российский транзит, действенность избирательного принципа в

политическом управлении существенно ограниченна, и ошибочным является утверждение

о том, что чем шире применяется избирательный способ в государственной организации,

тем больше свободы. Слишком разветвленная избирательная система, становясь лишь

чисто формальным атрибутом демократии, фактически приводит к тому, что народ вместо

усиления своей власти распыляет ее и, в конечном счете, теряет. Абсолютизация и

неоправданно частое применение избирательного принципа предоставляет правящим

социальным группам широкие возможности для манипулирования волеизъявлением

граждан и общественным мнением, создает благоприятную почву для использования ими

административного принуждения под прикрытием демократии.

Следует также обратить внимание на то, что для обеспечения свободы выражения

взглядов и мнений и, в целом, свободы слова и информации действительно важны не

столько абсолютная свобода и независимость каждого конкретного источника

информации (что практически неосуществимо), сколько наличие множества

альтернативных источников информации и свободный доступ к ним. Это следует и из

общей теории информации, в которой утверждается, что только при использовании

множества альтернативных, независимых друг от друга источников информации, каждый

из которых обязательно обладает собственными шумами и помехами, может быть

получена в достаточной мере достоверная информация об окружающей действительности.

Однако для современной демократии принципиально важным представляется не

только наличие указанных основополагающих политических институтов, но и реализация

следующих не менее универсальных принципов.

Прежде всего, это связано с современным пониманием демократии как полиархии

– «власти многих», а не исключительно как власти большинства. Абсолютизация

понимания демократии как власти большинства способна не только создать реальные

угрозы для существенного торможения поступательного развития, но и предпосылки для

низведения этой формы организации политической жизни до уровня охлократии – «власти

толпы» – с последующим неизбежным усилением авторитарных и даже тоталитарных

тенденций в организации политических порядков. Поэтому одним из основных принципов

10

 См.: Острогорский М.Я. Демократия и политические партии. М.: РОССПЭН, 1997.

Введение 13.09.2010 14

современной демократии стало обеспечение относительного преимущества большинства

одновременно с непременным уважением и защитой прав меньшинства. Именно

обязательность соблюдения этого принципа создает возможности для разработки

наиболее политически активной и, естественно, меньшей частью общества новых

политических проектов и программ и осуществления на их основе его поступательного

развития. При этом консерватизм основной массы общества при должном понимании и

учете его объективного характера призван обеспечивать сбалансированность

практической реализации новых политических проектов и программ, устойчивость

поступательного развития общества и государства без социальных взрывов и потрясений.

К универсальным принципам современной демократии относится и принцип

конституционализма – абсолютного приоритета правовых механизмов отправления и

смены политической и государственной власти. Этот принцип порожден

универсализацией либеральных ценностей и идеологических установок, их влиянием на

формирование нового типа устройства государства, получившего название правовое

государство.

Одним из универсальных принципов современной демократии стал принцип

профессионализма в политической деятельности, что обусловлено существенным

усложнением (особенно в условиях постиндустриального развития) задач и методов

политического и государственного управления, институциональной структуры общества,

социальных и общественных отношений и связей, организации политических и

государственных институтов, порядков и процедур. Сегодня политическая деятельность –

это один из видов профессиональной интеллектуальной деятельности, сочетающей в себе

науку и искусство.

Современная демократия как форма организации политических порядков

представляет собой сложносоставное, многогранное явление, которое имеет место только

там и тогда, где и когда одновременно реализуются все ее взаимосвязанные и

взаимодополняющие универсальные процедуры, механизмы и принципы. Если хотя бы

один из универсальных элементов демократии отсутствует или деформируется правящим

политическим режимом, то демократия разрушается и перестает существовать.

Исторические изменения, вызванные влиянием либеральных ценностей и

полиархической демократии, позволили Ф. Фукуяме предположить, что «то, чему мы,

вероятно, свидетели, – не просто конец холодной войны или периода послевоенной

истории, но конец истории как таковой, завершение идеологической эволюции

человечества и универсализации западной либеральной демократии как окончательной

Введение 13.09.2010 15

формы правления»
11

. В этом смысле «конец истории» следует рассматривать лишь как

некую идеальную перспективу постиндустриального развития цивилизации, суть которой

состоит в существенной, но не абсолютной универсализации политических систем,

воплощающих в регулировании жизнедеятельности социума базовые либеральные

ценности и принципы полиархической демократии и потому способных решить все

фундаментальные проблемы человечества.

Феномен «восстания масс»

Закрепление демократии как основополагающей формы организации политической

жизни и существенное повышение – в результате индустриального развития – уровня

материального благосостояния людей в развитых странах породили феномен, который Х.

Ортега-и-Гассет назвал «восстанием масс». Особо акцентируя внимание на тех угрозах,

которые этот феномен таит для породившей его демократии и поступательного развития

цивилизации, но и отдавая ему должное как исторически обусловленному предвестнику

кардинальных изменений в развитии цивилизации, Ортега-и-Гассет отмечает, что

«восстание масс может предвещать переход к новой, еще неведомой организации

человечества; может и привести к катастрофе»
12

.

Транзитологический смысл этого явления, порожденного идеями либерализма,

демократией и индустриализацией, состоит в том, что огромные социальные массы

получили доступ практически ко всем современным достижениям цивилизации, обрели

принципиально новые, более комфортные условия жизни, политические права и свободы

и что самое важное – право индивидуального выбора. При этом следует отметить, что

подобными возможностями и комфортными условиями жизни ранее никогда не обладали

даже самые привилегированные социальные группы. На этой основе началась коренная

трансформация связей в социуме, разрушение его классовой структуры, сословных

перегородок, изменение положения групп и индивидов по отношению к власти, причем

доминирующим фактором политического и социально-экономического развития стал

средний слой общества со всеми его достоинствами и недостатками. В морально-

нравственном аспекте цивилизационного развития ключевым является то обстоятельство,

что суверенитет любого индивида, человека как такового, перестал быть абстрактным

идеалом, отвлеченной правовой идеей, и превратился для широких социальных слоев в

осознанный жизненный принцип.

11

 Фукуяма Ф. Конец истории? // Вопросы философии. 1990. № 3. С. 134.
12

 Ортега-и-Гассет Х. Восстание масс // Вопросы философии. 1989. № 3. С. 146.

Введение 13.09.2010 16

При этом, как подчеркивает Ортега-и-Гассет, произошел подъем исторического

уровня, огромный рост жизненных возможностей, жизненной потенции человеческой

цивилизации. Огромная масса социальной энергии вырвалась на поверхность, но, не

будучи еще достаточно упорядоченной в целях поступательного цивилизационного

развития, она обладает как созидательным, так и разрушительным потенциалом, делая

жизнь более живой, напряженной, насыщенной, но и более проблематичной.

Фактор доминирующего влияния на политическую и общественную жизнь

широких социальных слоев, в основной своей массе настроенных консервативно и не

обладающих должным уровнем политической культуры и знаний, которые необходимы

для адекватного восприятия политических инноваций и направлены на поступательное

развитие общества и государства, обуславливает как обострение известных внутренних

проблем и угроз демократии, так и возникновение новых видов политических и

социальных напряжений и конфликтов.

Одну из наиболее существенных проблем представляет собой тенденция снижения

общего культурного и нравственного уровня общества, вследствие чего происходит

эрозия либеральных установлений и принципов. Распространение массовой культуры

невысокого морально-нравственного, этического и эстетического уровня и вульгаризация

массового, в том числе и политического сознания являются негативными последствиями в

целом положительной цивилизационной тенденции выравнивания прав и материального

благосостояния различных социальных слоев, возрастных групп и полов.

Очевидно, что проблемы, обусловленные феноменом «восстания масс», требуют

адекватных ответов как в правовом поле, так и в поле политики, в организации

социальных и политических порядков.

Феномен повышения миграционной мобильности

Возникновение реального сплава западных и восточных ценностей не только в

теоретических разработках ученых и идеологических воззрениях политических элит, но и

в повседневной жизни простых людей во многом связано с резким повышением

миграционной мобильности человечества.

Повышение миграционной мобильности было обеспечено индустриальными

транспортными технологиями, создавшими возможности для быстрого перемещения

практически в любую точку планеты сырьевых, энергетических, финансовых и иных

материальных ресурсов и технологий, но, прежде всего, конкретного человека.

Существенная часть населения многих как индустриально развитых, так и переходных

Введение 13.09.2010 17

стран получила возможность познавать и рефлексивно оценивать – не через

опосредованные другими людьми знания и информацию, а непосредственно через свои

органы чувств – иной по сравнению с их собственным образ жизни, иные системы

морально-нравственных ценностей, иное мировоззрение и вероисповедание, культуру,

исторические обычаи и традиции, различные подходы к организации политической и

экономической деятельности.

Результатом повышения миграционной мобильности и либерализации

миграционной политики стало появление практически во всех индустриально развитых

странах постоянно расширяющихся диаспор представителей других континентов и стран,

этнических, национально-культурных и религиозных групп, постепенное, хотя и

достаточно трудное вхождение отдельных представителей таких диаспор в политические

и иные элиты их новых стран обитания. Процесс взаимопроникновения Запада и Востока,

Севера и Юга, естественно не безмятежный, а сопряженный с возникновением новых

противоречий и конфликтных зон в социуме, получил, таким образом, возможность своей

практической реализации на самом массовом коммуникационном уровне – уровне

межличностных отношений и коммуникаций.

Начинающееся выравнивание стран и континентов, усиление их

взаимопроникновения создает условия для того, чтобы каждый индивидуум, каждый

средний человек получил практическую возможность принимать в той или иной форме

участие в жизни всей планеты. При этом, как это ни парадоксально на первый взгляд,

начинает проявляться качественно новый этнополитический и социальный феномен. В

условиях глобальной интеграции, глобализации экономических и политических порядков

у большинства людей, в том числе и в странах, уже вступивших на путь

постиндустриального развития, наблюдается стремление не к космополитической

самоидентификации как гражданина всего мира, а к принципиально иному

самоопределению. Большинство людей стремится ассоциировать себя, прежде всего, даже

не со всей страной своего рождения или постоянного проживания, а, в существенно

большей степени, с тем регионом и местным сообществом, к этнической, социально-

культурной и иной специфике которого человек ощущает свою принадлежность.

Феномен информационной революции

По оценкам многих российских и зарубежных ученых, доминирующую роль в

наметившихся тенденциях постиндустриального развития сыграл феномен происходящей

в конце ХХ – начале ХХI века информационной революции, рассматриваемой А.

Введение 13.09.2010 18

Тоффлером в его концепции «трех волн» в качестве последней в ряду трех великих

технологических революций (аграрной, индустриальной, информационной)
13

.

В результате информационной революции, которая представляет собой не просто

технологическую, а, по сути, социально-технологическую революцию, человечество

вступает в историческую стадию развития социума, которая характеризуется

доминированием в общественных отношениях укладов и структур, базирующихся на

использовании передовых информационных и коммуникационных технологий (ИКТ). Как

отмечает Р. Абдеев, «информация превращается в глобальный, в принципе неистощимый

ресурс человечества, вступившего в новую эпоху развития цивилизации – эпоху

интенсивного освоения этого ресурса и «неслыханных возможностей» феномена

управления»
14

.

Формирующееся в результате такой социально-технологической революции

постиндустриальное общество имеет информационную и сетевую природу, поскольку

строится на всеобщем кодифицированном знании и синергетической информации,

циркулирующей в открытых системах и сетях. Оно представляет собой новый тип сетевой

социальной организации – информационное общество, в котором экономическое

развитие, социальные изменения, качество и образ жизни в решающей мере зависят от

использования научного знания, способа эксплуатации информации и характера

информационно-коммуникативных процессов
15

. При переходе к информационному

обществу происходит трансформация как социально-экономической, так и в

определенной степени политической организации демократического общества, а также

структурное изменение властей, в результате которого все более значимым в социальном

и политическом регулировании становится информационный фактор
16

.

В социальном плане существенные преимущества получают члены общества,

имеющие возможности, знания и навыки в использовании современных ИКТ, что

позволяет им свободно действовать в новой информационной среде и активно

использовать ее для удовлетворения своих потребностей и достижения успеха. В странах,

вступивших на путь постиндустриального развития, количество таких членов общества,

составляющих его наиболее активную, продвинутую и преуспевающую часть, постоянно

возрастает, и преобладающей в обществе постепенно становится сетевая логика

13

 См.: Тоффлер А. Третья волна. М.: АСТ, 1999.
14

 Абдеев Р.Ф. Философия информационной цивилизации: Диалектика прогрессивной линии развития как

гуманная общечеловеческая философия ХХI в. М.: ВЛАДОС, 1994. С. 7.
15

 См.: Кастельс М. Информационная эпоха: экономика, общество и культура. М.: ГУ ВШЭ, 2000; Мелюхин

И.С. Информационное общество: истоки, проблемы, тенденции развития. М.: МГУ, 1999; Моисеев Н.Н.

Информационное общество как этап новейшей истории // Межотраслевая информационная служба. 1995. №

4 и др.
16

 Нисневич Ю.А. Информация и власть. М.: Мысль, 2000. С. 10.

Введение 13.09.2010 19

социальных взаимодействий и коммуникаций, основанных на индивидуальном

использовании инфокоммуникационной инфраструктуры сетевого типа. Однако даже при

увеличении количества людей, успешно адаптирующихся к новой информационной среде,

наблюдается процесс «информационного расслоения» общества и обостряется социальная

проблема, которую принято называть проблемой «цифрового неравенства». Суть данной

проблемы состоит в том, что разные социальные группы по различным причинам

получают неравные возможности доступа к информационным ресурсам и использованию

информационно-коммуникационных технологий и сетей.

Интенсивное смещение человеческой активности, прежде всего в экономической и

социальной сферах, в качественно новую информационную среду, глобальная

инфокоммуникационная инфраструктура которой становится преобладающей сетевой

формой самоорганизации и расширения такой активности, требует адекватного ответа на

этот вызов в поле политики. Очевидно назревает настоятельная необходимость

реорганизации политической системы демократического типа. Внедрение современных

ИКТ в сферу политического и государственного управления и смещение политических

процессов в сетевую информационную среду представляется реальным направлением

развития либеральных принципов организации политических порядков, перехода к

прямой полиархической демократии участия нового типа, получившей название

электронной демократии.

Следует отметить, что сегодня даже в странах, уже вступивших на путь

постиндустриального развития, выражается серьезная озабоченность тем, что

необходимая реорганизация государства как высшего политического института

запаздывает по отношению к начавшейся информационной трансформации

экономической и социальной сфер жизнедеятельности общества. Такое запаздывание

чревато нарастанием негативных тенденций во взаимоотношениях государственной

власти и общества.

Из исторического опыта известны два основных пути преодоления нарастающих

разногласий между обществом и государственной властью: внутренние революционные

преобразования и внешнее силовое воздействие. Постиндустриальный этап развития,

порожденный информационной революцией, открывает альтернативный путь разрешения

извечной проблемы – необходимости изменения взаимоотношений между обществом и

государственной властью для приведения их в соответствие новым социально-

экономическим условиям
17

. Современная информационная среда, функционирующая на

17

 Совершенствование государственного управления на основе его реорганизации и информатизации.

Мировой опыт. М.: Эко-Трендз, 2002. С. 12.

Введение 13.09.2010 20

основе всеохватывающего использования ИКТ и сетевой инфокоммуникационной

инфраструктуры, позволяет без революционных взрывов и потрясений поэтапно

перераспределять властные полномочия в пользу общества и передавать ряд

регулирующих функций его политическим, экономическим, социальным и иным

самоорганизующимся структурам. Эта среда обеспечивает также возможности

эволюционного преодоления консерватизма органов государственной власти в

организации своей деятельности и взаимодействий с гражданами и их объединениями.

Активное и эффективное использование практически неограниченных

информационных ресурсов и внедрение постоянно совершенствующихся ИКТ во все

сферы жизнедеятельности общества и государства позволяет получить существенную

экономию других видов ресурсов (сырья, энергии, полезных ископаемых, материалов и

оборудования, людских ресурсов, социального времени) и может существенно

содействовать решению глобальных проблем человечества, связанных с необходимостью

преодоления кризисных явлений, поиска ответов на глобальные вызовы.

В настоящее время информационное общество уже становится реальностью для

стран, вступивших на путь постиндустриального развития, а для других, прежде всего

переходных, содержащих и иные траектории социального и политического движения, –

ориентиром развития.

Проблемы формирования траектории транзита

В силу исторически обусловленной неоднородности пространственных и

темпоральных свойств политики, особенно в планетарном масштабе, указанные выше

феномены проявлялись и проявляются на разных континентах и в разных странах,

естественно, не одновременно и с различными национально-страновыми особенностями –

раньше и более интенсивно на Западе, чем на Востоке, на Севере, чем на Юге. При этом

принципиально важным последствием проявления всех перечисленных феноменов

представляются качественные изменения в характере развития современных

политических процессов и, прежде всего, резкое ускорение исторического времени их

развития и коренная трансформация социальной структуры общества в странах,

вступающих на путь постиндустриального развития.

Это и предопределяет наличие национально-страновых особенностей

формирования и выраженный индивидуальный характер траекторий транзита переходных

стран. Однако общей для всех траекторий транзита и их единой конечной целью является

вхождение в коридор постиндустриального, постзападного развития.

Введение 13.09.2010 21

Достаточно гибкую оболочку, ограничивающую пространственный коридор

траекторий постиндустриального развития, определяют неразрывно связанные в единое

целое, взаимодополняющие и взаимно обуславливающие друг друга такие

системообразующие цивилизационные факторы, как идеологический, политический,

экономический и информационный.

Идеологический фактор – это система жизненных принципов и идеалов каждого

индивида и общества в целом, ориентированная преимущественно на либеральные

ценности и идейно основанная на признании суверенитета личности, человека, его прав и

свобод как высшей ценности.

Политический фактор – это политическая система демократического типа,

способствующая как свободному и равноправному развитию каждого гражданина и

гражданского общества в целом на основе индивидуальной свободы выбора, так и

формированию государственной власти, обеспечивающей признание, соблюдение и

защиту прав и свобод человека и гражданина и ориентированной на оказание

государственных услуг населению.

Экономический фактор – это социально-экономический уклад, основанный на

праве частной собственности, инновационно-конкурентном сотрудничестве акторов

социально и экологически ориентированного рынка, либерализации и глобализации

(интернационализации) рыночных экономических отношений.

Информационный фактор – это открытая информационная среда, в которой

посредством сетевой информационно-коммуникационной инфраструктуры

обеспечивается свобода массового обмена информацией, свобода массовых

коммуникаций, включая трансграничные, и информационная безопасность личности,

общества и государства.

Естественно, приведенные описания факторов, определяющих систему граничных

условий коридора постиндустриального развития, являются в значительной степени

идеализированными, но они могут служить сущностными ориентирами для оценки

принципиального попадания или непопадания траектории развития государства в этот

коридор.

Более того, можно говорить о том, что если правящий политический режим не

обеспечивает практическую, а не декларируемую направленность на реализацию хотя бы

одного из перечисленных цивилизационных факторов, то траектория развития такого

государства как совокупность процессов трансформаций общественных отношений,

очевидно, не вписывается в коридор постиндустриального цивилизационного развития. И

если в данном случае уместна аналогия с природными явлениями, то развитие такого

Введение 13.09.2010 22

государства можно уподобить речке, протекающей по засушливой местности под

постоянной угрозой пересыхания, в то время как рядом несется полноводное

океаническое течение магистрального развития человеческой цивилизации.

Задачу транзита переходных государств, желающих занять достойное место в

мировом сообществе, предлагается рассматривать как задачу формирования такой

траектории трансформаций связей в социуме, которая обеспечивает оптимальное с учетом

национально-страновой специфики вхождение в коридор постиндустриального развития.

Оптимальность в данном случае означает, что должно обеспечиваться не только

вхождение в этот коридор, но одновременно и попадание в динамично изменяющуюся

область конкурентно-инновационного сообщества государств, лидирующих на пути

постиндустриального развития. Последнее условие оптимальности обусловлено тем, что

скорости постиндустриального развития настолько высоки, что отставание от

лидирующей группы, даже уже находясь внутри коридора, преодолеть чрезвычайно

сложно.

В современных условиях траектории транзита переходных государств, в том числе

и российского транзита, формируются под воздействием совокупного влияния таких

наиболее значимых мега-тенденций, как традиционализм, модернизм и постмодерн.

Если использовать существенно упрощенную геометрическую интерпретацию

задачи формирования траектории транзита переходного государства, то формирование

такой траектории происходит в пространстве, направляющие, условно взаимно

перпендикулярные векторы которого соответствуют трем указанным мега-тенденциям.

При этом осью пространственного коридора постиндустриального развития является

соответствующий направляющий вектор, условно ортогональный плоскости

«традиционализм – модернизм».

Выход индустриально развитых государств на путь постзападного развития в

исторически обусловленной последовательности можно рассматривать как выполнение

двух «плоских» поворотов: сначала в плоскости «традиционализм – модернизм» при

отсутствии мега-тенденции постмодерна, а затем в плоскости «модернизм – постмодерн».

Сегодняшняя задача транзита переходных государств является более комплексной,

так как в современных условиях одновременного действия всех трех мега-тенденций его

оптимальная (в указанном выше понимании) траектория принципиально должна

формироваться как пространственная, что существенно усложняет политическое

управление транзитом, способное его реализовать в таком виде.

Здесь уместно остановиться на проблеме догоняющего развития или догоняющей

цивилизации. Догоняющую цивилизацию в контексте российской истории Е. Гайдар

Введение 13.09.2010 23

определил как возможный ответ на постиндустриальный вызов, суть которого в попытке

«перенимать не структуры, воспроизводящие экономический рост, а только его

результаты, идя при этом «своим путем»; опереться на силу Московского государства,

хорошо пришпорить покорное общество, выжать из него как можно больше ресурсов,

используя государственные структуры для экономического скачка, для преодоления

отставания»
18

. В контексте выхода на постзападный путь развития такая цивилизация не

представляется даже догоняющей, так как она и не предполагает обеспечения – ни по

отдельности, ни тем более в совокупности – его системообразующих идеологических,

политических, экономических и информационных факторов, в результате чего траектория

такого развития будет всегда располагаться вне постиндустриального, постзападного

цивилизационного коридора.

К типу догоняющих, в контексте перехода к постзападной цивилизации, на наш

взгляд, следует относить и развитие, предполагающее в основном повторение пути,

пройденного индустриально развитыми странами, то есть последовательную реализацию

преобразований от традиционализма к модернизму и лишь затем преобразований,

обеспечивающих выход на постзападный путь. Такая траектория, очевидно, не будет

близка к оптимальной, поскольку всегда будет иметь место существенное отставание от

лидирующих на этом пути государств даже несмотря на возможности резкой динамизации

процессов модернизации в современных условиях.

Предлагаемая геометрическая интерпретация задачи транзита является,

естественно, предельно упрощенной и схематичной, но она позволяет достаточно

наглядно представить и ощутить масштабность и сложность задачи выхода на

постиндустриальный путь развития, стоящей перед российским обществом и

государством в качестве стратегической цели устойчивого развитии страны.

18

 Гайдар Е.Т. Государство и эволюция. М.: Евразия, 1995. С. 52.

Введение 13.09.2010 24

Глава 2

СОВРЕМЕННЫЕ ТЕНДЕНЦИИ РАЗВИТИЯ ДЕМОКРАТИЧЕСКИХ

ПОЛИТИЧЕСКИХ СИСТЕМ И ГОСУДАРСТВ

Политическая система как целостная и динамическая совокупность дополняющих

друг друга политических ролей и отношений, политического сознания, норм и правил

политического и государственного управления и политических институтов представляет

собой не только политический системообразующий фактор развития человеческой

цивилизации в целом, но и ключевой фактор развития каждого государства и общества.

Для того чтобы политическая система государства переходного типа могла в

принципе обеспечить решение задачи транзита как формирования оптимальной

траектории вхождения в коридор постиндустриального развития, ее нормативные,

институциональные и информационно-коммуникационные компоненты должны не только

реализовывать базовые принципы функционирования демократических политических

систем, но и соответствовать современным тенденциям развития таких систем.

Такие тенденции стали складываться на постиндустриальном этапе развития под

влиянием ценностных принципов и установок либерализма, что и предопределило

начавшиеся изменения во взаимосвязях права и политики как основных регуляторов

социальных отношений и, в первую очередь, явно обозначившийся переход к

доминированию правовых нормативных методов в политическом и государственном

управлении.

Правовое государство

Нормативной правовой основой современных демократических политических

систем и государств является признание, соблюдение и защита прав и свобод человека и

гражданина, которые определяются и устанавливаются Всемирной декларацией прав

человека (1948) и другими международными актами
19

 и которые не могут быть изменены

никакими законами и порядками функционирования отдельных государств.

К перечню основных прав и свобод человека и гражданина международные акты

относят гражданские, политические, экономические, социальные и культурные права и

свободы.

19

 См.: Международные акты о правах человека. Сборник документов. М.: Норма, 2002.

Введение 13.09.2010 25

Гражданские (личные) права понимаются, прежде всего, как свобода

человека принимать решения независимо от государства. Духовная и

физическая свобода человека от контроля государства (в виде личной

свободы, свободы совести, свободы мысли, слова и убеждений, свободы

передвижения) исторически сформировалась раньше других свобод.

Политические права – это права граждан во взаимоотношениях с

государством, свобода граждан формировать органы государственной власти

и самоуправления, а также участвовать в их деятельности. Экономические

права охватывают свободу человеческой деятельности в экономической

сфере и связаны, прежде всего, с правом частной собственности. Социальные

права сформировались позже других прав, только в ХХ веке, и сегодня

охватывают практически всю социальную сферу жизнедеятельности каждого

человека и общества в целом. Они включают права на труд и отдых, права

материнства, детства и семьи, права на жилье, социальное обеспечение,

охрану здоровья и медицинскую помощь, право на образование. Культурные

права связаны со свободой творчества, участия в культурной жизни, доступа

к духовным и материальным результатам научной, литературной и

художественной деятельности.

Следует отметить, что на этапе постиндустриального развития

информационные аспекты защиты и обеспечения прав и свобод человека и

гражданина начинают играть все более и более значимую роль и можно

говорить о выделении информационных прав в самостоятельную группу прав

человека и гражданина. Это обусловлено нарастающим влиянием

информационный власти и выходом ее – в тесном переплетении с другими

типами власти (политической, административной, экономической) – на

первый план в социальном регулировании
20

.

Кроме того, во второй половине ХХ века в результате обострения

противоречий между научно-техническим прогрессом и проблемой

выживания человечества как биологического вида возникла и еще одна новая

20

 Нисневич Ю.А. Информация и власть. С. 3.

Введение 13.09.2010 26

группа прав человека – экологические права. Следует ожидать, что перечень

экологических прав в ближайшее время будет достаточно интенсивно

расширяться и детализироваться.

Государство, для которого суверенитет личности, человек, его права и свободы

являются высшей ценностью, которое гарантирует и принимает на себя в качестве

основополагающего обязательства признание, соблюдение и защиту прав и свобод

человека и гражданина, представляет собой новый тип постиндустриального устройства

государства – правовое государство.

В правовом государстве универсальным и предпочтительным регулятором

политических и социальных конфликтов, межгрупповых и межгосударственных

противоречий стали право, закон, система устойчивых норм и правил поведения как

государственных органов, так и отдельных лиц и частных организаций. В таком

государстве граждане и их добровольные объединения в своей повседневной

деятельности руководствуются принципом «разрешено все, что не запрещено законом»,

который раскрепощает и поощряет инициативу, формирует свободное и одновременно

ответственное поведение. Институты власти в свою очередь руководствуются

противоположным принципом «дозволено только то, на что они уполномочены законом».

Такой принцип устанавливает зависимость структур власти от общества и предотвращает

произвол власти, спонтанность отправления властных полномочий, определяет

формальные, а значит и контролируемые действия органов власти
21

.

Здесь следует обратить особое внимание на закон как инструмент властно-

принудительного регулирования социальных отношений, опирающийся на самую

мощную силу в обществе – государственную власть. Закон представляет собой продукт

законодательной деятельности, которая осуществляется в системе органов

государственной власти и, прежде всего, в органах законодательной власти при участии

конкурирующих политических сил и под воздействием лоббизма разнообразных групп

давления, что и определяет его двуединую политическую и правовую природу
22

. Такая

парадигма законодательной деятельности обуславливает тот факт, что закон, изначально

призванный ограничивать произвол власти и ограждать общество от бесконтрольности ее

действий, может как отображать объективные закономерности развития общества и

государства, так и служить юридическим прикрытием для административного произвола

и реализации небескорыстных интересов властвующих социальных групп, средством для

укрепления и удержания власти правящим политическим режимом и носить при этом

21

 Соловьев А.И. Политология: Политическая теория, политические технологии. С. 203.
22

 Нисневич Ю.А. Закон и политика. М.: МОО «Открытая Россия», 2005. С. 11.

Введение 13.09.2010 27

явно не правовой характер. Именно поэтому право и не может быть сведено

исключительно к закону, а абсолютизация таких принципов как «всевластие закона» или

«диктатура закона» может нести как позитивные, так и негативные, разрушительные для

общества последствия в зависимости от правового качества закона.

В правовом государстве с учетом несводимости права к закону

системообразующим в социальном регулировании, политическом и государственном

управлении является принцип правозаконности в его современной правовой

интерпретации
23

.

Этот принцип определяет иерархическую систему приоритетов права и закона в

жизнедеятельности общества и государства. Во-первых, абсолютный приоритет и

главенство в регулировании социальных отношений отдается правам и свободам

человека. При этом права человека, закрепленные Всеобщей декларацией прав человека и

другими международными нормативными правовыми актами, а также общепризнанные

принципы и нормы международного права не могут нарушаться никакими

национальными законами, даже принятыми в полном соответствии с демократическими

процедурами. Во-вторых, государство, все его органы, учреждения и должностные лица, а

также граждане и их автономные объединения обязаны действовать исключительно в

рамках Конституции и законодательства, источником и правовым основанием которых

являются права и свободы человека и гражданина.

При этом непременным условием соблюдения и практической реализации

принципа правозаконности является равенство всех перед законом и судом и такой

общественный порядок, при котором реализация прав и свобод одним членом общества не

нарушает права и свободы других членов общества. Каждый человек реально обладает

правами и свободами лишь в той мере, в какой он не умаляет и не ущемляет права и

свободы другого человека.

В правовом государстве право как одно из немногих достижений современной

цивилизации, получившее всеобщее признание в качестве необходимого условия

нормального существования людей, выступает нормативной и идейной основой

политической деятельности, а принцип правозаконности – фактором, ограничивающим

недопустимые методы и приемы такой деятельности.

Социальное государство

23

 Там же. С. 14.

Введение 13.09.2010 28

Все люди рождаются свободными и равными в своем достоинстве и правах, но

обладают очень разными возможностями практической реализации всех своих достоинств

и прав – как по обстоятельствам рождения, так и по обстоятельствам жизни каждого

человека, которые могут существенно изменяться на всем ее протяжении. Природа (в

самом широком смысле этого понятия) наделяет людей неодинаковыми

интеллектуальными и физическими возможностями. Стартовые экономические и

социальные условия человека индивидуальны и зависят от его личной и семейной

предыстории. Жизнь каждого человека подвержена природным, техногенным,

социальным и экономическим воздействиям и катаклизмам, способным кардинально

изменять его физическое состояние, социальное и экономическое положение и

происходящим как по независящим от человека причинам, так и в связи с его личными

обстоятельствами. Это обуславливает материальное и социальное неравенство людей,

невозможность в равной мере реализовывать свои права, но, что особенно жизненно

важно и предельно чувствительно, социальные права, а иногда и просто иметь без

внешней поддержки достойные человека условия существования. Отсюда и возникает

одна из самых острых и злободневных социальных и политических проблем – проблема

социальной справедливости, непременная принадлежность политической повестки дня

любого государства.

Следует отметить, что достаточно распространенная точка зрения о

принципиальных и даже антагонистических противоречиях между индивидуальной

свободой и социальной справедливостью представляется несостоятельной и является

целенаправленно сконструированной для уничижения либеральных ценностей

политической мифологемой, а не объективной политической реальностью.

Социальные права также как и другие виды прав принадлежат каждому человеку с

момента его рождения и являются неотчуждаемыми. Эти права как абсолютно

равноценные с другими правами входят в перечень основных прав и свобод человека и

гражданина, что и установлено Всеобщей декларацией прав человека и другими

международными актами. Проблема состоит не в противоречиях между индивидуальной

свободой и социальной справедливостью, а в осмыслении общественным сознанием

социальной справедливости как обеспечения равных возможностей для самореализации

каждого человека и гарантированных условий практической реализации каждым

человеком своих социальных прав, хотя бы на минимально достаточном уровне.

Однозначно и абсолютно справедливо решить эту проблему чрезвычайно сложно,

так как ее решение сопряжено с необходимостью постоянного перераспределения

Введение 13.09.2010 29

ограниченных общественных материальных ресурсов, а следовательно, и с наличием

определенного консенсуса в обществе по поводу целей такого перераспределения.

Понимание того, что действенная защита прав – это, прежде всего, создание

условий для их практической реализации, привело во второй половине ХХ века в развитие

и дополнение политической модели правового государства к постепенному

формированию политической модели социального государства как государства,

ориентированного на практическое совмещение в повседневной жизни общества

индивидуальных свобод и социальной справедливости.

Основой социального государства являются государственные гарантии

обеспечения приблизительно равных для всех его граждан условий самореализации.

Социальное государство также гарантирует каждому своему гражданину минимально

необходимые условия для его достойного существования, достаточный уровень

социальной безопасности как защищенности от природных, техногенных, социальных и

экономических изменений и катаклизмов и участие в управлении делами общества и

государства независимо от его материального положения и социального статуса.

В социальном государстве реализация государственных социальных гарантий

осуществляется не за счет какого-либо специфического построения институциональной

структуры системы органов государственной власти, а за счет проведения

целенаправленной государственной политики в социальной сфере путем формирования

необходимой для этого нормативной правовой базы и перераспределения

государственных материальных ресурсов в пользу наименее обеспеченных и защищенных

социальных слоев. Для создания равных условий для самореализации такая

государственная политика осуществляется, прежде всего, в сферах образования,

переподготовки кадров и занятости, а для обеспечения минимально допустимого уровня

достойного существования – в сферах пенсионного обеспечения, социального

страхования, здравоохранения и в жилищной сфере.

При этом приоритет отдается решению задачи обеспечения максимально

благоприятных условий для самореализации личности, так как это позволяет не только

снижать остроту всего комплекса социальных проблем, но и позволяет реально улучшать

человеческий ресурс, превращать его в качественный человеческий капитал –

основополагающий ресурс и капитал государства в условиях постиндустриального

развития цивилизации.

Модель социального государства зародилась в наиболее экономически развитых

странах (Швеция, ФРГ, США), но даже в таких странах только ресурсов государственной

власти явно недостаточно для полноценного решения всего комплекса социальных

Введение 13.09.2010 30

проблем. Формирование благоприятной для самореализации и творческого развития

человека социальной среды и повышение уровня его социальной безопасности – это

совместная задача государства и общества. В социальном государстве решение этой

задачи осуществляется объединением усилий и ресурсов государственной власти,

общественных благотворительных, волонтерских и иных организаций и

негосударственного сектора экономики на основе их партнерского и взаимовыгодного

сотрудничества.

Прагматически и добровольно осознанная частными компаниями и

предпринимателями необходимость их непосредственного и активного участия в

создании стабильной социальной среды порождает новый постиндустриальный

социально-экономический уклад. В рамках такого уклада без какого-либо принуждения со

стороны государственной власти компании и предприниматели негосударственного

сектора экономики осуществляют дополнительную социальную поддержку своих

сотрудников и их семьей, предоставляют им возможность повышать профессиональную

квалификацию, получать дополнительное негосударственное пенсионное обеспечение,

медицинское и социальное страхование, оказывают помощь в приобретении достойного

жилья и образовании детей. Они делают это исключительно из прагматических

соображений, понимая, что наличие достаточно комфортных и безопасных условий

личной и семейной жизни, определенных гарантий социальной стабильности и отсутствие

постоянного обременения бытовыми проблемами и заботами стимулируют сотрудников к

максимально продуктивному и творческому выполнению своей работы, что в конечном

итоге отражается на увеличении прибыли компании. В разных странах это

осуществляется по-разному в соответствии с национально-страновыми особенностями и

сложившимися социально-экономическими порядками, но социально ответственная

государственная власть посредством законодательного регулирования всегда стимулирует

частные компании к расширению их социально ориентированной деятельности, прежде

всего, создавая для нее благоприятные условия.

Существенная проблема и серьезная внутренняя угроза для социального

государства состоит в том, что избыточный государственный патернализм при

недостаточно отрегулированной направленности социальной поддержки может порождать

социальное иждивенчество отдельных групп и слоев и приводить к формированию

маргинальных социальных групп, для которых характерно асоциальное и

антиобщественное поведение. Для того чтобы максимально исключить вероятность

возникновения подобных ситуаций, государственная социальная поддержка должна

осуществляться предельно адресно и направляться только тем, кто в ней действительно

Введение 13.09.2010 31

нуждается и в силу объективных и независящих от них обстоятельств самостоятельно

неспособен обеспечивать себе минимально необходимые условия для достойного

существования. Адресная социальная помощь позволяет наиболее рационально и

эффективно расходовать всегда ограниченные материальные ресурсы, выделяемые на ее

осуществление.

Гражданское общество

Гражданское общество представляет собой тип социальной среды, который служит

фундаментом демократической политической системы и правового государства. Наличие

гражданского общества является принципиально необходимой предпосылкой и

одновременно ключевым фактором формирования и развития демократических

политических систем и государств.

Гражданское общество выполняет абсолютно необходимую для политической

системы демократического типа функцию саморегуляции социальных отношений и

сдерживания интервенции государственной власти в те отношения, которые люди

способны регулировать без помощи и участия государственных институтов. Гражданское

общество – это сфера горизонтальной социальной активности, основанной на свободной,

творческой деятельности личности и различных общностей людей.

В гражданском обществе может и должен существовать плюрализм. Разнообразие

взглядов, мотивов и интересов, предельная индивидуализация форм общения и поведения

в гражданском обществе не только допустимы, но и необходимы. Лишь полное и,

конечно, разумное самовыражение каждого человека рождает в обществе тот потенциал,

который обеспечивает его динамичное развитие. Именно в таком обществе призваны

действовать многообразные социальные, экономические и политические силы, которые

путем горизонтальных контактов и коммуникаций на основе толерантности и

взаимопонимания, присущих цивилизованным отношениям между людьми, должны

решать свои задачи и достигать свои цели.

Особая роль гражданского общества состоит в том, что только в его рамках

существует возможность достижения консенсуса или компромисса по поводу наиболее

значимых для общества целей его социальных, экономических и политических

трансформаций, выработки и периодической корректировки общенациональной повестки

дня устойчивого развития общества и государства.

Одним из ключевых условий формирования гражданского общества и его

институциональной структуризации, развития как социальной среды демократического

Введение 13.09.2010 32

типа является наличие альтернативных источников информации, свободы коммуникаций

и обмена информацией, так как информационно-коммуникационные взаимодействия на

межличностном и межгрупповом уровнях и достоверная информация наряду с социальной

и политической активностью граждан представляют собой основные источники энергии

для функционирования гражданского общества.

Гражданское общество – это комплексное социально-политическое явление,

регламентируемое как нормами права, так и нормами морали и традициями. Поэтому

категория гражданского общества не является чисто юридическим понятием и не может

быть определена в виде некой формальной схемы или конечного набора конкретных

субъектов.

Правовым основанием гражданского общества, интегрирующей системой его

базовых ценностей, идейных и жизненных принципов служат основные права и свободы

человека и гражданина.

Многообразие возможных форм проявления социальной активности,

саморегуляции социальных отношений и самоорганизации, которые необходимы для

выражения постоянно и динамично изменяющихся потребностей и интересов людей и

содержание которых определяется национальным историческим опытом и традициями,

уровнем развития культуры и демократии, во многом объясняет тот факт, что до

настоящего времени нет общепризнанного определения понятия «гражданское общество».

Предельно разграничивая сферы гражданского общества и государства как

интегрирующего общество политического института, к гражданскому обществу можно

отнести все формальные и неформальные институты, связи и отношения в обществе, не

предопределенные деятельностью государства.

В соответствии с такой интерпретацией гражданского общества, к его

институциональным элементам можно отнести граждан (свободное развитие личности

которых и их частные интересы базируются на наличии гражданских прав, политических

свобод и частной собственности, обеспечении плюрализма идей, взглядов, мнений и

позиций) и саморегулируемые автономные общности людей (институциональные

структуры общества) – семью, публично-правовые негосударственные ассоциации и

объединения граждан, их неформальные объединения, негосударственные субъекты

экономической, научной, образовательной, культурной и информационной деятельности.

Гражданское общество характеризует всю совокупность разнообразных форм

социальной активности населения, не обусловленную деятельностью государственных

органов и воплощающую уровень самоорганизации социума. Описываемое понятием

«гражданское общество» состояние общественных связей и отношений является

Введение 13.09.2010 33

качественным показателем гражданской самодеятельности жителей той или иной страны,

основным критерием разделения функций государства и общества в социальной сфере
24

.

Объективно государственная власть и правящие социальные слои всегда стремятся

к усилению своего влияния на общество, расширению своих полномочий, в том числе и в

социальной сфере, и использованию социальной активности граждан в интересах

укрепления их общественной поддержки и формально-юридической легитимности, чем

затрудняют становление и развитие гражданского общества. Серьезную угрозу для

гражданского общества представляет такая корпорация, как государственная бюрократия,

стремящаяся принизить статус самодеятельной активности граждан и усилить

государственную опеку над обществом.

Возможности и перспективы становления и развития гражданского общества

определяются правящим в стране политическим режимом, который присущими ему

методами устанавливает и структурирует реальный процесс взаимодействия

государственной власти и общества.

Недемократические, авторитарные и тоталитарные режимы стремятся установить

практически полный контроль над гражданской активностью и формами ее проявления.

При таких политических режимах гражданская активность используется только как

средство политической мобилизации и допускается только в инициированных властью

коллективных формах проявления поддержки правящего режима. Как правило, подобным

псевдообщественным структурам придается государственническая или национал-

патриотическая идеологическая окраска. Неформальная и индивидуальная активность не

поощряется, а допускаемая активность граждан во многом определяется их статусом и

положением в социальной иерархии, когда одним дозволяется то, что не дозволено

другим. Все проявления активности разрешаются только в рамках формальных

институтов и официальных руководящих установок правящего режима. Любые иные

проявления общественной самодеятельности и самоорганизации причисляются к

девиантным и подлежащим санкциям формам поведения или вытесняются в сферу быта и

досуга.

Недемократическим политическим режимам формирование и развитие реального

гражданского общества принципиально не нужно. Таким режимам нужна лишь

управляемая имитация гражданского общества для обеспечения собственной

легитимности. С этой целью недемократический режим всегда стремится лишить

общество прав самостоятельного субъекта социальной деятельности, существенно

24

 Соловьев А.И. Политология: Политическая теория, политические технологии. С. 278.

Введение 13.09.2010 34

ограничить или даже полностью отобрать у него права на самоорганизацию и

саморегулирование.

При демократическом политическом режиме взаимоотношения между

гражданским обществом и государственной властью строятся на признании того, что

гражданское общество представляет собой социальный фундамент демократической

политической системы. Гражданское общество не только формирует государственную

власть, реализуя принцип народовластия, но и осуществляет постоянный контроль за

деятельностью институтов государства, противодействуя злоупотреблениям властью как

со стороны избираемой политической элиты, так и со стороны государственной

бюрократии. При этом гражданское общество само фиксирует минимально достаточный

уровень политических ограничений на участие государства в регулировании социальных

отношений, определяет компетенцию органов государственной власти в социальном

регулировании и наделяет их необходимыми полномочиями, правами и обязанностями.

Таким образом обеспечивается органическое сочетание механизмов

саморегулирования и самоорганизации общества и механизмов государственной власти,

что и создает условия для социально-политической стабильности и гармоничного

развития общества и государства. При подобном политическом порядке в гражданах

воспитывается не бездумная лояльность к правящему режиму, а чувство самоуважения и

личного достоинства, правовое сознание, политическая и гражданская ответственность,

поддерживается их социальная активность и творчество. Государство осознается

гражданами не как всезнающий и всесильный институт социального принуждения, а как

институт управления, ограниченный в своих полномочиях и руководствующийся

основополагающим принципом правового государства – принципом правозаконности
25

.

Гражданское общество не рождается само собой. Оно не возникает там,

где люди не борются за свои права и свободы, где отсутствует объективный и

критический анализ деятельности и политики, проводимой государственной

властью. Общество, в котором не разделяются в качестве базовых такие

ценности, как суверенитет личности, права и свободы человека и

гражданина, демократия, толерантность, плюрализм, частная собственность,

конкуренция, где отсутствует политическая и гражданская ответственность,

не может стать гражданским и служить социальным фундаментом для

демократической политической системы и правового государства. Обществу,

25

 Там же. С. 279.

Введение 13.09.2010 35

в котором граждане не уважают себя и друг друга, не нужно и социальное

государство. В таком обществе граждане предпочитают социальное

иждивенчество, порождающее зависть к самостоятельным и успешным

согражданам, и уповают на всезнающее патерналистское государство. Они

готовы поступиться своими правами и свободами ради «бесплатных»

социальных услуг, которые им за их же счет предоставляет государственная

бюрократия. При этом государственная бюрократия, занимаясь социальным

перераспределением общественных ресурсов, способна обеспечить лишь

равенство в социальной нищете для большинства и особые социальные

привилегии для правящего меньшинства, частью которого сама и является,

но получает контроль над обществом и действенные рычаги воздействия на

ее гражданскую и политическую активность.

Децентрализация власти

Одной из самых устойчивых тенденций в развитии демократических политических

систем является тенденция децентрализации власти, разделения ее полномочий по

функциям и уровням компетенции и ответственности. Эта тенденция изначально была

направлена на предотвращение монополизации власти, ее единоличной или групповой

узурпации. В современных условиях постиндустриального развития децентрализация

представляет собой именно ту форму политического и государственного управления,

которая в наибольшей мере адекватна сетевой логике трансформации социальной

структуры общества и экономических порядков. В соответствии с общей теорией

управления функционально-иерархическая децентрализация управляющего устройства,

которым в государстве является система органов власти, позволяет оптимизировать и

повышать эффективность процессов управления сложно организованным объектом,

особенно, сетевого типа, который и представляет собой постиндустриальное

информационное общество.

Одним из фундаментальных принципов демократической организации

государственной власти и существенным признаком правового государства является

принцип разделения властей на судебную, законодательную и исполнительную. При этом

каждая ветвь власти наделяется собственными функциями и полномочиями и имеет

самостоятельную систему реализующих ее органов и институтов.

Введение 13.09.2010 36

В демократических политических системах и государствах, в которых преобладают

правовые методы политического управления и отправления властно-принудительных

государственных полномочий, особо значимая роль отводится судебной власти. Судебная

власть выполняет функцию главного арбитра и наделяется соответствующими

полномочиями в окончательном разрешении любых политических, правовых, социальных

и экономических споров, противоречий и конфликтов; решения этого арбитра в

обязательном и беспрекословном порядке должно признаваться и исполняться не только

всеми гражданами и их автономными объединениями, но также, что принципиально

необходимо, всеми институтами, органами и должностными лицами государства.

Для того чтобы судебная система реально выполняла функцию объективного и

беспристрастного арбитра, обладающего непререкаемым авторитетом в обществе, все

судебные решения должны приниматься исключительно на основе права и действующего

законодательства. Судебная система в целом и все входящие в нее суды и судьи должны

принципиально находиться вне поля политики. Они не должны быть подвержены

никакому влиянию политической конкуренции и так называемой «политической

целесообразности», давлению различных политико-экономических групп и, что самое

главное, должны сохранять беспристрастность и независимость по отношению к любым

институтам, органам и должностным лицам государства. Утрата судебной властью

независимости и самостоятельности – это явный признак наличия антидемократических

тенденций правящего политического режима.

В действительно правовом государстве доминирующее положение в системе

разделения властей занимает законодательная власть, которая выполняет функцию и

наделяется полномочиями по формированию правовой системы государства, обеспечению

нормативного правового регулирования общественных отношений, объективно

требующих государственного регулирования в форме законодательных установлений.

Доминирующее положение законодательной власти в системе разделения властей

определяется не только тем, что она формирует законодательство, предметом

регулирования которого является весь комплекс социальных, экономических,

политических, информационных и иных общественных отношений, но и тем, что в форме

законодательных установлений эта власть определяет нормативные правовые правила

деятельности других ветвей и органов власти.

Система органов законодательной власти, как правило, представляет собой

иерархическую по уровням компетенции пирамидально-сетевую конструкцию, на

вершине которой находится парламент страны, и является единственным институтом

среди всех государственных институтов, который не только формируется, но и действует

Введение 13.09.2010 37

на основе политической конкуренции. В рамках этого института избранные всеобщим

голосованием политические представители различных социальных групп и слоев

общества проводят публичное и конкурентное обсуждение текущих и перспективных

целей, задач, проблем развития общества и государства и методов их решения и придают

тем из них, которые поддерживаются большинством, общезначимый,

общегосударственный статус в качестве закона.

Исполнительная власть осуществляет управленческую функцию и наделяется

полномочиями по исполнению и соблюдению законодательных предписаний, в

соответствии и в рамках которых она непосредственно реализует государственное

регулирование процессов жизнедеятельности общества и государства. Деятельность

исполнительной власти состоит как в оперативном управлении, так и в проведении

государственной политики в виде политически определенного курса, комплекса

предметно-ориентированных (социальных, экономических, военных и других) программ

развития страны. Поэтому деятельность исполнительной власти носит не только

управленческий, но и политический характер. При этом в результате смены по итогам

выборов правящей политической партии или правящей коалиции политических партий и

высших должностных лиц государства периодически может происходить смена

государственной политики как политического курса развития страны.

Опорными исполнительными механизмами любого государства являются

государственный аппарат, армия (службы обеспечения внешней безопасности) и полиция

(службы обеспечения внутренней безопасности). Государство устойчиво функционирует

только тогда, когда равномерно опирается на все три указанных механизма, каждый из

которых строго выполняет только законодательно предписанные ему государственные

функции и не доминирует над другими, вмешиваясь в их функционирование. Если такое

доминирование и вмешательство имеет место, то государство как управляющий механизм

начинает работать неустойчиво и государственная власть становится нестабильной.

В демократических государствах стабильное равновесие между государственным

аппаратом, армией и полицией поддерживается демократическим политическим режимом.

Такой режим обеспечивает, с одной стороны, периодическую сменяемость на основе

конкуренции политических партий на всеобщих альтернативных выборах высших

должностных лиц государства, политических руководителей этих структур, а с другой –

соблюдение под жестким контролем политической оппозиции и влиятельного

общественного мнения (гражданским контролем) принципа политической нейтральности

государственных чиновников и сотрудников силовых ведомств.

Введение 13.09.2010 38

В авторитарных и тоталитарных государствах такое равновесие, как правило,

нарушается, что во многом и предопределяет относительную недолговечность

авторитарных и тоталитарных режимов. При таких режимах неустойчивое динамическое

равновесие между государственным аппаратом, армией и полицией может

поддерживаться ограниченное время путем периодических репрессивных воздействий,

оказываемых на эти структуры попеременно, (именно так действовал режим И. Сталина)

или при наличии однопартийной системы как дополнительной политико-государственной

опоры правящего режима путем номенклатурной ротации их руководящих кадров с

использованием партийных органов и структур.

При этом необходимо отметить, что от государственной бюрократии, которую

составляют высшие и, частично, средние гражданские, военные и полицейские

чиновники, исходит серьезная угроза демократическим политическим системам и

государствам.

Государственная бюрократия как управленческий аппарат и носитель

рациональных форм организации, прежде всего, исполнительной власти необходима в

любом государстве. Классическая веберовская бюрократия в идеале представляет собой

иерархически организованную и достаточно сплоченную структуру с отлаженным

механизмом вертикальной мобильности и устоявшимся кодексом корпоративного

поведения, дисциплины и этики, основанными на доминировании принципа

профессионализма.

Однако государственная бюрократия подвержена присущим любой бюрократии

известным негативным тенденциям и, в первую очередь, таким наиболее опасным для

общественных интересов порокам, как должностная коррупции, протекционизм и

превалирование собственных личных и групповых интересов при исполнении

должностных обязанностей.

Кроме того, в политическом аспекте в эволюции государственной бюрократии

отмечаются тенденции повышения ее роли в современном государстве путем оказания все

возрастающего влияния на процессы выработки, принятия и реализации государственных

решений, оформления государственной бюрократии как относительно самостоятельного

субъекта политической власти, как части неизбираемой правящей политической элиты и

самодостаточного социального слоя. Усиление политической роли государственной

бюрократии объективно обусловлено повышением значимости профессиональных знаний

и навыков в управлении делами государства, которыми в большей степени обладают

чиновники, постоянно работающие в качестве профессиональных управленцев, чем

политики, избираемые в органы законодательной власти и назначаемые на политические

Введение 13.09.2010 39

должности в органы исполнительной власти на ограниченный срок. Однако М. Вебер

справедливо полагал, что «перерождение государственной бюрократии в политическую

таит в себе угрозу человеческой свободе и независимости»
26

.

В демократических политических системах этим опасным тенденциям

государственной бюрократии противостоит не только жесткая и предельно четкая

нормативно-правовая, законодательная регламентация деятельности государственных

чиновников, но и, прежде всего, такие основополагающие принципы функционирования

подобных систем, как политическая конкуренция в процессах завоевания и использования

власти политическими партиями и постоянный гражданский контроль за властью.

Децентрализация демократической власти предусматривает также разделение ее

полномочий, компетенции и ответственности между центральным, региональным и

местным уровнями.

В странах с федеративной формой национально-территориального,

государственного устройства децентрализация государственной власти в обязательном

порядке осуществляется в форме распределения ее между центром и регионами на основе

принципа федерализма. Принцип федерализма предполагает установление, прежде всего,

на конституционном уровне правового статуса и объема прав субъектов федерации,

порядка их взаимодействия с федерацией и между собой, определенного характера

разграничения предметов ведения и полномочий, включая их перечни, между органами

государственной власти федерации и органами государственной власти ее субъектов. При

этом нормативно-правовые и структурно-институциональные параметры федеративного

устройства различных государств достаточно разнообразны в зависимости от их

исторических, географических, национально-культурных и других особенностей
27

.

В демократических государствах политико-правовой основой реализации и

соблюдения конституционного принципа федерализма, действенного распределения

государственной власти между федеральным и региональным уровнями является принцип

невмешательства федеральной власти в процессы формирования и деятельности органов

государственной власти субъектов федерации; этот принцип может нарушаться только в

чрезвычайных ситуациях.

В настоящее время в демократических государствах даже с унитарной формой

государственного устройства наметилась тенденция к федерализации взаимоотношений

между центральной и региональной властью, к усилению значимости и

самостоятельности региональной власти.

26

 Цит. по: Соловьев А.И. Политология: Политическая теория, политические технологии. С. 139.
27

 Конституционное (государственное) право зарубежных стран: В 4 т. Т. 1-2: Общая часть / Отв. ред. проф.

Б.А. Страшун. М.: БЕК, 2000. С. 695-715.

Введение 13.09.2010 40

Особое положение в демократических политических системах и государствах

занимает местное самоуправление.

С одной стороны, местное самоуправление представляет собой одну из форм

осуществления народовластия, основанную на самоорганизации местного сообщества и

самостоятельном решении этим сообществом – непосредственно или через создаваемые

им органы – широкого круга проблем собственного жизнеобеспечения. С другой стороны,

местное самоуправление – это особая власть, не относящаяся ни к одной ветви и уровню

государственной власти, один из старейших институтов демократии, в рамках которого

граждане могут сами непосредственно защищать свои права и интересы и приобщаться к

участию в управлении делами общества. Формы организации местного самоуправления

многообразны и, как правило, носят индивидуальный характер, так как для того чтобы

быть эффективными и комфортными для членов местного сообщества, они должны

соответствовать его историческим и культурным традициям.

Местное самоуправление выполняет важнейшую роль связующего звена между

обществом и государственной властью, между договорным саморегулированием и

самоорганизацией общества и государственным властно-принудительным

регулированием общественных отношений. В демократических государствах,

ориентированных на децентрализацию власти и приближение ее к людям, местному

самоуправлению от государственной власти постепенно передается все больше функций и

полномочий по регулированию общественных отношений.

Тенденция децентрализации демократической власти, направленная на

постепенную передачу все большего количества функций и полномочий на региональный

и местный уровни, обуславливает, с одной стороны, повышение интереса и

требовательности людей к деятельности региональной и местной власти, а с другой –

повышение роли и ответственности этих уровней власти в регулировании социальных

отношений.

Электронное правительство

Широкомасштабное внедрение в сферу государственного управления

постиндустриальных инфокоммуникационных технологий, систем и сетей открывает

новый этап в развитии этой сферы, создает принципиально новую организационно-

технологическую базу для реорганизации всей системы государственного управления на

основе использования качественно более совершенных идеологических подходов,

структурных и организационных принципов построения системы органов власти. В

Введение 13.09.2010 41

качестве основных направлений такой реорганизации выделяют: уменьшение роли

вертикальной иерархии и снижение значимости административной «лестницы чинов»;

развитие функциональных органов, «плоских» организационных структур, проблемно-

ориентированных организаций (ad hoc organization); внедрение принципов

экономического менеджмента; передачу ряда функций государственных органов частным

компаниям и саморегулируемым негосударственным организациям; в целом,

децентрализацию, повышение мобильности по отношению к общественным интересам,

обеспечение информационной прозрачности и приближение непосредственно к

гражданам процессов государственного управления
28

. Такая реорганизация призвана

обеспечить сокращение бюрократических издержек в государственном управлении

(коррупция, протекционизм, инерционность, низкая операционная эффективность и

производительность), повышение качества оказания государственных услуг обществу и

значительное расширение спектра таких услуг, существенное снижение негативного

влияния «человеческого фактора» чиновника как посредника в процессах взаимодействия

граждан с государственной властью.

Современный подход к реформированию государственного управления наряду с

другими элементами включает и концепцию электронного правительства, которая

охватывает исполнительную (операционную) часть деятельности системы органов

государственной власти
29

.

Суть концепции электронного правительства заключается в следующем. Во-

первых, вся система органов государственной власти и государственных учреждений,

обобщенно называемая правительством, рассматривается как единая сервисная

организация, предназначенная для оказания услуг населению. Во-вторых, деятельность

правительства должна быть открытой и информационно прозрачной для граждан и оно

должно быть доступно каждому члену общества в любой момент времени и из любого

места его расположения. В-третьих, для совершенствования и повышения качества

оказания услуг населению и повышения эффективности функционирования правительства

в его деятельности используется виртуальное пространство или, точнее, его деятельность

переносится в современную сетевую инфокоммуникационную среду.

Стратегическая цель электронного правительства – решение всех государственных

проблем с позиции защиты прав и в интересах граждан и участие всех граждан в процессе

руководства и управления страной. Его практическая задача – трансформация внутренних

и внешних взаимоотношений в системе государственного управления на основе

28

 См.: Оболонский А.В. Бюрократия для XXI века? Модели государственной службы: Россия, США, Англия,

Австралия. М.: Дело, 2002.
29

 Совершенствование государственного управления на основе его реорганизации и информатизации. С. 3.

Введение 13.09.2010 42

использования ИКТ и сетевой инфокоммуникационной инфраструктуры для оптимизации

процесса оказания государственных услуг населению, расширения взаимодействий всех

граждан с правительством и их участия в его деятельности.

Исходя из сущностных свойств, стратегической цели и практической задачи

электронного правительства, его следует рассматривать не только как

постиндустриальное организационно-технологическое построение системы

государственного управления, основанное на использования ИКТ и сетевой

инфокоммуникационной инфраструктуры, но и, прежде всего, как постиндустриальную

философию государственного управления
30

.

Электронное правительство как постиндустриальная философия государственного

управления ориентируется на приоритеты общественного, политического и социально-

экономического развития общества, в рамках которых должно быть обеспечено:

повышение постоянной осведомленности граждан о деятельности органов и иных

структур государственной власти всех уровней; доступность государственной

информации и ее оперативная доставка до конечных пользователей; поддержка и

усиление обратной связи между властью и обществом; непосредственное участие граждан

в деятельности системы государственного управления; поддержка политических

процессов, направленных на развитие и совершенствование прямой демократии.

Приоритетность реализации электронного правительства как актуальной

внутриполитической задачи обусловлена следующим. С одной стороны, опережающее

развитие новой экономики и начавшаяся информатизация социальных отношений

стимулируют необходимость реорганизации системы государственного управления в

форме электронного правительства, наиболее адекватной вызовам информационной

эпохи. С другой стороны, осуществление электронного правительства может повлечь за

собой трансформацию всех сфер жизнедеятельности общества в направлении создания

информационного общества, стать значимым шагом в направлении использования

технологических преимуществ постиндустриального развития и, в первую очередь,

качественно новой инфокоммуникационной среды для практической реализации прямой

полиархической демократии участия в форме электронной демократии.

Поэтому формирование электронного правительства представляется ключевой

задачей государственной власти в осуществлении перехода к информационному обществу

и электронной демократии. Для решения этой задачи государственная власть должна

30

 Нисневич Ю.А. Электронное правительство как постиндустриальная философия государственного

управления // Политическая коммуникация в постсоветской России: проблемы формирования и парадигмы

развития. М. - Улан-Удэ, 2003. С. 225.

Введение 13.09.2010 43

– сосредоточить свои властно-принудительные, административные возможности и

материальные ресурсы на трансформации собственных структур и порядков путем

перевода их в сетевую инфокоммуникационную среду;

– законодательно обеспечить равные и обязательные для всех правила участия

предпринимательского сообщества в развитии инфокоммуникационной среды на основе

свободной и равноправной конкуренции, демонополизации и либерализации рынка

информационной и коммуникационной продукции и услуг;

– создать благоприятные условия, включая необходимую государственную

поддержку, научному сообществу, общественным, профессиональным и иным

объединениям граждан, социальным институтам для их непосредственного участия как в

развитии инфокоммуникационной среды, так и в решении ключевой социальной

проблемы – адаптации человека к кардинальным изменениям инфокоммуникационной

среды.

Определяющим социально-политическим фактором в реализации электронного

правительства является отношение правящего в стране политического режима, ее

политической и экономической элиты к организации и совершенствованию

государственного управления на принципах современной полиархической демократии и к

развитию экономики на принципах демонополизации и свободной конкуренции.

Принципиально значимо, насколько эти социальные группы действительно стратегически

заинтересованы и понимают объективную необходимость реализации качественно новой,

постиндустриальной философии государственного управления, обеспечения

информационной прозрачности и гласности в деятельности правительства и

государственной власти в целом, поэтапного перераспределения властных полномочий в

пользу общества, стимулирования политической, социальной и предпринимательской

активности граждан и привлечения их к непосредственному участию в управлении

государством. Прямое участие граждан в решении политических и государственных

вопросов далеко не всегда однозначно приветствуется политическими и экономическими

элитами и, прежде всего, государственной бюрократией.

Не менее значимым фактором является реальная заинтересованность широких

социальных слоев и практическая потребность для большинства граждан в

трансформации традиционных взаимоотношений и коммуникаций с правительством и

государственной властью в целом, в развитии и углублении демократических принципов в

жизнедеятельности общества и государства, в индивидуализации участия гражданина в

общественной и политической деятельности и его личном, активном участии в

обсуждении и принятии государственных решений. Для стимулирования такого интереса

Введение 13.09.2010 44

в ходе построения электронного правительства должны параллельно и эффективно

решаться следующие задачи:

– адаптация граждан к коренным изменениям инфокоммуникационной среды;

– преодоление социальной проблемы «информационного расслоения» общества и

«цифрового неравенства» различных социальных групп;

– интенсивное развитие национальной инфокоммуникационной инфраструктуры со

свободным доступом к ней всех граждан страны в любое удобное для них время, вне

зависимости от их местожительства и места работы, социального и имущественного

положения.

Введение 13.09.2010 45

Глава 3

СТРУКТУРНЫЕ И ИНСТИТУЦИОНАЛЬНЫЕ ПАРАМЕТРЫ

ДЕМОКРАТИЧЕСКОЙ ПОЛИТИЧЕСКОЙ СИСТЕМЫ

Для того чтобы политическая система могла быть признана демократической, она

должна в обязательном порядке реализовывать весь комплекс универсальных процедур и

механизмов представительной полиархической демократии, все ее неразрывно

взаимосвязанные базовые политические институты и принципы с учетом современных

тенденций развития политических систем и государств демократического типа.

Базовые институты и принципы современной представительной демократии

предопределяют общие контуры структурного и институционального построения

демократической политической системы, ее обобщенные структурные и

институциональные параметры, которые в качестве обязательного условия должны

обеспечивать высокую степень социально-политической стабильности и устойчивости

системы. При этом конкретные формы реализации процедур, механизмов, институтов и

взаимосвязей структурных элементов демократической политической системы могут

варьироваться в зависимости от национально-страновых особенностей, культурных и

исторических традиций.

Основная политическая цепь зависимости и подотчетности государственной власти

гражданскому обществу

Основу функционирования политических систем демократического типа

составляет политическая цепь зависимости и подотчетности государственной власти

гражданскому обществу. Эта цепь включает: многопартийную систему, которая

обеспечивает политико-идеологическое структурирование общества в форме автономных

политических объединений граждан – политических партий; избирательный механизм,

который, опираясь на многопартийную систему, обеспечивает регулярное проведение

свободных и честных выборов представителей всего народа в органы государственной

власти и, прежде всего, в парламент; парламент как общегосударственный

представительный орган, призванный выражать волю народа в управлении государством

и играть ключевую роль в системе органов государственной власти в рамках принципа

разделения властей.

Политические партии являются одним из важнейших институтов современных

политических системах представительной демократии. Система политических партий

Введение 13.09.2010 46

образует «корневую систему» цепи участия граждан в управлении делами государства,

включая формирование государственной власти и контроль за ее деятельностью.

Учитывая, что государственная власть в указанном смысле является «производной» от

партийной системы, Р. Даль относит партийную систему, наряду с избирательной, к

элементам конституционного устройства
31

. В ряде стран (Франция, ФРГ и др.) основы

статуса политических партий нашли отражение непосредственно в тех разделах их

конституций, которые посвящены основам конституционного устройства
32

. Поэтому

политические партии занимают особое место в системе автономных ассоциаций граждан,

образующих институциональную структуру гражданского общества.

Следует отметить, что в современной мировой практике политические партии

постепенно приобретают статус полноценного конституционно-правового института в

ходе все более широкого регулирования правом их деятельности
33

. Институционализация

политических партий проявляется в двух взаимосвязанных процессах:

конституционализации, т.е. включении в конституции основных принципов их статуса, и

законодательной институционализации, в результате которой правовое положение партий

определяется законом достаточно детально
34

.

Система политических партий структурирует идеологическое и политическое

многообразие общества, объединяя политически наиболее активных его членов в

упорядоченные группы. Основа такого объединения – общие политические взгляды и

цели, которые могут выражаться в форме идеологической доктрины, совокупности

особых интересов различных социальных групп или конкретного лидера.

Принципиальное отличие политической партии от других структур гражданского

общества состоит в том, что ее главной и основной целью является борьба за завоевание

(включая удержание) и, что принципиально важно, использование государственной

власти как высшей формы политической власти. Ни одна другая публичная структура

гражданского общества не имеет именно такой двуединой цели в качестве основной, хотя

воздействие тем или иным образом на принятие государственных решений через

механизмы общественного мнения и цивилизованного лоббирования предполагается в

качестве значимого направления деятельности практически всех автономных ассоциаций

граждан.

Для достижения своей двуединой цели завоевания и использования

государственной власти политическая партия агрегирует из множества разнообразных

31

 Даль Р. О демократии. С. 118.
32

 См.: Конституции зарубежных стран. Сборник. М.: Юрлитинформ, 2001.
33

 Юдин Ю.А. Политические партии и право в современном государстве. М.: ФОРУМ-ИНФРА-М, 1998. С. 5.
34

 Конституционное (государственное) право зарубежных стран. С. 270.

Введение 13.09.2010 47

политических, социальных и экономических интересов и артикулирует те проблемы,

которые представляются данной партии наиболее общезначимыми, и в соответствии со

своей политико-идеологической ориентацией предлагает те или иные методы их решения.

Именно общезначимые проблемы и методы их решения должны составлять содержание

партийных программ как политических проектов развития общества и государства,

носящих интегральный характер по отношению к частным интересам отдельных граждан,

конкретных субъектов экономической и социальной деятельности, общественных,

корпоративных и иных негосударственных объединений и организаций. Такие

политические проекты развития общества и государства в совокупности с партийными

лидерами и командами, призванными их реализовывать на государственном уровне,

являются тем политическим продуктом, который партии в идеале должны представлять

обществу на политическом рынке как предмет действительно политической конкуренции

в борьбе за завоевание власти.

В демократических политических системах борьба за завоевание государственной

власти – это конкурентная политическая борьба за голоса избирателей в рамках

избирательного процесса, в результате которой политическая партия должна обеспечить

свое представительство в органах государственной власти, легитимацию в системе

государственно-властных отношений. Именно в избирательном процессе партии как

структурирующие электоральное поле «избирательные машины»
35

 представляют на выбор

избирателям свои политические проекты в форме предвыборных программ и команд

партийных кандидатов. В этом смысле политические партии играют роль основных

акторов политического рынка, на котором происходит обмен голосов избирателей на

предвыборные обещания кандидатов, лояльности и поддержки граждан – на

проектируемые политиками и управленцами решения
36

.

Государственная власть необходима политической партии для того, чтобы

использовать властно-принудительные возможности государства для придания статуса

общегосударственных идеалам и интересам, которые она выражает в своей партийной

программе, и для их практической реализации, прежде всего, через законодательство и

действующие в соответствии с ним исполнительные механизмы государственного

управления. Использование государственной власти в указанном смысле – неотъемлемая

составляющая двуединой цели политической партии, которая должна уметь не только

завоевывать власть, но и пользоваться ею.

35

 Острогорский М.Я. Демократия и политические партии. С. 428-459.
36

 Морозова Е.Г. Политический рынок и политический маркетинг: концепции, модели, технологии. - М.:

РОССПЭН, 1998. С. 4-5.

Введение 13.09.2010 48

В политических системах демократического типа закон признается

основополагающим инструментом государственного управления. В таких политических

системах любое государственное решение легитимируется либо непосредственно в форме

закона, либо в форме нормативного правового акта, предписанного законом и

направленного на конкретизацию отдельных его положений. Поэтому можно утверждать,

что конечный практический продукт деятельности любой политической партии – это

законы, принятие и вступление в действие которых партия сумела обеспечить через своих

представителей в органах государственной власти. Именно за принятие или непринятие

тех или иных законов партии, представленные в парламенте, несут непосредственную

ответственность перед своими избирателями и обществом в целом. Содержательная

сторона и результаты законодательной деятельности политической партии являются тем

объективным критерием, который позволяет однозначно оценивать те истинные, а не

декларируемые идеалы и интересы, которая она выражает, и ее практическую

эффективность как политического института гражданского общества
37

.

Однако партийный механизм, являясь одним из базовых механизмов

представительной демократии, несет в себе и угрозу этой форме организации

политических порядков. Партийная система, которая базируется на ограниченном числе

традиционных партий с партийными программами, являющимися «верой, облеченной,

подобно церковной вере, санкцией правоверности и иноверия»
38

, и на централизованном,

вертикально-иерархическом построении их организационных структур, особенно при

двухпартийной системе, перестает эффективно выполнять функцию структуризации

политического представительства общества во власти, «корневой системы» в основной

политической цепи взаимосвязи и подотчетности государственной власти гражданскому

обществу. Происходит, как отмечает М. Острогорский, бюрократизация партий, причем

они «соединяются с государством с сомнительной пользой для общественного блага и в

ущерб элементарным принципам, регулирующим взаимоотношения между государством

и гражданами»
39

.

Эта угроза существенным образом усиливается, когда государственная власть

вмешивается в деятельность политических партий, включает властно-принудительные

механизмы для «сортировки» партий, руководствуясь при этом, естественно,

стремлением признать легитимными только безвредные для нее партии и запретить

оппозиционные, создавая, по сути, полицейские структуры, у которых каждая партия

должна добиваться легализации. Острогорский справедливо указывает, что «государство

37

 Нисневич Ю.А. Закон и политика. С. 76.
38

 Острогорский М.Я. Указ. соч. С. 544.
39

 Там же.

Введение 13.09.2010 49

не имеет права ни штемпелевать политические убеждения, ни устанавливать условия, при

которых этот штемпель может быть наложен»
40

.

Огосударствление партийного механизма, превращение политических партий из

автономных структур общества в деталь государственного механизма неизбежно

приводит к деформации всех последующих звеньев основной политической цепи, к

разрыву политической подотчетности и зависимости государственной власти от общества

и его интересов, политико-правовой делегитимации власти и в конечном итоге к потере

политической системой социально-политической устойчивости.

В современных условиях постиндустриального развития намечаются новые

тенденции в развитии партийных систем. Эти тенденции обусловлены сетевой

трансформацией социальной структуры общества, формированием плюралистического

гражданского общества, смещением социальной и политической активности в

качественно новую сетевую инфокоммуникационную среду, потребностью в повышении

уровня профессионализма в политическом и государственном управлении.

Прежде всего, просматривается тенденция к практическому расширению

многопартийности, увеличению количества политических партий, получающих

представительство в парламентах, а следовательно, и к расширению представительства во

власти различных социальных слоев и групп, их интересов и целей. Так, в

Великобритании, партийная система которой всегда считалась классическим образцом

двухпартийной системы, для участия в выборах в 2005 г. зарегистрировалась 61

политическая партия и сегодня в британском парламенте представлены семь партий

(Лейбористская партия, Консервативная партия, Либерал-демократическая партия, партия

Демократических юнионистов, Шотландская национальная партия, партия Уэльса и

Социал-демократическая рабочая партия)
41

. При этом появление на политической сцене

новых реально влиятельных в обществе политических партий происходит, в основном,

через создание региональных политических партий и формирование предвыборных и

парламентских блоков и партийных коалиций, что, естественно, в большей степени

присуще оппозиционным политическим силам.

Начинающиеся трансформации партийной системы затрагивают также принципы

организационного построения и функциональной ориентации деятельности политических

партий.

В современных демократических политических системах, очевидно, утрачивают

свою эффективность и значимость такие политические партии, которые, по

40

 Там же.
41

 По данным официального сайта парламента Великобритании www.parliament.uk.

Введение 13.09.2010 50

классификации М. Дюверже
42

, относятся к массовым партиям и организационное

построение которых базируется на жестко фиксированном членстве и централизованной,

вертикально-иерархической организации партийной структуры. Такое организационное

построение партийной структуры наиболее органично и характерно для партий

тоталитарной или авторитарной идеологической направленности и для бюрократических

партий. Основой функциональной деятельности таких партий является сочетание

организационной деятельности по рекрутированию новых членов партии с агитационно-

пропагандистскими методами манипулирования общественным сознанием в целях

продвижения тех особых интересов
43

, которые эти партии представляют.

В условиях постиндустриального развития для партий парламентского типа,

ориентированных на правовые методы социального регулирования и демократические

формы организации политических и государственных порядков, преимущественной

становится тенденция децентрализации и сетевого горизонтального построения

партийной структуры с ослаблением организационного администрирования из единого

центра и возрастанием в деятельности партии роли информационно-коммуникационной

координации. Такое организационное построение современных демократических партий в

определенной мере соответствует кадровым партиям по классификации Дюверже.

С достаточной степенью вероятности можно предположить, что организационное

построение политических партий будет интенсивно смещаться в сторону сетевой

организации профессиональных политических команд, опорными звеньями которых

станут региональные и местные профессиональные политики и их команды, что в

точности соответствует сетевой логике трансформации социальной структуры общества и

тенденции децентрализации и профессионализации государственного управления.

Некоторые элементы именно такого построения партийной структуры просматриваются в

организации итальянской партии «Forza Italia» («Вперед, Италия»)
44

.

Объединяющее начало такой профессиональной сетевой партии – это общая для

всех ее членов политико-идеологическая ориентация, конкретизированная в партийной

программе как политическом проекте развития общества и государства, включающем

комплекс общезначимых проблем развития и методов их решения и гибко реагирующем

на изменения общественных запросов. Основой функциональной деятельности такой

партии станет инфокоммуникационная деятельность, осуществление постоянных

информационно-коммуникационных взаимодействий и делового сотрудничества с

42

 Дюверже М. Политические партии. М.: Академический Проект, 2000. С. 116-123.
43

 Мизес Людвиг фон. Либерализм в классической традиции. С. 167-174.
44

 Герарди М. Forza Italia – партия лидера / Актуальные проблемы современной политической науки:

Сборник статей студентов, аспирантов и молодых ученых-политологов. М.: МАКС Пресс, 2006. С. 54-59.

Введение 13.09.2010 51

гражданами и их неполитическими объединениями как заказчиками предлагаемого

партией политического проекта с целью укрепления и расширения ее фундамента в

гражданском обществе и социального ареала электоральной поддержки.

Основным механизмом функционирования политических систем демократического

типа является избирательный механизм, основанный на всеобщем равном и прямом

избирательном праве и тайном голосовании и предназначенный для обмена партийных

программ и команд в предвыборном оформлении на голоса избирателей. Этот механизм

призван обеспечивать практическую реализацию таких базовых институтов

полиархической демократии, как выборность, а следовательно, и возможность

сменяемости должностных лиц и свободные, честные выборы. Характер и качество

функционирования избирательного механизма, являющегося следующим за партийной

системой звеном в политической цепи зависимости и подотчетности государственной

власти гражданскому обществу, определяет в целом характер политической системы и

правящего политического режима.

Избирательный механизм представляет собой механизм дискретного действия,

который включается в работу с периодичностью проведения выборов и действует только в

периоды проведения избирательных кампаний. Именно дискретность действия

избирательного механизма обеспечивает политико-технологическую устойчивость

политической систем, так как выборы и избирательные кампании сопровождаются резким

повышением, возбуждением политической и социальной активности. В эти периоды

обостряется и наиболее ярко и жестко проявляется публично политическая конкуренция

политических партий, а граждане и разнообразные институциональные структуры

гражданского общества получают периодическую возможность непосредственно

выражать свои частные и корпоративные интересы. Но для этого они могут и должны

использовать только способы и процедуры, допустимые и доступные в рамках проведения

избирательных кампаний.

Избирательный механизм реализуется в разных странах по-разному в виде

целостной и комплексной избирательной системы страны. Целевое предназначение

избирательной системы устанавливается конституционными формами правления и

государственного устройства, которые определяют структуру представительных органов

государственной власти и перечень выборных государственных должностей.

Принципиально значимыми структурными параметрами целостной избирательной

системы наряду с ее типом (пропорциональная, мажоритарная, смешанная) являются

законодательно устанавливаемые: статус избирателей и избирательных объединений;

требования к кандидатам в представительные органы государственной власти и на

Введение 13.09.2010 52

выборные государственные должности; субъектность и порядок выдвижения кандидатов;

полномочия органов власти, осуществляющих проведение выборов; порядок определения

результатов голосования, а также процедурные аспекты проведения предвыборной

агитации, голосования и обжалования результатов выборов.

Считается, что наиболее существенное влияние на качественные характеристики

политической системы оказывает тип избирательной системы, используемой при

проведении парламентских выборов. Традиционно оценка влияния парламентской

избирательной системы осуществляется путем сравнительного анализа преимуществ и

недостатков мажоритарной и пропорциональной систем в аспекте обеспечиваемого

представительства в парламенте и характера реализуемой в политической практике

партийной системы
45

.

Дискуссии о преимуществах и недостатках этих типов избирательных систем

ведутся постоянно, причем большинство специалистов, в основном, сходится в

следующем. Ни та, ни другая система полностью не обеспечивает адекватного учета

мнения избирателей и представительства интересов различных социальных слоев и групп

в парламенте. Пропорциональная система в большей степени способствует

формированию многопартийной системы и ее возможным трансформациям в направлении

адаптации политических порядков к изменениям целей и ориентиров общественного

развития, в то время как мажоритарная система в большей мере способствует

формированию устойчивой двухпартийной системы и консервации существующих

политических порядков.

Недостатки, присущие мажоритарной и пропорциональной избирательным

системам, могут быть существенно сглажены, преимущества усилены, а сами системы

достаточно сближены вплоть до их конвергенции за счет законодательного установления

норм, соответствующим образом определяющих субъектов права выдвижения кандидатов

в депутаты, порядок такого выдвижения и порядок распределения депутатских

мандатов
46

. В этой связи следует особо отметить тот факт, что результаты применения

избирательной системы того или иного типа могут существенным образом зависит и от

других ее структурных параметров. Это принципиально важное обстоятельство

необходимо учитывать при анализе и оценке любой избирательной системы.

В мировой политической практике наряду с использованием чистых мажоритарных

и пропорциональных избирательных систем намечается тенденция к расширению

использования смешанных, пропорционально-мажоритарных систем (ФРГ, Италия,

45

 Дюверже М. Политические партии. С. 427-472.
46

 Нисневич Ю.А. Закон и политика. С. 45.

Введение 13.09.2010 53

Япония, Венгрия и другие страны). Поэтому в настоящее время при сравнительном

анализе влияния избирательных систем на характер в целом политической системы

следует рассматривать и такие их разновидности
47

. При этом необходимо учитывать, что

предпочтение той или иной избирательной системы во многом зависит от исторических

условий и уровня развития политической системы страны, а также стоящих перед ней

задач общественного развития.

Нужно отметить, что традиционные дискуссии о преимуществах и недостатках

мажоритарных, пропорциональных и смешанных избирательных систем в сегодняшних

российских политических реалиях, как правило, не имеют практического смысла.

Приводимые в таких дискуссиях доводы в пользу той или иной избирательной системы

или против нее полностью адекватны только при наличии стабильной политической

системы, реальной многопартийности и действительно свободных выборов.

При проведении подобного политического анализа необходимо учитывать и тот

факт, что в условиях неустоявшейся политической системы и динамичных политических

и социально-экономических трансформаций использование даже уже хорошо

апробированных и дающих положительные результаты в условиях стабильной

демократии методов и средств регулирования и оценки политических процессов, в том

числе и избирательных, может приводить к принципиально иным и даже

антидемократическим результатам. Это подтверждает российская политическая практика.

Парламент – основополагающий общегосударственный институт представительной

демократии, конечное и ключевое звено в политической цепи зависимости и

подотчетности государственной власти гражданскому обществу. Суть парламента как

государственного и политического института состоит в том, что именно он призван

обеспечивать постоянное участие общества – через его систематически избираемых

представителей – в функционировании государственной власти, в отправлении

государственно-властных полномочий. В демократических политических системах при

любых формах правления парламент как общегосударственный представительный орган,

предназначение которого в системе разделения властей состоит в осуществлении

законодательной власти, занимает в системе органов государственной власти особое,

доминирующие положение.

Особое положение парламента в системе органов государственной власти

обусловлено тем, что среди всех институтов государства парламент – единственный

коллегиальный орган всенародного представительства, что определяется как принципами

47

 Сатаров Г.А. Какая избирательная система нужна России / Интернет-мониторинг выборов 2003-2004

годов в России. М.: Фонд ИНДЕМ, 2004. С. 658-664.

Введение 13.09.2010 54

его формирования, так и принципами его функционирования на основе публичной

политической конкуренции. Парламент целиком или одна из его палат обязательно

формируется при непосредственном участии всех граждан страны на основе всеобщего

равного и прямого избирательного права при тайном голосовании. Это в свою очередь

предопределяет функционирование парламента как механизма представительства

интересов всего народа, призванного выражать его волю в управлении государством,

придавая статус закона общезначимым целям и интересам общественного развития,

носящим интегральный и приоритетный характер по отношению к любым частным и

корпоративным интересам.

В деятельности парламента принципиальное значение имеет и тот факт, что

депутаты парламентов демократических стран обладают свободным мандатом
48

, который

предполагает, что парламентарий вне зависимости от способа его избрания является

представителем всего народа и призван выражать общенациональные, общезначимые

интересы. Свободный мандат обеспечивает не только возможность, но и обязанность

парламентария исходить в своей профессиональной деятельности из приоритетного по

отношению к частным и корпоративным интересам выражения воли и интересов всех

граждан страны.

Доминирующее положение парламента определяется его главной законодательной

функцией, которая заключается в формировании законодательства как

основополагающего инструмента государственного управления. Законодательная

деятельность парламента состоит в подготовке и принятии законов, которые

обеспечивают потребности развития общества и государства во всех сферах их

жизнедеятельности. При этом законодательство непосредственно является инструментом

формирования стратегии и тактики такого развития. В правовом государстве

законодательная деятельность должна быть направлена на обеспечение абсолютного

приоритета и главенства прав и свобод человека и гражданина во всех сферах

жизнедеятельности общества и государства путем создания законов, обеспечивающих

защиту этих прав и свобод, т.е. на практическую реализацию принципа правозаконности.

На конституционном уровне парламент, как правило, наделяется также

контрольной функцией – правом в том или ином объеме контролировать деятельность

48

 «Обобщенное содержание свободного мандата определяется следующим образом: 1) мандат является

общим (т.е. даже депутаты, избранные по избирательному округу, представляют всю нацию); 2) мандат – не

императивный, а факультативный (его осуществление свободно от принуждения, депутат не обязан делать

что-либо конкретное, не обязан учитывать мнение избирателей); 3) мандат не подлежит отзыву; 4) мандат

при своем осуществлении не требует одобрения действий мандатария (презумпция соответствия воли

парламентария воле народа не подлежит оспариванию)» (Прело М. Конституционное право Франции. М.:

Иностр. лит., 1957. С. 437-439).

Введение 13.09.2010 55

других ветвей власти, их органов и должностных лиц. В качестве объекта парламентского

контроля чаще всего выступает исполнительная власть, но в отдельных случаях контроль

может распространяться на главу государства, судебную власть, местное самоуправление,

вооруженные силы и другие государственные институты
49

. Мировая парламентская

практика показывает, что наиболее действенным механизмом осуществления

парламентского контроля является квазисудебное парламентское расследование,

следствием которого может стать отставка правительства или отдельных должностных

лиц, в отношении которых по результатам такого расследования может быть возбуждено

судебное разбирательство. Характер и объем контрольных полномочий парламента во

многом определяют специфику государственного режима и взаимоотношений институтов

государственной власти.

В федеративных государствах, к которым относится и Россия, национальный

парламент, как правило, имеет двухпалатную структуру
50

. При этом представительской

функцией наделяются либо обе палаты парламента, либо только его так называемая

нижняя палата. В формировании национального законодательства и осуществлении

контрольной функции парламента палаты могут участвовать как с более или менее

равными, так и с существенно неравными правами и полномочиями.

Очевидно, что если имеют место деформации функций социально-политического

регулирования таких звеньев политической цепи зависимости и подотчетности

государственной власти обществу, как партийная система и избирательный механизм, то

парламент – как политический и государственный институт – неизбежно перестает

соответствовать своему предназначению и уже не выполняет те функции, которые он

призван обеспечивать в демократической политической системе.

Информационно-коммуникационная стабилизация политической системы

Основная политическая цепь зависимости и подотчетности государственной власти

гражданскому обществу по своей политико-технологической сущности не призвана, а

следовательно, и не способна в полной мере учитывать все многообразие частных и

корпоративных интересов граждан и институциональных структур гражданского

общества, практически постоянно необходимых им для выражения и защиты таких

интересов взаимодействий со структурами государственной власти и, прежде всего, ее

исполнительной ветви. Однако такое взаимодействие является естественным элементом

49

 Конституционное (государственное) право зарубежных стран. С. 468.
50

 См.: Конституции зарубежных стран. Сборник.

Введение 13.09.2010 56

взаимоотношений между гражданским обществом и государственной властью и

непременным условием обеспечения социально-политической стабильности и выработки

оптимальных государственных решений. Оно происходило, происходит и будет

происходить в любой политической системе. Проблема состоит лишь в том, в какой

форме происходит такое взаимодействие, как организован и функционирует его

механизм
51

.

При этом следует учитывать и тот факт, что совокупности частных и

корпоративных интересов свойственна постоянная динамика и ситуационная

изменчивость ее количественных, качественных и содержательных параметров в

зависимости от принимаемых государственной властью решений и осуществляемых ею

действий, изменений текущей социальной, экономической и политической обстановки в

стране.

Нарастание объемов, социальной, экономической и политической значимости

частных и корпоративных интересов граждан и институциональных структур

гражданского общества, не учитываемых и не агрегируемых государственной властью при

принятии решений, создает угрозу потери социально-политической стабильности и

устойчивости политической системы. Угроза многократно усиливается, когда

государственные решения реально или мнимо ущемляют определенные личные и

групповые интересы, а государственная власть игнорирует необходимость разъяснять

обществу смысл и содержание своих решений и действий, обосновывать их

приоритетность для достижения общенациональных, общезначимых целей развития по

отношению к частным интересам.

Для предотвращения этой угрозы в демократических политических системах

параллельно с основной политической цепью реализуется постоянно действующий контур

информационно-коммуникационных взаимодействий между гражданским обществом и

государственной властью, который можно определить как контур

инфокоммуникационной стабилизации политической системы. Его образуют каналы

коммуникаций «общество – власть» и «власть – общество».

Функционирование канала коммуникаций «общество – власть» обеспечивается

механизмом общественного мнения и механизмом лоббирования, а канала коммуникаций

«власть – общество» – механизмом связей с общественностью или «public relations» и

механизмом консультативного взаимодействия. Все перечисленные механизмы

функционируют в тесном взаимодействии и реализуются практически параллельно с

использованием аналогичных методов и средств инфокоммуникаций.

51

 Нисневич Ю.А. Информация и власть. С. 113.

Введение 13.09.2010 57

Механизм общественного мнения – наиболее эффективный демократический

механизм воздействия гражданского общества на государственную власть.

Общественное мнение – это реальное социальное явление, наиболее динамичное и

вариабельное состояние общественного сознания, однако, общепризнанного определения

для этого явления до сих пор не существует. В социологии, предмет теоретического

изучения которой оно составляет, распространено определение общественного мнения как

мнения или как способа поведения, которые нужно выражать или демонстрировать

публично, чтобы не оказаться в изоляции от общества
52

.

В рамках рассматриваемой проблематики общественное мнение можно определить

как в достаточной мере консолидированное групповое мнение части общества или

общества в целом по какому-либо поводу, вопросу или событию, которое выражается

публично через средства массового информирования или путем проведения массовых

акций.

Субъектом общественного мнения могут и в идеале должны быть все граждане и

институциональные структуры гражданского общества. Объектом общественного мнения

может стать любой факт, который информационно доступен, т.е. о котором имеется

достаточно информации для составления мнения, вызывающий дискуссию и

затрагивающий или групповые, или индивидуальные интересы. Общественное мнение

формируется как результат рефлексивной оценки его субъектами фактов окружающей

действительности.

Для того чтобы при формировании общественного мнения предотвратить самую

главную угрозу – манипулирование общественным мнением, необходимо наличие

множества альтернативных источников информации и свободы доступа к таким

источникам для всех граждан и институциональных структур гражданского общества.

Один из самых мощных источников значимой социальной, политической и

экономической информации представляет собой система органов государственной власти.

В гражданском обществе его институциональные структуры выступают в роли не только

потребителей, но и источников первичной информации. В достаточной мере

консолидированное групповое мнение может быть сформировано только при наличии

свободы коммуникаций и обмена информацией на межличностном и групповом уровне.

Для того чтобы общественное мнение стало реальным и влиятельным фактором

общественной жизни, необходима свобода публичного выражения мнений – как в

различных формах распространения и представления информации, так и в различных

52

 См.: Ноэль-Нойман Э. Общественное мнение. Открытие спирали молчания. М.: Прогресс-Академия, Весь

Мир, 1996.

Введение 13.09.2010 58

формах проведения массовых акций (собраний, митингов, демонстраций, шествий,

пикетов).

Основной функцией механизма общественного мнения является интеграция

общества на основе базовых для него норм и ценностей. Реализация этой функции

обеспечивает поддержание целостности и стабильности общества. Механизм

общественного мнения выполняет и иные функций, например, такие как социализация

личности, легитимация властно-принудительных отношений, мобилизация социальной и

политической активности и другие. Механизм общественного мнения обеспечивает как

становление и развитие самого гражданского общества, так и его взаимодействие с

государственной властью.

В аспекте стабилизации политической системы наибольшее значение имеет

функционирование механизма общественного мнения в режиме гражданского контроля,

при котором объектом общественного мнения становится деятельность институтов и

должностных лиц государства.

Гражданский контроль – это систематический мониторинг и общественная

экспертиза институциональными структурами гражданского общества деятельности

институтов и должностных лиц государства с целью выявления и пресечения различных

видов злоупотребления властью.

К таким злоупотреблениям относятся: использование государственной власти не в

интересах и целях общественного развития, а в корпоративных интересах правящей

политической элиты, в том числе и государственной бюрократии; злоупотребления

административными ресурсами органов государственной власти в групповых или личных

целях; деловая коррупция в системе органов государственной власти.

Злоупотребление административным ресурсом как использование

административных ресурсов органов государственной власти и должностных полномочий

по распоряжению этими ресурсами не для выполнения законодательно предписанных

государственных функций и нормативно определенных в рамках таких функций

должностных обязанностей, а в групповых или личных политических целях может

рассматриваться как форма политической коррупции
53

.

Для осуществления эффективного гражданского контроля необходимо, прежде

всего, наличие достаточно полной и достоверной информации о деятельности органов

государственной власти (естественно, за исключением информации, реально

53

 Мониторинг злоупотреблений административным ресурсом в ходе федеральной кампании по выборам в

Государственную Думу Российской Федерации в декабре 2003 года. Итоговый доклад. Центр

Антикоррупционных исследований и инициатив «Трансперенси Интернешнл – Р». М.: ПравИздат, 2004. С.

21-31.

Введение 13.09.2010 59

составляющей государственную тайну), умение институциональных структур

гражданского общества профессионально осуществлять в сфере их компетенции

мониторинг деятельности органов государственной власти и получать объективные и

значимые в правовом и юридическом смысле результаты, а также организовывать

значимое для общества публичное представление результатов мониторинга и собственных

позиций.

Свобода публичного выражения общественного мнения и степень его влияния на

власть – суть общепризнанные критерии оценки демократичности политической системы

и правящего политического режима.

При всех политических системах и режимах в сфере взаимодействия власти и

общества имеет место такое явление как лоббизм
54

. Основная задача лоббистской

деятельности – добиться отражения и закрепления в принимаемых нормативных правовых

актах и решениях частных интересов групп давления – экономических, корпоративных,

профессиональных, общественных групп, объединений и организаций. Данное явление

имеет экономическую основу, но этим оно не ограничивается и благодаря влиянию на

принятие тех или иных государственных решений, несомненно, содержит и политическую

компоненту.

Как уже отмечалось, политические партии отражают и агрегируют интересы

далеко не всех социальных, корпоративных и экономических групп и организаций,

существующих в обществе. Лоббистская деятельность как раз и восполняет этот

недостаток партийной системы. Она призвана выражать и отстаивать частные,

корпоративные, профессиональные, этнические и иные интересы (в том числе, и

политические, но уже во вторую очередь).

Субъектами лоббистской деятельности являются как различные структуры

предпринимательского сообщества, так и практически все некоммерческие организации

(НКО). Лоббизм представляет для НКО один из основных инструментов достижения

целей и результатов их деятельности. В демократических политических системах НКО

являются мощным фактором лоббирования и именно они, в первую очередь, выступают

эффективным противовесом лоббистским устремлениям субъектов экономической

деятельности и государственной бюрократии.

В демократических политических системах процесс лоббирования осуществляется

по трехзвенной схеме: группы давления (субъекты лоббирования) – профессиональные

лоббисты или лоббистские организации – государственные чиновники и депутаты

54

 «Лоббизм – это механизм решения тех или иных вопросов, в том числе и политических, в пользу чьих-

либо интересов путем воздействия на законодателей, правительство и иных должностных лиц»

(Политическая энциклопедия: В 2 т. / Нац. обществ.-науч. фонд. М.: Мысль, 2000).

Введение 13.09.2010 60

(объекты лоббирования). Принципиальным фактом реализации указанной схемы является

то, что ее ключевые исполнители – профессиональные лоббисты и лоббистские

организации – осуществляют свою деятельность публично либо в четко установленных

законом рамках (англосаксонская модель), либо посредством специально созданных

совещательных структур под жестким общественным контролем (континентальная

модель). Это, конечно, полностью не исключает коррупционных отношений при

лоббировании, чему имеется достаточное количество примеров, но существенно

ограничивает возможности и усложняет условия использования таких отношений.

Если власть и общество не уделяют должного внимания проблеме

лоббирования, пытаются игнорировать ее объективный характер и решать

проблему только запретительными мерами, то лоббирование не исчезает, а

лишь уходит в тень. При этом механизм лоббистской деятельности

реализуется в наиболее разрушительной, основанной на коррупционных

отношениях форме «теневого» лоббирования и может приводить к таким

негативным последствиям, как:

– приоритетное удовлетворение частных и корпоративных интересов в

ущерб стратегическим целям и интересам общественного развития, включая

развитие национальной экономики;

– деформация демократических основ государственного устройства и

политической системы, дискредитация демократических институтов и

превращение их в инструмент защиты интересов элитных групп;

– перераспределение национальных ресурсов и бюджетных средств в

пользу наиболее влиятельных групп давления и, как следствие, усиление

экономического и социального неравенства в обществе;

– распространение коррупции и неправовых действий и решений в

сфере государственного управления.

К позитивным сторонам цивилизованного лоббизма как механизма

стабилизации политической системы можно отнести:

– создание в качестве специфической формы проявления

политического плюрализма легитимных возможностей для участия всех

Введение 13.09.2010 61

социальных групп и слоев общества, даже находящихся в меньшинстве, в

выработке и принятии государственных решений;

– обеспечение постоянного контроля и непосредственного воздействия

институциональных структур гражданского общества на государственную

власть и как следствие этого – большей публичности и информационной

прозрачности ее деятельности;

– стимулирование самоорганизации и активности гражданского

общества, привлечение к практическому участию в государственном

управлении наиболее заинтересованных экономических, профессиональных,

корпоративных и иных общественных структур, а также квалифицированных

специалистов и управленцев из негосударственной сферы;

– формирование канала активной обратной связи для системы

государственного управления, обеспечивающего оперативное расширение

информационной проблемной базы принятия государственных решений и

постоянную ее актуализацию и акцентирование;

– взаимное уравновешивание и в некоторой степени примирение

разнонаправленных частных и групповых интересов в политической,

экономической и социальной сферах, что способствует нахождению точек

соприкосновения и достижению в рамках определенных договоренностей

взаимовыгодного сотрудничества различных политических сил и групп

давления при принятии управленческих решений.

Ключевым механизмом постоянного взаимодействия демократической

государственной власти с гражданским обществом является механизм связей с

общественностью, или «public relations» (PR). При этом следует отметить, что в

российской интерпретации понятие PR сильно искажено и наполнено изначально не

свойственным ему содержанием.

В сфере организационного управления общепризнано, что PR – это неотъемлемая

часть института управления, одна из необходимых функций управления, способствующая

установлению и поддержанию общения, взаимопонимания и сотрудничества между

организационной структурой и общественностью. Более того, можно констатировать, что

сегодня PR как искусство и наука достижения гармонии посредством взаимопонимания,

Введение 13.09.2010 62

основанного на правде и полной информированности
55

, представляет собой не столько

особую функцию, сколько в целом современную философию организационного

управления.

В государственном управлении механизм PR – это механизм планируемого и

управляемого общения и взаимодействия государственной власти с гражданским

обществом и его институциональными структурами, функционирование которого

основано на взаимном доверии и партнерских отношениях, знании и полной

информированности и который призван компромиссно учитывать и реализовывать как

общезначимые интересы развития общества и государства, так и частные индивидуальные

и групповые интересы.

В демократических государствах субъектами PR-деятельности на

государственном уровне выступают все органы государственной власти и

государственные учреждения, так как в их функциональные обязанности

входит информирование общественности о результатах своей деятельности,

планах и принимаемых решениях, а также реализация функции просвещения

общественности в сфере их компетенции и ответственности. Для этого в

структурах органов государственной власти и государственных учреждений,

как правило, создаются специальные службы для осуществления PR-

деятельности (названия и круг их полномочий могут быть различными),

причем деятельность таких служб согласовывается из общего

координационного центра с целью проведения единой государственной

политики в области PR.

Основная форма государственной PR-деятельности – это проведение

информационно-коммуникационных кампаний, которые должны быть

направлены на обеспечение открытости деятельности государственной

власти, повышение уровня информированности общественности и должны

составлять часть демократического процесса принятия и реализации

государственных решений. Механизм связи с общественностью имеет

информационную природу и представляет собой одну из разновидностей

информационного управления, так как базируется на предоставлении

55

 Блэк С. Паблик рилейшнз. Что это такое? М.: Новости, 1990. С. 17.

Введение 13.09.2010 63

общественности специальными службами и через уполномоченных

должностных лиц определенным образом подготовленной информации.

Это порождает внутреннюю угрозу государственной PR-деятельности,

суть которой состоит в следующем. Государственная PR-деятельность может

быть использована не для установления и поддержания реальных

партнерских взаимоотношений и взаимодействий с обществом и его

объективного информирования о деятельности государственной власти, а для

манипулирования общественным мнением как в личных интересах

отдельных государственных чиновников, так и в политических интересах

правящих социальных групп и политических партий. В этом случае, по сути,

имеет место уже не государственная PR-деятельность, осуществляемая в

целях эффективного государственного управления, а принципиально иной

вид деятельности с использование манипулятивных технологий массового

информирования и информационных воздействий на общественное сознание,

для реализации которого противоправно подключаются государственные

службы и государственный медийный ресурс.

Как уже отмечалось выше, в условиях постиндустриального развития для

реорганизации государственного управления, адекватной вызовам информационной

эпохи, предлагается создание электронного правительства, которое следует рассматривать

не только как постиндустриальное организационно-технологическое построение системы

государственного управления, основанное на использования новейших ИКТ и сетевой

инфокоммуникационной инфраструктуры, но и, прежде всего, как постиндустриальную

философию государственного управления. В этом аспекте электронное правительство

представляет собой постиндустриальное развитие философии PR в сфере

государственного управления, основанное на том, что современные ИКТ создают для

государственной власти качественно новые возможности инфокоммуникационного

взаимодействия с гражданами и комплексного оказания им всего спектра

государственных услуг в индивидуальном порядке и онлайновом режиме. Таким образом,

в сфере взаимодействия государственной власти с гражданским обществом механизм PR

технологически трансформируется и встраивается в более комплексный по

функциональным и технологическим возможностям сетевой механизм интерактивных

инфокоммуникационных взаимодействий.

Введение 13.09.2010 64

Еще один эффективный механизм взаимодействия государственной власти с

гражданским обществом, обеспечивающий повышение доверия общества к решениям и

действиям власти, представляет собой механизм консультативного взаимодействия. Суть

этого механизма, предназначенного для осуществления проблемно-ориентированных

взаимодействий, состоит в привлечении органами государственной власти для взаимных

консультаций и обсуждений представителей профессиональных сообществ и

авторитетных специалистов негосударственного сектора.

Для реализации этого механизма при органах власти создаются постоянные или

временные общественные консультативно-экспертные советы или комиссии,

специализирующиеся по важнейшим проблемным направлениям деятельности в зоне

ответственности этих органов. Такие консультативные структуры формируются, как

правило, на трехсторонней основе из ответственных должностных лиц органов власти,

представителей негосударственных профессиональных объединений и научных

организаций и авторитетных специалистов-экспертов, представленных в личном качестве.

Основная задача деятельности таких структур состоит в выявлении наиболее

острых профессионально-ориентированных проблем, волнующих общество, в

объективном выяснении отношения профессиональной и широкой общественности к

решениям и действиям власти по их разрешению, в нахождении причин такого отношения

и в определении зон возможных компромиссов и наименее конфликтных подходов к

разрешению возникающих противоречий.

Для того чтобы консультативные структуры могли продуктивно решать свою

основную задачу, субъекты консультативной деятельности должны следовать

определенным правилам. Представители государственной власти не должны априорно

негативно воспринимать жесткие и, возможно, нелицеприятные дискуссии и ставить

перед собой задачу максимального «сглаживания острых углов» в ходе обсуждений. Со

своей стороны представители негосударственных объединений и организаций и

специалисты-эксперты не должны воспринимать свое участие в работе консультативных

структур как непосредственное «вхождение во власть» и использовать такое участие для

лоббирования и решения частных проблем своих организаций и как трибуну для

выражения политических пристрастий и саморекламы.

Работа механизма консультативного взаимодействия может оказывать позитивное

влияние на процесс достижения взаимопонимания и партнерских отношений между

государственной властью и гражданским обществом в решении даже сложных для

всеобщего понимания профессионально-ориентированных проблем только при условии,

Введение 13.09.2010 65

что такая работа является открытой и информационно прозрачной для общества и ее

результаты объективно публично освещаются.

При некорректном подходе к формированию и организации работы

консультативных структур возникает опасность их самовырождения. Подобные ситуации

возникают либо при стремлении представителей власти сделать их полностью

управляемыми, либо при чисто формальном подходе к ним как к декоративному элементу

административной структуры органа государственной власти. В результате достаточно

быстро выявляется неспособность подобным образом организованных консультативных

структур выполнять поставленную перед ними задачу, а их существование теряет смысл

как для представителей государственной власти, так и для представителей

профессиональной общественности.

Публичная политика как фактор социально-политической стабильности

Контур инфокоммуникационной стабилизации и его механизмы призваны

обеспечивать систематические публичные взаимодействия между обществом и властью,

составляющие и формирующие сферу публичной политики. При этом следует особо

подчеркнуть, что публичная политика
56

 не является сферой борьбы за завоевание

политической власти и применения властно-принудительных полномочий

государственной власти.

Публичная политика – это процесс постоянного публичного диалога между

обществом и властью для выявления и дискуссионного обсуждения наиболее важных для

общества на данном историко-временном интервале социальных, экономических и

политических проблем и определения возможных и допустимых методов решения этих

проблем совместными усилиями власти и общества. Это процесс формирования и

систематической корректировки общенациональной повестки дня развития общества и

государства.

Для того чтобы процесс публичной политики был продуктивным, диалог между

властью и обществом должен осуществляться на основе принципа равноправия сторон и

взаимной терпимости и стремления к взаимопониманию при обсуждении даже самых

остродискуссионных проблем. Ни одна из сторон не должна стремиться к абсолютному

доминированию, полному подчинению своей воле другой стороны и не должна оказывать

несоразмерное с реальными обстоятельствами давление на партнера.

56

 В данном случае термин «политика» используется в смысле английского термина «policy» – линия

поведения, курс, установка, стратегия. (Новый большой англо-русский словарь. М.: Русский язык, 1998.)

Введение 13.09.2010 66

Гражданское общество должно критически, но объективно и корректно

анализировать и оценивать решения и действия государственной власти и реагировать на

них адекватными мерами.

Государственная власть не должна методами властного принуждения навязывать

обществу только ту повестку дня, которую она сама считает необходимой и значимой в

рамках проводимой ею политики, и только те методы и способы решения социальных,

экономических и политических задач, которые она сама предлагает и реализует.

Недопустимо, чтобы государственная власть использовала свой административный ресурс

для оказания давления на общество и для информационного манипулирования

общественным сознанием и общественным мнением.

Для обеспечения социально-политической стабильности и устойчивости

политической системы законодательные, нормативные и иные управленческие решения

органов государственной власти должны по возможности учитывать и агрегировать

частные и корпоративные интересы, быть допустимыми для общества как

ограничивающие определенные личные и групповые интересы и понятными в смысле их

общезначимого приоритета по отношению к частным интересам. Естественно, решения и

действия государственной власти не должны нарушать и ущемлять права и свободы

граждан. Именно для обеспечения таких условий стабильного и устойчивого

функционирования демократической государственной власти и политической системы в

целом необходим постоянный диалог между обществом и властью, необходима реальная

публичная политика.

Публичная политика в совокупности с деятельностью политической оппозиции

призвана противодействовать и объективной угрозе политической системе, исходящей от

государственной бюрократии.

Как уже отмечалось, в демократической политической системе государственные

чиновники должны выполнять исключительно функцию управленческого аппарата и в

своей профессиональной деятельности руководствоваться принципом политического

нейтралитета, в соответствии с которым сотрудники государственного аппарата не

должны претендовать на роль политических акторов и проявлять в своей служебной

деятельности политические пристрастия и амбиции. Это, естественно, не относится к

категории высших государственных чиновников, которые занимают именно политические

руководящие должности в системе органов государственной власти и которые

периодически сменяются по результатам конкуренции политических партий на всеобщих

альтернативных выборах. Такие высшие политические руководители государственных

институтов и структур как раз и призваны реализовывать в государственном управлении

Введение 13.09.2010 67

партийные программы и установки, победивших на выборах политических партий.

Однако, обладая преимуществом профессиональных знаний и опыта перед избираемыми

на ограниченный срок политиками, государственные чиновники, даже и не занимающих

политических руководящих должностей, всегда стремятся повысить меру своего влияния

в выработке, принятии и реализации государственных решений, а значит свой

политический вес и свою значимость.

При отсутствии публичного контроля и активного противодействия такой

тенденции со стороны общества создается реальная угроза перерождения государственной

бюрократии в политическую, подмены целей и интересов общественного развития при

осуществлении государственного управления корпоративными интересами

государственной бюрократии, расширения ее возможностей по перераспределению

национальных ресурсов в свою пользу, усиления под видом государственного фактически

бюрократического давления на общество, широкого распространения в сфере

государственного управления должностной коррупции и протекционизма.

Публичная политика как и политика в целом обладает онтологическим свойством

пространственной или топологической неоднородности. В соответствии с этим свойством

публичная политика локализуется в границах различных административно-

территориальных образований, составляющих страну, проявляясь в каждом таком

локалитете в разные временные периоды с различной интенсивностью. В каждом

локалитете могут складываться свои практики публичной политики, конкретные

институциональные структуры и способы ее организации. Реальное взаимодействие

территориальных локалитетов публичной политики в рамках общенациональной повестки

дня развития общества и государства и образует единую сферу публичной политики

страны.

Организационно-технологическую основу публичной политики составляют

локальные инфокоммуникационные процессы, сливающиеся в единое целое в

инфокоммуникационном пространстве страны. Если инфокоммуникационное

пространство страны претерпевает разрывы – контентные в смысле общезначимого

содержания информационных сообщений и коммуникаций или технологические в смысле

возможностей доступа к источникам информации, ее массового распространения и

массовых коммуникаций, то единая сфера публичной политики распадается на

территориальные локалитеты и перестает действовать как один из ключевых факторов

политического объединения страны. Поддержание контентного и технологического

единства и целостности инфокоммуникационного пространства страны – это совместная

задача и обязанность государственной власти и гражданского общества.

Введение 13.09.2010 68

Несмотря на то, что в условиях постиндустриального развития происходит

интенсивное внедрение новейших ИКТ и создаваемых на их основе сетей и систем во все

сферы жизнедеятельности общества и государства, главенствующая роль в процессе

публичной политики пока сохраняется за традиционными масс-медиа или, по российской

терминологии, средствами массовой информации (СМИ). При этом сетевые СМИ,

сетевые информационные агентства и публичные сайты Интернета со все возрастающей

интенсивностью создают конкуренцию таким традиционным СМИ, как телевидение,

радио, печатные газеты и журналы.

Основная задача СМИ состоит в том, чтобы служить источником в определенной

мере объективной и достоверной информации и массовым информационным посредником

(отсюда их более точное название – масс-медиа) между людьми, институциональными

структурами гражданского общества и государственной властью. Естественно, что

информация, предоставляемая СМИ ее реципиентам, содержит не только отображение

событий и фактов, но и их комментарий и оценку, на основании которых у реципиентов

формируется мнение об этих событиях и фактах. Поэтому говорить об абсолютной

объективности, свободе и независимости СМИ представляется непродуктивным, так как

любое СМИ в своей информационной политике в той или иной степени зависит от

позиции своих владельцев, учредителей, главного редактора или редакционного совета.

Для людей и общества в целом принципиально важно не столько независимость каждого

конкретного СМИ, сколько наличие множества различных СМИ как альтернативных

источников информации и возможности свободно выражать в них весь спектр мнений и

оценок. В этом, как представляется, и заключается смысл свободы информации и свободы

слова в СМИ.

СМИ могут оказывать целевые информационные воздействия и влиять

определенным образом на формирование мнения реципиентов. Поэтому они могут

использоваться и как инструмент информационного манипулирования общественным

сознанием и общественным мнением. В этом состоит основная угроза для гражданского

общества со стороны СМИ.

СМИ и особенно телевидение играют сегодня доминирующую роль в

осуществлении публичной политики, являясь основным инструментом для выражения

общественного мнения и во многом влияя на его формирование. Однако в

демократической политической системе не СМИ и тем более не журналистский корпус

представляют собой так называемую «четвертую власть»
57

, хотя они и претендуют на эту

57

 ««Четвертая власть» (fourth estate – «четвертое сословие») – метафорическое определение места и роли

журналистики, средств массовой информации в обществе наряду с традиционными ветвями власти:

Введение 13.09.2010 69

роль. «Четвертая власть» – это публичная власть мнения гражданского общества,

формируемого им самостоятельно и выражаемого через традиционные СМИ и другие

средства массового информирования, а также путем проведения массовых акций. Чем

значительнее влияние такой «четвертой власти» в политической системе, тем выше

степень социально-политической стабильности и устойчивости этой системы.

Если правящий политический режим не стремится или не способен вступать в

партнерский и равноправный диалог с обществом, преднамеренно деформирует или

полностью игнорирует сферу публичной политики, то в его взаимоотношениях с

обществом неизбежно нарастают негативные тенденции, чреватые кризисом

легитимности власти, отчуждением власти от общества и потерей режимом

общественного доверия и поддержки.

ЗАДАЧА АУДИТА ПОЛИТИЧЕСКОЙ СИСТЕМЫ РОССИИ

Аудит политической системы как анализ и оценку ее деятельности можно

осуществлять, исходя из различных критериев. Представляется, что наиболее значимым и

верифицируемым критерием оценки политической системы является ее способность или

неспособность обеспечивать такое устойчивое развитие общества в границах данного

государства, которое соответствует общемировым тенденциям развития в целом

человеческой цивилизации, сформировавшимся на современном этапе ее истории. При

этом аудит политической системы конкретного государства должен непременно

соотноситься с существующим социально-экономическим и политическим состоянием

общества, которое это государство интегрирует как политический институт.

В соответствии с таким подходом задачу аудита политической системы

посткоммунистической России предлагается рассматривать как задачу анализа и оценки

способности этой системы обеспечить политическое управление формированием

устойчивой и оптимальной траектории транзита, позволяющей российскому обществу и

государству не только достаточно быстро войти в коридор постиндустриального,

постзападного развития, но и занять достойное место в конкурентно-инновационном

сообществе народов и государств, лидирующих на этом, как представляется,

магистральном пути развития цивилизации.

законодательной, исполнительной, судебной. Английский политик Эдмунд Берк, нарекший этим именем

прессу еще в конце ХVШ века, явно не ожидал, что оно будет принято всерьез, ибо его высказывание было

пронизано иронией в большей степени, чем уважением к журналистской профессии». (Лозовский Б.Н.

Журналистика: краткий словарь. Екатеринбург: Изд-во Урал. ун-та, 2004).

Введение 13.09.2010 70

При этом следует учитывать, что политическая система посткоммунистической

России еще не сформировалась в окончательно виде и находится в процессе

перманентных изменений. Поэтому возможна оценка только более или менее устойчивых

тенденций, проявляющихся в процессе ее формирования с 1991 г., в смысле их реальной, а

не декларируемой ориентации на практическую реализацию мировоззренческих,

политических, социально-экономических и информационных факторов, образующих

систему взаимосвязанных и взаимодополняющих граничных условий коридора

постиндустриального развития.

При аудите российской политической системы необходимо учитывать и

качественно новые особенности развития современных политических процессов,

обусловленные феноменами, проявившимися во второй половины ХХ века. Эти

особенности заключаются в резком ускорении исторического времени развития

политических процессов и коренной трансформации социальной структуры общества. В

результате многие политико-исторические закономерности, которые до середины ХХ века

с достаточно высокой степенью адекватности могли быть применимы для анализа, оценки

и прогнозирования современных политических процессов, теряют свою значимость как

адекватный в методологическом плане инструментарий политической аналитики.

Обязательным для того, чтобы политическая система России даже в условиях

наличия в российском обществе выраженных тенденций традиционализма,

разнонаправленных тенденций модернизации и лишь отдельных локалитетов постмодерна

была способна обеспечить решение задачи транзита как формирования устойчивой и

оптимальной траектории вхождения в коридор постиндустриального развития, является

следующее.

Российская политическая система должна реализовывать весь комплекс

неразрывно связанных универсальных принципов, процедур, механизмов и институтов

современной представительной полиархической демократии. Она должна практически, а

не декларативно обеспечивать: выборность и возможность смены должностных лиц,

политических руководителей государства; систематическое проведение честных и

свободных выборов; свободу выражения мнений, мысли и слова; наличие и доступ к

альтернативным источникам информации; автономию объединений граждан; всеобщие

равные права и свободы, а также реализацию принципа относительного преимуществ

большинства при обязательной защите прав меньшинства, принципа конституционализма

как абсолютного приоритета правовых механизмов отправления и смены государственной

власти и принципа профессионализма в политическом и государственном управлении.

Введение 13.09.2010 71

При этом политическая система России должна быть идеологически и

институционально ориентирована на саморазвитие в направлении современных

тенденций развития политических систем и государств демократического типа, которые

включают:

– формирование правового государства, для которого суверенитет личности,

человек, его права и свободы являются высшей ценностью, которое гарантирует и

принимает на себя в качестве основополагающего обязательства признание, соблюдение и

защиту прав и свобод человека и гражданина, осуществление политического и

государственного управления в соответствии с принципом правозаконности;

– формирование социального государства, которое гарантирует всем его гражданам

равные условия для их самореализации и достаточный уровень социальной безопасности

для каждого гражданина как набор минимально необходимых условий для его достойного

существования;

– становление и развитие гражданского общества как сферы автономной от

государства горизонтальной социальной активности и самоорганизации, интегрирующей

системой базовых принципов и ценностей которого служат права и свободы человека и

гражданина;

– децентрализацию власти и сетевую организацию системы ее органов в

соответствии с принципами разделения властей, федерализма и автономии местного

самоуправления, обеспечение информационной прозрачности и доступности власти для

граждан с целью расширения их участия в управлении делами государства и общества.

Базовые принципы политической системы, ее идеологические, правовые и

организационные основы, базисные параметры политических, экономических,

социальных и иных общественных отношений и порядков, структуру и институты

государственной власти как высшей формы политической власти, которые должны

соответствовать указанным обязательным условиям, определяет конституция страны,

устанавливающая таким образом конституционную модель своей политической системы.

Конституционную модель политической системы современной России

устанавливает Конституция Российской Федерации, принятая на общероссийском

референдуме 12 декабря 1993 г.

Конституционная модель действительно служит организационно-правовой основой

политической системы в тех странах, в которых принцип конституционализма реально

соблюдается в политической практике, но может, как показывает исторический опыт и,

особенно, опыт России, оставаться лишь публичной декларацией, имеющей мало общего с

реальными политическими и социально-экономическим порядками в стране. Наиболее

Введение 13.09.2010 72

известный пример – Конституция СССР 1936 года, представлявшая собой на том

историческом периоде одну из наиболее демократических по форме конституций, хотя в

стране безраздельно господствовал тоталитарный, антидемократический режим.

Поэтому реальное или только имитационное воплощение в политической практике

конституционной модели политической системы следует рассматривать как одну из ее

определяющих характеристик и начинать аудит политической системы с анализа и оценки

ее конституционной модели.

Фактический характер политической системы России, модель которой установлена

Конституцией Российской Федерации, определяется тем содержанием, которым

наполняет эту модель правящий политический режим, реальным порядком

функционирования конституционных политических и государственных институтов.

Политическая система России претендует на отнесение ее к демократическому

типу и поэтому основу ее функционирования должна составлять основная политическая

цепь зависимости и подотчетности государственной власти гражданскому обществу,

включающая российскую систему политических партий, российскую избирательную

систему и Федеральное Собрание – парламент России. Анализ и оценка работы всех

звеньев основной политической цепи позволяют однозначно оценить характер

политической системы России, а также выявить место и роль в ее функционировании

института президентства и института правительства России, т.е. политических институтов

государства, которые в демократических политических системах являются

«производными» от этой основной политической цепи.

Одной из важнейших характеристик политической системы является характер

коммуникаций и взаимодействий между государственной властью в лице системы ее

институтов, органов и учреждений и обществом, его институциональными структурами и

гражданами. Характер информационно-коммуникационных взаимодействий между

обществом и властью, состояние сферы публичной политики определяют степень

социально-политической стабильности и устойчивости политической системы, уровень

политико-правовой легитимности власти. В этой сфере определяющими факторами

являются социально-политическое состояние российского общества и параметры

публичной политики, проводимой правящим политическим режимом.

Ключевая характеристика политической системы – это политический режим,

который определяет реальный порядок функционирования институтов политической и

государственной власти, применяемые властью методы и способы управления,

фактический процесс взаимодействий государства и общества. Сегодня ответ на вопрос о

характере и типе правящего в России политического режима, властвующих социальных

Введение 13.09.2010 73

групп представляется принципиально необходимым для понимания существующей

ситуации в стране и перспектив ее политического и государственного устройства. Ответ

на этот вопрос и является конечной целью аудита политической системы России как

оценки ее способности обеспечить устойчивое развитие российского общества и

государства, решить задачу российского постиндустриального транзита.

Введение 13.09.2010 74

РАЗДЕЛ II

РОССИЙСКИЕ ПОЛИТИЧЕСКИЕ РЕАЛИИ

Глава 4

КОНСТИТУЦИОННАЯ МОДЕЛЬ ПОЛИТИЧЕСКОЙ СИСТЕМЫ

РОССИИ

Конституция Российской Федерации 1993 года (далее Конституция РФ)

провозглашает Россию демократическим федеративным правовым

государством с республиканской формой правления (ст. 1). При этом

человек, его права и свободы объявляются высшей ценностью, а признание,

соблюдение и защита прав и свобод человека и гражданина – обязанностью

государства (ст. 2).

Эти положения первых двух статей Конституции РФ являются

основополагающими и определяют наиболее общие правовые и

организационные параметры конституционной модели политической

системы России как политической системы демократического типа.

Правовые основы конституционной модели политической системы

Конституция РФ, объявляя Россию правовым государством (ст. 1),

основа которого – абсолютный приоритет во всех сферах жизнедеятельности

общества и государства прав и свобод человека и гражданина, устанавливает

принципиально новые для России в политико-историческом аспекте ее

развития правовые основания российской государственности.

Конституционное положение (ст. 2) о высшей ценности человека, его

прав и свобод следует рассматривать как основу любой «национальной

идеи», способной реально вывести Россию на качественно новый путь

развития и действительно содействовать сплочению российского общества

как общества гражданского.

Введение 13.09.2010 75

Обязанность государства признавать, соблюдать и защищать права и

свободы человека означает, что источник и основа этих естественных прав и

свобод находятся вне государства и в этом смысле они выше любых

установлений государства и являются неприкосновенными и нерушимыми.

Конституция РФ (ст. 17) устанавливает, что основные права и свободы человека

неотчуждаемы и принадлежат каждому от рождения. Таким образом, все права и свободы

человека утверждаются как основные без деления на более или менее значимые, что

подтверждает их равноценность. В данных статьях указаны следующие онтологические

свойства основных прав и свобод.

Первое из них определяет механизм возникновения прав и свобод

человека. Каждый человек с момента своего рождения приобретает права и

свободы, обусловленные природой человека, его существованием в

обществе. Совокупность этих прав называется естественным правом, а сами

права – основными
58

.

Вторым свойством является неотчуждаемость основных прав и свобод

человека. Ни одно из основных прав и свобод не может быть изъято

государством или ограничено в объеме без указания оснований ограничения.

Некоторые права и свободы человека могут быть ограничены государством

лишь в исключительных, строго установленных Конституцией РФ и

соответствующими законами случаях. К таким случаям относится, прежде

всего, введение на всей территории России и в ее отдельных местностях

чрезвычайного положения (ст. 56). При этом определенные права и свободы

(право на жизнь, достоинство личности, неприкосновенность частной жизни

и другие) не подлежат ограничению ни при каких обстоятельствах.

Становясь гражданином, человек приобретает новые права. Объем прав

и свобод, предоставляемых государством своему гражданину, шире его

естественных прав, и не все из таких прав предоставляются с момента

рождения. Различие прав человека и прав гражданина обусловлено

различием права и закона. При установлении прав и свобод гражданина и их

58

 Научно-практический комментарий к Конституции Российской Федерации / Отв. ред. В.В. Лазарев. М.:

Спарк, 2001. С. 107.

Введение 13.09.2010 76

законодательном закреплении в качестве правового статуса гражданина

необходимо исходить, прежде всего, из естественных прав человека, не

нарушать их, а дополнять и конкретизировать.

Таким образом, под правами человека и гражданина следует понимать

совокупность естественных прав человеческой личности и прав гражданина, которыми

его наделяет государство.

Конституция РФ (ст. 6) устанавливает, что каждый гражданин России

обладает на ее территории всеми правами и свободами и несет равные

обязанности. При этом гражданство Российской Федерации приобретается и

прекращается в соответствии с федеральным законом, является единым и

равным независимо от оснований приобретения, причем никто не может

быть лишен своего гражданства или права изменить его. Гражданин

Российской Федерации может самостоятельно осуществлять свои права в

полном объеме с восемнадцати лет (ст. 60).

Конституции РФ (ст. 18) устанавливает, что права и свободы человека и

гражданина являются непосредственно действующими, именно они определяют смысл,

содержание и применение законов, деятельность законодательной и исполнительной

власти, местного самоуправления и обеспечиваются правосудием. В развитие этих

принципов Конституция РФ (ст. 55) устанавливает, что в России не должны издаваться

законы, отменяющие или умаляющие права и свободы человека и гражданина, и дает

исчерпывающий перечень оснований, согласно которым федеральным законом эти права

и свободы могут быть ограничены. К ним относятся необходимость защиты основ

конституционного строя, нравственности, здоровья, прав и законных интересов других

лиц, обеспечения обороны страны и безопасности государства. Тем самым Конституция

РФ устанавливает абсолютный приоритет прав и свобод человека и гражданина над

любым законом или иным нормативным правовым актом, даже принятым процессуально

безукоризненно и в полном соответствии с демократическими процедурами.

Принципиально значимым является и положение Конституции РФ (ст. 15) о том,

что законы подлежат официальному опубликованию, а не опубликованные законы не

применяются. Любые нормативные правовые акты, затрагивающие права, свободы и

обязанности человека и гражданина, не могут применяться, если они не опубликованы

официально для всеобщего сведения. Из этого следует, что никто не может быть осужден

или подвергнут наказанию на основании закона, который официально не опубликован для

Введение 13.09.2010 77

всеобщего сведения. Более того, любые нормативные акты, затрагивающие права,

свободы и обязанности граждан (а это указы Президента Российской Федерации,

постановления Правительства Российской Федерации и огромный массив ведомственных

актов) не могут применяться, если они не опубликованы. Кроме того, Конституция РФ

определяет такие правовые принципы законодательного регулирования как

недопустимость действия обратной силы законов, устанавливающих или отягчающих

ответственность (ст. 54) и устанавливающих новые налоги или ухудшающих положение

налогоплательщиков (ст. 57).

Конституция РФ (ст. 19) устанавливает и основополагающий правовой принцип

защиты и восстановления нарушенных прав и свобод – равенство всех перед законом и

судом. При этом государство обязано гарантировать равенство прав и свобод человека и

гражданина независимо от пола, расы, национальности, языка, происхождения,

имущественного и должностного положения, места жительства, отношения к религии,

убеждений, принадлежности к общественному объединению и других обстоятельств.

Запрещаются любые формы ограничения прав граждан по признакам социальной,

расовой, национальной, языковой и религиозной принадлежности. Мужчинам и

женщинам предоставляются равные права и свободы и равные возможности для их

реализации. Данное положение устанавливает юридическое (формальное) равенство всех

перед законами, в которых конкретизируются конституционные права и свободы человека

и гражданина, как общую для всех норму. Равенство всех перед судом означает, что все

граждане могут обращаться в суд для осуществления правосудия на равных основаниях

при равенстве для всех принципов юридической ответственности.

Таким образом, конституционный механизм реализации приоритета и главенства

прав и свобод человека и гражданина в организации всех сфер жизнедеятельности

российского общества и государства включает: непосредственное, прямое действие таких

прав и свобод; придание им статуса, определяющего деятельность всех ветвей

государственной власти и местного самоуправления, в том числе приоритета в

законодательной деятельности; определение правосудия как средства их обеспечения.

Конституция РФ (ст. 17) устанавливает, что в России признаются и гарантируются

права и свободы человека и гражданина согласно общепризнанным принципам и нормам

международного права. Это означает, что на всей территории России должны

соблюдаться Всеобщая декларация прав человека, Международные пакты о правах,

Европейская Конвенция и все другие ратифицированные международные акты о правах и

Введение 13.09.2010 78

свободах
59

, которые в соответствии с Конституцией РФ (ст. 15) являются составной

частью российской правовой системы. При этом если международным договором,

подписанным и ратифицированным Россией, установлены иные правила, чем

предусмотренные законом, то применяются правила международного договора. В

развитие этого положения Конституция РФ (ст. 46) устанавливает, что каждый гражданин

России в соответствии с ее международными договорами может обращаться в

межгосударственные органы защиты прав и свобод человека, если исчерпаны все

имеющиеся внутригосударственные средства правовой защиты.

В широком социально-политическом плане это означает, что правовое и

законодательное регулирование всего комплекса общественных отношений в России

должно осуществляться в соответствии не только с нормами, закрепленными

национальным законодательством, но и с общепризнанными стандартами, принятыми в

международном сообществе. Согласно ст. 38 Статута Международного Суда ООН,

источниками общепризнанных принципов и норм международного права (между ними

обычно не проводится различий) являются: международные конвенции – как общие, так и

специальные; международный обычай как доказательство всеобщей практики,

признанной в качестве правовой нормы; общие принципы права, признанные

цивилизованными народами
60

.

Обладание правами и свободами не равнозначно возможности

неограниченного произвола при их осуществлении или злоупотребления

ими. Принцип уважения и соблюдения прав и свобод других людей является

одним из ключевых среди общепризнанных принципов и норм

международного права. В соответствии с этим принципом Конституция РФ

(ст. 17) устанавливает, что осуществление прав и свобод человека и

гражданина не должно нарушать права и свободы других лиц.

Кроме того, Конституция РФ (ст. 55) устанавливает, что перечисление

в ней основных прав и свобод не должно толковаться как отрицание или

умаление других общепризнанных прав и свобод человека и гражданина. Тем

самым утверждается открытость перечня прав и свобод человека и

гражданина, возможность присоединения к этому перечню новых прав.

59

 См.: Международные акты о правах человека. Сборник документов.
60

 Научно-практический комментарий к Конституции Российской Федерации. С. 100-101.

Введение 13.09.2010 79

Таким образом, Конституция РФ устанавливает в качестве правовой основы

конституционной модели российской политической системы принцип правозаконности в

его современной правовой интерпретации.

Конституционные основы политических, экономических и социальных

порядков

Основополагающий принцип политической системы демократического

типа – принцип народовластия, в соответствии с которым носителем

суверенитета и единственным источником власти является народ. Этот

принцип закреплен в Конституции РФ (ст. 3) одновременно с основными

формами осуществления народовластия – непосредственно и через органы

государственной власти и местного самоуправления. При этом в качестве

высшего непосредственного выражения власти народа Конституция РФ

определяет референдум и свободные выборы. Кроме того, учитывая недавнее

историческое прошлое, Конституция РФ устанавливает, что никто не может

присваивать власть, а захват власти или присвоение властных полномочий

преследуется по федеральному закону.

Именно свободные выборы и выборность должностных лиц органов

государственной власти на основе всеобщего равного и прямого избирательного права

при тайном голосовании являются ключевым в современной представительной

демократии, высшим непосредственным выражением народом своей власти и высшей

формой его управления делами государства. В обеспечение таких политических порядков

Конституция РФ (ст. 32) устанавливает для граждан Российской Федерации право

участвовать в управлении делами государства как непосредственно, так и через своих

представителей и право избираться и быть избранными в органы государственной власти

и местного самоуправления, а также участвовать в референдуме. Конституция РФ

ограничивает активное и пассивное избирательное право только тех граждан, которые

признаны судом недееспособными, а также граждан, содержащихся в местах лишения

свободы по приговору суда.

Однако следует отметить, что само по себе использование демократических

процедур и, прежде всего, всеобщих выборов не гарантирует стабильной реализации

демократической политической системы, так как не исключает возможности прихода к

Введение 13.09.2010 80

власти в стране (с последующей ее узурпацией) антидемократических политических сил.

В этом, как уже отмечалось ранее, и заключается одна из основных внутренних угроз

демократии, обусловленная абсолютизацией ее избирательного принципа. Такие

прецеденты уже имели место в мировой истории, в частности, в Германии в первой

половине ХХ века.

Формой осуществления народовластия является и местное самоуправление,

предполагающее самоорганизацию местного сообщества и самостоятельное решение этим

сообществом непосредственно или через создаваемые им органы широкого круга

проблем, связанных с жизненными интересами и повседневными заботами жителей

городских, сельских поселений и других территорий, имеющих статус муниципальных

образований.

Конституция РФ (ст. 12) признает и гарантирует местное самоуправление,

самостоятельное в пределах своих законодательно установленных полномочий. Органы

местного самоуправления не входят в систему органов государственной власти. Таким

образом, Конституция РФ определяет местное самоуправление как особую власть, не

относящуюся ни к одной из ветвей государственной власти, а самостоятельность местного

самоуправления подчеркивается тем, что его органы не включаются в систему органов

государственной власти.

Местное самоуправление, по крайней мере, в современных европейских

демократиях считается наряду с другими указанными ранее политическими институтами

полиархической демократии одним из ее ключевых институтов.

Для практического воплощения в жизнь политической системы демократического

типа принципиально необходимо наличие идеологической и политической свободы,

которая институализируется, прежде всего, в автономии ассоциаций граждан.

Конституция РФ (ст. 13) определяет, что в России признается идеологическое

многообразие и никакая идеология не может устанавливаться в качестве государственной

и обязательной. Из признания идеологического многообразия органически вытекает

признание политического многообразия и многопартийности, которая является

структурированным выражением идеологического многообразия, его оформлением в виде

различных политических партий
61

. При этом для реализации данных принципов

гарантируется равенство всех общественных объединений перед законом. С целью

защиты конституционного строя налагается запрет на создание и деятельность

общественных объединений, цели и действия которых направлены на насильственное

изменение основ конституционного строя и нарушение целостности Российской

61

 Научно-практический комментарий к Конституции Российской Федерации. С. 81.

Введение 13.09.2010 81

Федерации, подрыв безопасности государства, создание вооруженных формирований,

разжигание социальной, расовой, национальной и религиозной розни.

Для обеспечения автономии ассоциаций граждан Конституция РФ (ст.

30) наделяет каждого гражданина правом на объединение, включая право

создавать профессиональные союзы для защиты своих интересов, и

гарантирует свободу деятельности общественных объединений. При этом

Конституция РФ устанавливает, что никто не может быть принужден к

вступлению в какое-либо объединение или пребыванию в нем.

Право на объединение является правовой основой образования и

деятельности политических партий, профсоюзов, некоммерческих и

благотворительных организаций, всех общественных объединений,

обеспечивающих формирование и развитие гражданского общества на

основе самоорганизации составляющих его институциональных структур.

Особо Конституция РФ (ст. 14) определяет характер отношений государства с

религиозными объединениями, провозглашая Российскую Федерацию светским

государством, в котором никакая религия не может устанавливаться в качестве

государственной и обязательной, а все религиозные объединения отделены от государства

и равны перед законом. При этом Конституция РФ (ст. 28) гарантирует каждому

гражданину свободу совести и свободу вероисповедания, включая право исповедовать

индивидуально или совместно с другими любую религию или не исповедовать никакой,

свободно выбирать, иметь и распространять религиозные и иные убеждения и действовать

в соответствии с ними. Таким образом, Конституция РФ устанавливает в качестве

идейной основы жизнедеятельности российского общества принцип идеологической

толерантности и веротерпимости.

Конституция РФ провозглашает также свободу выражения мнений и

доступа к альтернативным источникам информации.

Так, в части свободы выражения мнений Конституция РФ (ст. 29)

гарантирует каждому свободу мысли и слова. Однако свобода слова не

может быть абсолютной. Ст. 19 Международного пакта о гражданских и

политических правах
62

 гласит, что пользование свободой мнений налагает

особые обязательства и особую ответственность, поэтому сопряжено с

62

 Международные акты о правах человека. Сборник документов. С. 52-74.

Введение 13.09.2010 82

некоторыми ограничениями. Такие ограничения необходимы для уважения

прав и репутации других лиц, а также охраны государственной безопасности,

общественного порядка, здоровья и нравственности населения. Поэтому

Конституция РФ не допускает пропаганду или агитацию, возбуждающие

социальную, расовую, национальную или религиозную ненависть и вражду,

запрещает пропаганду социального, расового, национального, религиозного

или языкового превосходства, а также принуждение к выражению своих

мнений и убеждений или отказу от них.

Кроме того, Конституция РФ (ст. 31) наделяет граждан России правом

собираться мирно, без оружия, проводить собрания, митинги и

демонстрации, шествия и пикетирование, что представляет собой основные

массовые формы публичного выражения общественного мнения. Право

граждан на проведение мирных публичных мероприятий является одной из

гарантий свободы мысли и слова, выражения мнений и убеждений,

публичного изъявления требований и интересов. Реальное осуществление

этого права – залог народовластия, непосредственной демократии, гарантия

формирования гражданского общества, поскольку публичное выражение

требований, мнений и убеждений имеет целью, прежде всего, воздействовать

на государственную власть для решения общественно значимых проблем.

В части права на информацию, доступа к ее альтернативным

источникам Конституция РФ (ст. 29) устанавливает право каждого

гражданина свободно искать, получить, передавать, производить и

распространять любым законным способом информацию, кроме сведений,

составляющих государственную тайну, перечень которых определяется

федеральным законом, гарантирует свободу массовой информации и

запрещает цензуру. Следует отметить, что Конституция РФ раскрывает право

на информацию через более широкий набор действий с информацией, чем

даже Всеобщая декларация прав человека (ст. 19)
63

 – в этот набор

63

 Там же. С. 38-42.

Введение 13.09.2010 83

дополнительно включены такие действия как передача и производство

информации.

Конституция РФ не содержит специальных разделов о социальных и

экономических основах деятельности общества и государства как это имеет место в

конституциях ряда стран, например в Конституциях Швейцарской Конфедерации,

Испании, Бразилии и других
64

. Тем не менее, она устанавливает основные принципы

организации экономических и социальных порядков, необходимые для обеспечения

практической реализации политической системы демократического типа.

Конституция РФ (ст. 7) определяет Россию как социальное государство, политика

которого направлена на создание условий, обеспечивающих достойную жизнь и

свободное развитие человека. В обеспечение такой социальной политики государства

охраняются труд и здоровье людей, устанавливается гарантированный минимальный

размер оплаты труда, обеспечивается государственная поддержка семьи, материнства,

отцовства и детства, инвалидов и пожилых граждан, развивается система социальных

служб, устанавливаются государственные пенсии, пособия и иные гарантии социальной

защиты. Таким образом провозглашается один из современных принципов деятельности

демократического социального государства, в соответствии с которым создание условий,

обеспечивающих достойную жизнь и свободное развитие человека, возводится в ранг

общегосударственной задачи, в рамках которой государство обеспечивает защиту

социальных прав человека. В случае, когда человек по не зависящим от него причинам не

может обеспечить себя материально, становится социально незащищенным, государство

гарантирует ему необходимую помощь и поддержку.

Конституция РФ (ст. 8) устанавливает, что в России гарантируется единство

экономического пространства, свободное перемещение товаров, услуг и финансовых

средств, поддержка конкуренции, свобода экономической деятельности и признаются и

защищаются равным образом частная, государственная, муниципальная и иные формы

собственности. Таким образом, в качестве экономической основы российского общества

устанавливается рыночная экономика; ее наличие является необходимым условием

демократического развития общества, а суть ее реализации состоит в обеспечении

экономических прав и свобод человека и гражданина. Именно для нормального и

эффективного функционирования рыночной экономики государство гарантирует свободу

экономической деятельности и свободу перемещения товаров, услуг и финансовых

средств, т.е. единство экономического пространства, свободу и поддержку конкуренции, а

64

 См.: Конституции зарубежных стран. Сборник.

Введение 13.09.2010 84

также равноправие и защиту различных форм собственности. Кроме того, в

экономическом и социальном аспектах принципиально значимым для России является

положение Конституции РФ (ст. 9) о том, что земля и другие природные ресурсы могут

находиться не только в государственной и муниципальной, но и в частной и других

формах собственности.

Таким образом, для конституционной модели российской политической системы

базовыми принципами являются следующие: принцип народовластия, включая местное

самоуправление; принцип всеобщего активного и пассивного избирательного права;

принцип идеологического и политического многообразия, в том числе идеологической

толерантности и веротерпимости; принцип свободы и автономии ассоциаций, включая

многопартийность; принцип свободы выражения мнений, а также право на информацию,

включая свободу доступа к ее альтернативным источникам и запрет цензуры.

В качестве социальных и экономических основ жизнедеятельности российского

общества и государства конституируются социальное государство и рыночная экономика,

базирующаяся на разнообразии форм собственности, включая частную собственность, в

том числе на землю и другие природные ресурсы.

Конституционные основы устройства государственной власти

Государственная власть представляет собой высшую форму публичной

политической власти и поэтому конституционные основы ее устройства

являются неотъемлемой институциональной составляющей конституционной

модели политической системы.

Конституция РФ в качестве формы государственного устройства,

определяющей национально-территориальную организацию государства, а

также взаимоотношения центральных и региональных органов

государственной власти
65

, устанавливает федерацию, построенную по

смешанному национально-территориальному принципу.

В Конституции РФ (ст. 5) указывается, что Российская Федерация

состоит из субъектов трех типов: национально-государственных

(республики), административно-территориальных (края, области, города

65

 Мишин А.А. Конституционное (государственное) право зарубежных стран. М.: Белые альвы, 2000. С. 92.

Введение 13.09.2010 85

федерального значения) и национально-территориальных (автономная

область, автономные округа). Федеративное устройство России основано на

ее государственной целостности, единой системе государственной власти,

разграничении предметов ведения и полномочий между органами

государственной власти Российской Федерации и ее субъектов, равноправии

и самоопределении народов, а также равноправии субъектов Российской

Федерации во взаимоотношениях с федеральными органами государственной

власти. При этом Конституция РФ (ст. 71, 72) разграничивает предметы

ведения Российской Федерации и предметы совместного ведения Российской

Федерации и ее субъектов.

Некоторые специалисты отмечают, что фактически Россия является

асимметричной федерацией: правовое положение и полномочия ее субъектов

не унифицированы и во многом не равнозначны
66

.

Кроме того, следует отметить, что субъекты Российской Федерации

существенно не равнозначны по территориальным, демографическим,

экономическим, социальным, политическим и иным характеристикам. Также

имеет место административно-территориальное построение некоторых

субъектов по принципу «матрешки», когда один или более субъектов

(автономных округов) располагаются в рамках административной

территории другого субъекта (края или области). Именно это и

обуславливает наметившуюся в последнее время тенденцию к объединению

и укрупнению субъектов Российской Федерации, первым шагом которой

стало объединение Пермской области и Коми-Пермяцкого автономного

округа в единый Пермский край. Однако процесс объединения и укрупнения

субъектов Российской Федерации должен осуществляться не по

принудительным решениям и под административным давлением

федеральной власти, а только на основе конституционных принципов

равноправия и самоопределения народов, проживающих на

соответствующих территориях, причем в их реальном, а не имитационном

66

 Научно-практический комментарий к Конституции Российской Федерации. С. 24.

Введение 13.09.2010 86

воплощении. В противном случае это будет означать отказ – в рамках явно

наметившейся тенденции к жесткой централизации государственной власти –

от конституционного принципа федерализма. Отказ от этого принципа

чреват для России угрозой не столько ее превращения в унитарное

государство, сколько серьезных политических и социальных потрясений,

которые могут внести в политическую повестку дня вопрос о перспективах и

возможностях дальнейшего существования России как единого,

территориально целостного государственного образования.

Конституционные принципы федерализма и разграничения предметов

ведения и полномочий органов государственной власти Российской

Федерации и ее субъектов, очевидно, относятся к базовым принципам

конституционной модели российской политической системы.

Внешнее выражение содержания государства, определяемое

структурой и правовым положением высших органов государственной

власти, – форма правления
67

 также относится к ключевым

институциональным составляющим конституционной модели политической

системы.

Республиканская форма правления, установленная Конституцией РФ,

представляет собой такую форму правления, при которой все высшие органы

государственной власти либо избираются, либо формируются

общенациональным представительным учреждением
68

 и для которой

характерен такой фундаментальный для демократической организации

государственной власти принцип, как принцип разделения властей на

законодательную, исполнительную и судебную.

Принцип разделения властей закреплен в Конституции РФ (ст. 10) и

усилен положением о самостоятельности органов законодательной,

исполнительной и судебной власти. При федеративном устройстве

67

 Мишин А.А. Указ. соч. С. 77.
68

 Там же. С. 82.

Введение 13.09.2010 87

государства этот принцип относится к организации государственной власти

как на федеральном, так и на региональном уровне.

Конституция РФ (ст. 11) определяет, что государственную власть в России

осуществляют Президент Российской Федерации, Федеральное Собрание (Совет

Федерации и Государственная Дума), Правительство Российской Федерации, суды

Российской Федерации.

Президент Российской Федерации является главой государства (ст. 80),

избирается на четыре года гражданами Российской Федерации на основе

всеобщего равного и прямого избирательного права при тайном голосовании

в установленном федеральным законом порядке, причем одно и то же лицо

не может занимать эту должность более двух сроков подряд (ст. 81).

Федеральное Собрание – парламент Российской Федерации – состоит

из двух палат – Совета Федерации и Государственной Думы (ст. 95).

Государственная Дума избирается сроком на четыре года (ст. 96) и ее 450

депутатов избираются на основе всеобщего равного и прямого

избирательного права при тайном голосовании в установленном

федеральным законом порядке. В Совет Федерации входят по два

представителя от каждого субъекта Российской Федерации: по одному от

представительного и исполнительного органа государственной власти (ст.

95). Порядок формирования Совета Федерации также устанавливается

федеральным законом (ст. 96).

Исполнительную власть осуществляет Правительство Российской

Федерации (ст. 110). Председатель Правительства РФ назначается

Президентом РФ с согласия Государственной Думы (ст. 111). Заместители

Председателя Правительства РФ и федеральные министры назначаются и

освобождаются от должностей Президентом РФ по предложению

Председателя Правительства РФ (ст. 83, 112).

Правосудие в Российской Федерации осуществляется только судом, и судебная

власть осуществляется посредствам конституционного, гражданского, административного

и уголовного судопроизводства (ст. 118). Судьи Конституционного Суда Российской

Федерации, Верховного Суда Российской Федерации, Высшего Арбитражного Суда

Введение 13.09.2010 88

Российской Федерации назначаются Советом Федерации по представлению Президента

РФ, а судьи других федеральных судов назначаются Президентом РФ в порядке,

установленном федеральным законом (ст. 128).

Конституция РФ устанавливает такую республиканскую форму правления,

согласно которой Российскую Федерацию можно отнести к смешанной

(полупрезидентской) республике, сочетающей в себе признаки и президентской, и

парламентской республики
69

. Действительно, Конституция РФ (ст. 83 и 84) наделяет

Президента РФ правом формирования и руководства деятельностью правительства, а

также определенными законодательными полномочиями, включая право законодательной

инициативы (ст. 104). При этом Федеральное Собрание обладает законодательными и

представительными полномочиями и, что весьма значимо, правом принятия федерального

бюджета и контроля за его исполнением (ст. 101), а одна из его палат – Государственная

Дума – наделяется, кроме того, правом давать согласие Президенту РФ на назначение

Председателя Правительства РФ и решать вопрос о доверии правительству (ст. 103).

Таким образом, Конституция РФ устанавливает определенную, хотя и слабо

выраженную ответственность исполнительной власти перед парламентом, отличающую

указанную выше форму правления от чисто президентской республики, и одновременно

так называемую систему сдержек и противовесов во взаимоотношениях высших органов

государственной власти, включая и главу государства, характерную для дуалистических и

преимущественно дуалистических государственных режимов
70

.

В рамках такой системы сдержек и противовесов в дополнение к выше указанным

полномочиям Президента РФ и Федерального Собрания Президент РФ наделяется правом

отставки правительства (ст. 83), роспуска Государственной Думы (ст. 84) и отклонения

федеральных законов, принятых парламентом (ст. 107); Правительство РФ и высшие

судебные органы – правом законодательной инициативы (ст. 104); Конституционный Суд

РФ – правом разрешать дела о соответствии Конституции РФ нормативных правовых

актов органов государственной власти федерального и регионального уровня (ст. 125).

Таким образом, основополагающими конституционными принципами устройства

государственной власти в России наряду с указанными выше базовыми принципами

являются: принцип разделения властей; принцип федерализма; принцип разграничения

предметов ведения и полномочий органов государственной власти Российской Федерации

и ее субъектов, а также система сдержек и противовесов во взаимоотношениях высших

органов государственной власти.

69

 Конституционное (государственное) право зарубежных стран. С. 350.
70

 Там же. С. 348-351.

Введение 13.09.2010 89

Особенности и недостатки конституционной модели политической системы

Конституция РФ устанавливает модель российской политической системы, которая

основана на признание человека, его прав и свобод как высшей ценности и ориентирована

преимущественно на либеральные принципы и ценности. Конституционная модель

российской политической системы базируется на основополагающих принципах и

институтах современной полиархической демократии как форме организации

политических порядков, политической и государственной власти и определяет в качестве

социально-экономической базы жизнедеятельности российского общества рыночную

экономику, основанную на наличии института частной собственности и добросовестной

конкуренции, и социально ответственное государство.

Некоторые российские политические аналитики высказывают мнение, что

Конституция РФ институционально предопределила формирование в России

моносубъектной организации политической и государственной власти
71

 или

«суперпрезидентской» республики
72

.

Однако Конституция РФ устанавливает порядок взаимодействий между высшими

институтами государственной власти – президентом, парламентом и правительством, во

многом аналогичный порядку, конституционно утвержденному во Франции. Так

Конституция Французской Республики
73

 устанавливает, что Президент Республики следит

за соблюдением Конституции, обеспечивает своим арбитражем нормальное

функционирование публичных властей, является гарантом национальной независимости,

целостности территории и соблюдения международных договоров. Президент Республики

назначает Премьер-министра и прекращает его полномочия, по его представлению

назначает и прекращает полномочия других членов Правительства (ст. 8) и

председательствует в Совете министров (ст. 9). Президент Республики обладает правом

промульгации
74

 законов (ст. 10) и имеет право после консультаций с Премьер-министром

и председателями обеих палат парламента объявить о роспуске Национального собрания –

нижней палаты парламента за исключением года, следующего за выборами в эту палату

71

 См.: Клямкин И., Шевцова Л. Внесистемный режим Бориса II: некоторые особенности политического

развития постсоветской России. М.: Сигнал, 1999.
72

 Рябов А. «Самобытность» вместо модернизации: парадоксы российской политики в

постстабилизационную эпоху. М.: Гендальф, 2005. С. 30.
73

 Конституции зарубежных стран. Сборник. С. 49-68.
74

 «Промульгация (от лат. promulgatio – объявление, обнародование) – официальное провозглашение закона,

принятого парламентом. Означает санкционирование закона главой государства в установленные

конституцией сроки (обычные или сокращенные), а также опубликование закона в официальном вестнике»

(Юридический энциклопедический словарь. М.: Советская Энциклопедия, 1987).

Введение 13.09.2010 90

(ст. 12). Национальное собрание имеет право выразить недоверие Правительству путем

голосования резолюции порицания (ст. 49). Если Национальное собрание примет

резолюцию порицания или если оно не одобрит программу или общеполитическую

декларацию Правительства, Премьер-министр должен вручить Президенту Республики

заявление об отставке Правительства (ст. 50).

Поэтому, как представляется, не институциональное построение конституционной

модели российской политической системы, а то реальное политическое содержание,

которым наполняет эту модель правящий политический режим, адаптируя ее под свои

интересы и цели, определяет существование такого государственного режима как

реального порядка функционирования и взаимодействия высших органов государства,

который политические аналитики определяют как «суперпрезидентскую» республику.

При этом следует признать, что некоторые действительно имеющие место особенности и

недостатки Конституции РФ в определенной мере способствуют этому разрушительному

для принципа конституционализма процессу «политически целесообразного» искажения,

если и не буквы, то истинного идеологического смысла конституционных норм и

положений.

Конституция РФ создавалась в условиях бурных событий 1993 г. и как

результат политических компромиссов, достигнутых в процессе ее

разработки, обладает рядом особенностей и недостатков, которые отмечали

еще участники Конституционного совещания
75

, созванного в июне 1993 г.

Президентом России для завершения подготовки проекта конституции.

К наиболее значимым из таких особенностей и недостатков, которые

заметно влияют, прежде всего, на устройство государственной власти как

институциональной составляющей конституционной модели российской

политической системы можно отнести следующее.

Конституция РФ никак не определяет конституционно-правовой статус

политической партии как важного общественного института, призванного

содействовать формированию и изъявлению политической воли народа,

обеспечивать идеологическое структурирование участия граждан в

формировании и контроле деятельности органов государственной власти. В

Конституции РФ – в отличие от конституций, например, таких стран как

75

 См.: Конституционное совещание. Стенограммы. Материалы. Документы: Т. 1- 20. М.: Юридическая

литература, 1995.

Введение 13.09.2010 91

Бразилия, Венгрия, ФРГ и др. – этот базовый институт демократической

политической системы вообще не упомянут за исключением положения о

признании политического многообразия, многопартийности (ст. 13). Так, в

Основном законе Федеративной Республики Германии (ст. 21)
76

 указано, что

партии содействуют формированию политической воли народа, могут

свободно образовываться и их внутренняя организация должна

соответствовать демократическим принципам, а вопрос о

противоконституционности партии решается Федеральным

конституционным судом. Конституция Венгерской Республики (ст. 3)
77

устанавливает, что политические партии могут свободно организовываться и

действовать при условии уважения Конституции и принятых в соответствии

с нею законов. Политические партии принимают участие в формировании и

изъявлении воли народа и не вправе осуществлять публичную власть

непосредственно. В целях обеспечения отделения политических партий от

государственной власти законодательно определяются функции и

государственные должности, которые не могут исполняться и замещаться

партийными членами или служащими.

Конституция РФ не устанавливает право Федерального Собрания на

парламентское расследование и, в первую очередь, деятельности органов и

должностных лиц государственной власти, что, как показывает мировая

парламентская практика, необходимо для эффективного осуществления

парламентом контрольной функции и его полноценного участия в системе

сдержек и противовесов. Принятый в 2005 г. Федеральный закон № 196-ФЗ

от 27 декабря 2005 г. «О парламентском расследовании Федерального

Собрания Российской Федерации» не только не расширил контрольную

функцию российского парламента но, наоборот, существенным образом

ограничил его возможности в проведении каких-либо расследований. Так, в

соответствии с этим законом, парламентскому расследованию не подлежит

76

 Конституции зарубежных стран. Сборник. С. 135.
77

 Там же. С. 380.

Введение 13.09.2010 92

деятельность Президента России, суда, органов дознания и предварительного

следствия. Кроме того, запрещается проведение парламентского

расследования по фактам и обстоятельствам, расследуемым в порядке

уголовного или гражданского судопроизводства. А такое судопроизводство,

как правило, всегда имеет место в отношении всех общественно значимых

событий и фактов, особенно касающихся нарушений прав граждан, либо

может быть специально организовано путем подачи иска или заявления в

суд, например, об обжаловании действия (бездействия) должностных лиц или

органов власти.

Конституция РФ наделяет Президента России значительными властными

полномочиями. При этом не определены полномочия, права и обязанности

Администрации Президента России, и в отношении этого института имеется только одно

указание, что он формируется лично Президентом России (ст. 83). Отсутствие четкой

конституционной и законодательной регламентации порядка взаимодействий между

органами государственной власти позволяет институту президентской власти занимать

доминирующее положение в сфере отправления государственно-властных полномочий и

оказывать определяющее влияние на процессы формирования политических порядков.

Однако ключевым фактором развития именно такой ситуации является не

институциональные особенности и недостатки Конституции РФ, а отсутствие реальной

политической конкуренции, участия реальных политических партий в процессе

формировании и деятельности института президентской власти.

Кроме того, как показывает российская политическая практика, серьезные

последствия имеет и неопределенность конституционных полномочий, функций и

положений в системе органов государственной власти Прокуратуры РФ, призванной

обеспечивать общий надзор за соблюдением правозаконности и, в первую очередь, в

сфере отправления государственно-властных полномочий и в самой правоохранительной

системе.

Курьезной особенностью Конституции РФ является тот факт, что в части

установленных ее социальных прав имеется пробел, связанный с отсутствием нормы о

правах при вступлении, состоянии и расторжении брака и создании семьи, которые также

в соответствии с Всеобщей декларацией прав человека (ст. 16) относятся к основным

правам человека.

Тем не менее, с высокой степенью уверенности можно утверждать, что реальное

воплощение в политической практике модели политической системы, установленной

Введение 13.09.2010 93

Конституцией РФ 1993 года, может обеспечить создание в России политической системы,

способной постепенно сформировать идеологические, политические, социально-

экономические и информационные параметры траектории транзита, которая позволит

России достаточно быстро войти в коридор постиндустриального развития и занять

достойной место в группе лидирующих государств.

Введение 13.09.2010 94

Глава 5

РОССИЙСКАЯ СИСТЕМА ПОЛИТИЧЕСКИХ ПАРТИЙ

В посткоммунистической России партийная система начала формироваться

практически с нуля, так как в СССР при коммунистическом режиме имела место такая

система организации политической власти, при которой правящий политический режим

опирался только на одну партийно-государственную конструкцию, обладавшую

абсолютной монополией на политическую и государственную власть, причем никаких

других партийных объединений не существовало. Такую систему действительно можно

определить как апартийную
78

.

Партийно-государственной опорой коммунистического режима в СССР служила

Коммунистическая партия Советского Союза (КПСС). Поэтому демократическое

движение, которое начало зарождаться в стране в конце 80-х годов ХХ века, считало

своей первоочередной задачей и ключевым условием смены правящего режима

устранение монополии КПСС на власть путем отмены статьи 6 Конституции СССР о

ведущей и направляющей роли этой партии и формирование многопартийной системы.

Исходным в развитии современной российской политической системы, включая и

формирование российской системы политических партий, стало принятие в декабре 1993

г. новой Конституции Российской Федерации, которая установила принцип

многопартийности как один из основополагающих принципов конституционной модели

российской политической системы и предоставила «шанс возникновения в России

парламентаризма в европейском его понимании»
79

.

Доминирующий фактор формирования российской партийной системы

Однако Конституция РФ 1993 года однозначно не закрепила механизм

формирования и организации деятельности государственной власти в России,

опирающийся непосредственно на многопартийную систему, что, исходя из накопленного

более чем десятилетнего опыта политической практики, дает основание рассматривать

данный факт как один из ее недостатков. Это позволило на выборах 1993 г. в

Государственную Думу первого созыва действующему тогда Президенту Б. Ельцину

принять политическое решение о том, что президентская власть публично не

78

 Соловьев А.И. Политология: Политическая теория, политические технологии. С. 225.
79

 Головлев В.И., Нефедова Т.И. Государственная Дума второго созыва: роль и место в политическом

переломе. М.: Ноосфера, 2000. С. 20.

Введение 13.09.2010 95

поддерживает и не ассоциируется ни с одним из политических объединений,

участвовавших в парламентских выборах. В ходе парламентской избирательной кампании

1993 г. Президент Б. Ельцин и его команда заняли выжидательную позицию «над

схваткой», полагая, что это позволит им впоследствии вне зависимости от результатов

выборов в Государственную Думу сохранить достаточно широкие возможности для

политических маневров по укреплению собственной власти. Такое, как казалось в тот

период, сугубо тактическое решение было обусловлено рядом политических факторов. К

ним можно отнести: успешное проведение кампании 1991 г. по избранию Б. Ельцина

Президентом России именно как «всенародного президента»; неоднозначное отношение

российского общества к начавшимся в 1992 г. экономическим реформам;

продолжающееся жесткое противостояние новой российской власти, которую

олицетворял, прежде всего, Президент Б.Ельцин, со сторонниками прежнего

коммунистического режима и трагические события октября 1993 г., а также заметное

ослабление демократического движения, которое играло до этого ведущую роль в

революционных преобразованиях. Однако это решение и не очень благоприятные для

демократической части российского политического спектра результаты выборов в

Государственную Думу первого созыва, одной из значимых причин которых и было такое

решение, имели серьезные последствия, которые и до настоящего времени во многом

определяют развитие не только российской системы политических партий, но и

российской политической системы в целом. Суть в том, что правящий политический

режим уже в самом начале своего становления при Президенте Б.Ельцине отказался не

только от опоры на демократически и либерально ориентированные политические

объединения, но, вообще, от опоры на какие-либо реальные общественные политические

объединения. При этом российские институты президентской и в значительной степени

подконтрольной ей в соответствии с Конституцией РФ исполнительной власти стали

развиваться как самостоятельные политические акторы, непосредственно не зависящие от

институциональных политических структур гражданского общества, от «корневой»

многопартийной системы. Именно эти институты государственной власти, а не какие-

либо общественные политические объединения стали основными «бастионами»

начавшего формироваться в России с середины 90-х годов нового политического режима.

При этом, используя административный ресурс этих органов государственной власти,

обусловленный их властно-принудительными полномочиями в системе государственного

управления, не по функциональному назначению для решения общегосударственных

задач, а в собственных политических интересах, правящий режим стал оказывать

определяющее влияние на формирования российской партийной системы в целях

Введение 13.09.2010 96

укрепления своего господствующего положения и нейтрализации возможных

политических оппонентов.

Воздействие правящего политического режима на формирование российской

системы политических партий осуществлялось и осуществляется как часть процесса

адаптации режимом к своим интересам конституционной модели политической системы

по двум основным направлениям.

Во-первых, в каждом избирательном цикле по выборам депутатов Государственной

Думы с использованием административных ресурсов федеральных и региональных

органов государственной власти формируется псевдополитическое в традиционном

политологическом смысле объединение и, как правило, не одно, основной политико-

идеологической установкой которого является поддержка правящего режима. Такие

объединения принято именовать «партией власти». Они необходимы правящему режиму в

рамках конституционной модели политической системы, прежде всего, как инструмент

для прямого участия в деятельности Государственной Думы и, в первую очередь, в работе

по формированию российского законодательства, а также как инструмент в поле

публичной политики.

Наличие нескольких объединений «партии власти» в рамках даже одного

избирательного цикла обусловлено постоянной конкуренцией политико-экономических

группировок, составляющих опору правящего режима, за доминирование в процессе

формирования и контроля деятельности институтов государственной власти и, прежде

всего, парламента. При этом если в преддверии избирательной кампании по выборам

депутатов Государственной Думы основным политико-экономическим группировкам

удается в той или иной степени согласовать свои корпоративные интересы, то только одно

из объединений «партии власти», участвующих в избирательной кампании, становится

доминирующим в поле политики на ближайший четырехлетний срок очередного созыва

Государственной Думы.

Многие российские исследователи полагают, что первый прототип

доминирующего объединения «партии власти» появился уже в 1993 г. на выборах в

Государственную Думу первого созыва в виде блока «Выбор России». Однако, во-первых,

блок «Выбор России» был сформирован на иных чем объединение «партии власти»

принципах. Этот блок представлял собой избирательное объединение, в которое на

персональной основе действительно вошли некоторые действующие и бывшие члены

российского правительства, но сформировано оно было, прежде всего, рядом

демократических политических объединений, в том числе наиболее массовым из них в тот

период – движением «Демократическая Россия». Во-вторых, ««чистой» «партией власти»,

Введение 13.09.2010 97

чья идеология выражается формулой «власть ради власти», блок Е. Гайдара назвать было

нельзя – Выбор России, несомненно, являлся «идейной» организацией, для которой власть

являлась средством, а не целью»
80

.

Скорее первой попыткой создания объединения «партии власти» следует признать

основанную в тот период под руководством заместителя Председателя Правительства

Российской Федерации С. Шахрая «Партию российского единства и согласия» (ПРЕС).

В качестве первого «чистого» и единолично доминирующего в поле российской

политики объединения «партии власти» следует рассматривать сформированное для

участия в выборах в Государственную Думу второго созыва в 1995 г. исключительно за

счет административного ресурса движение «Наш дом – Россия», которое возглавил

действовавший в тот период Председатель Правительства России В. Черномырдиным.

Однако уже на выборах в Государственную Думу третьего созыва в 1999 г.

доминирующим стало не движение «Наш дом – Россия», практически полностью

утратившее свое влияние вследствие отставки в 1996 г. со своего поста В. Черномырдина,

а два новых альтернативных объединения «партии власти» – движение «Единство» и

движение «Отечество – вся Россия». Эти движения представляли интересы жестко

конкурирующих между собой политико-экономических группировок, возникших в

результате раскола между федеральной и региональной государственной бюрократией в

преддверии смены главы государства.

На выборах в Государственную Думу четвертого созыва в 2003 г.

полностью доминирующей стала партия «Единая Россия», хотя в этих

выборах также участвовали и другие объединения, представляющие

интересы «партии власти», например, такие как Партия российской Жизни,

Народная партия и другие. Каким образом и в каком обличье «партия

власти» будет участвовать в 2007 г. в выборах в Государственную Думу

пятого созыва, которые также будут происходить накануне очередной смены

главы государства, сегодня предсказать достаточно проблематично.

Очевидным является тот факт, что начиная с 1995 г., неправовое

использование административного ресурса органов государственной власти

для построения тех или иных объединений «партии власти», выражающих в

поле политики корпоративные интересы правящих политико-экономических

80

 Коргунюк Ю.Г., Заславский С.Е. Российская многопартийность (становление, функционирование,

развитие). М.: ИНДЕМ, 1996. С. 67.

Введение 13.09.2010 98

группировок, существенным образом препятствует и искажает естественный

ход процесса формирования в России реальной многопартийной системы как

основы демократической политической системы. При этом «партия власти»,

чья идеология выражается формулой «власть ради власти», в том или ином

обличье выступает в качестве доминирующего фактора публичных

политических процессов и, в первую очередь, избирательного процесса по

выборам депутатов Государственной Думы.

Политико-идеологическая стратификация российских политических

партий

Уже с середины 90-х годов в процессе зарождения российской

партийной системы стала проявляться ее более или менее устойчивая

политико-идеологическая стратификация, в рамках которой можно, хотя и

достаточно условно, выделить четыре основных системных локалитета.

Наиболее устойчивым в смысле не только политико-идеологической,

но и социально-экономической ориентации поддерживающей его части

российского общества являлся и вплоть до настоящего времени остается

традиционалистский локалитет. Традиционалистским этот локалитет можно

назвать потому, что он возник как результат распада и на обломках КПСС и в

его рамках основными политико-идеологическими доктринами остаются

прежние коммунистические и социалистические доктрины, прежде всего, в

их советской интерпретации, а также приоритеты патерналистского

отношения государства к обществу и гражданину. Эти доктрины и

приоритеты претерпевают заметные, но не кардинальные трансформации,

обусловленные необходимостью их адаптации к современным российским

политическим реалиям. В традиционалистском локалитете существует

доминирующее политическое объединение – Коммунистическая партия

Российской Федерации (КПРФ), которая является прямым российским

наследником КПСС и представляет собой, по классификации М. Дюверже,

Введение 13.09.2010 99

классическую массовую идеологическую партию. КПРФ постоянно

представлена депутатской фракцией во всех четырех созывах

Государственной Думы.

Объективно на протяжении всей истории формирования новой

российской государственности именно политические объединения,

составляющие традиционалистский локалитет и отстаивающие

антимодернизаторские, антиреформаторские позиции и, в первую очередь,

КПРФ как наиболее влиятельный представитель этого локалитета, являются

естественными оппонентами правящего политического режима.

В ходе революционных процессов 90-х годов сформировался

локалитет, который можно определить как реформаторско-демократический.

Его политико-идеологическое объединяющее начало – это приверженность

идеи модернизации, превращения России в современное государство и

признание демократии как предпочтительной формы организации

политических и государственных порядков. При этом политические

объединения, образующие этот локалитет, имеют различные, иногда

существенно не совпадающие представления не только о модернизации, но и

о современной демократии. Поэтому здесь наблюдается широкий спектр

идеологических (в понимании современной политической науки)

направлений – от социал-демократических и социально-либеральных до

неолиберальных и неоконсервативных. Изначально в этом локалитете

сформировались и существовали два доминирующих партийно-политических

направления.

Первое направление, ориентированное в большей степени на социал-

демократические и частично на социально-либеральные ценности,

представляет партия «Яблоко». Это политическое объединение, начавшее

свой путь в 1993 г. как избирательный блок «Явлинский – Болдырев –

Лукин» (отсюда и название), достаточно быстро превратилось в

политическую партию выраженного лидерского типа с существенной

идеологической составляющей (хотя длительное время из тактических

Введение 13.09.2010 100

соображений сохранялось название – общественное объединение). Эта

партия опирается в основном на ту часть российского общества, надежды

которой на повышение ее социального статуса и материального положения в

результате политических и социально-экономических преобразований начала

90-х годов не оправдались и которую в силу ее патерналистских

предпочтений принято определять как «советская интеллигенция». Партия

«Яблоко» в течение десяти лет занимала достаточно устойчивое положение в

поле российской политики и была представлена депутатской фракцией в

Государственной Думе первых трех созывов.

Второе направление представляет политическая конструкция,

последовательно преобразовавшаяся по линии: общедемократический

избирательный блок «Выбор России» (1993) – партия «Демократический

выбор России» преимущественно либеральной идеологической ориентации

(создана в 1995 г.) – консервативно-либеральный избирательный блок «Союз

правых сил» (1999) – партия «Союз правых сил» преимущественно

неоконсервативной идеологической ориентации (создана в 2001 году). Эта

политическая конструкция опирается на ту часть российского общества,

которая с начала 90-х годов ориентировалась на ускоренную, прежде всего,

экономическую модернизацию и на самостоятельное встраивание в новые

экономические и политические порядки западного типа. Она образовывала

полноценные депутатские фракции в Государственной Думе первого и

третьего созывов, а в Государственной Думе второго созыва ее представляла

неформальная группа из 9 депутатов от партии «Демократический выбор

России».

Основной организационно-политической проблемой реформаторско-

демократического локалитета является проблема, которая в поле российской

политики формулируется как необходимость «объединения всех

демократических сил». На протяжении последних десяти лет эта проблема

однозначно сводится к парадигме возможности объединения в той или иной

форме партии «Яблоко» и партии сначала «Демократический выбор России»

Введение 13.09.2010 101

(ДВР), а затем «Союз правых сил» (СПС), которые при этом постоянно вели

и до настоящего времени продолжают вести достаточно жесткую и не всегда

корректную борьбу за собственную электоральную поддержку.

Представляется, что ключевым фактором в проблеме «объединения

всех демократических сил» является отношение политических объединений,

образующих данный локалитет, к правящему политическому режиму,

которое в зависимости от текущей политической ситуации в стране с

достаточно высокой частотой колеблется от конструктивного сотрудничества

и условной поддержки до публичной критики и той или иной меры

оппозиционности. В общественном сознании такая ситуация воспринимается

как постоянная неопределенность в политическом позиционировании,

прежде всего, доминирующих партий «Яблоко» и СПС. После поражения на

парламентских выборах 2003 г. партий «Яблоко» и СПС для этого локалитета

предельно остро встала проблема его дальнейшего политического

существования и выбора нового доминирующего партийно-политического

направления, способного обеспечить реальную консолидацию всех

социальных слоев и групп, ориентированных на поддержку реформаторско-

демократического политического спектра.

Третий политико-идеологический локалитет, который можно

обобщенно определить как державно-националистический, возник еще до

распада СССР в конце 80-х – начале 90-х годов. Политико-идеологическая

основа этого локалитета – идеология «России как великой державы» и ее

«особого пути» развития, суть которой заключается в обосновании

возможности осуществить модернизацию России в постиндустриальных

условиях конца XX – начала XXI века, опираясь на традиционалистские в

историческом аспекте – великодержавные и национал-патриотические

подходы к развитию российской государственности. Этот локалитет начал

формироваться еще правящим в СССР политическим режимом для того,

чтобы использовать в своих целях и интересах маргинальную часть

общества. Распространяя сначала в этой части общества, а через нее и в

Введение 13.09.2010 102

обществе в целом национал-патриотические и шовинистические настроения,

режим предлагал обществу простые решения социальных и экономических

проблем, образы конкретных внутренних и внешних врагов.

Наиболее успешным и долговременным националистическим

политическим проектом, созданным еще при участии КГБ СССР, является

Либерально-демократическая партия России (ЛДПР). Эта ультралидерская

партия, а точнее партия одного персонажа – В. Жириновского, представляет

постоянный фактор публичного присутствия в поле российской политики

державно-националистического локалитета, который в целом до последнего

времени не оказывал существенного идеологического влияния на развитие

политических процессов в России. Несмотря на специфическую риторику В.

Жириновского, ЛДПР практически во всем поддерживала и продолжает

поддерживать правящий политический режим и активно используется этим

режимом для зондирования общественного мнения по отношению к

проектируемым им действиям и решениям. Эта партия (наряду только с

КПРФ) постоянно представлена депутатской фракцией во всех четырех

созывах Государственной Думы.

Для участия в парламентских выборах 2003 года правящим режимом

был создан еще один державно-националистический политический проект в

виде избирательного блока «Родина». Цель этого проекта заключалась в

отвлечении от поддержки КПРФ части российского общества, зараженной

великодержавными и национал-патриотическими настроениями, которые

стали активно распространяться не без непосредственного участия самого

правящего режима. Проект оказался успешным, и избирательный блок

«Родина», одна из блокообразующих партий которого в 2004 г.

преобразовалась в одноименную партию, получил представительство в

Государственной Думе четвертого созыва в виде собственной депутатской

фракции. При этом партия «Родина», публично якобы оппонирующая

правящему режиму, наряду с ЛДПР сегодня является политически значимым

фактором в рамках державно-националистического локалитета.

Введение 13.09.2010 103

В целом этот локалитет пока в существенной степени подконтролен

правящему режиму и используется им для канализации и манипулирования

национал-патриотическими настроениями в его собственных интересах и

целях. Однако именно в этом партийном локалитете и его политико-

идеологической основе всегда таится наибольшая опасность для любой

страны. В случае возникновения социальных напряжений и конфликтов

национал-патриотические и шовинистические идеи и лозунги способны

достаточно быстро и легко овладевать умонастроениями жаждущих

социальной справедливости людей и превращать их в толпу. Такая толпа,

ведомая рвущимися к власти «вождями нации», способна сначала, в

одночасье, смести правящий режим, собственноручно породивший и такие

идеи и таких вождей, а затем залить кровью и разрушить страну, особенно,

такую многонациональную как Россия.

Над рассмотренными тремя локалитетами нависает абсолютно

доминирующий на российской политической сцене четвертый локалитет,

который можно обозначить как консервативный в современной российской

политической интерпретации этого термина. В российской интерпретации

консерватизм этого локалитета заключается в том, что политико-

идеологическая ориентация составляющих его политических объединений

определяется, по сути, одним – практически безусловной поддержкой

правящего политического режима и стремлением к его консервации. Этот

локалитет образуют политические объединения, создаваемые разными

политико-экономическими группировками, как уже составляющими основу

правящего режима, так и стремящимися «прислониться» к нему, заручиться

его расположением и поддержкой. Такие объединения представляют собой

не столько институциональные политические структуры гражданского

общества, каковыми являются полноценные политические партии, сколько, в

первую очередь, политический инструментарий, необходимый политико-

экономических группировкам для продвижения их корпоративных

Введение 13.09.2010 104

экономических и политических интересов в сфере государственного

управления.

Состав политических объединений, образующих консервативный

локалитет, постоянно видоизменяется вследствие постоянной конкуренции

политико-экономических группировок за доминирование в процессе

формирования и контроля над деятельностью институтов государственной

власти. Одни объединения безвозвратно исчезают с политической сцены,

другие мимикрируют сообразно текущей политической ситуации, и

постоянно в каждом избирательном цикле возникают новые. При этом

периодически происходит смена доминирующего в этом локалитете

политического объединения, которым становится то, которое выражает

временно консолидированные интересы политико-экономических

группировок правящего режима, доминирующих на данной стадии развития

политической ситуации в стране. В настоящее время таким доминирующим

политическим объединением является партия «Единая Россия», в

функционировании которой, тем не менее, достаточно явственно проявляется

непрекращающаяся конкуренция политико-экономических группировок,

властвующих на данной стадии развития политического процесса в стране.

Следует отметить, что границы между локалитетами российской

системы политических партий достаточно условны и существенным образом

размыты. Многие из существующих на сегодняшний день российских

политических партий периодически маневрируют в отношении своей

политико-идеологической ориентации между разными локалитетами, а

некоторые постоянно прибывают именно в «пограничном состоянии».

Особенно это касается границ консервативного локалитета, в примыкании к

которому некоторые российские партии видят единственную возможность

для своего политического выживания.

Регулирование деятельности российских политических партий

Введение 13.09.2010 105

Процесс становления и развития современной российской многопартийности

принято рассматривать как процесс, имеющей почти двадцатилетнюю историю начиная

еще с эпохи горбачевской перестройки, с периодизацией этого процесса, прежде всего, по

избирательным циклам и классификацией российских политических объединений по

системе достаточно неоднозначных в смысле их применимости к российским реалиям

политико-идеологических критериев
81

. Очевидным является тот факт, что изменения как

непосредственно в законодательном регулировании деятельности политических

объединений, так и в избирательном законодательстве влияют на этот процесс

кардинальным образом. При этом в сегодняшней российской политической практике

наблюдается устойчивая тенденция периодических изменений в обеих указанных сферах

законодательства накануне каждого очередного парламентского избирательного цикла,

что свидетельствует о существенной нестабильности политической системы.

До принятия в 2001 г. специального Федерального закона № 95-ФЗ от

11 июля 2001 г. «О политических партиях» деятельность российских

политических объединений (партий, организаций, движений) как одной из

разновидностей общественных объединений граждан законодательно

регулировалась сначала Законом СССР «Об общественных объединениях»

(1990), а затем Федеральным законом № 82-ФЗ от 19 мая 1995 г. «Об

общественных объединениях». При этом для участия в выборах депутатов

Государственной Думы любому общественному объединению необходимо

было иметь только государственную регистрацию и положение в его уставе

об участии в выборах. Вот почему, учитывая посткоммунистический

синдром отторжения российским обществом такого общественного

объединения, как партия, многие, по сути, протопартийные политические

объединения избегали использования в своем названии не только понятие

«партия», но и понятие «политическое». При этом, если не политическая

протопартийная сущность, то, как минимум, политическая ориентация

общественного объединения, определялась наличием в его уставе положения

об участии в выборах.

К моменту выборов в Государственную Думу первого созыва в 1993 г.

насчитывалось 120 общественных объединений, чьи уставы предусматривали

81

 См.: Коргунюк Ю.Г. Современная российская многопартийность. М.: ИНДЕМ, 1999.

Введение 13.09.2010 106

возможность участия в выборах. Непосредственно же в выборах приняли

участие 14 избирательных объединений, представлявших собой в

соответствии с действовавшим избирательным законодательством либо одно

общественное объединение, либо блок таких объединений. Восемь из них

преодолели 5%-ный барьер по общефедеральному избирательному округу

(пропорциональная избирательная система) и получили представительство в

Государственной Думе первого созыва. Парламентские выборы 1993 г. и

деятельность Государственной Думы первого созыва послужили

катализатором для интенсификации процесса создания политически

ориентированных общественных объединений. К моменту выборов в

Государственную Думу второго созыва в 1995 г. таких объединений

насчитывалось уже 259, в том числе 88 политических партий. При этом

многие из них являлись не столько протопартийными, сколько

исключительно предвыборными политическими проектами. В парламентских

выборах в 1995 г. непосредственное участие приняли 43 объединения и

блока, но только четыре из них получили представительство в

Государственной Думе второго созыва. При этом число избирателей,

проголосовавших за эти четыре объединения, с трудом превысило 50% от

общего числа избирателей, принявших участие в выборах по

пропорциональной системе.

Бурный рост количества псевдополитических объединений и особенно

легкость создания предвыборных политических проектов существенно

усложняли правящему режиму возможности административного воздействия

на избирательный процесс для формирования состава депутатского корпуса

Государственной Думы, соответствующего его политическим целям и

интересам. Эта ситуация не устраивала и политические объединения

различной идеологической ориентации, получившие по результатам

парламентских выборов 1995 г. представительство в Государственной Думе

(«Наш – дом Россия», КПРФ, ЛДПР, «Яблоко»), так как по их представлению

она приводила к существенному размыванию возможного ареала их

Введение 13.09.2010 107

электоральной поддержки. Поэтому совместными усилиями был взят курс на

ужесточение законодательной регламентации деятельности политических

объединений.

В июле 1998 г. в Федеральный закон «Об общественных

объединениях» были внесены изменения и дополнения, выделяющие

политические общественные объединения в особой вид общественных

объединений, который наделялся исключительным правом участия в

политической жизни общества и избирательном процессе. При этом были

утверждены перечень особых требований к политическим общественным

объединениям и обязательность их государственной регистрации в качестве

таковых. В качестве организационно-правовых форм политических

общественных объединений были установлены политическая организация,

включая политическую партию, и политическое движение. Разница между

этими двумя формами заключалась в наличии или отсутствии

фиксированного членства, а также в допустимости или недопустимости

коллективного членства в таком политическом объединении. Естественно,

наиболее жесткие условия членства (обязательно фиксированное и

индивидуальное) соответствовали политической партии.

В результате такого законодательного нововведения к выборам в

Государственную Думу третьего созыва в 1999 г. перерегистрацию в

качестве политических прошли 139 общественных объединений, а

непосредственное участие в выборах приняли 26 политических объединений

и блоков, из которых шесть получили представительство в Государственной

Думе третьего созыва.

Результаты парламентских выборов 1999 г. и состав депутатского

корпуса Государственной Думы третьего созыва не соответствовали все

нарастающим устремлениям правящего политического режима однозначно

определять и жестко контролировать деятельность парламента и процесс

формирования российского законодательства. Введенная в 1998 г.

законодательная регламентация деятельности политических объединений

Введение 13.09.2010 108

существенным образом не повлияла на продолжение достаточно бурного и

свободного роста числа таких объединений различной политико-

идеологической ориентации. К середине 2001 г. политических объединений

насчитывалось уже 190, в том числе 57 политических партий.

Поэтому под лозунгами о необходимости усиления роли и значения

политических партий в процессе функционирования российской

политической системы, стимулирования их к укрупнению для повышения

влияния в обществе и исключения регионального политического сепаратизма

в июне 2001 г. и был принят специальный Федеральный закон № 95-ФЗ «О

политических партиях». Закон установил, что единственной организационно-

правовой формой политического общественного объединения в России

становится общероссийская политическая партия. Представляется, что

принятие такого закона стало тем переломным моментом, который

качественно изменил весь ход процесса формирования российской

партийной системы.

До принятия этого закона процесс не столько формирования и

развития, сколько зарождения российской партийной системы протекал, хотя

и при доминирующей роли в поле российской политики псевдополитических

объединений «партии власти», но в режиме достаточно свободном от

прямого административного давления правящего режима на создание и

деятельность политических и псевдополитических объединений. Этот

процесс действительно носил во многом хаотичный характер, но при этом он

в определенной мере соответствовал реальному идейно-политическому

состоянию социально неструктурированного российского общества, его

пониманию и отношению к политическим и иным общественным

объединениям как к инструментарию самоорганизации и социального

регулирования. Многочисленные не только действительно политические и

протопартийные, но и псевдополитические структуры намывались и

размывались разнообразными приливами и отливами достаточно бурного и

извилистого течения российской политической и социально-экономической

Введение 13.09.2010 109

жизни. В этот период процесс зарождения российской партийной системы

определялся не столько властно-принудительным государственным

регулированием, которое всегда тяготеет к защите интересов правящего

политического режима, сколько «естественным политическим отбором», при

котором выживали только те политические объединения, которые оказывали

хоть какое-то реальное влияние на политические и социально-экономические

процессы и добивались более или менее значимых результатов на

парламентских выборах. Действительно, российская многопартийная система

зарождалась коряво, чрезмерно размашисто, с множеством паразитических

наростов, возникающих, как правило, в результате «мичуринских прививок»

правящего режима, и этот процесс приносил пока не очень пригодные для

общественного потребления результаты. Но партийная система зарождалась

достаточно естественно и относительно свободно, и в этом процессе уже

наметились тенденции к его сходимости и самовыравниванию.

Федеральный закон «О политических партиях» законодательно

закрепил и запустил в действие механизм огосударствления российской

партийной системы, обеспечивающий широкие возможности для

административного, властно-принудительного регулирования процессов

создания, деятельности и ликвидации российских политических партий.

Прежде всего, этот закон установил по факту разрешительный, а не

декларируемый заявительный принцип создания и государственной

регистрации в России политических партий на основе четырехэтапной

бюрократической процедуры.

Первый этап этой процедуры состоит в создании сроком не более чем

на один год организационного комитета, который в обязательном порядке

должен представить в федеральный регистрирующий орган сведения о

членах такого комитета (фамилии, имена, отчества, даты рождения,

гражданство, контактные телефоны) и протокол о его создании, содержащий

ряд обязательных сведений, установленных законом. Второй этап

заключается в проведении учредительного съезда партии, который должен

Введение 13.09.2010 110

проводиться по нормам представительства и удовлетворять требованиями,

установленными законом. Третий этап состоит в регистрации политической

партии в федеральном регистрирующем органе при условии предоставления

установленного законом списка документов, включающего, в том числе

копии протоколов конференций или общих собраний региональных

отделений партии, проведенных более чем в половине субъектов Российской

Федерации. Такая регистрация должна быть осуществлена не позднее чем

через шесть месяцев после проведения учредительного съезда, но, по сути,

является только предварительной. Окончательно регистрация партии путем

внесения записи о ее государственной регистрации в единый

государственный реестр юридических лиц происходит только при условии,

что на четвертом этапе процедуры в территориальных регистрирующих

органах будут зарегистрированы региональные отделения партии более чем в

половине субъектов Российской Федерации. На этот этап законом отводится

также не более шести месяцев со дня регистрации партии в федеральном

регистрирующем органе. При этом параллельно партия в целом и ее

региональные отделения регистрируются как юридические лица в

федеральных и региональных налоговых органах.

Как показывает уже существующая практика применения данного

закона, такая процедура позволяет достаточно просто, используя

административное давление на федеральный и региональные

регистрирующие органы, препятствовать созданию и регистрации новых

политических партий, а также ликвидировать партии, по тем или иным

причинам неудобные правящему режиму.

Ключевое значение для развития российской партийной системы имеет

тот факт, что закон исключил возможность создания региональных и

межрегиональных политических партий и установил жесткие требования к

минимальным количественным параметрам как общефедеральной структуры

партии, так и структуры ее региональных отделений. Такие параметры

включают: общее минимально необходимое количество фиксированных

Введение 13.09.2010 111

(вступивших в партии на основании личного письменного заявления) членов

партии; количество зарегистрированных региональных отделений партий

(более чем в половине субъектов Российской Федерации – не менее 45);

минимально необходимое количество фиксированных членов регионального

отделения. Указанные территориальные и количественные ограничения

представляют собой существенное препятствие для постепенного

«выращивания снизу» новых политических партий путем создания сначала

региональных и небольших по численности партий, в чем, как показывает

мировая политическая практика, и состоит современная тенденция в

развитии и совершенствовании многопартийных систем и в целом

демократических политических систем.

При этом именно законодательно установленные требования к

минимально необходимым количественным параметрам партийной

структуры являются основой для административно-принудительного

регулирования российской партийной системы. Первоначально закон

установил такие требования на уровне – не менее 10 000 членов в партии в

целом и не менее 100 членов в региональных отделениях партии более чем в

половине субъектов Российской Федерации. После вступления в действие в

2001 г. Федерального закона «О политических партиях» к выборам в

Государственную Думу четвертого созыва в 2003 г. было зарегистрировано

44 партии, из которых непосредственное участие в выборах приняли 30

партий – 18 как самостоятельные избирательные объединения и 12 в составе

пяти избирательных блоков. При этом представительство в Государственной

Думе четвертого созыва получили только три партии – «Единая Россия»,

КПРФ, ЛДПР и один избирательный блок «Родина».

Однако правящий режим явно не устраивает даже и такое количество

партий и для его дальнейшего сокращения в 2004 г. в закон были внесены

изменения, существенно ужесточающие требования к количественным

параметрам партийной структуры – не менее 50 000 членов в партии в целом

и, соответственно, не менее 500 членов в ее региональных отделениях более

Введение 13.09.2010 112

чем в половине субъектов Российской Федерации. При этом все

зарегистрированные политические партии до 1 января 2006 г. обязаны

подтвердить соответствие этим новым требованиям. Однако до настоящего

времени результаты такой фактически перерегистрации российских

политических партий официально не опубликованы.

Кроме того, закон навязал политическим партиям необходимость хотя

бы формально иметь строго иерархическую и вертикально-

централизованную организацию партийной структуры по типу

«демократического централизма» в КПСС. Такая структура была

распространена в ХХ веке, прежде всего, в массовых партиях тоталитарной и

авторитарной ориентации, а в современной российской политической

практике удобна и органична для «партии власти», создаваемой сверху

административными методами.

Сверх меры централизованная и иерархическая партийная структура, предписанная

законом, способствует систематическому возникновению однотипных конфликтных

ситуаций в российских политических партиях любых идеологических направлений. Такие

ситуации являются следствием перехода в тех или иных политических обстоятельствах в

состояние открытого противостояния следующих, как правило, взаимосвязанных и

стимулирующих взаимное развитие конфликтов интересов:

– конфликты общеполитических проектов и конкретных программ политических

действий различных вертикально интегрированных групп в руководстве и активе партии

(конфликт политических интересов);

– конфликты, возникающие при взаимодействиях центральных руководящих

органов или отдельных руководителей партии с ее региональными отделениями

(конфликт интересов «центр – регионы»);

– конфликты личных политических амбиций, как в центральном руководстве

партии, так и в руководстве ее региональных отделений (конфликт личных интересов).

Для российских политических партий наиболее характерно разрешение таких

конфликтов интересов, объективно всегда существующие в латентном состоянии в любых

политических структурах, путем, как правило, полного подавления оппозиционного

меньшинства руководством партии или временной коалицией большинства, создаваемой

различными группами в руководстве и активе партии по принципу «разделяй и властвуй».

Подобные действия, иногда объективно вынужденные внешними обстоятельствами или

Введение 13.09.2010 113

даже прямыми воздействиями и угрозами извне, позволяют временно консолидировать

партию, но, как показывает опыт большинства российских партий, становятся в

перспективе существенными препятствиями на пути ее дальнейшего развития и часто

создают непосредственные предпосылки для ускорения процессов стагнации и

постепенного саморазрушения партии.

Фактором, во многом предопределяющим конфронтационный характер разрешения

внутрипартийных конфликтов, является то, что организационное построение российских

партий предоставляет лишь две позиции, практически значимые для политического и

внутрипартийного карьерного роста их членов, но существенно ограниченные в размерах,

– центральное руководство партии и руководство ее регионального отделения. При этом

практически во всех российских партиях отсутствует в достаточной мере объективный и

реально основанный на профессиональном отборе партийный механизм вертикальной

мобильности как для личного политического роста на каждой из этих позиций, так и для

перехода с региональных позиций в центральное руководство партии.

Стимулирование извне различными способами структурно

обусловленных внутрипартийных конфликтов интересов в российской

политической практике достаточно часто используется как политическими

конкурентами, так и непосредственно правящим политическим режимом для

ослабления публичных позиций и даже прямых расколов российских партий.

Последний наглядный пример – ситуация, развивающаяся с 2005 г. в партии

«Родина». В основе ситуации лежит стремление правящего режима

ограничить неконтролируемую им политическую активность этой партии,

набравшей заметную популярность в российском обществе. Такого рода

закулисная деятельность представляет собой достаточно эффективный

механизм для активного противодействия правящего режима его

политическим оппонентам и осуществления им целенаправленных

воздействий на развитие российской партийной системы в целом.

Следует также отметить, что закон ввел избирательное (по результатам

выборов в Государственную Думу и Президента России) финансирование

политических партий из средств федерального бюджета, т. е. за счет всех

налогоплательщиков вне зависимости от их политических предпочтений, что

еще более приближает российские партии к элементам государственного

Введение 13.09.2010 114

механизма и создает дополнительные возможности для государственного

контроля за их деятельностью. При этом законодательно установленный

уровень такого государственного финансирования, даже после последнего

его увеличения в 2005 г., является недостаточным для обеспечения

нормального функционирования партии и практически никак не сказывается

на решении важнейшей проблемы российской партийной системы –

непрозрачности финансирования российских политических партий.

Административное выстраивание российской партийной системы

В тех властно-принудительных воздействиях, которые правящий

политический режим – особенно в последнее время – активно оказывает на

процесс формирования российской партийной системы (к ним, прежде всего,

можно отнести ужесточение требований Федерального закона «О

политических партиях» и избирательного законодательства в смысле

усиления административных барьеров при создании новых политических

партий, для продолжения деятельности уже существующих партий и их

участия в избирательном процессе), достаточно ясно просматривается

определенная стратегия.

Представляется, что цель такой стратегии состоит в формировании в

России условно многопартийной системы по типу системы с монопольно

правящей партией
82

. Роль такой доминирующей партии отводится «партии

власти» (при этом необязательно только партии «Единая Россия»),

выражающей интересы правящего политического режима.

В качестве «устрашающей» декорации, на фоне которой правящий

режим может выглядеть вполне демократичным и даже либеральным в

глазах как российского общества, так и зарубежных наблюдателей, возможно

сохранение какого-либо из пока лояльных и подконтрольных режиму

державно-националистические проектов. При этом правящий режим,

82

 Соловьев А.И. Политология: Политическая теория, политические технологии. С. 227-228.

Введение 13.09.2010 115

готовый для удержания и укрепления своей власти использовать любые

средства, явно не хочет обращать внимание на потенциальную социальную

взрывоопасность таких политических проектов, самонадеянно рассчитывая,

что в любой ситуации сможет их контролировать и использовать в своих

целях.

В качестве единственной достаточно реальной, но постепенно

утрачивающей свое влияние в российском обществе – как в силу

исторической предопределенности, так и за счет целенаправленных усилий

правящего режима – оппозиционной партией пока остается КПРФ. При этом,

как это ни парадоксально, в сегодняшних российских политических реалиях

КПРФ представляет собой наиболее влиятельную, имеющую парламентское

представительство политическую силу, которая открыто и публично заявляет

об угрозе демократии со стороны правящего политического режима.

Правящий режим постоянно оказывает пропагандистское давление на

электорат, традиционно поддерживающий КПРФ, провоцирует расколы в

рядах этой партии и явно или неявно поддерживает создание на основе

откалывающихся от нее частей новых политических объединений, для того

чтобы маргинализировать КПРФ и по возможности заменить ее более

лояльной и подконтрольной ему партией социалистической ориентации.

Однако до сих пор все подобные начинания, хотя и заметно ослабляли

влияние КПРФ в российском обществе, но в целом заканчивались явными

электоральными провалами, если не считать уже упомянутого выше, но

несколько иного по идеологическому наполнению проекта «Родина».

Очевидно, что в российской партийной системе, проектируемой

правящим режимом подобным образом, не предусматривается реально

значимого места для партий реформаторско-демократической ориентации.

Тем не менее, в качестве демократической декорации одна из партий этого

локалитета может быть даже допущена к участию в парламентской

деятельности. Такой прецедент уже имел место в виде объединенного списка

партий «Яблоко» и СПС на выборах в Московскую городскую Думу в 2005 г.

Введение 13.09.2010 116

Части российского общества, более и менее ориентированной сегодня на

реформаторско-демократический локалитет и во многом объективно

разочарованной в партиях этого локалитета, в качестве возможной их замены

также может быть в соответствующем пропагандистском оформлении

предложена непосредственно сама «партия власти». При этом вытеснению в

качестве реального фактора российской политической сцены и

маргинализации реформаторско-демократического локалитета в не малой

степени способствует поведение как самих образующих этот локалитет

политических партий и их лидеров, так и отдельных публичных политиков

демократической ориентации.

Скорее всего, в чистом виде такой проект по окончательному

административному выстраиванию российской партийной системы к

парламентским выборам 2007 г. реализован не будет и в каждом из

существующих политико-идеологических локалитетов сохранится более чем

одна политическая партия.

Действительно по состоянию на 1 декабря 2006 г. перерегистрацию,

связанную с необходимостью увеличить формальную численность до 50 000

членов, прошли 19 политических партий
83

. Вот почему правящий режим стал

использовать еще один способ административного выстраивания российской

партийной системы – укрупнение партий путем их слияния.

Так, в консервативном, ориентированном на консервацию правящего

политического режима локалитете на текущий момент существуют две

«партии власти» – доминирующая партия «Единая Россия» и ее спарринг-

партнер партия «Справедливая Россия». Партия «Справедливая Россия» была

создана в октябре – ноябре 2006 г. путем слияния Российской партии Жизни,

возглавляемой Председателем Совета Федерации С. Мироновым, и ставших

после смены лидеров подконтрольными правящему режиму Российской

партии Пенсионеров и партии «Родина». Возникновение партии

«Справедливая Россия», как представляется, обусловлено следующим. Во-

83

 По данным официального сайта Федеральной регистрационной службы www.rosregistr.ru.

Введение 13.09.2010 117

первых, в преддверии парламентско-президентского избирательного цикла

2007–2008 гг., в результате которого должна произойти смена Президента

России, естественным образом обострилась конкурентная борьба за

положение во власти между составляющими основу правящего режима

политико-экономическими группировками, для которых предпочтительно

иметь собственный политический инструментарий – партию,

представленную в Государственной Думе. Во-вторых, после перехода на

пропорциональную систему выборов депутатов Государственной Думы

простой математический расчет показывает, что одна партия «Единая

Россия» уже не способна обеспечить правящему режиму при сохранении

хоть какой-либо видимости выборов конституционное большинство в

нижней палате российского парламента, так как эта партия может

рассчитывать не более чем на 200-240 депутатских мандата. Поэтому

возникла необходимость во второй составляющей «партии власти», которая

должна добавить недостающие 80-100 мандатов. При этом нельзя полностью

исключить и вариант, при котором партии «Единая Россия» и «Справедливая

Россия» в таком раскладе поменяют местами.

Наибольшее количество перерегистрировавшихся партий образовалось

в традиционалистском локалитете, ориентированном на приоритеты

патерналистского отношения государства к обществу и гражданину. Это,

скорее всего, обусловлено постоянным желанием правящего режима размыть

электоральное влияние КПРФ, продолжающей объективно занимать

доминирующее положение в этом локалитете. В конце 2006 г. в этом

локалитете начал реализовываться проект создания партии «самых

правильных левых» путем слияния Народной партии Российской Федерации,

партии «Патриоты России», Партии социальной справедливости, Партии

Возрождения России и не прошедшей перерегистрацию Социал-

демократической партии России. Можно предположить, что этот проект

преследует двоякую цель. Во-первых, создается очередной инструмент для

противодействия электоральному влиянию КПРФ, и, во-вторых,

Введение 13.09.2010 118

удовлетворяется желание одной из политико-экономических группировок,

аффилированной со спецслужбами, иметь собственный политический

инструментарий. Такое предположение позволяют выдвинуть следующие

факты. Партия «Патриоты России» и Партия возрождения России возникли в

результате имевших место ранее попыток со стороны правящего режима

расколоть КПРФ изнутри, а их лидерами являются бывшие влиятельные

функционеры КПРФ Г. Семигин и Г. Селезнев. Лидеры Народной партии и

Социал-демократической партии Г. Гудков и В. Кишенин являлись в

прошлом сотрудниками КГБ СССР. Лидером Партии социальной

справедливости является ранее активно сотрудничавший с КПРФ и

входивший во фракцию КПРФ в Государственной Думе второго созыва А.

Подберезкин, который начинал свою трудовую деятельность в Комитете

молодежных организаций (КМО) СССР, который курировался КГБ СССР. К

этому проекту может быть подключена Социалистическая единая партия

России, уже использовавшаяся в избирательном блоке «Родина». Кроме того,

в традиционалистском локалитете сохраняются Аграрная партия России,

которую с 2004 г. возглавил член фракции «Единая Россия» В. Плотников, и

экзотическая Российская партия Мира и Согласия, которую возглавляет

«истинная коммунистка» С. Умалатова, одновременно являющаяся

председателем созданного ею Движения в поддержку политики Президента

РФ В.В. Путина.

В державно-националистическом локалитете доминирующая позиция

вновь отдана «вечной» и небескорыстно преданной правящему режиму

ЛДПР. При этом перерегистрацию прошла и малозначительная Партия

национального возрождения «Народная воля», которая также уже

использовалась в избирательном блоке «Родина». Скорее всего, это сделано в

знак благодарности председателю партии С. Бабурину за его участие в

подавлении несанкционированной активности и удалении с политической

сцены бывшего лидера блока «Родина» и первого председателя одноименной

Введение 13.09.2010 119

партии Д. Рогозина. Возможно, эта партия является запасным вариантом для

очередной державно-националистической декорации.

В реформаторско-демократическом локалитете пока сохраняются

существенно утратившие свое электоральное влияние партии «Союз правых

сил» и «Яблоко». Перерегистрацию прошла и одна из старейших российских

партий – Демократическая партия России. В этой партии в 2005 г. произошла

смена председателя, в процессе которой была сорвана попытка бывшего

Председателя Правительства РФ М. Касьянова, объявившего о своем

переходе в оппозицию Президенту В. Путину, стать председателем партии. К

реформаторско-демократическому локалитету условно можно отнести и

вполне лояльную правящему политическому режиму Российскую

экологическую партию «Зеленые». Кроме того, в этом локалитете

реализуется «праволиберальный» проект правящего режима в форме

зарегистрированной политической партии со ставшим уже стандартным для

подобных проектов названием «Свободная Россия». Очевидно, что этот

проект предполагается в случае необходимости использовать в качестве

демократической декорации вместо партий «Союз правых сил» и «Яблоко».

Тем не менее, сегодня с высокой степенью достоверности можно

говорить о том, что общий контур условно многопартийной системы с

монопольно правящей «партией власти» и не чрезмерно влиятельной или

откровенно декоративной оппозицией в России уже практически реализован.

При этом параллельно с продолжением административного

выстраивания российской партийной системы наблюдается заметно

нарастающая активность внесистемных, прежде всего, молодежных и

студенческих политических объединений различной радикальной

направленности, в частности, таких как Национал-большевистская партия

(НБП), Авангард красной молодежи (АКМ), Молодежный левый фронт,

Оборона, Демократическая Ассоциация (ДА) и другие. Радикализация и

повышение уличной, митинговой активности молодежных и студенческих,

формальных и неформальных объединений, как правило, является значимым

Введение 13.09.2010 120

индикатором нарастания социального напряжения и политической

нестабильности.

Введение 13.09.2010 121

Глава 6

РОССИЙСКАЯ ИЗБИРАТЕЛЬНАЯ СИСТЕМА

Конституция РФ (ст. 1) устанавливает федеративное устройство государства и

республиканскую форму правления. Поэтому российская избирательная система должна

обеспечивать выборы в определенные Конституцией РФ и законодательством органы

государственной власти, как на федеральном, так и на региональном уровнях. Кроме того,

Конституция РФ (ст. 12) признает и гарантирует местное самоуправление, органы

которого не входят в систему органов государственной власти. Поэтому российская

избирательная система должна также обеспечивать выборы в органы местного

самоуправления.

Таким образом, российская избирательная система в целом является трехуровневой

и включает федеральный и региональный уровни, обеспечивающие выборы в

законодательные органы государственной власти и на выборные государственные

должности, и местный уровень, обеспечивающий выборов в органы местного

самоуправления.

При анализе и оценке российской избирательной системы необходимо учитывать

всю совокупность политических факторов и продолжающихся политических

трансформаций, влияющих как на периодически изменяющиеся законодательные

установления комплекса структурных параметров избирательной системы, так и на те

методы и средства, которые используются в ходе практической реализации

избирательного процесса.

Законодательное построение и трансформации избирательной системы выборов

депутатов Государственной Думы

В соответствии с Конституцией РФ (ст. 95, 96) и в порядке, устанавливаемом

федеральным законом, 450 депутатов Государственной Думы избираются сроком на

четыре года.

Выборы депутатов Государственной Думы на основе всеобщего равного и прямого

избирательного права при тайном голосовании проводились четыре раза – в 1993, 1995,

1999 и 2003 гг.

Выборы депутатов Государственной Думы первого созыва (1993–1995)

осуществлялись одновременно с принятием Конституции РФ сроком на два года в

порядке, установленном Указом Президента России № 1557 от 1 октября 1993 г., так как

Введение 13.09.2010 122

соответствующий федеральный закон еще не был принят. При этом следует отметить, что

двухгодичный срок полномочий Государственной Думы первого созыва был установлен

Конституцией РФ исходя из того, что основной задачей Государственной Думы первого

созыва должно было стать формирование именно избирательного законодательства.

Выборы депутатов Государственной Думы второго (1996–1999), третьего (2000–2003) и

четвертого (2004–2007) созывов осуществлялись в соответствии с Федеральным законом

«О выборах депутатов Государственной Думы Федерального Собрания Российской

Федерации». При этом перед каждым парламентским избирательным циклом

принималась новая редакция этого закона (Федеральный закон № 90-ФЗ от 26 июня 1995

г., № 121-ФЗ от 24 июня 1999 г., № 175-ФЗ от 20 декабря 2002 г.).

Несмотря на постоянные изменения указанного избирательного закона

депутаты Государственной Думы первого, второго и третьего созывов,

которыми в соответствии с Конституции РФ (ст. 97) могут стать граждане,

достигшие 21 года и обладающие активным избирательным правом,

избирались по смешанной, пропорционально-мажоритарной системе.

В соответствии с такой системой 225 депутатов Государственной

Думы, т.е. половина от общего числа депутатов, избирались по

одномандатным избирательным округам (один округ – один депутат).

Одномандатные избирательные округа образовывались на основе единой

нормы представительства избирателей на каждый округ, за исключением

избирательных округов, образуемых в субъектах федерации, в которых число

избирателей меньше единой нормы представительства. Единая норма

представительства составляла порядка 500 тысяч избирателей на один округ.

Кандидаты в депутаты по одномандатным избирательным округам

могли выдвигаться избирательными объединениями, избирательными

блоками, группами избирателей, а также путем самовыдвижения. На выборах

2003 г. в Государственную Думу четвертого созыва законодательно было

отменено выдвижение группой избирателей.

Для регистрации кандидата в депутаты необходимо было собрать не

менее 1% подписи избирателей от общего числа избирателей,

зарегистрированных на территории избирательного округа, или, начиная с

Введение 13.09.2010 123

выборов 1999 г., внести избирательный залог в размере 15% от предельного

размера избирательного фонда кандидата.

Для того чтобы выборы в одномандатном округе были признаны

состоявшимися, в голосовании должно было принять участие не менее 25%

от общего числа избирателей данного округа.

Избранным по одномандатному избирательному округу признавался

кандидат, который получал наибольшее число голосов избирателей,

принявших участие в голосовании, по отношению к другим кандидатам

(относительное большинство). При этом число голосов, поданных за

победившего кандидата, должно было быть не меньше чем число голосов,

поданных против всех кандидатов. В противном случае победившим

становился условный кандидат «против всех» и выборы признавались

несостоявшимися. Такие ситуации имели место, в частности, при выборах

депутатов Государственной Думы четвертого созыва.

Вторая половина депутатов Государственной Думы (225 депутатов)

избиралась по федеральному избирательному округу, избирателями которого

являются все избиратели России, пропорционально числу голосов, поданных

за федеральные списки кандидатов в депутаты, выдвинутые избирательными

объединениями и избирательными блоками, т.е. по пропорциональной

системе.

При этом использовалась так называемая пропорциональная система

закрытых (связанных, жестких) списков, при которой избиратели голосуют

исключительно за списки кандидатов в целом. Для повышения степени

регионального представительства и обеспечения большей «прозрачности»

для избирателей списков кандидатов были установлены и периодически

изменялись требования к разбиению этих списков на региональные группы,

соответствующие субъектам или группам субъектов Российской Федерации.

В соответствии с избирательным законом 2002 г. число региональных групп

кандидатов не могло быть меньше семи, а общефедеральная часть списка, в

Введение 13.09.2010 124

которую вносились кандидаты, не входящие в региональные группы, не

могла включать в себя более 18 кандидатов.

Для регистрации списка кандидатов в депутаты необходимо было

собрать не менее 200 тысяч подписей избирателей, при этом на один субъект

федерации должно было приходиться не более 14 тысяч подписей, или,

начиная с выборов 1999 г., внести избирательный залог в размере 15% от

предельного размера избирательного фонда избирательного объединения,

избирательного блока.

Для того чтобы выборы по федеральному избирательному округу были

признаны состоявшимися, в голосовании должно было принять участие не

менее 25% от общего числа избирателей России.

К распределению депутатских мандатов допускались списки

кандидатов, каждый из которых преодолел установленный законом 5%-ный

барьер, т.е. получил не менее 5% голосов избирателей, принявших участие в

голосовании по федеральному избирательному округу. При этом таких

списков должно было быть не менее трех, а за все эти списки в совокупности

должно было быть подано более 50% голосов избирателей, принявших

участие в голосовании. Если хотя бы одно из этих двух условий нарушалось,

то дополнительно к распределению депутатских мандатов могли допускаться

списки кандидатов, не преодолевшие 5%-ный барьер, в порядке убывания

числа поданных за них голосов избирателей и в количестве, необходимом

для одновременного выполнения обоих указанных условий. Выборы по

федеральному избирательному округу могли быть признаны

несостоявшимися, если ни один список кандидатов не преодолевал 5%-ный

барьер или если все списки кандидатов в совокупности не получили более

50% голосов избирателей, принявших участие в голосовании. В более чем

десятилетней российской избирательной практике подобные ситуации ни

разу не возникали и лишь однажды, в 1995 г., четыре списка прошедших в

Государственную Думу избирательных объединений с трудом преодолели

необходимый 50% уровень поддержки.

Введение 13.09.2010 125

В смысле влияния на трансформации партийной системы и в целом

политической системы одним из ключевых изменений, периодически

вносимых в Федеральный закон «О выборах депутатов Государственной

Думы Федерального Собрания Российской Федерации», представляется

изменение определений избирательного объединения и избирательного

блока. До вступления в силу Федерального закона № 95-ФЗ от 11 июля 2001

г. «О политических партиях» и Федерального закона № 175-ФЗ от 20 декабря

2002 г. «О выборах депутатов Государственной Думы Федерального

Собрания Российской Федерации» в качестве избирательного объединения

могло выступать сначала любое, а затем только политическое общественное

объединение (партия, движение, организация), устав которого

предусматривал участие в выборах в органы государственной власти (глава

5). Избирательный блок мог формироваться как объединение для

совместного участия в выборах любого количества таких избирательных

объединений. После вступления в силу указанных законов на парламентских

выборах 2003 г. в качестве избирательного объединения могла выступать

только общероссийская политическая партия, а в избирательный блок –

входить не более трех политических партий и общероссийских

общественных объединений, в уставах которых предусматривалось участие в

выборах. При этом обязательным участником блока должна была быть хотя

бы одна политическая партия. В выборах 2003 г. в составе избирательного

блока «Новый курс – Автомобильная Россия» приняло участие только одно

общественное объединение – Движение автомобилистов России.

В 2005 г. под лозунгом о необходимости усиления роли и влияния политических

партий была принята очередная новая редакция Федерального закона «О выборах

депутатов Государственной Думы Федерального Собрания Российской Федерации» (№

93-ФЗ от 21 июля 2005 г.), которая кардинально изменяет систему выборов депутатов

Государственной Думы.

Прежде всего, закон изменяет тип избирательной системы, используемой при

выборах депутатов Государственной Думы. Вместо использовавшейся ранее смешанной,

пропорционально-мажоритарной системы простым отбрасыванием ее мажоритарной

Введение 13.09.2010 126

части вводится чисто пропорциональная система закрытых списков, т.е. все 450 депутатов

Государственной Думы теперь должны будут избираться по федеральному

избирательному округу пропорционально числу голосов, поданных за списки кандидатов

в депутаты. При этом необходимо отметить, что существенно изменяются требования к

разбиению списка на региональные группы. Теперь такие региональные группы могут

соответствовать не только субъектам и группам субъектов, но и частям территории одного

субъекта Российской Федерации с численностью зарегистрированных на всей его

территории избирателей, превышающей 1,3 миллиона. Число региональных групп

кандидатов должно быть не менее ста. И поскольку закон допускает создание

региональной группы кандидатов, соответствующей части территории субъекта

федерации с численностью зарегистрированных на этой части территории избирателей не

менее 650 тысяч, постольку максимальное число региональных групп кандидатов, по

предварительным оценкам, может достигать 150-160. При этом в общефедеральную часть

списка может быть включено не более трех кандидатов. Такая «глубокая регионализация»

списков в определенной степени компенсирует известный недостаток пропорциональной

системы, связанные с тем, что избиратели, голосуя за партийные списки, как правило,

оценивают и ориентируются только на лидеров этих списков и не имеют достаточных

возможностей оценить, а тем более повлиять на весь персональный состав партийных

списков, которые формируются самими политическими партиями.

Представляется, что переход на чисто пропорциональную систему выборов

депутатов Государственной Думы был обусловлен не реальной оценкой преимуществ и

недостатков такой системы по сравнению с ранее использовавшейся смешанной или чисто

мажоритарной системой, а стремлением правящего политического режима иметь

полностью подконтрольный и управляемый депутатский корпус, в котором всегда можно

получить не только простое, но и конституционное большинство для принятия требуемых

законодательных решений. При этом в той или иной мере сохраняется видимость

парламентской демократии. В условиях отсутствия в России реальной многопартийности

и доминирующего положения «партии власти» в поле российской политики (глава 5) при

ужесточении в 2004 г. законодательных требований к созданию и деятельности

политических партий переход на чисто пропорциональную систему заметно упрощает

задачу административного манипулирования избирательным механизмом для достижения

такой цели.

Это предположение подтверждает и тот факт, что одновременно с

переходом на пропорциональную систему в новом избирательном законе

увеличивается до 7% пороговый барьер для прохождения политических

Введение 13.09.2010 127

партий в Государственную Думу и исключается возможность создания

избирательных блоков, что качественно меняет весь характер избирательной

системы.

Известно, что основное преимущество пропорциональной системы,

состоящее в том, что такая система лучше чем мажоритарная обеспечивает

возможность прохождения в парламент новых, только нарождающихся

политических партий, в полной мере реализуется при пороговом барьере не

выше 3-5%, а более высокий барьер является в этом смысле запретительным.

Очевидно также, что увеличение порогового барьера может приводить не

только к увеличению числа голосов избирателей, которое будет потеряно при

распределении депутатских мандатов, но и к существенным искажениям

волеизъявления граждан и адекватности представления их политических

интересов в парламенте, в результате чего интересы отдельных социальных

групп могут вообще оказаться непредставленными. Это в определенной мере

нарушает активное избирательное право граждан, их конституционное право

осуществлять власти через органы государственной власти и, как следствие,

снижает уровень стабильности политической системы в целом.

Пропорциональная система с правом только политических партий

выдвигать списки кандидатов в депутаты в определенной мере нарушает и

пассивное избирательное право граждан с учетом того факта, что в России в

деятельности политических партий даже формально участвует не более 1,5-

2% избирателей, а реально и того меньше. Положения нового избирательного

закона о том, что в партийный список может быть включено до 50% лиц, не

являющихся членами данной политической партии, и о том, что каждый

гражданин, обладающий пассивным избирательным правом, вправе

обратиться в любое региональное отделение любой политической партии с

предложением включить его в партийный список, фактически не решает

указанную проблему. Из практики подавляющего большинства российских

политических партий известно, что реальное и окончательное решение о

включении всех кандидатов в партийный список принимается высшим

Введение 13.09.2010 128

партийным руководством и такое решение только для формального

удовлетворения требований партийного и избирательного законодательства

оформляется через псевдодемократическую процедуру тайного утверждения

партийного списка съездом партии. Кроме того, можно с высокой степенью

уверенности предположить, что переход на избирательную систему,

предписанную новым избирательным законом, увеличит масштаб такого

достаточно широко распространенного в российской политической практике

и, по сути, коррупционного явления как предоставление мест в партийном

списке в обмен на предоставление финансовых ресурсов.

По новому закону, к распределению депутатских мандатов будут

допускаться списки кандидатов, каждый из которых получит не менее 7%

голосов избирателей, принявших участие в голосовании по федеральному

избирательному округу. При этом таких списков должно быть не менее двух,

а за все эти списки в совокупности должно быть подано более 60% голосов

избирателей, принявших участие в голосовании. Если хотя бы одно из этих

двух условий нарушается, то дополнительно к распределению депутатских

мандатов могут допускаться списки кандидатов, не преодолевшие 7%-ный

барьер, в порядке убывания числа поданных за них голосов избирателей и в

количестве, необходимом для одновременного выполнения обоих указанных

условий. Так как ранее при распределении депутатских мандатов

минимально необходимое число федеральных списков составляло три

(правда, при минимальном уровне поддержки в 50%), то представляется, что

новый избирательный закон потенциально в большей мере ориентирован на

формирование двухпартийной системы.

Из мировой политической практики также известно, что создание

избирательных блоков, возможность чего отменяется новым избирательным

законом, представляет собой один из основных путей постепенной

легитимации в обществе новых политических проектов и программ развития

(глава 3), допарламентского формирования как правящих, так и

оппозиционных политических коалиций, а также создания в переходных

Введение 13.09.2010 129

странах реальной политической оппозиции правящим режимам, без которой

невозможна их смена ненасильственным путем через демократический

механизм выборов.

Следует также особо отметить, что избрание половины депутатов

Государственной Думы по мажоритарным округам являлось – при

отсутствии в России реальной многопартийности – значимым для развития ее

политической системы механизмом появления новых публичных политиков.

Кроме того, новый избирательный закон очевидно ставит в неравные условия (в

смысле возможностей участия в выборах депутатов Государственной Думы)

политические партии, уже представленные в Государственной Думе, и политические

партии, в ней не представленные. Политические партии, представленные в

Государственной Думе, получают право регистрировать свои партийные списки без сбора

подписей избирателей или внесения избирательного залога, а для партий, не

представленных в Государственной Думе, процедура регистрации их партийных списков

еще более бюрократизируется и усложняется.

Во-первых, допустимое количество недостоверных и недействительных подписей,

при превышении которого регистрация партийного списка не производится, уменьшено с

25% до 5%. Практический опыт сбора подписей показывает, что при установленной

законом предельно бюрократической процедуре заполнения и заверения подписных

листов обеспечить такой низкий процент даже чисто технического брака достаточно

сложно. И это при том, что признание недостоверными или недействительными как

отдельных подписей, так и целых подписных листов рабочей группой, формируемой и

полностью подконтрольной Центральной избирательной комиссии Российской Федерации

(ЦИК), оспаривать практически невозможно и бесполезно.

Во-вторых, изменен и территориальный порядок сбора подписей избирателей. При

сохранении того же общего необходимого числа в 200 тысяч подписей число подписей,

которое может приходиться на один субъект федерации, уменьшено с 14 до 10 тысяч, что

увеличивает количество субъектов федерации, в которых необходимо осуществлять сбор

подписей.

В-третьих, введено положение об обязанности политических партий предоставлять

в ЦИК списки лиц, которые осуществляли сбор подписей избирателей; в этих списках

должны содержаться нотариально удостоверенные сведения об этих лицах и их личные

подписи. Это, на первых взгляд, маленькая процедурная формальность, но нетрудно себе

представить технологические проблемы, которые возникнут при подготовке таких

Введение 13.09.2010 130

нотариально удостоверенных списков в условиях, когда подписи будут действительно

добросовестно собираться сотнями сборщиков по многим российским городам и весям,

разбросанным и удаленным от столицы на сотни и на тысячи километров.

Подобная масштабная бюрократическая процедура сбора и представления

подписей избирателей для регистрации партийных списков ни в одной демократической

стране не применяется. По сути, сбор подписей для регистрации партийного списка

представляет собой исключительно технологическое и достаточно затратное

организационно-финансовое мероприятие, которое практически не имеет ни

информационного, ни агитационного значения и никак не отражает реального влияния

политический партии в обществе. При этом, как показывает российская избирательная

практика, регистрация партийных списков по представлению подписей создает

благоприятные возможности для манипулирования составом участников избирательного

процесса.

Можно предположить, что нарастающее в процессе периодических изменений

избирательного закона бюрократическое усложнение процедуры сбора и представления

подписей избирателей для регистрации партийных списков приведет к тому, что даже

попытки реализовывать такую процедуру станут практически бессмысленными. И как

результат – при уже имеющем место освобождении от этой процедуры политических

партий, представленных в Государственной Думе, регистрация партийных списков по

представлению подписей избирателей в избирательной практике вообще перестанет

применяться. По классическим законам бюрократии постоянно усложняющаяся

бюрократическая процедура изживает сама себя.

С 1999 г. в избирательном законе была предусмотрена возможность регистрации

списка кандидатов при внесении избирательного залога, которая могла использоваться

политической партией в качестве страховочной меры в случае преднамеренного создания

бюрократических барьеров на пути регистрации ее списка кандидатов по представлению

подписей избирателей.

Избирательное объединение могло внести избирательный залог вне зависимости от

того, осуществляет ли объединение сбор подписей избирателей в поддержку своего

списка кандидатов или нет. При этом если регистрация успешно осуществлялась по

представлению подписей избирателей, то избирательный залог в течение 10 дней после

регистрации возвращался в избирательный фонд объединения. В противном случае или

если подписи в принципе не собирались, регистрация осуществлялась по избирательному

залогу, который возвращался, если избирательное объединение по результатам выборов

набирало в поддержку своего списка кандидатов более 3% голосов избирателей от общего

Введение 13.09.2010 131

числа избирателей, принявших участие в голосовании по федеральному избирательному

округу.

В новом избирательном законе «забота» о возможных политических конкурентах

проявлена и в этой части. Теперь политические партии, не представленные в

Государственной Думе, должны заранее принимать однозначное решение о регистрации

своих списков кандидатов либо только по представлению подписей избирателей, либо

только по внесению избирательного залога, возможность параллельного использования

обоих этих способов исключена. При этом размер избирательного залога увеличен в 1,6

раза до 60 миллионов рублей, что почти на порядок больше тех финансовых затрат,

которые, как показывает практика, необходимы для гарантированного сбора 200 тысяч

подписей избирателей.

Подобные законодательные нововведения явно направлены на усложнение

процесса регистрации партийных списков политических партий, не представленных в

Государственной Думе, и расширение бюрократических возможностей для отказа по

формальным признакам в регистрации списков тех политических партий, участие которых

в избирательном процессе по тем или иным причинам нежелательно для правящего

политического режима.

В целом, систематические изменения законодательного построения избирательной

системы выборов депутатов Государственной Думы, представляются направленными на

обеспечение правящему политическому режиму административных возможностей для

формирования отвечающего его целям, управляемого депутатского корпуса

Государственной Думы и стабильно поддерживающей его партийной системы с

монопольно правящей «партией власти» и декоративной, а не реальной политической

оппозицией.

Законодательное построение избирательной системы и особенности выборов

Президента России

В соответствии с Конституцией РФ (ст. 81) и в порядке, установленном

федеральным законом, Президент России избирается сроком на четыре года на основе

всеобщего равного и прямого избирательного права при тайном голосовании. При этом

Президентом России может быть избран гражданин Российской Федерации не моложе 35

лет и постоянно проживающий на ее территории не менее 10 лет.

После принятия в 1993 г. действующей Конституцией РФ выборы Президента

России проводились три раза (в 1996, 2000 и 2004 гг.) в порядке, устанавливаемом

Введение 13.09.2010 132

Федеральным законом «О выборах Президента Российской Федерации». При этом перед

каждым президентским избирательным циклом принималась новая редакция этого закона

(Федеральный закон № 76-ФЗ от 17 мая 1995 г., № 228-ФЗ от 31 декабря 1999 г., № 19-ФЗ

от 10 января 2003 г.).

В каждой редакции указанного избирательного закона проводились изменения

таких структурных параметров избирательной системы, как требования к кандидатам,

субъектность и порядок выдвижения кандидатов, полномочия органов власти,

осуществляющих проведение выборов, порядок определения результатов и других, в

основном, аналогичных изменений подобных параметров парламентской избирательной

системы. При этом тип избирательной системы, используемой при выборах Президента

России, оставался неизменным.

При выборах Президента России, должность которого в соответствии с

Конституцией РФ (ст. 81) одно и то же лицо не может занимать более двух сроков подряд,

используется двухтуровая мажоритарная избирательная система. В рамках такой системы

избранным в первом туре считается кандидат, набравший более половины (абсолютное

большинство) голосов избирателей, принявших участие в голосовании по

общефедеральному избирательному округу. Если ни один из кандидатов не набрал в

первом туре необходимого числа голосов, то проводится повторное голосование (второй

тур) по двум кандидатам, получившим наибольшее число голосов избирателей.

Избранным во втором туре считается кандидат, набравший большее число голосов

избирателей по отношению к числу голосов избирателей, поданных за другого кандидата

(относительное большинство).

Действующий избирательный закон (№ 19-ФЗ от 10 января 2003 г.), в соответствии

с которым проводились последние президентские выборы в марте 2004 года,

устанавливает, что каждый гражданин России, обладающий пассивным избирательным

правом, вправе выдвинуть свою кандидатуру на должность Президента России. Для

поддержки самовыдвижения кандидата необходимо создать группу избирателей в

количестве не менее 500 граждан, обладающих активным избирательным правом, и

зарегистрировать ее в ЦИК. Регистрация группы производится на основании

предоставления в ЦИК нотариально удостоверенного протокола регистрации членов

группы, протокола ее собрания, заявления кандидата о согласии баллотироваться,

сведений о доходах и имуществе кандидата и его супруги и других документов,

оформленных в соответствии с требованиями закона. Право выдвижения кандидата на

должность Президента России предоставляется также политическим партиям, и до

Введение 13.09.2010 133

внесения в 2005 г. в закон соответствующих изменений предоставлялось избирательным

блокам.

Для регистрации кандидата на должность Президента России необходимо собрать

в его поддержку не менее 2 миллионов подписей избирателей. При этом на один субъект

Российской Федерации должно приходиться не более 50 тысяч подписей. Политические

партии, представленные в Государственной Думе, освобождаются от сбора подписей в

поддержку своих кандидатов. Регистрация при внесении избирательного залога не

предусматривается.

Выборы Президента России могут быть признаны не состоявшимися в первом

туре: если в них приняли участие менее половины избирателей, включенных в списки

избирателей; если наибольшее число голосов избирателей было подано против всех

кандидатов (победил условный кандидат «против всех»); если в избирательный бюллетень

были включены два кандидата и ни один их них не получил абсолютное большинство

голосов; если все кандидаты выбыли до проведения повторного голосования.

Повторное голосование (второй тур) считается состоявшимся при любом числе

избирателей, принявших участие в голосовании. При этом, если до проведения

повторного голосования один из кандидатов, по которому такое голосование должно было

проводиться, снял свою кандидатуру или выбыл по иным обстоятельствам, его место

передается следующему по числу полученных в первом туре голосов кандидату.

Президент России может быть не избран и при повторном голосовании, если наибольшее

число голосов избирателей будет подано против обоих кандидатов, т.е. победит условный

кандидат «против всех».

Действующий избирательный закон предусматривает возможность повторного

голосования и по одной кандидатуре, если все остальные кандидаты, участвовавшие в

первом туре, снимут свои кандидатуры с повторного голосования. Такой кандидат может

быть избран на должность Президента России, если он получит не менее 50% голосов

избирателей, принявших участие в повторном голосовании.

Очередные изменения в Федеральный закон «О выборах Президента Российской

Федерации» были внесены принятым в 2005 г. Федеральным законом № 93-ФЗ от 21 июля

2005 г. «О внесении изменений в законодательные акты Российской Федерации о выборах

и референдумах и иные законодательные акты Российской Федерации». Основными

структурными изменениями, внесенными этим законом, являются исключение

возможности создания избирательных блоков на президентских выборах, а также – по

образцу последней редакции парламентского избирательного закона – усложнение и

Введение 13.09.2010 134

ужесточение бюрократических требований к процедуре сбора и представления подписей

избирателей для регистрации кандидата.

Российская политическая практика показывает, что на процесс и результаты

выборов Президента России влияет даже не столько сама избирательная система,

используемая при проведении этих выборов, сколько проблемы исполнения

избирательного законодательства и существующие реалии политической конкуренции
84

.

Действительно, президентские выборы 1996 г. проходили в условиях острейшей

политической конкуренции, прежде всего, между кандидатом правящего политического

режима Б. Ельциным, переизбиравшимся на второй срок, и кандидатам от КПРФ Г.

Зюгановым, в результате чего для выявления победителя потребовалось проведение

второго тура. Важнейшая с точки зрения долгосрочных последствий для развития

российской политической системы особенность этих выборов состояла в том, что во

втором туре правящим режимом для достижения своей цели впервые в новейшей

российской политической истории был, практически открыто, задействован

административный ресурс государственной власти. Именно после этих выборов Г.

Зюганов в одном из своих публичных выступлений впервые ввел в российский

политический лексикон термин «административный ресурс».

Президентские выборы 2000 г. проходили в условиях осуществления правящим

режимом операции «Преемник», которая включала назначение в августе 1999 г. на

должность Председателя Правительства России «преемника» В. Путина и добровольную

отставку в декабре того же года с должности Президента России Б. Ельцина с

назначением «преемника» исполняющим обязанности до проведения досрочных выборов.

Эта операция позволила правящему режиму заблаговременно до официального старта

сокращенной по срокам избирательной кампании начать использование

административного и медийного ресурсов для воздействия на общественное мнение в

пользу «преемника» и нейтрализации возможных политических конкурентов. В

результате политическая конкуренция непосредственно в ходе самой избирательной

кампании была уже не столь острой, хотя все основные политические партии,

естественно, кроме «партии власти», выдвинули своих уже ставших традиционными

кандидатов (от КПРФ Г. Зюганов, от «Яблока» Г. Явлинский, от ЛДПР В. Жириновский).

И уже в первом туре «преемник» В. Путин был избран Президентом России.

Президентские выборы 2004 г. с формально-юридической точки зрения были

альтернативными, но в плане политической конкуренции, целенаправленно априорно

подавленной правящим режимом, стали практически безальтернативными. Поэтому

84

 Сатаров Г.А. Какая избирательная система нужна России С. 658.

Введение 13.09.2010 135

основные политические партии, хотя и выдвинули своих кандидатов, но в качестве

таковых достаточно демонстративно выставили второстепенные политические фигуры

вроде анекдотичного В. Малышкина от ЛДПР. Независимые кандидаты И. Хакамада и С.

Глазьев приняли участие в избирательной кампании в основном в целях политической

саморекламы. Естественно, что в такой ситуации Президент В. Путин был переизбран на

второй срок уже в первом туре.

Практически единообразная, но постоянно совершенствуемая технология,

применяемая правящим режимом начиная с 1996 г. при проведении всех президентских

выборов, сформировала специфическую особенность российской политической системы в

части института президентской власти. Эта особенность существенным образом отличает

российскую политическую систему от всех стабильных политических систем

демократического типа, использующих президентские и полупрезидентские формы

правления.

Суть такой избирательной технологии состоит в том, что до сих пор неизменно

побеждавший на президентских выборах кандидат правящего режима выдвигался якобы

самостоятельно сформировавшейся инициативной группой граждан, позиционируясь как

«всенародный президент». Такой кандидат не являлся членом и не представлял программу

и интересы какого-либо общественного объединения, политической партии, включая и

«партию власти», или публичной политической коалиции, позиционируясь «над

политической схваткой». И в качестве его основного избирательного ресурса

использовался административный ресурс государственной власти, включая и

должностное положение кандидата, а также современные избирательные технологии

манипулятивного типа.

В результате применения такой технологии политическая цепь зависимости и

подотчетности института президентской власти российскому обществу оказывается

разомкнутой уже на уровне своего «корневого» партийного звена. Российский институт

президентской власти ни при выборах Президента России, ни при формировании

президентской администрации, ни в процессе деятельности не опирается на политико-

идеологические, организационные и людские ресурсы какой-либо политической партии

или достаточно устойчивой коалиции политических и общественных объединений

граждан. Поэтому институт президентской власти в России выступает как

самостоятельный и самодостаточный политический актор, который хотя и занимает

доминирующее положение в поле российской политики, но представляет собой системно

неустойчивый политический институт.

Введение 13.09.2010 136

Системная политико-правовая устойчивость института президентской власти в

политических системах демократического типа обеспечивается периодической

сменяемостью политического представительства в этом институте в результате открытой

и публичной конкуренции политических партий на президентских выборах, проводимых

при строгом соблюдении всеми их участниками действующего избирательного

законодательства.

Принципиально важным для оценки нынешнего состояния российской

политической системы представляется тот факт, что в России реальная смена

политического представительства в институте президентской власти в результате

открытой и публичной конкуренции политических партий на президентских выборах пока

еще не происходила, хотя первого Президента России Б. Ельцина на этой должности и

сменил уже В. Путин.

Практически полностью подавив политическую конкуренцию с целью

гарантированного сохранения собственной власти, правящий режим закономерно

вынужден во все возрастающем масштабе использовать административный ресурс и

манипулятивные избирательные технологии на президентских выборах для обеспечения

хотя бы формально юридической легитимности института президентской власти, а также

манипулятивные политические и информационные технологии для поддержания в

общественном сознании виртуального образа «демократически избранного, всенародного,

сильного президента». При этом, сознательно деформируя избирательный механизм

президентских выборов, правящий режим тем самым раскручивает спираль политико-

правовой делегитимации этого института и, как следствие, всей российской политической

системы в целом.

Законодательные основы построения российской избирательной системы на

региональном уровне

В соответствии с Конституцией РФ установление общих принципов организации

системы органов государственной власти и местного самоуправления относится к

совместному ведению Российской Федерации и ее субъектов (ст. 72). При этом система

органов государственной власти субъектов федерации устанавливается ими

самостоятельно в соответствии с основами конституционного строя и общими

принципами организации представительных и исполнительных органов государственной

власти, установленными федеральным законом (ст. 77).

Введение 13.09.2010 137

В этой сфере базовым является Федеральный закон № 184-ФЗ от 6 сентября 1999 г.

«Об общих принципах организации законодательных (представительных) и

исполнительных органов государственной власти субъектов Российской Федерации», в

который ежегодно вносятся изменения и дополнения, в том числе и принципиального

характера.

В соответствии с этим законом и основополагающим демократическим принципом

разделения властей систему органов государственной власти субъекта федерации

составляют: законодательный (представительный) орган государственной власти (далее

законодательный орган); высший исполнительный орган государственной власти; иные

органы государственной власти субъекта федерации, образуемые в соответствии с его

конституцией или уставом. При этом конституцией или уставом субъекта может быть

установлена должность высшего должностного лица субъекта федерации. Этот вариант

используется в большинстве субъектов федерации. Далее под высшим должностным

лицом субъекта федерации будет пониматься либо лицо, занимающее такую

установленную конституцией или уставом субъекта должность, либо (при отсутствии

такой должности) лицо, занимающее должность руководителя высшего исполнительного

органа государственной власти субъекта федерации.

Конкретная система органов государственной власти субъекта федерации в рамках

общих принципов, определенных базовым федеральным законом, устанавливается его

конституцией или уставом и детализируется соответствующими законами субъекта.

Общие требования к основным структурным параметрам региональных

избирательных системы устанавливаются Федеральным законом «Об основных гарантиях

избирательных прав и права на участие в референдуме граждан Российской Федерации»,

первоначальная редакция которого (Федеральный закон № 124-ФЗ от 19 сентября 1997 г.)

была кардинально изменена в 2002 г. (Федеральный закон № 67-ФЗ от 12 июня 2002 г.).

При этом и во вторую редакцию закона уже внесено такое большое количество

дополнений и изменений принципиального характера, что в настоящее время фактически

действует его новая редакция.

Конкретные избирательные системы и их структурные параметры, используемые в

каждом субъекте федерации для выборов депутатов законодательного органа и высшего

должностного лица субъекта, устанавливаются избирательным законодательством

субъекта.

Законодательный орган субъекта федерации является постоянно действующим

высшим и единственным органом законодательной власти. Его наименование и структура

устанавливаются конституцией или уставом субъекта с учетом исторических,

Введение 13.09.2010 138

национальных и иных традиций. При этом может быть определена как однопалатная, так

и двухпалатная структура законодательного органа субъекта.

Выборы депутатов законодательных органов всех субъекта федерации проводятся

на основе всеобщего равного и прямого избирательного права при тайном голосовании на

срок полномочий не более пяти лет. При этом число депутатов законодательного органа

субъекта устанавливается его конституцией или уставом.

До 2002 г. тип избирательной системы, применяемой при выборах депутатов

законодательного органа субъекта, самостоятельно определялся избирательным

законодательством субъекта федерации.

В подавляющем большинстве субъектов федерации применялась мажоритарная

избирательная система. В соответствии с этой системой все депутаты законодательного

органа субъекта избирались по одномандатным избирательным округам и избранным

признавался кандидат, который получал относительное большинство голосов

избирателей, принявших участие в голосовании по данному избирательному округу. При

этом число голосов, поданных за победившего кандидата, должно было быть не меньше,

чем число голосов, поданных против всех кандидатов. В противном случае выборы

признавались не состоявшимися.

В восьми субъектах федерации – Красноярском крае, Калининградской,

Саратовской и Псковской областях, республиках Марий Эл и Тыва, Корякском и Усть-

Ордынском Бурятском автономных округах – после 1993 г. применялась смешанная,

пропорционально-мажоритарная система. Однако лишь в двух субъектах эта система

применялась более одного раза – в Калининградской области (в 1996 и 2000 гг.) и в

Красноярском крае (в 1997 и 2001 гг.). В Саратовской области, республиках Марий Эл и

Тыва, Корякском и Усть-Ордынском Бурятском автономных округах после первого

применения от такой системы отказались. В Псковской области выборы по этой системе

впервые прошли в 2002 г.
85

В Свердловской области все 28 депутатов Областной Думы – одной из палат

Законодательного собрания области избирались по пропорциональной системе, причем

действовал принцип ротации – каждые два года избиралась половина состава

депутатского корпуса и выборы проходили соответственно в 1996, 1998, 2000 и 2002 г.

С принятием в 2002 г. новой редакции Федерального закона «Об основных

гарантиях избирательных прав и права на участие в референдуме граждан Российской

Федерации» (№ 67-ФЗ от 12 июня 2002 г.) и внесением соответствующих изменений и

85

 Здесь и далее фактологические сведения о региональных избирательных системах приведены по

материалам Центра политических технологий (www.cpt.ru).

Введение 13.09.2010 139

дополнений в Федеральный закон «Об общих принципах организации законодательных

(представительных) и исполнительных органов государственной власти субъектов

Российской Федерации» наступил качественно новый этап в построении российской

избирательной системы на региональном уровне.

Новые установления федерального законодательства обязывают все субъекты

федерации, чтобы не менее половины депутатских мандатов в законодательном органе

субъекта либо в одной из его палат распределялись между списками кандидатов,

выдвинутыми избирательными объединениями, пропорционально числу голосов

избирателей, полученных каждым из списков кандидатов. При этом минимальный

процент голосов избирателей, полученных списком кандидатов, необходимый для

допуска к такому распределению депутатских мандатов, может определяться законом

субъекта и должен устанавливаться с таким расчетом, чтобы к распределению

депутатских мандатов было допущено не менее двух списков кандидатов, получивших в

совокупности более 50% голосов избирателей, принявших участие в голосовании.

Очевидно, что таким образом как минимум смешанная, пропорционально-

мажоритарная система вводится как обязательная для применения при выборах депутатов

законодательных органов всех субъектов федерации после окончания в июле 2003 г.

установленного федеральным законом переходного периода. Примечательным является

тот факт, что ни в одном субъекте федерации, в котором очередные выборы депутатов их

законодательных органов состоялись в переходный период, в частности, в таких как город

Санкт-Петербург, Краснодарский край, Ростовская область, республики Башкортостан,

Коми, Удмуртия, смешанная избирательная система не применялась. Таким образом, в

этих субъектах федерации обязательное введение смешанной избирательной системы

откладывается на 4-5 лет.

В большинстве субъектов федерации скопировали пропорционально-

мажоритарную систему с 5%-ным барьером и порядком возможного допуска к

распределению депутатских мандатов списков кандидатов, не преодолевших такой

барьер, которая ранее применялась при выборах депутатов Государственной Думы.

Первоначально федеральное законодательство не установило никаких ограничений

на процентный барьер для допуска списков кандидатов к распределению депутатских

мандатов в рамках пропорциональной части региональных избирательных систем.

Поэтому в остальных субъектах федерации процентный барьер был установлен с

разбросом от 3% в Иркутской области и 4% в Ивановской, Московской, Орловской и

Саратовской областях до запретительного уровня в 7% в республике Башкортостан,

Волгоградской и Омской областях, 7,5% в Пермской области, 8% в Волгоградской

Введение 13.09.2010 140

области и даже 10% в республике Калмыкия, Алтайском крае и городе Москве. В 2005 г.

на уровне федерального законодательства (Федеральный закон № 93-ФЗ от 21 июля 2005

г.) было введено дополнительное ограничение, устанавливающее, что этот барьер не

может превышать 7%.

В настоящее время федеральное законодательство не устанавливает требований к

типу списков кандидатов в депутаты законодательных органов субъектов федерации и их

разбиению на «региональные» группы. В большинстве субъектов используются закрытые

списки без разбиения на «региональные» группы. В качестве эксперимента открытые

списки решили применить республика Калмыкия, Приморский край, Калужская,

Липецкая, Магаданская, Орловская, Смоленская и Тверская области, а также Коми-

Пермяцкий и Ямало-Ненецкий автономные округа.

Одной из значимых проблем, возникших при обязательном введении на

региональном уровне смешанной, пропорционально-мажоритарной системы, стала

проблема численности депутатов законодательного органа субъекта. Для того чтобы

ввести такую систему без увеличения численного состава депутатского корпуса,

необходимо изменить нарезку избирательных округов, уменьшив вдвое их количество и

вдвое увеличив численность избирателей, приходящихся на один округ. А чтобы ввести

такую систему без изменения нарезки избирательных округов, необходимо увеличить

вдвое численный состав депутатского корпуса.

Естественно, действующие депутаты не были заинтересованы в перенарезке и

укрупнении избирательных округов, так как это существенно увеличивает финансовые и

организационные затраты на проведение избирательной кампании, в рамках которой в

этом случае необходимо добиваться поддержки новых групп избирателей и налаживать

взаимоотношения с ними. Поэтому для действующих депутатов предпочтительным

являлось увеличение численного состава депутатского корпуса.

Напротив, для исполнительной власти субъекта федерации предпочтительным

являлось сохранение или, в крайнем случае, лишь незначительное увеличение численного

состава депутатского корпуса. Из политической практики известно, что чем больше по

численности и разнообразнее по составу и представительству депутатский корпус, тем

сложнее исполнительной власти добиваться от законодательного органа принятия

необходимых ей законодательных решений.

Поскольку для изменения численного состава законодательного органа субъекта

необходимо внесение изменений в его конституцию или устав, что практически

невозможно без согласия высшего должностного лица субъекта, в этом конфликте

интересов в большинстве субъектов возобладали интересы исполнительной власти. В

Введение 13.09.2010 141

таких субъектах значительного увеличения численного состава депутатского корпуса не

произошло. В ряде субъектов федерации таких, например, как Орловская и Томская

области, Краснодарский край, республики Калмыкия и Хакасия, город Москва и другие,

вообще, сохранилась прежняя численность депутатского корпуса.

При этом следует отметить тот существенный факт, что увеличение размеров

избирательного округа в определенном смысле ущемляет права избирателей на

представление их интересов в законодательном органе субъекта. Наиболее наглядным

примером в этом смысле является город Москва. При сохранении общей численности

депутатского корпуса Московской городской Думы в 35 депутатов количество

одномандатных избирательных округов было уменьшено с 35 до 15. При этом если ранее

один депутат, избранный по округу, представлял интересы  200 тысяч избирателей, то

теперь он представляет интересы  500 тысяч избирателей, а новые округа практически

совпадают с ранее имевшимися 15 округами по выборам депутатов Государственной

Думы.

Другие структурные параметры региональных избирательной системы, общие

требования к которым устанавливаются Федеральным законом «Об основных гарантиях

избирательных прав и права на участие в референдуме граждан Российской Федерации»,

трансформировались по мере внесения изменений и дополнений в этот федеральный

закон, в основном, подобно изменениям аналогичных параметров избирательной системы

выборов депутатов Государственной Думы.

В соответствии с действующей редакцией указанного федерального закона,

включающей и изменения и дополнения, внесенные Федеральным законом № 93-ФЗ от 21

июля 2005 г., к таким основным структурным параметрам установлены следующие общие

требования.

Кандидатом в депутаты законодательного органа субъекта федерации может стать

гражданин России, достигший установленного конституцией или уставом субъекта

возраста и обладающий активным избирательным правом. Устанавливаемый

минимальный возраст кандидата не может превышать 21 год. Ограничения пассивного

избирательного права, связанные с нахождением места жительства, продолжительностью

и сроками проживания на территории субъекта федерации, не допускаются.

Кандидатов и списки кандидатов в депутаты законодательного органа субъекта

вправе выдвигать только общероссийские политические партии и их региональные

отделения. В партийный список может быть включено до 50% лиц, не являющихся

членами данной политической партии. Для кандидатов по одномандатным округам также

может иметь место самовыдвижение. Создание избирательных блоков не допускается.

Введение 13.09.2010 142

Регистрация кандидата и партийного списка может осуществляться

либо только на основании сбора подписей избирателей, либо только на

основании внесения избирательного залога. Параллельное использование

обоих способов регистрации в качестве страховочной меры не допускается.

Количество подписей избирателей, которое необходимо для

регистрации кандидата или партийного списка, не может быть более 2% от

числа избирателей, зарегистрированных на территории избирательного

округа, но не может быть и менее 10 подписей. Допустимое количество

недостоверных и недействительных подписей, при превышении которого

регистрация кандидата, партийного списка не производится, составляет 10%.

Размер избирательного залога не может составлять менее 10% и более 15%

от предельного размера соответствующего избирательного фонда.

Политические партии, представленные в Государственной Думе, имеют право

регистрировать своих партийных кандидатов и свои партийные списки кандидатов в

депутаты законодательных органов субъектов без сбора подписей избирателей или

внесения избирательного залога.

Для того чтобы выборы депутатов законодательного органа субъекта были

признаны состоявшимися, в них должно принять участие не менее 20% от числа

избирателей, внесенных в списки избирателей. Выборы в одномандатном избирательном

округе признаются несостоявшимися, если наибольшее число голосов избирателей будет

подано против всех кандидатов. Возможность голосования против всех с аналогичными

последствиями предусматривается и при выборах по партийным спискам избирательными

законами субъектов федерации. Впервые такого права в 2005 г. были лишены избиратели

города Москвы на том основании, что в столице представлены все российские

политические партии и у избирателей для выбора есть достаточно широкое партийное

поле.

Существенное отличие регионального депутатского корпуса состоит в том, что не

все депутаты законодательных органов субъектов федерации обязаны работать на

профессиональной постоянной основе. Число депутатов, обязанных работать на такой

основе, устанавливается законом субъекта. Данное положение представляется

рудиментом советского отношения к парламентаризму и во многих субъектах на практике

не применяется. Однако до 2002 г. это положение достаточно успешно использовалось в

некоторых субъектах для формирования депутатского корпуса, существенным образом

Введение 13.09.2010 143

подконтрольного исполнительной власти. Для этого в качестве депутатов

законодательного органа выдвигались и с помощью административного ресурса успешно

избирались руководители и представители исполнительных органов государственной

власти субъекта и органов местного самоуправления. В соответствии с действующей

редакцией федерального закона депутат законодательного органа субъекта не может быть

депутатом других законодательных органов государственной власти или

представительных органов местного самоуправления, замещать государственные

должности на федеральном и региональном уровне, а также должности государственной

гражданской и муниципальной службы и быть выборным должностным лицом местного

самоуправления.

Следует отметить и такую унифицирующую новацию, внесенную Федеральным

законом № 93-ФЗ от 21 июля 2005 г., как установление единого дня голосования на

выборах в органы государственной власти субъектов Российской Федерации и органы

местного самоуправления – второго воскресенья марта последнего года полномочий этих

органов и их депутатов. В случае досрочного прекращения полномочий в качестве

запасного дня голосования предусматривается первое воскресение октября года

досрочного прекращения полномочий. Впервые различные выборы в 68 субъектах

федерации были проведены в единый день голосования 12 марта 2006 г. На этих выборах

было отмечено снижение явки избирателей и повышение процента голосов, поданных

против всех кандидатов.

Основной тенденцией в систематических изменениях законодательного построения

избирательных систем, применяемых для выборов депутатов законодательных органов

субъектов Российской Федерации, является тенденция к унификации этих систем с

расширением возможностей для административных воздействий на избирательный

процесс. При этом с определенной временной задержкой происходит и постепенная

унификация с системой выборов депутатов Государственной Дума, следующим шагом в

которой, как можно предположить, станет введение чисто пропорциональной системы

выборов депутатов законодательных органов субъектов федерации. В федеративных

государствах с развитой демократией составляющим их субъектам, как правило,

предоставляются широкие возможности выбора типа и других структурных параметров

избирательных систем, используемых при выборах в региональные законодательные

органы. Поэтому отмеченная тенденция представляется скорее направленной на

унитаризацию государственного устройства России, чем на укрепление федерализма.

Назначение высшего должностного лица субъекта Российской Федерации

Введение 13.09.2010 144

До 2005 г. высшее должностное лицо субъекта федерации избиралось

на срок полномочий не более пяти лет на основе всеобщего равного и

прямого избирательного права при тайном голосовании. При этом, как

правило, применялась двухтуровая мажоритарная избирательная система,

подобная по структурным параметрам избирательной системе выборов

Президента России. Как показывает практика так называемых

«губернаторских выборов», на их результаты также влияла не столько сама

избирательная система, сколько имевшие место при проведении практически

всех таких выборов подавление реальной политической конкуренции за счет

использования административных ресурсов государственной власти и

подмена политической конкуренции конкуренцией корпоративных интересов

политико-экономических группировок как регионального, так и

федерального уровня. И в этом процессе заметную, а часто и определяющую

роль играла администрация Президента России.

С 2005 г. Федеральным законом № 159-ФЗ от 11 декабря 2004 г. «О

внесении изменений в Федеральный закон «Об общих принципах

организации законодательных (представительных) и исполнительных

органов государственной власти субъектов Российской Федерации» и в

Федеральный закон «Об основных гарантиях избирательных прав и права на

участие в референдуме граждан Российской Федерации»» принцип

выборности высшего должностного лица субъекта федерации на основе

всеобщего равного и прямого избирательного права отменяется и вводится

другой порядок замещения этой должности.

В соответствии с новым порядком законодательный орган субъекта федерации

наделяет полномочиями высшего должностного лица субъекта федерации кандидата,

представленного на эту должность Президентом России. При этом в случае двукратного

отклонения законодательным органом субъекта представленной кандидатуры Президент

России назначает временно исполняющего обязанности высшего должностного лица

субъекта и вправе распустить законодательный орган субъекта федерации. Кроме того,

Президенту России предоставляется право отрешения от должности высшего

Введение 13.09.2010 145

должностного лица субъекта федерации в связи с утратой доверия Президента России и за

ненадлежащее исполнение им своих обязанностей.

Как и следовало, к сожалению, ожидать, Конституционный Суд России

Постановлением № 13-П от 21 декабря 2005 г. признал такое

законодательное нововведение не противоречащим Конституции РФ, и лишь

двое судьей Конституционного Суда России – В.Г. Ярославцев и А.Л.

Кононов – высказали по этому поводу свое особое мнение
86

. При этом

Конституционный Суд России руководствовался, совершенно очевидно, не

принципом права, а принципом «политической целесообразности», что и

отмечено в особом мнении судьи А.Л.Кононова: «Так, Конституционный

Суд в весьма туманных эвфемизмах намекает на некие «конкретные

социально-правовые условия», на «развивающийся социально-исторический

контекст», на полноту суверенитета законодателя, который «на каждом

конкретном этапе развития полномочен корректировать организационно-

правовой механизм достижения конституционных целей». Однако далее

следует совершенно невообразимый вывод о том, что изменение

законодательного регулирования способно, оказывается, изменять смысл тех

или иных конституционных норм и даже их букву и дух. Аргументация

Конституционного Суда, если это можно назвать так, полностью меняет

общепринятые представления о верховенстве Конституции, ее соотношении

с законодательством, пределах ее толкования и собственных правовых

позициях Конституционного Суда, которые свободно могут меняться «в духе

времени». С этой точки зрения, конечно, можно оправдать все, что угодно, но

это будет за пределами права».

Следует особо отметить сомнительную в юридическом смысле особенность такого

порядка замещения должности высшего должностного лица субъекта. Законодательный

орган субъекта не назначает и не избирает высшее должностное лицо субъекта, а наделяет

кандидата полномочиями, которыми сам законодательный орган при этом не обладает.

86

 Постановление Конституционного Суда РФ от 21 декабря 2005 г. № 13-П «По делу о проверке

конституционности отдельных положений Федерального закона «Об общих принципах организации

законодательных (представительных) и исполнительных органов государственной власти субъектов

Российской Федерации» в связи с жалобами ряда граждан». Особое мнение судьи Конституционного Суда

РФ В.Г. Ярославцева. Особое мнение судьи Конституционного Суда РФ А.Л. Кононова.

Введение 13.09.2010 146

Именно на этот факт указывает в своем особом мнении судья А.Л. Кононов: «Следует

признать, однако, экспертное мнение, что конструкция «наделения полномочиями»

юридически непонятна и некорректна. Очевидно, что данное лицо не может «наделяться»

полномочиями главы исполнительной власти, поскольку наделяющие его органы ими не

обладают». Можно предположить, что по мысли авторов этого законодательного

нововведения принцип наделения полномочиями не так явно противоречит букве и духу

Конституции РФ, как принцип назначения или избрания высшего должностного лица

субъекта федерации его законодательным органом.

Принципиально значимым, прежде всего, в аспекте государственного устройства

России является тот факт, что, как показывает уже имеющаяся практика, фактически

имеет место непосредственное назначение высших должностных лиц субъектов

федерации Президентом России, лишь декорированное формальной процедурой,

преимущественно, единогласного одобрения законодательным органом субъекта. Этот

порядок практически никак не изменяет право политической партии, получившей

наибольшее число депутатских мандатов в законодательный орган субъекта федерации по

результатам выборов в этот орган, представлять Президенту России свою кандидатуру на

должность высшего должностного лица субъекта федерации. Такое право, установленное

Федеральным законом № 202-ФЗ от 31 декабря 2005 г. «О внесении изменений в ст. 18

Федерального закона «Об общих принципах организации законодательных

(представительных) и исполнительных органов государственной власти субъектов

российской федерации» и в Федеральный закон «О политических партиях»», представляет

собой лишь имитацию партийного участия в назначении высшего должностного лица

субъекта, так как окончательное решение по выбору кандидата на эту должность все

равно остается за Президентом России.

О том, какую опасность такой порядок представляет для

конституционного принципа народовластия, однозначно определено в

особом мнении судьи В.Г. Ярославцева: «Однако внешне «демократичная»

декоративность нового порядка наделения полномочиями высшего

должностного лица субъекта Российской Федерации не может скрыть

основной цели преобразований – отторжение народа от свободных выборов

указанного должностного лица, что прямо противоречит принципу

народовластия, так как в закрепленной в данном Федеральном законе

«схеме» наделения полномочиями должностных лиц народ как

Введение 13.09.2010 147

самостоятельный субъект конституционных правоотношений отсутствует».

При этом подбор кандидатов осуществляется администрацией Президента

России в интересах тех или иных политико-экономических группировок

федерального и регионального уровня, не исключая и коррупционные

отношения.

Даже в тех немногочисленных федеративных государствах, в которых высшие

руководители регионов назначаются или избираются региональными законодательными

органами, федеральная власть никак не участвует в этом процессе, что по стандартам

современной демократии считается принципиальным для практической реализации и

действенного соблюдения принципа федерализма.

Очевидно, что отмена выборов высших должностных лиц субъектов Российской

Федерации на основе всеобщего равного и прямого избирательного права при тайном

голосовании и их замена процедурой наделения полномочиями, ограничивает активное и

пассивное избирательное право граждан, а следовательно, и их конституционное право

осуществлять власть через органы государственной власти в соответствии с принципом

народовластия, противоречит конституционному принципу федерализма, являясь в этом

смысле определенным шагом в направлении унитаризации государственного устройства

страны.

Особую озабоченность по этому поводу высказывает в своем уже

упомянутом выше особом мнении и судья В.Г. Ярославцев: «В заключение

хотелось бы выразить озабоченность тем обстоятельством, что государство,

созидаемое на основе «управляемой» демократии и «властной» вертикали, о

чем свидетельствует и новый порядок наделения полномочиями глав

субъектов Российской Федерации, все больше преобразуется в

«мегамашину» (термин «мегамашина» был введен американским философом

Л. Мэмфордом), т.е. в общество, которое, включая всех своих членов,

уподобляется огромной централизованно управляемой машине. Однако при

всей своей привлекательности государство-«мегамашина» с неизбежностью

обречено на саморазрушение, в основе которого лежит отторжение народа от

власти, сопровождающееся приходом к управлению «мегамашиной» любого,

кому будет «даровано» право доступа к ней на многочисленных уровнях

бюрократической администрации. В связи с этим возникает закономерный

Введение 13.09.2010 148

вопрос: мы сознательно участвуем в подобном эксперименте или действуем

как всегда – «не ведая, что творим»?».

Законодательные основы построения российской избирательной системы на

местном уровне

До принятия в 2003 г. Федерального закона № 131-ФЗ от 6 октября 2003 г. «Об

общих принципах организации местного самоуправления в Российской Федерации»

структура органов местного самоуправления в каждом субъекте федерации определялась

исключительно собственным законодательством субъекта и уставами муниципальных

образований. При этом в разных субъектах федерации имели место разные структуры

органов местного самоуправления. Принятие этого федерального закону создало

законодательную базу для реформы местного самоуправления, которую пытается

провести правящий политический режим.

Одна из стратегических целей этой реформы состоит в унификации системы

органов местного самоуправления во всех субъектах федерации. Но именно такая

направленность реформы, как представляется, неадекватная исторически сложившемуся в

регионах России многообразию форм местного самоуправления и требующая

значительного увеличения численности депутатов и должностных лиц органов местного

самоуправления, наряду с одновременно проводимой реформой межбюджетных

отношений, не обеспечивающей, по мнению ряда специалистов в этой области,

достаточную для формирования местных бюджетов налоговую базу, и является основным

препятствием, тормозящим ее осуществление.

Поэтому оценивать возможные трансформации избирательной системы местного

уровня до успешного или безуспешного окончания реформы представляется

нецелесообразным, и сегодня имеет смысл только самый общий обзор состояния

избирательной системы местного уровня.

Для выборов в представительные органы и на выборные должности местного

самоуправления использовались и продолжают использоваться мажоритарные системы.

Общие требования к основным структурным параметрам избирательных систем местного

уровня устанавливаются и в основном унифицируются с подобными параметрами

избирательных систем федерального и регионального уровней Федеральным законом «Об

основных гарантиях избирательных прав и права на участие в референдуме граждан

Российской Федерации». Значимым структурным отличием избирательных систем

местного уровня является сохранение и до настоящего времени права выдвигать

Введение 13.09.2010 149

кандидатов за любыми общественными объединениями, в уставах которых предусмотрено

участие в местных выборах, но при этом с 2005 г. создание избирательных блоков для

участия в местных выборах также не допускается.

Конкретные избирательные системы и их структурные параметры, используемые в

каждом субъекте федерации для выборов депутатов представительных органов и

выборных должностных лиц органов местного самоуправления, устанавливаются

соответствующими избирательными законами субъекта и уставами муниципальных

образований.

При выборах депутатов представительных органов местного самоуправления, как

правило, применяются однотуровые мажоритарные избирательные системы

относительного большинства, подобные ранее применявшимся при выборах депутатов

законодательных органов субъектов федерации. При этом используются как

одномандатные, так и многомандатные избирательные округа.

При выборах должностных лиц местного самоуправления, как правило,

применяются двухтуровые мажоритарные избирательные системы, подобные ранее

применявшимся при выборах высших должностных лиц субъектов федерации.

Одним из достаточно распространенных и устойчивых факторов в поле российской

политики до последнего времени является конфликт политико-экономических интересов

между высшим должностным лицом и главой (мэром) города – административного центра

субъекта федерации. Такой конфликт имеет, как правило, как субъективные, личностные,

так и объективные причины, обусловленные тем, что административный центр

представляет собой не только естественный политический центр субъекта федерации, но

и, как правило, основной источник налоговых поступлений в его бюджет. Именно этот

конфликт во многих субъектах федерации и определял основную интригу выборов как на

должность главы, так и в представительные органы местного самоуправления таких

городов.

Видимо в связи с такой ситуацией после отмены выборности высшего

должностного лица субъекта федерации в некоторых субъектах наметилась тенденция

«советизации» структуры и принципов формирования органов местного самоуправления

их административных центров.

Так, в соответствии с новой редакцией устава города Тамбова (Решение

Тамбовской городской Думы № 704 от 4 мая 2005 г.) структуру органов местного

самоуправления города Тамбова составляют: представительный орган города – городская

Дума, глава муниципального образования – глава города, местная администрация

(исполнительно-распорядительный орган города) – администрация города. Глава города

Введение 13.09.2010 150

избирается городской Думой из ее состава и является одновременно председателем

городской Думы. Глава города наделяется представительскими полномочиями и

полномочиями по организации работы городской Думы. Исполнительно-

распорядительные полномочия передаются администрации города, которой на принципах

единоначалия руководит глава администрации города. Глава администрации города

назначается на должность по результатам конкурса, условия которого устанавливает

городская Дума, и по контракту, заключаемому с ним главой города.

Такая система в основных чертах напоминает советскую систему «избираемых»

советов народных депутатов и назначаемых исполнительных комитетов, и в ее рамках, как

показывает российский исторический опыт, в существенной мере ограничивается право

граждан осуществлять свою власть через органы местного самоуправления, особенно в

части их исполнительно-распорядительных функций.

Более того, в марте 2006 г. депутаты фракции «Единая Россия» В. Мокрый, В.

Жидких и А. Огоньков внесли в Государственную Думу законопроект, который

предполагает предоставить органам государственной власти субъекта федерации право

временно осуществлять отдельные полномочия местного самоуправления

административного центра субъекта в целях обеспечения единства систем

жизнеобеспечения, коммуникаций и иной инфраструктуры. Фактически это означает

предоставление высшему должностному лицу субъекта федерации право временно

вводить внешнее, т.е. его собственное управление в административном центре субъекта,

отстранять от управления главу (мэра) города и вмешиваться в полномочия местного

самоуправления. Как и следовало ожидать, строительство «вертикали власти» неизбежно

провоцирует стремление тем или иным способом ограничить полномочия местного

самоуправления.

Однако такие и подобные им решения не могут устранить объективные политико-

экономические причины конфликта интересов между органами власти субъекта

федерации и его административного центра. Они только переводят этот конфликт из

сферы публичной, хотя и не всегда добросовестной и честной политической конкуренции

на выборах, в закрытую от общества сферу административного принятия управленческих

решений и бюрократической борьбы «под ковром».

Российская система избирательных комиссий

В России принято считать, что основное направление противодействия

злоупотреблениям административным ресурсом государственной власти в избирательном

Введение 13.09.2010 151

процессе – это повышение степени законодательной регламентации и детализации

процедурных аспектов избирательного процесса (порядка формирования и работы

избирательных комиссий, участия наблюдателей, регистрации кандидатов, проведения

предвыборной агитации, определения результатов голосования и их обжалования), что и

находит отражение в систематических изменениях избирательного законодательства. При

этом в соответствии с Федеральным законом «Об основных гарантиях избирательных

прав и права на участие в референдуме граждан Российской Федерации» все полномочия

по проведению выборов возлагаются на пирамидальную, иерархически организованную

систему избирательных комиссий, в которой решения вышестоящей комиссии

обязательны для нижестоящих комиссий.

Основную структуру такой системы составляют Центральная избирательная

комиссия Российской Федерации, избирательные комиссии субъектов Российской

Федерации, территориальные (районные, городские и другие) избирательные комиссии и

участковые избирательные комиссии.

Центральная избирательная комиссия (ЦИК) является постоянно действующим

федеральным государственным органом, избирательные комиссии субъектов федерации и

формируемые ими территориальные комиссии являются постоянно действующими

государственными органами субъектов федерации, а участковые комиссии образуются

только на периоды проведения выборов.

При проведении выборов в законодательные органы субъектов федерации к

основной структуре добавляются окружные избирательные комиссии по проведению

выборов депутатов в одномандатных округах, образуемые избирательной комиссией

субъекта федерации на период до назначения следующих таких выборов.

При проведении выборов в органы местного самоуправления к основной структуре

добавляются избирательные комиссии муниципальных образований, порядок

формирования и статус которых определяется уставами муниципальных образований, и

окружные избирательные комиссии по проведению выборов депутатов представительных

органов местного самоуправления в многомандатных или одномандатных округах,

образуемые комиссиями муниципальных образований на период до назначения

следующих таких выборов. При этом полномочия комиссий муниципальных образований

могут возлагаться на территориальные комиссии и наоборот.

Российская система постоянно действующих избирательных комиссий во главе с

ЦИК представляет собой самодостаточный государственный орган, не входящий ни в

одну из ветвей государственной власти и законодательно наделенный самостоятельной

компетенцией и собственным административным ресурсом. В странах развитой

Введение 13.09.2010 152

демократии полномочия по проведению выборов, как правило, возлагаются либо на

органы юстиции, либо на органы внутренних дел, и отдельной ветви «избирательной

власти» как в России не существует.

По классическим законам бюрократии любой административный орган всегда

стремится к саморазвитию и повышению собственной значимости и влиятельности за счет

расширения своих административных полномочий и ресурсов. Именно так и происходит с

российской системой избирательных комиссий и, в первую очередь, с ЦИК по мере

внесения в избирательное законодательство изменений и дополнений по расширению

регламентации и детализации избирательных процедур, публично афишируемых как

направленных на противодействие злоупотреблениям административным ресурсом

государственной власти в избирательном процессе. При этом инициатором таких

изменений, как правило, выступает сама ЦИК.

Однако в реальности, как показывает избирательная практика, никакого заметного

противодействия злоупотреблениям административным ресурсом в избирательном

процессе со стороны избирательных комиссий не происходит. Скорее наоборот,

достаточно часто отмечаются случаи участия самих избирательных комиссиях в подобных

действиях, чему в не малой степени, как представляется, способствует законодательно

установленный порядок их формирования.

Общий порядок формирования всех избирательных комиссий устанавливается

Федеральным законом «Об основных гарантиях избирательных прав и права на участие в

референдуме граждан Российской Федерации». ЦИК формируется из 15 членов, и по 5

членов ЦИК назначают Государственная Дума, Совет Федерации и Президент России.

Избирательные комиссии субъектов федерации формируются не менее чем из 10 и не

более чем из 14 членов, причем половину членов комиссии назначает законодательный

орган, а вторую половину – высшее должностное лицо субъекта федерации. При этом не

менее половины членов комиссии должны назначаться по предложениям политических

партий, представленных в Государственной Думе и законодательном органе субъекта

федерации. Территориальные избирательные комиссии формируются избирательными

комиссиями субъекта федерации из 5-9 членов, не менее половины из которых должны

назначаться по предложениям политических партий, представленных в Государственной

Думе и законодательном органе субъекта федерации, а также избирательных

объединений, представленных в представительном органе местного самоуправления.

Аналогичное требование распространяется и на все остальные избирательные комиссии.

Срок полномочий всех постоянно действующих избирательных комиссий

составляет четыре года, и перед каждым новым избирательным циклом, происходит

Введение 13.09.2010 153

переформирование, согласно описанному выше порядку, системы избирательных

комиссий, обеспечивающих проведение выборов соответствующего уровня. При этом

политическая оппозиция действующей власти, очевидно, получает в избирательных

комиссиях либо минимально возможное представительство, если оппозиционные

политические партии представлены в Государственной Думе и законодательных органах

субъектов федерации, либо, вообще, такого представительства не имеет.

Как показывает избирательная практика, при таком составе избирательные

комиссии в лучшем случае просто не реагируют должным образом на злоупотребления

административными ресурсами в поддержку тех или иных приближенных к власти партий

и кандидатов, прикрываясь формальными решениями о том, что такие факты комиссией

не установлены. При этом имеют место факты, когда избирательные комиссии,

злоупотребляя собственными административными ресурсами, активно противодействуют

оппозиционным политическим партиям и кандидатам и обеспечивают партиям и

кандидатам, приближенным к власти, требуемые результаты выборов. Члены

избирательных комиссий с совещательным голосом и наблюдатели, права и возможности

которых законодательно ограничены, не в состоянии в ходе избирательного процесса

существенным образом повлияет на изменение подобных ситуаций.

При этом в соответствии с последними изменениями избирательного

законодательства к наблюдению за деятельностью избирательных комиссий допускаются

только представители политических партий и – на выборах в органы местного

самоуправления – представители общественных объединений, непосредственно

участвующих в избирательном процессе, представители зарегистрированных кандидатов

и иностранные (международные) наблюдатели, аккредитованные ЦИК при наличии

соответствующего приглашения. Таким образом, фактически ликвидируется институт

независимых российских наблюдателей.

Деформации избирательного процесса

Ключевой проблемой и характерной чертой российской избирательной система

является постоянно нарастающие деформации избирательного процесса за счет

злоупотреблений административным ресурсом при проведении выборов всех уровней.

Этот факт систематически фиксируется мониторингами и исследованиями российских

выборов начиная с 1993 г., и особенно выборов 2003–2004 гг.
87

.

87

 См.: Интернет-мониторинг выборов 2003–2004 годов в России. Гражданская инициатива Проекта

«Информатика для демократии – 2000+»: В 2 т. М.: Фонд ИНДЕМ, 2004; Мониторинг злоупотреблений

Введение 13.09.2010 154

В исследованиях российской избирательной практики отмечается широкий спектр

основанных на злоупотреблениях различными типами административного ресурса

деформаций избирательного процесса, которые достаточно условно можно разделить по

таким взаимосвязанным направлениям, как административное давление на избирателей,

давление на участников выборов, нарушение принципа равноправного участия в

избирательном процессе, манипулирование результатами голосования.

Административное давление на избирателей организуется путем негласной раздачи

по всей иерархии административной системы государственного и муниципального

управления заданий на поддержку определенных политических партий и кандидатов. В

рамках такого задания, естественно, абсолютный приоритет отдается «партии власти» и

кандидатам правящего режима. Чтобы выполнить «выборную разнарядку», на каждом

уровне этой системы вне рамок законодательно установленных функций и обязанностей

органов государственной власти и местного самоуправления подключается их

административный ресурс для оказания воздействий на различные социальные группы и

слои с целью обеспечения требуемой электоральной поддержки приближенных к власти

партий и кандидатов. При этом используется широкий арсенал отработанных методов

такого воздействия, включающий: прямое административное принуждение, подкуп, в том

числе и с использованием бюджетных средств, угрозы ухудшения социального

обслуживания и материального положения социально незащищенных, материально и

административно зависимых групп населения; целенаправленное подключение к

избирательной кампании (агитации и голосованию по разнарядке) социальных и

коммунальных служб, образовательных и культурно-просветительных учреждений;

голосование под контролем руководителей предприятий и организаций по

открепительным удостоверениям, а не на избирательных участках по месту жительства и

на особых и закрытых участках и другие.

Давление на участников выборов может начинаться еще до официального

объявления о начале избирательной кампании с целью принудить тех или иных

потенциальных участников – политические партии и отдельных кандидатов – отказаться

от участия в выборах. При этом используются разнообразные методы – от методов

убеждения до «силовых». Метод убеждения предполагает, что для добровольного отказа

от участия в выборах достаточно настоятельной рекомендации определенного

должностного лица государственной власти или местного самоуправления.

«Добровольно-принудительный» метод основан на коррупционных, по сути, отношениях,

административным ресурсом в ходе федеральной кампании по выборам в Государственную Думу

Российской Федерации в декабре 2003 года. Итоговый доклад. Центр Антикоррупционных исследований и

инициатив «Трансперенси Интернешнл – Р». М.: ПравИздат, 2004.

Введение 13.09.2010 155

когда в качестве компенсации за отказ от участия в выборах предоставляются должности

в структурах государственной власти и местного самоуправления, на предприятиях и в

организациях, находящихся под государственным и муниципальным контролем, или

непосредственно материальное вознаграждение в той или иной форме. Распространено и

«силовое» принуждение к отказу от участия в выборах путем запугивания, преследования

и препятствования деятельности с использованием прокуратуры, правоохранительных,

налоговых и других надзирающих органов, а также путем возбуждения или угрозы

возбуждения уголовного дела. Такие методы применяются не только к потенциальным, но

и к уже зарегистрированным участникам выборов.

Потенциально уязвимой, болевой точкой всех участников российских выборов

является финансирование избирательной кампании. Для того чтобы принудить

предприятия негосударственного сектора отказаться от финансирования избирательных

кампаний оппозиционных политических партий и кандидатов и привлечь их к

«добровольно-принудительному» финансированию избирательных кампаний

приближенных к власти партий и кандидатов и, в первую очередь, «партии власти» и

кандидатов правящего режима, по отношению к таким предприятиям также применяются

различные методы административного давления. К ним относятся «настоятельные

рекомендации» должностных лиц, создание бюрократических барьеров или наоборот

предоставление тех или иных преференций в деятельности предприятия, «силовое»

давление путем организации проверок правоохранительными, налоговыми и другими

надзирающими органами. Кроме того, для прямого или косвенного финансирования

избирательных кампаний приближенных к власти партий и кандидатов могут

использоваться средства государственных предприятий и бюджетов разных уровней.

Широкие возможности для административного давления на участников выборов

предоставляет процедура регистрация кандидатов и списков кандидатов. Во-первых, в

процессе осуществления самой этой процедуры избирательными комиссиями

целенаправленно создаются формально-бюрократические основания для отказа в

регистрации оппозиционным политическим партиям и кандидатам. Во-вторых, дамоклов

меч снятия с регистрации за малейшие, даже обнаруженные задним числом формальные

нарушения процессуальных норм и правил постоянно висит над оппозиционными

партиями и кандидатами, оказывая на них психологическое давление. Такое давление

усугубляется судебными разбирательствами по специально организованным искам

«сознательных» избирателей на предмет обнаруженных ими тех или иных нарушений

правил предвыборной агитации. Снятие избирательными комиссиями с регистрации

неугодных действующей власти кандидатов за обнаруженные задним числом

Введение 13.09.2010 156

недостоверные сведения, представленные кандидатом, и на основании сомнительных и

откровенно неправовых судебных решений даже за несколько дней до дня голосования –

явление, широко распространенное в российской избирательной практике.

С другой стороны, избирательные комиссии и суды регулярно обеспечивают

защиту от обвинений в реальных нарушениях избирательного законодательства «партии

власти» и кандидатам правящего режима.

При этом следует особо отметить, что сомнительные и откровенно неправовые

решения, принимаемые в ходе избирательного процесса судами различных инстанций, как

правило, под внешним административным давлением, имеют серьезные негативные

последствия для российской политической системы в целом. Таким образом, судебная

власть втягивается в политический процесс, теряет свою самостоятельность и

независимость, что абсолютно несовместимо с той имеющей ключевое значение,

принципиально неполитической и независимой ролью, которую судебная власть призвана

играть в демократической политической системе.

Уже в ходе самой избирательной кампании для оказания давления и фактически

препятствования предвыборной деятельности оппозиционных политических партий и

кандидатов используются такие действия, как разнообразные проверки их избирательных

штабов, препятствование работе и задержание милицией активистов, срывы «по

техническим причинам» встреч с избирателями и массовых предвыборных мероприятий,

аресты тиражей предвыборных агитационных материалов и другие.

Такие действия приводят к нарушению принципа равного участия в избирательном

процессе в организационном аспекте. Этот принцип в организационном аспекте

существенным образом нарушается и при предоставлении материальных и кадровых

ресурсов органов и организаций государственной власти и местного самоуправления

приближенным к власти партиям и кандидатам. Предоставление таких ресурсов

осуществляется в форме безвозмездного использования для организации работы

избирательных штабов и проведения предвыборных мероприятий: общественных

сооружений и служебных помещений; компьютеров и другой офисной техники, средств

общей и специальной телефонной связи, каналов системы Интернет; средств для

публикации, тиражирования, хранения и распространения агитационных материалов;

транспортных средств, а также в форме участия государственных и муниципальных

служащих в работе избирательных штабов и организации предвыборных мероприятий.

Как показывает российская избирательная практика, наибольшее и во многом

определяющее влияние на результаты выборов оказывает нарушение принципа равенства

Введение 13.09.2010 157

при проведении предвыборной агитации, особенно на телевидении, представляющем

собой основной источник информации для российских граждан.

В ходе избирательных кампаний партии приближенные к власти и, в первую

очередь, «партия власти» и кандидаты правящего режима получают практически

неограниченный доступ к государственным, муниципальным и находящимся под

контролем государственной и муниципальной власти электронным и печатным СМИ. А

ведь именно эти СМИ в настоящее время в результате целенаправленной политики,

проводимой правящим режимом, занимают монопольное положение в сфере массового

информирования (глава 8). Предвыборная агитация в поддержку приближенных к власти

партий и кандидатов ведется такими СМИ в форме как явной, так и скрытой

политической рекламы в новостных, информационных, аналитических и даже

развлекательных передачах и материалах, за что СМИ, благодаря ангажированности

избирательных комиссий и судов, как правило, не несут никакой установленной

законодательством ответственности. При этом широко применяются манипулятивные

технологии информирования, в рамках которых избирателям в том или ином контексте

внушается безальтернативность выбора для чего, в частности, конкретные решения и

акции действующей власти, особенно социальной направленности, искусственно

ассоциируются с «партией власти» или с определенным кандидатом, а также используется

влиятельность служебного положения и личная популярность тех или иных должностных

лиц государственной власти и местного самоуправления. Именно для этого такие

должностные лица в качестве «паровоза» и включаются в партийные списки, но только на

период проведения избирательной кампании, что представляется прямым обманом

избирателей.

Оппозиционные партии и кандидаты имеют возможность доступа к

государственным, муниципальным и находящимся под контролем государственной и

муниципальной власти СМИ лишь в незначительных объемах эфирного времени и

размерах печатных площадей, предоставляемых в соответствии с избирательным

законодательством на бесплатной основе всем участникам выборов в равных долях.

Платный доступ к таким СМИ может по решению руководства СМИ вообще не

предоставляться или ограничиваться высокими рекламными расценками. При этом те

партии и кандидаты, которые не наберут по результатам выборов в свою поддержку

установленного законодательством процента голосов избирателей, обязаны расплатиться

со СМИ за «бесплатно» предоставленные объемы и площади по рекламным расценкам. В

противном случае они лишаются права доступа к таким СМИ на всех последующих

выборах.

Введение 13.09.2010 158

Таким образом, создается монополия «партии власти» и кандидатов правящего

режима на проведение предвыборной агитации и, в первую очередь, на телевидении, а

также и в других СМИ.

Нарушения принципа равенства при проведении предвыборной агитации имеют

место и в сфере наружной рекламы, которая в существенной мере находится под

контролем муниципальных властей. Оппозиционные партии и кандидаты могут

размещать свои агитационные материалы на рекламных щитах и уличных растяжках

строго по рекламным расценкам в пределах общей суммы их расходов, ограниченной

размерами избирательных фондов. При этом достаточно часто им предоставляют

рекламные щиты и растяжки, расположенные далеко не в самых удобных для этого

местах, или, вообще, отказывают в их предоставлении под предлогом того, что все уже

занято обязательной социальной рекламой или предоставлено другим заказчикам.

Естественно, с подобными проблемами не сталкиваются партии и кандидаты,

приближенные к действующей власти. Более того, широко распространен такой прием,

как размещение наружной неполитической рекламы, содержащей завуалированную

рекламу кандидата от действующей власти еще до официального объявления о начале

избирательной кампании и оплаченной, естественно, не из избирательного фонда

кандидата.

Разнообразные методы манипулирования результатами голосования описаны

практически во всех мониторингах и исследованиях российских выборов разных уровней,

проведенных за более чем десятилетнюю их историю независимыми экспертами. К таким

методам относятся: добавление избирателей в списки для голосования, когда нужно

добавить голоса тем или иным партиям или кандидатам, или исключение избирателей из

таких списков, когда нужно повысить процент явки; организация так называемой

«карусели» – многократного голосования по одному открепительному удостоверению;

«вброс» бюллетеней в поддержку тех или иных партий или кандидатов в избирательные

урны, особенно при голосовании с помощью выносных урн; нарушения установленных

законодательством процедур подсчета избирательных бюллетеней и оформления

протоколов о результатах голосований на избирательных участках; недопущение членов

избирательной комиссии с правом совещательного голоса к пересчету бюллетеней;

подмена протоколов о результатах голосований на избирательных участках перед их

вводом в компьютерную систему «ГАС-Выборы» в территориальных избирательных

комиссиях и другие. Именно для прикрытия подобных манипуляций, как правило, и

осуществляется активное противодействие деятельности независимых наблюдателей

иногда даже с привлечением специальных служб, милиции и прокуратуры.

Введение 13.09.2010 159

В результате нарастающих деформаций избирательного процесса за счет

многочисленных и разнообразных злоупотреблений административным ресурсом

происходит существенное искажение волеизъявления граждан и представительства

интересов различных социальных слоев и групп в органах государственной власти и

местного самоуправления.

Основные тенденции в трансформации российской избирательной

системы

Систематические изменения законодательного построения российской

избирательной системы целенаправленно трансформируют ее в инструмент

административного управления избирательным процессом для того, чтобы

обеспечить правящему политическому режиму, прежде всего, его постоянное

представительство на должности Президента России и конституционное

большинство в Государственной Думе. Эти изменения направлены и на

реализацию в тех же целях административного выстраивания партийной

системы с монопольно правящей «партией власти» и декоративной

оппозицией, необходимой для имитации партийной демократии.

Отмена выборов на основе всеобщего равного и прямого

избирательного права высших должностных лиц субъектов Российской

Федерации, реализованная в рамках проводимой правящим режимом

политики построения так называемой «вертикали власти», начинающаяся

трансформация в аналогичном направлении системы органов местного

самоуправления, принудительная унификация избирательных систем

регионального и местного уровней, очевидно, имеют целью существенно

упростить решение задачи формирования подконтрольный и управляемой

правящим режимом системы региональных органов государственной власти

и органов местного самоуправления.

Таким тенденциям в продолжающейся трансформации российской

избирательной системы в полной мере соответствуют изменения, внесенные

в избирательное законодательство в 2006 г.

Введение 13.09.2010 160

Федеральный закон № 106-ФЗ от 12 июля 2006 г. «О внесении изменений в

отдельные законодательные акты Российской Федерации в части уточнения порядка

выдвижения кандидатов на выборные должности в органах государственной власти» ввел

запрет для политических партий на любых выборах выдвигать своими кандидатами и

включать в свои партийные списки членов других партий. Таким образом, этот закон

закрывает последнюю возможность создания партийных избирательных блоков путем

формирования объединенного партийного списка. Именно такой прием был использован

партиями «Яблоко» и СПС на выборах в Московскую городскую Думу в 2005 г. Кроме

того, закон распространил на депутатов законодательных органов субъектов Российской

Федерации по аналогии с депутатами Государственной Думы запрет на выход из

партийных фракций по личному заявлению, так как подобное решение влечет за собой

прекращение депутатских полномочий.

Федеральный закон № 107-ФЗ от 12 июля 2006 г. «О внесении изменений в

отдельные законодательные акты Российской Федерации в части отмены формы

голосования против всех кандидатов (против всех списков кандидатов)» лишил

российских граждан права на любых выборах голосовать против всех кандидатов и

партийных списков, т.е. права путем юридически значимого голосования высказывать

свое негативное отношение к правящему политическому режиму. Можно ожидать, что

эффектом от такого запрета станет снижение явки избирателей на выборы.

Действительно, по данным Ассоциации «Голос», на выборах разных уровней в единый

день голосования 8 октября 2006 г. в тех регионах, где такой запрет был введен еще до

вступления в силу нового федерального закона, наблюдалось снижение активности

участия в выборах среди значительного числа избирателей
88

.

Кроме того, в настоящее время приняты изменения в избирательное

законодательство, которые отменяют на выборах всех уровней минимальный

порог явки избирателей, необходимый для того, чтобы выборы были

признаны состоявшимися, упраздняют досрочное голосование и существенно

ограничивают возможности предвыборной агитации.

Отмена минимального порога явки избирателей представляется

закономерным следствием возникшей у охранителей правящего

политического режима вполне обоснованной боязни того, что реакцией

88

 Отчет Ассоциации «Голос» по результатам долгосрочного наблюдения хода избирательной кампании

региональных выборов 8 октября 2006 года. Экспертная конференция «Новые избирательные технологии и

старые проблемы». М., 2006. С. 3.

Введение 13.09.2010 161

многих российских избирателей на лишение их права голосовать против всех

кандидатов и партийных списков станет «голосование ногами».

В части ограничений предвыборной агитации устанавливается запрет

на распространение призывов голосовать против конкретных кандидатов и

партий, «описания возможных негативных последствий в случае избрания», а

также информации, в которой «явно преобладают сведения о кандидате,

партии в сочетании с негативными комментариями», «способствующей

созданию отрицательного отношения избирателей» к кандидатам и партиям.

Очевидно, депутаты «Единой России», являющиеся авторами этих

законодательных нововведений, решили распространить на будущих

народных избранников известное в России правило в отношении

покойников, о которых «либо хорошо, либо ничего». При этом вводится

право на отмену судом – по заявлению не только избирательной комиссии,

но и другой участвующей в выборах партии или кандидата – регистрации

партийного списка и кандидатов, нарушавших указанные ограничения или

допустивших экстремистские высказывания, причем даже в том случае, если

такие высказывания имели место до выдвижения партийного списка и до

приобретения статуса кандидата. Эта законодательная норма представляет

собой механизм для снятия с выборов уже в ходе избирательной кампании

тех партий и кандидатов, которые по разным причинам станут неугодными,

так как в российских судах допускается любая, необходимая для принятия

нужного решения трактовка экстремистского, дискредитирующего или иного

содержания высказываний и информации.

Весь комплекс изменений избирательного законодательства, принятый

благодаря подавляющему большинству представителей «партии власти» в

обеих палатах российского парламента, целенаправленно деформирует

российскую избирательную систему для того, чтобы и впредь всегда можно

было обеспечить убедительную в смысле лукавой избирательной

Введение 13.09.2010 162

арифметики
89

 победу «партии власти» с заранее заданными результатами на

всех выборах. Как показывает анализ трансформаций избирательного

законодательства, для сохранения своей власти правящему сегодня в России

политическому режиму не столько важно фактическое мнение большинства

российских граждан, сколько важно подавить и блокировать участие в

выборах реальной, а не декоративной оппозиции, но при этом и обеспечить

себе формально юридическую легитимность.

Манипулируя избирательным законодательством, правящий режим

фактически лишает российских граждан права самостоятельного, а не

навязанного и целенаправленно ограниченного политического выбора и они,

естественно, в массовом порядке перестают участвовать в выборах. В этих

условиях единственной, достойной уважающего себя гражданина

политической и гражданской позицией становится неучастие в выборах по

подтасованным, дискриминационным и ущемляющим его права правилам,

так как другого более действенного способа выразить свое отношение к

правящему режиму пока нет. Таким образом, происходит вытеснение

значительной части российских граждан из избирательного процесса.

Массовый исход из избирательного процесса его главного актора –

избирателя – упростит задачу проведения выборов по административной

разнарядке при условии отмены минимального порога явки. Действительно,

применять какие-либо административные усилия для обеспечения явки

станет не нужно, а голосовать в основном придут только те, кто сакрально

относится к государственной власти и всегда лоялен любому правящему

режиму (а таких избирателей в современном российском обществе ~ 15-

20%), и те, кто в той или иной, явной или неявной форме может быть

административно принужден к «правильному» голосованию.

89

 Результаты выборов определяются в процентах относительно числа избирателей, принявших участие в

голосовании. Однако, как представляется, более адекватная оценка реальной поддержки власти гражданами,

ее политико-правовой легитимности может быть получена, если эта оценка определяется в процентах

относительно потенциального числа избирателей, всего взрослого населения страны (как в социологических

исследованиях). При этом динамичная картина взаимоотношений между российским обществом и властью

может стать более достоверной и оказаться качественно иной, особенно, при существенном снижении явки

на выборы.

Введение 13.09.2010 163

Действующая избирательная система заметно ограничивает активное и

пассивное избирательное право граждан, их конституционное право

осуществлять власть через органы государственной власти и местного

самоуправления в соответствии с конституционным принципом

народовластия и вступает в противоречие с конституционным принципом

федеративного устройства российского государства, способствуя в большей

степени его унитаризации, чем укреплению федерализма.

При этом российская избирательная система предоставляет условия для

манипулирования результатами выборов всех уровней на основе заметно

нарастающего использования административного ресурса государственной

власти и местного самоуправления с целью получения требуемых

действующей власти результатов и максимально возможного ограничения

вероятности непредсказуемых и нежелательных для власти результатов при

осуществлении свободного и самостоятельного выбора самими гражданами.

Таким образом, российская избирательная система из ключевого для

демократических политических систем механизма проведения свободных и

честных выборов превращается в механизм, обеспечивающий, по сути,

формирование – по заданию правящего политического режима – выборных

органов государственной власти и местного самоуправления с показной

имитацией выборной демократии.

Использование такой избирательной системы усиливает политическую

апатию в российском обществе, его недоверие к демократическому

механизму всеобщих выборов и негативное отношение к демократии в

целом. Это проявляется как в снижении явки на выборы всех уровней, так и в

одновременном росте протестного голосования. В результате утрачивается

политико-правовая легитимность правящего политического режима и

нарастает нестабильность российской политической системы, ее

неадекватность решению основополагающих задач политической системы

демократического типа – обеспечение свободного и равноправного развития,

достойной жизни гражданам страны, соблюдение и защита их прав и свобод.

Введение 13.09.2010 164

Глава 7

ФЕДЕРАЛЬНОЕ СОБРАНИЕ – ПАРЛАМЕНТ РОССИИ

В соответствии с Конституцией РФ (ст. 94, 95) парламент России

называется Федеральным Собранием и состоит из двух палат – Совета

Федерации и Государственной Думы. При этом, по аналогии с парламентами

других стран, Совет Федерации неофициально называют верхней палатой, а

Государственную Думу – нижней палатой российского парламента.

В Федеральном Собрании представительскую функцию осуществляет

Государственная Дума, депутаты которой избираются тайным голосованием

всех граждан страны на основе всеобщего, равного и прямого

избирательного права. При установленном действующим законодательством

порядке формирования Совета Федерации граждане страны

непосредственного участия в его формировании не принимают. По

Конституции РФ Государственная Дума является и главным актором

процесса законодательной деятельности, а Совету Федерации отводится роль

«порогового фильтра», наделенного ограниченными возможностями

воздействия на законодательные решения Государственной Думы
90

.

Предписывая такую систему взаимоотношений между палатами

Федерального Собрания, авторы Конституции РФ исходили из следующих

соображений. Государственная Дума как политический институт

представительства интересов всего народа в делах управления государством

должна играть ключевую роль в формировании и развитии российского

законодательства. Совет Федерации должен, во-первых, как институт

представительства интересов субъектов федерации обеспечивать их учет при

формировании законодательства и, во-вторых, как палата, менее чем

Государственная Дума подверженная влиянию партийно-политической

конкуренции, обеспечивать устойчивость законодательного процесса по

ключевым вопросам государственного управления.

90

 Нисневич Ю.А. Закон и политика. С. 35-36.

Введение 13.09.2010 165

Аудит деятельности парламента России – это, прежде всего, оценка

воплощения в парламентской практике конституционно-правовых основ

государственной деятельности, установленных Конституцией РФ,

реализации в законодательной деятельности принципа правозаконности,

устанавливающего абсолютной приоритет прав и свобод человека и

гражданина во всех сферах жизнедеятельности общества и государства.

Политическое представительство и структурирование Государственной

Думы

Насколько Государственная Дума обеспечивает практическую

реализацию установленного Конституцией РФ (ст. 18) положения о том, что

права и свободы человека и гражданина определяют смысл, содержание и

применение законов, деятельность законодательной и исполнительной

власти, местного самоуправления, определяется ее доминирующей политико-

идеологической ориентацией. Спектр представительства политических

интересов различных социальных слоев и групп и доминирующая политико-

идеологическая ориентация Государственной Думы зависит от состава ее

депутатского корпуса, который формируется по результатам выборов.

Так же, как и в большинстве парламентов мира, в Государственной

Думе реализуется концепция «организованного депутата», в соответствие с

которой депутатский корпус политически структурируется в форме

создаваемых на добровольной основе депутатских объединений.

В соответствии с Регламентом Государственной Думы
91

 (далее

Регламент ГД), для совместной деятельности и выражения единой позиции

депутаты Государственной Думы могут образовывать два типа депутатских

объединений – депутатские фракции и депутатские группы. Депутатская

фракция – это депутатское объединение, сформированное на основе

91

 См. официальный сайт Государственной Думы Федерального Собрания Российской Федерации

(www.duma.gov.ru).

Введение 13.09.2010 166

избирательного объединения, прошедшего в Государственную Думу по

федеральному избирательному округу, а также из депутатов

Государственной Думы, избранных по одномандатным округам и

пожелавших участвовать в ее работе. Депутаты Государственной Думы, не

вошедшие во фракции, вправе образовывать депутатские группы,

подлежащие также как и фракции регистрации (акт официального признания,

служащий основанием для признания соответствующих прав) при

численности не менее установленной Регламентом ГД. Основу для

формирования депутатских групп составляют депутаты, избранные по

одномандатным округам, в первую очередь, как кандидаты-самовыдвиженцы

и от избирательных объединений, не преодолевших процентный барьер для

прохождения в Государственную Думу.

Регламент ГД предоставляет депутатским фракциям и группам целый

ряд преимуществ перед так называемыми независимыми депутатами, т.е.

депутатами, не состоящими в депутатских объединениях. Эти преимущества

проявляются: при формировании руководящих органов палаты,

представительстве в комитетах и комиссиях и соответственно – в процессе

реализации этими органами своих полномочий; в процессе рассмотрения и

обсуждения на пленарных заседаниях всех содержательных и процедурных

вопросов; в плане организационно-технического обеспечения парламентской

деятельности с помощью аппарата депутатских объединений.

Политическую структуру Государственной Думы первого, второго и

третьего созывов составляли от четырех до восьми депутатских фракций и,

как правило, три депутатские группы, а также до 5% независимых депутатов,

что в достаточной мере отражало весь политико-идеологический спектр поля

российской политики
92

.

Политическая структура Государственной Думы четвертого созыва по

состоянию на 1 июля 2006 года
93

 представлена в следующей таблице.

92

 Нисневич Ю.А. Закон и политика. С. 170-172.
93

 По данным официального сайта Государственной Думы Федерального Собрания Российской Федерации

(www.duma.gov.ru).

Введение 13.09.2010 167

Наименование депутатского

объединения

Количество

депутатов

Руководитель

Фракция «Единая Россия» 309 (68,67%) Б.В. Грызлов

Фракция «Коммунистическая партия

Российской Федерации»

46 (10,22%) Г.А. Зюганов

Фракция «Либерально-демократическая

партия России»

35 (7,78%) И.В. Лебедев

Фракция «Родина» 29 (6,44%) А.М. Бабаков

Фракция Народно-Патриотический Союз

«Родина» (Народная Воля – СЕПР)

12 (2,67%) С.Н. Бабурин

Независимые депутаты 18 (4,00%)

Характерная особенность политической структуры Государственной

Думы четвертого созыва состоит в том, что она искажает даже те результаты

парламентских выборов 2003 г., которые были получены путем явных

злоупотреблений административным ресурсом преимущественно в пользу

партии «Единая Россия»
94

.

Действительно, численность членов фракции «Единая Россия» почти

на 40% превышает официально объявленную по результатам выборов

численность в 223 депутата (120 – по партийному списку и 103 – по

одномандатным округам)
95

, что составляет менее 50% от общего числа

депутатов Государственной Думы. Увеличение численности фракции

«Единая Россия», обеспечивающее ей конституционное большинство почти в

70%, было достигнуто административными методами еще до официального

начала работы Государственной Думы при активном участии

Администрации Президента России. Для гарантированного сохранения

94

 См.: Интернет-мониторинг выборов 2003-2004 годов в России; Мониторинг злоупотреблений

административным ресурсом в ходе федеральной кампании по выборам в Государственную Думу

Российской Федерации в декабре 2003 года.
95

 Выборы депутатов Государственной Думы Федерального Собрания Российской Федерации. 7 декабря

2004 года. Итоги /Центральная избирательная комиссия Российской Федерации. – М.: «Весь Мир», 2004.

http://www.duma.gov.ru/index.jsp?t=fraction/72100026.html
http://www.duma.gov.ru/index.jsp?t=fraction/72100026.html

Введение 13.09.2010 168

ситуации поглощения фракцией «Единая Россия» большинства депутатов,

которые могли бы сформировать депутатские группы, в Регламент ГД было

внесено изменение, повышающее минимальный порог численности для

создания депутатской группы с 35 до 55 депутатов, что практически

исключает возможность создания каких-либо депутатских групп. Увеличение

численности фракции «Единая Россия» произошло не только за счет

депутатов–самовыдвиженцев, ориентированных на поддержку правящего

режима, но и за счет депутатов, избранных в одномандатных округах от

политических партий, не преодолевших 5% барьер (Народная партия РФ –

17, Партия Возрождения России и Российская партия Жизни – 3, СПС – 3,

Аграрная партия России – 2, «Яблоко» – 1).

Две фракции «Родина» возникли в Государственной Думе четвертого

созыва только в 2005 г. в результате конфликта между лидерами

блокообразующих партий избирательного блока «Родина». В настоящее

время фракция «Родина» представляет одноименную политическую партию

во главе с А. Бабаковым
96

, а фракция Народно-Патриотический Союз

«Родина» («Родина-2») – две малозначительные партии «Народная Воля» и

Социалистическая единая партии России. Фракция «Родина-2» возникла

только благодаря согласованному с Администрацией Президента России

решению фракции «Единая Россия» в качестве парламентского инструмента

для подавления излишней политической и парламентской активности партии

«Родина». В аспекте политико-идеологической ориентации эта искусственно

созданная фракция мало чем отличается от фракции «Родина».

Ни одна из четырех партий «Единая Россия», КПРФ, ЛДПР и

«Родина», представленных в Государственной Думе четвертого созыва, не

рассматривает принцип конституционализма и принцип соблюдения и

защиты прав и свобод человека и гражданина в качестве своего реального

политического приоритета. Лишь среди независимых депутатов есть

96

 В 2006 г. А. Бабаков сменил на посту председателя партии «Родина» и руководителя фракции «Родина» в

Государственной Думе первого председателя этой партии Д. Рогозина, деятельность которого перестала

удовлетворять Администрацию Президента России.

Введение 13.09.2010 169

несколько политиков, в той или иной степени придерживающихся

либеральных, социально-либеральных и социал-демократических взглядов,

которые однозначно признают такой приоритет.

Партия «Единая Россия» представляет собой в настоящее время

доминирующую «партию власти», выражающую в партийно-политическом

поле интересы правящего режима. Это типичная партия особых интересов по

Л.Мизесу, цель которой состоит в получении за счет остального населения

максимально возможных преимуществ и привилегий для правящего

социального слоя. По традиционной политико-идеологической

классификации партия «Единая Россия» теоретически может быть отнесена к

право-консервативной части политического спектра. Но абсолютным

политическим приоритетом для этой партии является безусловная поддержка

правящего политического режима, который, как показывает политическая

практика, для удержания и укрепления собственной власти готов поступаться

не только правами и свободами российских граждан, но и другими политико-

правовыми принципам, установленными Конституцией РФ.

Для КПРФ конституционализм, парламентаризм и право являются

элементами «буржуазной идеологии», в принципе несовместимой с

коммунистической. Однако из тактических соображений оппонирования

правящему режиму КПРФ в настоящее время активно апеллирует к

необходимости защиты демократических институтов и соблюдению прав и

свобод человека и гражданина.

Партия «Родина» и ЛДПР, как уже отмечалось ранее (глава 5),

представляют собой державно-националистические политические проекты,

созданные и курируемые разными группами правящего режима в основном

из структур спецслужб. Публично ЛДПР в большей степени поддерживает, а

партия «Родина» в большей степени оппонирует правящему режиму с единой

целью канализации в его интересах сознательно распространяемых самим

режимом великодержавных и национал-патриотических настроений. Для

державников и националистов защита права и свободы человека и

Введение 13.09.2010 170

гражданина – это идеология политических противников, сторонников

«чуждого для России либерализма и западной демократии», пособников

«мирового заговора против России».

Таким образом, в Государственной Думе четвертого созыва

практически полностью отсутствует политическое представительство

интересов той не малой по социологическим оценкам (глава 8) части

российского общества, которая преимущественно ориентирована на

приоритет прав и свобод человека, либеральные ценности и экономические

порядки, демократию как форму организации политической жизни и

государственной власти.

Состав и структура депутатского корпуса Государственной Думы

четвертого созыва, сформированные за счет деформаций политического

представительства в результате злоупотреблений административным

ресурсом как в ходе избирательного процесса, так и в ходе политической

структуризации избранного депутатского корпуса, в значительной мере

соответствуют устремлениям правящего политического режима иметь

полностью подконтрольный и управляемый депутатский корпус, способный

обеспечить принятие любых нужных режиму законодательных решений, в

том числе и требующих для их принятия конституционного большинства, и

сформировать партийную систему с монопольно правящей «партией власти»

и декоративной оппозицией.

Именно на сохранение и упрочение в дальнейшем подобного состава и

структуры депутатского корпуса Государственной Думы и направлены все

последние изменения партийного и избирательного законодательства. Такие

изменения призваны, в том числе, обеспечить постоянство политического

структурирования Государственной Думы по признаку депутатских

объединений не только от созыва к созыву, но и в течение одного созыва,

исключив такое явление, как миграция депутатов – их самостоятельные

переходы и выходы из депутатских объединений
97

.

97

 Нисневич Ю.А. Закон и политика. С. 57-61.

Введение 13.09.2010 171

Для этого параллельно с введением чисто пропорциональной

избирательной системы для выборов депутатов Государственной Думы в

Федеральный закон № 133-ФЗ от 5 июля 1999 г. «О статусе члена Совета

Федерации и статусе депутата Государственной Думы Федерального

Собрания Российской Федерации» в 2005 г. были внесены изменения,

лишающие будущих депутатов Государственной Думы одного из

существенных для современного парламентаризма права – права свободного

входа и выхода из состава депутатского объединения. Указанные изменения,

внесенные Федеральным законом № 93-ФЗ от 21 июля 2005 г. «О внесении

изменений в законодательные акты Российской Федерации о выборах и

референдумах и иные законодательные акты Российской Федерации»,

устанавливают, что все депутаты Государственной Думы, избранные в

составе партийного списка кандидатов, входят в соответствующую

партийную фракцию, и при выходе из ее состава по личному заявлению их

полномочия депутата Государственной Думы прекращаются. При этом,

правда, прекращение полномочий депутата Государственной Думы при его

исключении из партийной фракции на основании ее решения пока не

предусматривается.

Такое законодательное нововведение представляется определенным

шагом в направлении установления для депутатов Государственной Думы

партийного императивного мандата, характерного для политических систем

и партий тоталитарного и авторитарного типа.

Административная структура Государственной Думы

Деформации политического представительства в Государственной

Думе четвертого созыва в пользу партии «Единая Россия» привели – в

полном соответствии с политическими приоритетами и принципами

организации этой партии – к качественным изменениям в административной

структуре нижней палаты российского парламента.

Введение 13.09.2010 172

В соответствии с Конституцией РФ (ст. 101) и Регламентом ГД

административная структура Государственной Думы включает Председателя

Государственной Думы, его заместителей, Совет Государственной Думы,

комитеты и комиссии Государственной Думы. При этом выборную

администрацию палаты, призванную выполнять только организационные,

распорядительные и представительские функции, составляют Председатель

Государственной Думы, его заместители, председатели комитетов и

комиссий Государственной Думы и их заместители. Совет Государственной

Думы представляет собой постоянно действующий, коллегиальный орган,

члены которого не избираются, а входят в него по должности.

Распределение выборных административных должностей между депутатскими

объединениями, образующими политическую структуру Государственной Думы, как и в

любом парламенте, носит выраженный политический характер и отражает стратегические

или тактические коалиции парламентского большинства, которые в рамках результатов

выборов формируются уже в самом парламенте и определяют его доминирующую

политико-идеологическую ориентацию.

Стремление депутатских объединений получить в парламенте как можно больше

значимых административных должностей обусловлено тем, что это объективно позволяет

на административном уровне более действенно контролировать и влиять на работу

парламента, его комитетов и комиссий с целью приоритетного продвижения своих

политических интересов в сфере законодательства и государственного управления в

целом.

В период деятельности Государственной Думы первых трех созывов

имела место парламентская практика избрания выборной администрации

Государственной Думы на основе так называемого «пакетного

соглашения»
98

, которое готовилось под эгидой Администрации Президента

России, как обычно, до официального начала работы Государственной Думы

очередного созыва. Суть такого «пакетного соглашения» состояла в том, что

распределение выборных должностей между депутатскими объединениями

осуществлялось с учетом (пусть и не всегда безупречным в отношении

парламентского меньшинства) значимости всех депутатских объединений в

98

 Нисневич Ю.А. Закон и политика. С. 108-110.

Введение 13.09.2010 173

соответствии с их численностью и значимостью в административной

иерархии каждой выборной должности. Естественно, что даже такое

формирование выборной администрации не обходилось без тех или иных

конфликтов интересов парламентского большинства и меньшинства.

В рамках «пакетного соглашения» сложилась достаточно устойчивая традиция, по

которой Председателем Государственной Думы становился представитель наибольшей по

численности депутатской фракции, каждое депутатское объединение обязательно

получало для своего представителя должность заместителя Председателя

Государственной Думы и количество заместителей соответствовало количеству

депутатских объединений. При этом Председатель Государственной Думы и его первый

заместитель (как правило, представитель второй по численности депутатской фракции) не

могли быть представителями одного депутатского объединения. Подобный подход

использовался и при распределении должностей заместителей председателей комитетов:

председатель – от одного депутатского объедения, а его заместители – от других

объединений и независимых депутатов.

В Государственной Думе четвертого созыва принцип «пакетного соглашения» и

начавшие складываться в его рамках традиции распределения выборных должностей в

Государственной Думе были полностью отвергнуты.

Распределение выборных должностей в Государственной Думе четвертого созыва

было осуществлено по решению Администрации Президента России только одной

депутатской фракцией «Единая Россия». Для этого, в частности, и потребовалась

рассмотренная ранее деформация политического структурирования избранного

депутатского корпуса еще до официального начала работы Государственной Думы.

По этому решению Председателем Государственной Думы и его двумя первыми

заместителями были избраны члены фракции «Единая Россия». При этом Председателем

Государственной Думы стал руководитель этой фракции Б.Грызлов. Кроме того, были

избраны еще 8 заместителей Председателей Государственной Думы, в число которых

вошли 5 членов той же фракции «Единая Россия» и по одному члену трех других

депутатских фракций. Для нормативно-правового обоснования такого решения в

Регламент ГД предварительно были внесены изменения, в соответствии с которыми

теперь Председателем Государственной Думы может стать руководитель депутатского

объединения (ранее такое совмещение должностей не допускалось) и устанавливается

возможность избрания нескольких первых заместителей Председателя Государственной

Думы (ранее такая должность предусматривалась только одна).

Введение 13.09.2010 174

При распределении должностей председателей комитетов Государственной Думы,

число которых было увеличено до 29, несмотря на все предварительные заявления о

необходимости его сокращения для повышения эффективности законодательной работы

палаты, председателями всех 29 комитетов и постоянной комиссии по мандатным

вопросам и вопросам депутатской этики, имеющей статус комитета, были избраны также

исключительно члены фракции «Единая Россия». Кроме того, были введены 29 новых

должностей первых заместителей председателей комитетов, на 23 из которых были

избраны члены фракции «Единая Россия» и лишь на 6 –члены других фракций.

Для того чтобы хоть как-то ограничить стремление депутатов фракции

«Единая Россия» к дальнейшему увеличению числа административных

должностей в Государственной Думе и общего числа депутатов, избранных

на такие должности, потребовалось даже внесение изменения в Регламент

ГД. Регламент ГД был дополнен положением о том, что общее число

депутатов Государственной Думы, избранных по представлению одного

депутатского объединения на выборные должности, не может превышать

50% от общего числа членов данного объединения. При этом число

депутатов-руководителей в Государственной Думе четвертого созыва

составляет 236 человек, т.е. более 50% от общего числа депутатов палаты
99

.

Следует отметить, что увеличение числа административных

должностей в Государственной Думе продолжается и до настоящего времени

– за счет введения новых должностей председателей подкомитетов и

создания дополнительных комиссий практически со статусом комитета (уже

создано 7 таких комиссий
100

). Этот процесс обусловлен не потребностями

повышения качества и совершенствования законодательной работы, а

необходимостью удовлетворять постоянно возрастающие или ранее

неудовлетворенные должным образом личные амбиции тех или иных

депутатов.

99

 Не место для дискуссий. Аналитический доклад: «Демократический аудит деятельности Государственной

Думы и Совета Федерации с января 2004 по июль 2005 гг.». М.: Институт «Общественная экспертиза», 2005.

С. 133.
100

 По данным официального сайта Государственной Думы Федерального Собрания Российской Федерации

(www.duma.gov.ru).

Введение 13.09.2010 175

Таким образом, в Государственной Думе четвертого созыва были существенно

нарушены такие ключевые принципы парламентаризма, как необходимость защиты прав

парламентского меньшинства при распределении административных должностей в

парламенте и обязательность не политического, а исключительно организационно-

распорядительного характера должности председателя парламента или его палаты. В

парламентах демократических стран эти принципы в виде тех или иных конкретных

правил тщательно соблюдаются как в форме писаных регламентных норм, так и в форме

неписаных устоявшихся традиций. В парламентах некоторых стран, например

Великобритании, даже принято, что председатель парламента или председатели палаты

после их избрания на должность официально приостанавливают свое членство в

политических фракциях или партиях.

Качественной трансформации подвергся и Совет Государственной

Думы, наделенный по Регламенту ГД полномочиями по планированию

законодательной работы палаты и регулированию ряда существенных

процедурных аспектов рассмотрения вносимых в нее законопроектов.

В состав Совета Государственной Думы первых трех созывов с правом решающего

голоса по должности входили Председатель Государственной Думы и руководители

депутатских объединений. Председатели комитетов и комиссий Государственной Думы

участвовали в его работе с правом совещательного голоса. Председательствовал на

еженедельных заседаниях этого коллегиального органа Председатель Государственной

Думы, а в случаях его отсутствия, как правило, – его первый заместитель.

В таком составе Совет Государственной Думы представлял собой орган

политического представительства структурированного по фракциям и группам

депутатского корпуса Государственной Думы, предназначенный для выработки

компромиссных решений и согласования позиций депутатских объединений по вопросам

организации, прежде всего, ее законодательной деятельности. Этот орган обеспечивал

также коллегиальный контроль со стороны депутатских объединений за организационной

и распорядительной деятельностью выборной администрации Государственной Думы и

работой ее аппарата, за возможностями их административного влияния на ход

законодательного процесса и деятельность палаты в целом. При этом работа Совета

Государственной Думы была основана на принципе равного представительства

депутатских объединений (по одному представителю от каждого объединения) вне

зависимости от их численности, за исключением того объединения, в которое входил

Введение 13.09.2010 176

Председатель Государственной Думы, что, кстати, периодически вызывало достаточно

бурные дискуссии, а иногда даже и политические конфликты
101

.

В Государственной Думе четвертого созыва в Регламент ГД были

внесены изменения, устанавливающие принципиально другой порядок

формирования Совета Государственной Думы. В соответствии с этим

порядком в состав Совета Государственной Думы стали входить с правом

решающего голоса только Председатель Государственной Думы и все его

заместители, а право совещательного голоса было сохранено только за

председателями комитетов и комиссий. Таким образом, произошло полное

совмещение выборной администрации Государственной Думы, призванной

выполнять организационные, распорядительные и представительские

функции, и Совета Государственной Думы, политические и контрольные

функции которого при этом были фактически аннулированы.

Цель проведенной реорганизации административной структуры

Государственной Думы, очевидно, состояла в формировании жестко

централизованной и строго иерархически организованной по вертикали

системы руководства ее деятельностью, подчиненной на всех уровнях

иерархии исключительно партии «Единая Россия» и в целом руководителю

этой партии, занимающему должность Председателя Государственной Думы.

Эта цель была успешно достигнута. Партия «Единая Россия» действительно

получила полный контроль и абсолютное доминирование на всех уровнях

административной системы и во всех комитетах и комиссиях

Государственной Думы, а другие политические партии, представленные в

Государственной Думе, практически полностью лишились каких-либо

возможностей контроля за деятельностью этой палаты российского

парламенте и влияния на нее.

При этом Государственная Дума четвертого созыва во многом утратила характер

политического института всенародного представительства, основанного на

101

 Так, в марте 2002 г. в результате политического конфликта, связанного с выходом Председателя

Государственной Думы третьего созыва Г. Селезнева из фракции КПРФ, в Регламент ГД даже было внесено

изменение, лишающее Председателя Государственной Дума права решающего голоса в Совете

Государственной Думы.

Введение 13.09.2010 177

конституционном принципе многопартийности, и приобрела черты, характерные для

законодательных органов административного типа в авторитарных политических

системах с одной правящей партией.

Основные тенденции законодательной деятельности Государственной Думы

Жесткая централизация и полное подчинение всех звеньев административной

структуры Государственной Думы одной фракции «Единая Россия», которая, обладая

конституционным большинством, может единолично принимать любые решения как на

пленарных заседаниях, так и в комитетах и комиссиях, привели к качественному

изменению характера и стиля законодательной деятельности Государственной Думы.

Такой новый подход достаточно ясно сформулировал председатель партии «Единая

Россия» и Председатель Государственной Думы Б. Грызлов в его широко известном

высказывании: «Государственная Дума – не та площадка, где должны разворачиваться

политические баталии, а та, на которой должна проводиться эффективная государственная

деятельность».

Основу «государственного» подхода к законодательной деятельности составляет

особое отношение Государственной Думы четвертого созыва к законодательным

инициативам Президента и Правительства России.

Все законопроекты, вносимые Президентом России, Государственная Дума

четвертого созыва в обязательном порядке принимает в качестве законов практически без

каких-либо значимых изменений и дополнений.

Законопроекты, вносимые правительством, также имеют почти 100%-ную

вероятность быть принятыми Государственной Думой четвертого созыва в качестве

законов. В Государственной Думе первых трех созывов в среднем лишь  50%

правительственных законопроектов принималось в качестве законов. В процессе

рассмотрения в Государственной Думе четвертого созыва в правительственные

законопроекты в принципе могут вноситься некоторые изменения и дополнения, но

только те, которые предварительно согласованы с правительством.

В практике работы Государственной Думы четвертого созыва при рассмотрении

правительственных законопроектов широкое распространение получила особая, не

предусмотренная ни Конституцией РФ, ни Регламентом ГД процедура, которую называют

«нулевым чтением». Суть «нулевого чтения» состоит в том, что правительство еще до

официального внесения в Государственную Думу подготовленного им законопроекта

проводит переговоры и согласование позиций по законопроекту с фракцией «Единая

Введение 13.09.2010 178

Россия». Переговорный процесс, осуществляемый в форме «нулевого чтения»,

проводится, естественно, не со всеми членами фракции «Единая Россия», а лишь с

руководством фракции и носит закрытый характер. Поэтому те компромиссы и уступки,

на которые идет правительство, остаются скрытыми от общественного мнения и

ответственность за принимаемые в рамках такого процесса решения является размытой и

недоступной для общественной оценки. Ясно, что при этом высока вероятность

возникновения между правительством и руководством фракции «Единая Россия»

отношений, носящих если и не явно выраженный, то достаточно близкий к

коррупционному характер.

Следует отметить, что процедура «нулевого чтения» впервые начала применяться в

отношении закона о федеральном бюджете еще в Государственной Думе третьего созыва

с участием фракций «Единство» и «Отечество – вся Россия», а подобные ей процессы во

взаимоотношениях правительства и депутатских объединений имели место в

Государственной Думе всех созывов, но, как правило, уже после внесения

правительственных законопроектов в Государственную Думу.

Несмотря на то, что и президентские, и правительственные законопроекты и так

достаточно быстро и успешно рассматриваются и принимаются Государственной Думой

четвертого созыва, Президент и Правительство России достаточно часто используют

предоставленное им Регламентом ГД право вносить свои законопроекты в качестве

срочных и подлежащих внеочередному рассмотрению. В качестве таковых, как правило,

вносятся законопроекты, направленные на реализацию наиболее важных для интересов

правящего режима изменений в политической, экономической и социальной сферах и

способные вызвать не только бурную негативную реакцию со стороны его политических

оппонентов, но и неоднозначную реакцию в обществе в целом.

Действующий Регламент ГД никак не определяет ни формальные требования, ни

процедуру, ни сроки рассмотрения законопроектов, внесенных в качестве срочных. Их

рассмотрение и принятие проходит в предельно сжатые сроки без серьезных дискуссий и

обсуждений не только публично на пленарных заседаниях, но и в рабочем порядке в

профильных комитетах Государственной Думы. Именно для того, чтобы упредить и

свести к минимуму публичные политические и общественные дискуссии о содержании,

возможных последствиях и пользе для целей общественного развития наиболее

радикальных законов, необходимых правящему режиму для целей проводимой им

политики, и используется такая «шоковая» процедура их внесения, рассмотрения и

принятия Государственной Думой.

Введение 13.09.2010 179

Еще одной характерной особенностью «государственного» подхода к

законодательной деятельности, реализуемого в Государственной Думе четвертого созыва,

является практически полная отмена дискуссионно-конкурентного рассмотрения и

принятия законов. Законодательные решения принимаются по жестко регулируемой

администрацией бюрократической процедуре, которая лишь формально соответствует

требованиям Регламента ГД. В рамках такой процедуры дискуссионные обсуждения

законопроектов как на пленарных заседаниях Государственной Думы, так и в ее

профильных комитетах либо сводятся к минимуму, либо вообще не допускаются.

При такой процедуре большинству депутатского корпуса отводится роль

молчаливых статистов. Причем такая роль отводится не только депутатам парламентского

меньшинства, но и большинству депутатов фракции «Единая Россия», задача которых при

этом состоит только в нажатии – по указанию руководства фракции – на ту или иную

кнопку пульта для голосования и даже не обязательно самолично. Естественно, что для

исполнения подобной роли от депутатов не требуется ни знания, ни понимания

концепции, специфических особенностей и возможных последствий рассматриваемых

законопроектов. Поэтому неслучайно, что во время пленарных заседаний зал

Государственной Думы, как правило, наполовину пуст (или наполовину полон), а на

заседаниях комитетов число реально присутствующих депутатов составляет, как правило,

меньшую часть от общего числа членов комитета. При этом, как неоднократно публично

заявляла первый заместитель Председателя Государственной Думы Л. Слизка, более ста

депутатов (т.е. до трети депутатского корпуса) до сих пор ни в какой форме не проявили

себя в депутатской деятельности, а ряд депутатов вообще не появляется в стенах

Государственной Думы. Кворум на пленарных заседаниях палаты и на заседаниях

комитетов и комиссий обеспечивается в основном за счет регламентной нормы о праве

передачи голоса другому депутату и жестко организованной во фракции «Единая Россия»

системы постоянного хранения в помещении фракции депутатских карточек для

голосования, которые при отсутствии депутатов используются назначенными «кнутами».

Подобные явления и факты в поведении депутатов отмечаются во всех

парламентах и, естественно, имели место и в Государственной Думе трех предыдущих

созывов. Однако в Государственной Думы первого, второго и третьего созывов при

отсутствии одной абсолютно доминирующей по влиянию и численности депутатской

фракции и при том, что парламентское меньшинство не было полностью административно

подавлено, всегда формировалось активное ядро депутатского корпуса. Это ядро

составляли представители разных депутатских фракций и групп, которые, прежде всего,

профессионально выполняли законодательную работу и обеспечивали содержательное,

Введение 13.09.2010 180

исходя из своих политико-идеологических приоритетов, дискуссионно-конкурентное

обсуждение законопроектов на всех этапах их рассмотрения и принятия Государственной

Думой. При этом, естественно, имели место и достаточно жесткие конфликты

исключительно политических интересов, которые сопровождались демонстративно

бурными публичными дискуссиями не только на пленарных заседаниях палаты, но и в

СМИ. Во многих случаях такие дискуссии были рассчитаны не столько на действенный

поиск рациональных решений обсуждаемых законодательных проблем, сколько на то или

иное позиционирование в общественном мнении участвующих в них политических

оппонентов.

Тем не менее, именно профессиональное ядро депутатского корпуса, которое хотя

и стало в результате нарастающих деформаций избирательного процесса приобретать

заметную тенденцию к сокращению по численности, существенным образом влияло на

стиль и характер законодательной работы Государственной Думы первых трех созывов.

При этом для депутатов, впервые приступивших к депутатской деятельности, имелись

стимулы и возможности, естественно, при наличии у них желания, за один-два года

приобрести навыки и опыт профессиональной парламентской и законодательной

деятельности, открывающие перспективы их дальнейшего роста как профессиональных

парламентских политиков. В Государственной Думе четвертого созыва доминирующим в

стиле и характере ее законодательной деятельности стал непрофессионализм и

индифферентное отношение к своим не только законодательным, но и представительским

обязанностям послушного и молчаливого большинства депутатов фракции «Единая

Россия».

Снижению профессионального уровня и откровенной пассивности большинства

депутатского корпуса Государственной Думы четвертого созыва в немалой степени

способствует бюрократическая организация внутренней работы фракции «Единая

Россия», регулируемая «Положением о фракции «Единая Россия» в Государственной

Думе Федерального Собрания Российской Федерации» (далее Положение). Это

Положение, принятое на общем собрании фракции, устанавливает, что фракция состоит из

четырех внутрифракционных групп, работой каждой из которых руководят ее

руководитель и его два заместителя, а работой фракции в целом руководит Президиум

фракции во главе с ее руководителем. Президиум фракции состоит из руководителя

фракции, его первых заместителей – руководителей внутрифракционных групп и

заместителей руководителя фракции, заместителей руководителей внутрифракционных

групп, руководителя аппарата фракции (ответственного секретаря Президиума), а также

первых заместителей и заместителей Председателя Государственной Думы от фракции.

Введение 13.09.2010 181

При этом имеется и бюро фракции, которое состоит из руководителя фракции, его первых

заместителей и ответственного секретаря бюро – руководителя аппарата фракции.

Выборными должностями во фракции «Единая Россия» являются руководитель

фракции и его заместители, которые избираются общим собранием фракции, и

заместители руководителя внутрифракционных групп, которые избираются собранием

группы. При этом руководители групп назначаются руководителем фракции. В

соответствии с Положением выборы и назначения на все руководящие должности во

фракции осуществляются с учетом рекомендаций высших руководящих органов партии

«Единая Россия». Практически это сводится к тому, что состав всех руководящих органов

фракции определяется партийными органами и при этом имеет место совмещение

руководящих партийных постов с должностями в руководстве фракции. Подобные

отношения подчинения депутатов и их объединений руководящим партийным органам

характерны для массовых и бюрократических партий и, в частности, имеют место в

КПРФ
102

.

Формально высшим руководящим органом фракции «Единая Россия» является

общее собрание ее членов, которое при этом может делегировать Президиуму фракции

все свои полномочия, кроме отнесенных к его исключительной компетенции. К

исключительной компетенции общего собрания отнесены только формальная процедура

избрания руководства фракции и принятие решения о самороспуске фракции. Более того,

ключевая роль в принятии фракцией практически значимых решений в законодательном

процессе принадлежит не общему собранию и членам фракции, а ее Президиуму, который

в соответствии с Положением определяет не только приоритеты фракции в

законопроектной работе, но и, что самое главное, отношение фракции к законопроектам,

вносимым на рассмотрение Государственной Думы. С учетом того, что фракция «Единая

Россия» обладает конституционным большинством, из этого положения следует, что

именно Президиум этой фракции и определяет судьбу всех законопроектов, вносимых на

рассмотрение Государственной Думы четвертого созыва.

В других аспектах парламентской деятельности члены фракции «Единая Россия»

также в существенной степени подчинены руководству фракции. Так, они обязаны

выполнять не только решения фракции, но и распоряжения (поручения) всех

должностных лиц, входящих в иерархию руководства фракции. При этом они обязаны

избегать публичных заявлений, в том числе в средствах массовой информации, включая

электронные, не соответствующих решениям фракции. Более того, из неофициальных

источников известно, что только семь членов фракции «Единая Россия» имеют право на

102

 Нисневич Ю.А. Закон и политика. С. 84.

Введение 13.09.2010 182

общение с представителями средств массовой информации без специального на то

разрешения руководства фракции. Члены этой фракции лишены и права перехода в

заявительном порядке из одной внутрифракционной группы в другую, – письменное

заявление о таком переходе должно быть утверждено Президиумом фракции или принято

соответствующее решение общего собрания.

Таким образом, фракция «Единая Россия» представляет собой централизованную и

строго иерархически организованную бюрократическую структуру, в которой все члены

фракции подконтрольны вертикальной системе ее руководящих органов и все значимые

решения принимаются на уровне руководства фракции. При этом фракция в целом с

учетом персонального состава ее руководящих органов, по сути, является структурным

подразделением партии «Единая Россия», подотчетным руководящим партийным

органам.

Основной тенденцией законодательной деятельности Государственной Думы

четвертого созыва следует признать использование административно-бюрократического

подхода к рассмотрению и принятию законов. При таком подходе в рамках формально

соответствующей требованиям Регламента ГД процедуры рассмотрения законопроекта в

трех чтениях минимизируется или вообще исключается дискуссионно-конкурентное

обсуждение законопроекта и фактическое решение о его принятии или отклонении

принимаются узкой группой лиц, входящих в руководство фракции «Единая Россия» и

выборную администрацию Государственной Думы. В наиболее жесткой форме такая

процедура применяется при рассмотрении и принятии в качестве закона президентских и

правительственных законопроектов, особенно, при внесении таких законопроекты в

качестве подлежащих внеочередному рассмотрению.

Минимизация или полное исключение процедуры публичного обсуждения

законопроектов на пленарных заседаниях Государственной Думы и профессионально-

ориентированного обсуждения в ее профильных комитетах имеет серьезные негативные

последствия, прежде всего, в аспекте качества принимаемых законов. Несмотря на

известные издержки, особенно, публичных политизированных обсуждений

законопроектов, именно такие обсуждения позволяют акцентировать внимание широкой

общественности, экспертного сообщества и самих разработчиков законопроекта на

особенностях предлагаемых концептуальных решений, корректности правовых и

юридических норм будущего закона, возможных недочетах в процессе его разработки и

вероятных последствиях применения закона для сферы его действия.

Открытые для общества обсуждения законопроектов на заседаниях парламента, в

его комитетах и комиссиях и на парламентских слушаниях составляют основы

Введение 13.09.2010 183

современного парламентаризма, реального выполнения парламентом как коллегиальным

органом государственной власти его представительной и законодательной функций.

Принятие законов без такого обсуждения чревато тем, что статус закона – нормативного

правового акта, высшей юридической силы, могут приобретать решения, не только не

вполне корректные в правовом и юридическом плане и с недостаточно просчитанными

последствиями их применения, но и концептуально не отвечающие интересам

общественного развития.

Принятие социально, экономически и политически значимых законов без

обсуждения способно спровоцировать общественное недовольство, вплоть до социальных

волнений и акций протеста, которые могут быть вызваны как объективными причинами,

так и просто недопониманием смысла и содержания закона. Наоборот, всестороннее

публичное обсуждение законов в процессе их рассмотрения и принятия парламентом, как

правило, способствует снижению социальной напряженности и содействует нахождению

определенного консенсуса в обществе и взаимопонимания между обществом и властью по

поводу предлагаемых законодательных установлений. В качестве характерного примера

такой ситуации можно привести процесс принятия в 2005 г. во Франции так называемого

«закона о хиджабах» – закона о запрете ношения предметов религиозного культа в

государственных учреждениях.

Правящий сегодня в России политический режим, прежде всего, в отношении

законов, направленных на достижение наиболее значимых для него политических и

экономических целей, использует тактику принятия и введения в действие законов без

серьезных парламентских и общественных дискуссий, представляя тем самым обществу

законы как уже свершившийся факт, не подлежащий обсуждению. Государственная Дума

четвертого созыва эффективно обеспечивает реализацию такой тактики и такого властно-

принудительного, авторитарного отношения правящего режима к обществу и его

интересам, несмотря даже на их явно негативные социальные, политические и

экономические последствия. Наиболее яркие и известные примеры законов, вызвавших

социальное напряжение в обществе вплоть до достаточно массовых акций протеста, – это

закон о (фактически несостоявшейся) пенсионной реформе, так называемый «закон о

монетизации льгот», закон об отложенной реформе местного самоуправления. При этом

следует отметить характерную для стиля работы фракции «Единая Россия» черту, которая

состоит в следующем. В моменты наибольших социальных напряжений, возникавших

после введения в действие таких законов, руководители фракции публично

перекладывали всю ответственность за их несовершенство на членов правительства, а

Введение 13.09.2010 184

некоторые депутаты фракции даже не стеснялись публично заявлять о том, что они либо

не успели вникнуть в содержание закона, либо просто не успели его прочитать.

Основные тенденции деятельности Совета Федерации

Конституция РФ (ст. 95, 96) устанавливает, что в Совет Федерации

входят по два представителя от каждого субъекта Российской Федерации: по

одному от представительного и исполнительного органов государственной

власти, причем порядок формирования этой палаты российского парламента

также устанавливается федеральным законом.

Члены Совета Федерации первого созыва (1993–1995) избирались по

два представителя в каждом субъекте Российской Федерации прямым

тайным голосованием на основе мажоритарной системы по двухмандатному

(один округ – два депутата) избирательному округу, образованному в

границах каждого субъекта. В этот период члены Совета Федерации, которые

даже официально назывались депутатами Совета Федерации, имели правовой

статус в основном аналогичный статусу депутатов Государственной Думы,

обладали свободным парламентским мандатом и были призваны выражать не

только интересы тех субъектов федерации, которые они представляли, но и, в

первую очередь, волю всего народа в управлении делами государства.

После 1995 г. в соответствии с Федеральным законом № 192-ФЗ от 5

декабря 1995 г. «О порядке формирования Совета Федерации Федерального

Собрания Российской Федерации» членами Совета Федерации являлись

непосредственно главы законодательных (представительных) и

исполнительных органов государственной власти субъектов Российской

Федерации, т.е. высшие должностные лица субъектов, условно называемые

губернаторами, и председатели законодательных органов субъектов. При

этом члены Совета Федерации совмещали функции главы органа власти

субъекта и члена палаты парламента и в принципе не могли представлять

весь народ в целом. Такое совмещение функций явно усиливало роль и

Введение 13.09.2010 185

степень влияния глав региональных органов власти и особенно губернаторов

не только в процессе формирования федерального законодательства, но и во

всех сферах принятия государственных решений и управления государством.

Эта ситуация очевидно не соответствовала устремлениям правящего режима,

который после избрания Президентом России В. Путина, взял курс на

построение «вертикали власти».

С 2000 г. до настоящего времени Совет Федерации формируется в

соответствии с Федеральным законом № 113-ФЗ от 5 августа 2000 г. «О

порядке формирования Совета Федерации Федерального Собрания

Российской Федерации», по которому его членами являются представители

законодательных (представительных) и исполнительных органов власти

субъектов Российской Федерации, но не их главы. Согласно действующему

закону, член Совета Федерации – представитель законодательного органа

субъекта федерации избирается самим этим органом на срок его полномочий.

Член Совета Федерации – представитель исполнительного органа субъекта

федерации назначается высшим должностным лицом субъекта федерации на

срок его полномочий, но указ о назначении может быть отменен

законодательным органом субъекта федерации двумя третями голосов его

депутатов. Однако таких прецедентов пока еще не было.

Следует обратить особое внимание на следующий факт, имеющий

принципиальное значение не только для деятельности Совета Федерации, но

и в аспекте реализации конституционного принципа народовластия. После

отмены в 2005 г. прямых выборов высших должностных лиц субъектов

федерации (глава 6) российские граждане лишились возможности не только

прямого, но даже и делегированного участия в формировании половины

состава Совета Федерации. Действительно, половина членов Совета

Федерации назначается фактически в качестве личных представителей на

срок их полномочий высшими должностными лицами субъектов федерации,

которые в свою очередь фактически назначаются и освобождаются от

должности лично Президентом России. В такой процедуре назначения и

Введение 13.09.2010 186

прекращения полномочий половины членов Совета Федерации никоим

образом не предусматривается учет мнения граждан, проживающих в

соответствующих субъектах федерации.

Специфической особенностью Совета Федерации, обусловленной

действующим законом о его формировании, является то, что каждый член

этой палаты российского парламента обладает индивидуальным сроком

полномочий. Полномочия члена Совета Федерации начинаются со дня

вступления в силу решения о его избрании (назначении) соответственно

законодательным органом или высшим должностным лицом субъекта

федерации и прекращаются со дня вступления в силу решения об избрании

(назначении) вместо него нового члена Совета Федерации.

В соответствии с Регламентом Совета Федерации
103

 (далее Регламент

СФ) решение о подтверждении начала или прекращении полномочий члена

Совета Федерации принимается на заседании палаты без обсуждения

большинством голосов от общего числа членов Совета Федерации и

оформляется постановлением палаты. Законодательно не установлены

обстоятельства, при которых Совет Федерации имеет право отказать в

подтверждении начала полномочий избранного (назначенного)

представителя субъекта федерации. Однако для принятия решения о

подтверждении полномочий, необходимого для того, чтобы новый член

Совета Федерации мог официально приступить к исполнению своих

обязанностей, этот вопрос должен быть внесен в повестку дня заседания

палаты, проект которой формирует Председатель Совета Федерации (ст. 18

Регламента СФ). Эта, на первый взгляд, чисто процедурная формальность

позволяет Председателю Совета Федерации неограниченно долго затягивать

вопрос о подтверждении полномочий, не внося соответствующего вопроса в

повестку дня, и оказывать давление на тот или иной орган власти субъекта

федерации с целью принудить его отозвать своего представителя, неугодного

103

 См. официальный сайт Совета Федерации Федерального Собрания Российской Федерации

(www.council.gov.ru).

Введение 13.09.2010 187

по тем или иным причинам Председателю Совета Федерации. Действующий

Председатель Совета Федерации С. Миронов неоднократно использовал

такой процедурный прием для влияния на состав Совета Федерации, в

частности, в отношении представителей Ленинградской (А. Кох), Читинской

(Г. Томчин) и Ульяновской (Р. Шиянов) областей.

До 2005 г. полномочия члена Совета Федерации могли быть досрочно

прекращены избравшим (назначившим) его органом власти субъекта

федерации в том же порядке, в котором осуществлялось его избрание

(назначение), т.е. на законодательном уровне был установлен институт

отзыва, определяющий императивную зависимость членов Совета

Федерации от органов власти субъектов федерации. Прецеденты такого

досрочного отзыва членов Совета Федерации неоднократно имели место.

Федеральным законом № 160-ФЗ от 16 декабря 2004 г. в Федеральные

законы «О порядке формирования Совета Федерации Федерального

Собрания Российской Федерации» и «О статусе члена Совета Федерации и

депутата Государственной Думы Федерального Собрания Российской

Федерации» были внесены поправки, лишающие органы власти субъектов

федерации права произвольно отзывать и менять своих представителей.

Такое решение можно было бы приветствовать и рассматривать как

укрепление независимости членов Совета Федерации, если бы ни одно «но».

Одновременно в федеральный закон «О статусе члена Совета Федерации и

депутата Государственной Думы Федерального Собрания Российской

Федерации» было внесено положение, в соответствии с которым прежний

порядок досрочного прекращения полномочий члена Совета Федерации

может быть, тем не менее, использован, но уже только по представлению

Председателя Совета Федерации. Таким образом, императивная зависимость

членов Совета Федерации фактически сохранилась, причем в существенно

большей мере от Председателя Совета Федерации, который в любой момент

может внести представление о досрочном прекращении полномочий любого

члена палаты, чем от органов власти субъектов федерации. В современных

Введение 13.09.2010 188

российских политических реалиях практическую суть такой зависимости не

меняет законодательно установленное право органа власти субъекта

федерации не рассматривать представление Председателя Совета Федерации

и установленная Регламентом СФ возможность обсуждать на заседании

палаты решение о досрочном прекращении полномочий ее членов.

Таким образом, Председатель Совета Федерации имеет процедурные

возможности влиять на состав этой палаты российского парламента, которые

действующий Председатель Совета Федерации С. Миронов активно

использует. В частности, весной 2006 г. он организовал «кадровую чистку»

Совета Федерации, заставив в «добровольно-принудительном» порядке

досрочно прекратить свои полномочия четырех членов палаты. По

неофициальной информации у С. Миронов уже имеется список примерно из

50 кандидатов на замещение должностей членов Совета Федерации, которые

будут освобождаться по мере истечения сроков или «добровольно-

принудительного» досрочного прекращения полномочий членов палаты.

При этом действующий порядок формирования Совета Федерации и

Регламент СФ предоставляют Председателю Совета Федерации широкие

возможности для того, чтобы он мог практически единолично руководить и

определять характер деятельности верхней палаты российского парламента.

В соответствии с Конституцией РФ (ст. 101) и Регламентом СФ

административная структура Совета Федерации включает Председателя

Совета Федерации, его заместителей, Совет палаты, комитеты и комиссии

Совета Федерации. Выборную администрацию палаты, призванную

выполнять только организационные, распорядительные и представительские

функции, составляют Председатель Совета Федерации, его заместители,

председатели комитетов и комиссий Совета Федерации и их заместители.

Совет палаты представляет собой постоянно действующий орган, который

образуется для подготовки и рассмотрения вопросов деятельности палаты и в

который по должности входят Председатель Совета Федерации, его первый

заместитель и заместители, председатели комитетов и постоянных комиссий

Введение 13.09.2010 189

Совета Федерации. При этом в Совете Федерации не допускается создание

формализованных фракций, парламентских объединений (Регламент СФ, ст.

2), т.е. не допускается его политическое структурирование.

Отсутствие политического структурирования Совета Федерации и

индивидуальный срок полномочий членов Совета Федерации практически

исключают возможность организации членами этой палаты переговорно-

договорных процессов по согласованию кандидатуры на должность

Председателя Совета Федерации и формированию выборной администрации

палаты. Фактически Председатель Совета Федерации, по неофициальной

иерархии являющийся третьим после Президента России и Председателя

правительства России лицом в государстве, назначается Президентом России

и такое назначение лишь официально оформляется регламентной процедурой

его выборов палатой. В свою очередь Председатель Совета Федерации по

согласованию с Администрацией Президента России определяет состав

выборной администрации Совета Федерации (заместители председателя

палаты, председатели ее комитетов и постоянных комиссий).

Регламент СФ наделяет Председателя Совета Федерации широкими

полномочиями по организации работы и ведению заседаний палаты, включая

формирование проекта повестки дня ее заседаний, организации работы и

ведению заседаний Совета палаты, координации работы комитетов и

комиссий палаты, общему руководству аппаратом Совета Федерации и

назначению его руководителя, назначению представителей Совета

Федерации в органах государственной власти, взаимодействию в

законодательном процессе с Президентом России и Государственной Думой,

а также представительскими полномочиями.

Таким образом, организационная структура Совета Федерации

представляет собой иерархическую и вертикально-централизованную

административную структуру, деятельностью которой на всех ее уровнях

подчинена Председателю Совета Федерации.

Введение 13.09.2010 190

Основное функциональное предназначение Совета Федерации – это

представление и учет интересов субъектов Российской Федерации при

формировании российского законодательства на федеральном уровне.

Однако нынешний состав Совета Федерации в существенной мере не

соответствует этому предназначению верхней палаты российского

парламента.

Действительно, по данным на начало июля 2005 г., из 176 членов

Совета Федерации 87 (49,5%) не имели очевидной связи с субъектами

Российской Федерации, интересы которых они должны представлять
104

.

Такими «варягами», как правило, являются отставные чиновники как

федерального, так и регионального уровня и представители различных

политико-экономических групп, которым по сути все равно какой региона

представлять. Например, бывший заместитель Председателя Правительства

России Г. Бурбулис (от Новгородской области), бывший заместитель

министра финансов Е. Бушмин (от Нижегородской области), бывший

заместитель министра связи Н. Пожитков (от Оренбургской области),

бывший губернатор Ленинградской области В. Густов (от Владимирской

области), бывший депутат Красноярского Законодательного Собрания Г.

Фетисов (от Воронежской области), бывший мэр Ижевска А. Салтыков

(представлявший с 2001 г. Республику Удмуртию, а с 2004 г. –

Новосибирскую область) и многие другие. Большую группу членов Совета

Федерации составляют представители «питерского землячества», например,

такие как, А. Александров (от Калужской области), И. Васильев (от

Республики Коми), Л. Нарусова (от Республики Тыва), Ю. Солонин (от

Хабаровского края), В. Спицнадель (от Ямало-Ненецкого автономного

округа) и другие.

Среди действующих членов Совета Федерации имеет место

значительная группа лоббистов финансово-промышленных групп и крупных

104

 Здесь и далее данные по составу членов Совета Федерации приводятся по докладу: Не место для

дискуссий. Аналитический доклад. С. 225-241.

Введение 13.09.2010 191

предпринимательских структур федерального и регионального уровней. Они

получают место члена Совета Федерации как представители исполнительных

и законодательных органов власти тех субъектов Российской Федерации, в

которых такие структуры владеют «бюджетообразующими» предприятиями

и имеют устойчивые связи с региональными органами власти, основанные на

общих экономических интересах. Так, членами Совета Федерации являются

26 представителей нефтяных и газовых компаний, крупнейших банков и

холдингов и еще 39 представителей других компаний, обладающих

значительными финансовыми и материальными ресурсами, т.е. 65 из 176

членов верхней палаты российского парламента (37%) получили свой статус

за счет обладания такими ресурсами. К этой группе, в частности, относятся

Л. Биндер («Норильский никель»), бывший заместитель министра финансов

А. Вавилов («Северная нефть»), А. Гурьев («Апатит»), У. Джабраилов

(группа «PLAZA»), В. Дума («Славнефть»), В. Завадников и бывший

заместитель руководителя Администрации Президента России А. Казаков

(РАО ЕЭС), В. Малкин (банк «Русский кредит»), Е. Малкин и В. Ойф

(«Сибнефть»), А. Сабадаш (ликеро-водочный завод «Ливиз»), А. Саркисян

(«Русал»), Р. Сафин («Лукойл»), Г. Ткаченко («Сибирский алюминий») и

другие.

Специфической особенностью действующего состава Совета

Федерации является и то, что 44 члена палаты (25%) – это представители

советской партийно-хозяйственной номенклатуры, бывшие комсомольские

работники и сотрудники КГБ СССР. К этой категории относятся бывший

Председатель Совета Министров СССР Н. Рыжков (от Белгородской

области), бывшие первые секретари обкомов КПСС, не забытые в своих

регионах, Г. Горбунов (от Астраханской области), В. Сударенков (от

Калужской области), бывший также губернатором этой области, М. Николаев

(от Республики Саха-Якутия), бывший президентом этой республики, и

другие. В органах государственной безопасности работали Б. Агапов (от

Республики Алтай), Р. Искужин (от Республики Башкортостан), Н. Косарев

Введение 13.09.2010 192

(от Тамбовской области), А. Лысенко (от Ставропольского края), М.

Маргелов (от Псковской области), В. Мельников (от Читинской области) и

другие.

Несмотря на то, что политическое структурирование Совета Федерации

не допускается, верхняя палата российского парламента имеет четко

выраженную политико-идеологическую ориентацию на безусловную

поддержку, консервацию правящего политического режима. Такая

охранительная ориентации палаты обусловлена тем, что подавляющее

большинство членов Совета Федерации являются членами партии «Единая

Россия» и запасного варианта «партии власти» – Российской партии Жизни,

возглавляемой Председателем Совета Федерации С. Мироновым. В

нынешнем составе Совета Федерации лишь три члена КПРФ (В. Быков, Е.

Ильюшкин и В. Степанов) и один член партии СПС (В. Плотников).

Основными тенденциями в деятельности Совета Федерации следует

признать «государственный» подход к законодательной деятельности,

предусматривающий, прежде всего, одобрение практически без обсуждений

и в короткие сроки принятых Государственной Думой федеральных законов,

инициаторами которых являются Президент и Правительство России, и

лоббирование большинством членов Совета Федерации различных

корпоративных интересов в федеральных органах исполнительной власти.

Очевидно, что такой характер деятельности Совета Федерации не требует

профессиональной парламентской подготовки и постоянного активного

участия в деятельности палаты и ее комитетов и комиссий. Поэтому 65

членов Совета Федерации в течение всего 2004 года ни разу не выступили в

палате, а 15 – только один раз, т.е. 80 членов Совета Федерации (45,5%)

практически не участвовали в осуществлении верхней палатой ее

конституционных полномочий
105

.

Таким образом, можно констатировать, что Совет Федерации во многом утратил

характер верхней палаты демократического парламента и также как и Государственная

105

 Не место для дискуссий. Аналитический доклад. С. 244.

Введение 13.09.2010 193

Дума приобрел черты, характерные для законодательных органов административного

типа в авторитарных политических системах. При этом законодательная деятельность

Совета Федерации основана на принятии – в первоочередном порядке по жестко

регулируемой администрацией палаты бюрократической процедуре и без дискуссионно-

конкурентного обсуждения – законов, инициаторами которых являются Президент и

Правительство России.

Введение 13.09.2010 194

Глава 8

ВЗАИМООТНОШЕНИЯ ОБЩЕСТВА И ВЛАСТИ В РОССИИ

Анализ взаимоотношений и процессов взаимодействия российского

общества и власти, публичной политики и политики в отношении

саморегулируемых объединений граждан, проводимой правящим в России

политическим режимом, позволяет получить достаточно достоверную оценку

того, насколько этот режим действительно ориентирован на решение

ключевых социально-правовых задач устойчивого постиндустриального

развития страны и реально обеспечивает это решение. Во-первых, это

соблюдение и защита конституционных прав и свобод российских граждан.

И, во-вторых, становление и развитие в России гражданского общества как

социального фундамента демократической политической системы и

правового государства. При этом характер взаимоотношений общества и

власти и социально-политическое состояние российского общества

представляют собой показательные индикаторы наличия или отсутствия

социально-политической стабильности и устойчивости российской

политической системы и долговременности правящего политического

режима.

Публичная политика российского политического режима

Сегодняшняя стратегия правящего в России политического режима в

сфере публичной политики как сфере взаимодействий между обществом и

властью начала формироваться в период окончания второго президентского

срока Б. Ельцина, наиболее наглядно проявившись в ходе проведения в 1999–

2000 гг. операции «Преемник», и приобрела однозначно определенный

характер уже в период первого президентского срока В. Путина.

Цель этой стратегии состоит в том, чтобы не только контролировать, но

и непосредственно управлять общественным мнением и социальной

Введение 13.09.2010 195

активностью граждан для сохранения и упрочения положения правящего

политического режима независимо от того, какие конкретно политико-

экономические группировки контролируют государственную власть в

текущий момент. Эти политико-экономические группировки, сменяющие

друг друга на вершине государственной власти в процессе конкуренции

корпоративных групповых интересов, лишь несколько видоизменяют

стилистику, но не системную сущность такой стратегии, которая заключается

в следующем. Ключевые государственные решения принимаются кулуарно в

закрытом от общества режиме ограниченным кругом лиц, представляющих

интересы властвующих политико-экономических группировок. Эти решения

как единственно верные и безальтернативные внедряются в массовое

сознание агитационно-пропагандистскими методами массового

информирования. Для формирования общественного мнения,

поддерживающего решения и действия правящего режима, осуществляется

политическая мобилизация зависимых и лояльных режиму общественных

объединений, популярных деятелей искусства, спорта и науки. При этом, по

сути, осуществляется подмена реальной публичной политики ее

целенаправленной имитацией.

Для осуществления такой стратегии правящему режиму, в первую

очередь, требуются максимальный контроль над информационным

пространством страны, а также административное регулирование и

постоянный надзор за социальной активностью граждан и деятельностью их

объединений.

Очевидно напуганный волной так называемых «цветных» революций,

прокатившейся по постсоветскому пространству, и, особенно, своим

политическим поражением в Украине правящий в России политический

режим посчитал необходимым для удержания и укрепления своей власти не

только выстраивание административно регулируемой и контролируемой

системы политических партий, для чего и были внесены соответствующие

изменения в законодательство о политических партиях и в избирательное

Введение 13.09.2010 196

законодательство (главы 5, 6), но и осуществление аналогичного решения в

отношении общественных и некоммерческих организаций.

Для реализации такого решения необходимы, во-первых,

законодательные механизмы административного регулирования и

постоянного контроля деятельности всех общественных и некоммерческих

организаций и, во-вторых, специально организованная административная

система регулирования и контроля взаимодействия этих организаций с

институтами государства, основанная на выстраивании и отборе для участия

в таком взаимодействии подконтрольных и лояльных режиму общественных

и некоммерческих организаций.

Такой законодательный и властно-принудительный инструментарий

необходим для того, чтобы направлять и канализировать социальную

активность граждан и их объединений в интересах правящего режима,

реализовывать классический принцип «разделяй и властвуй» в его

взаимоотношениях с общественными и некоммерческими организациями и

обеспечивать маргинализацию в общественном сознании и создание

барьеров для воспрепятствования деятельности и публичной активности

вплоть до возможности полной ликвидации таких организаций, которые

недостаточно лояльны режиму.

В обеспечение подобной стратегии в 2004 г. был принят новый вариант

Федерального конституционного закона «О референдуме Российской

Федерации» (№ 5-ФКЗ от 28 июня 2004 г.), который фактически лишил

российских граждан возможности своим прямым волеизъявлением

воздействовать на решения и действия государственной власти и

проводимую ее политику. При этом был искажен установленный

Конституцией РФ (ст. 3) принцип народовластия, так как для российских

граждан стало невозможно практически осуществлять свою власть путем

референдума, являющегося одной из высших форм выражения власти

народа.

Введение 13.09.2010 197

Установленные прежним вариантом закона (№ 2-ФКЗ от 10 октября

1995 г.) процедуры организации и проведения общероссийского референдума

и так были достаточно жесткими и труднореализуемыми. Неслучайно,

несмотря на неоднократные попытки, ни одного референдума за десять лет с

момента принятия этого закона провести так и не удалось.

Закон 2004 г. превращает референдум исключительно в инструмент

правящего режима. По этому закону организовать референдум самой власти

достаточно просто, тогда как набор требований, предъявляемых к

инициативе снизу, в совокупности создает труднопреодолимые препятствия,

не исключая при этом широких возможностей Центральной избирательной

комиссии воспрепятствовать проведению референдума на любой стадии его

подготовки, что и подтверждает сравнительный анализ двух версий закона
106

.

В частности, необходимое число инициаторов референдума увеличено в 45

раз – со 100 до 4500 человек. По аналогии с избирательным

законодательством усложнена и бюрократизирована процедура сбора

подписей в поддержку проведения референдума. Право проведения агитации

по вопросам референдума предоставлено не каждому гражданину (как

ранее), а исключительно членам инициативной агитационной группы.

Запрещено проведение референдума в последний год полномочий

Президента России и Государственной Думы, а также в период

избирательной кампании, проводимой одновременно по всей территории

страны. Законом 1995 г. не предусматривалась возможность признания

референдума в целом недействительным, если он был признан состоявшимся

по числу граждан, принявших участие в голосовании. Закона 2004 г.

допускает признание недействительными результаты референдума в целом,

что предоставляет правящему режиму возможность аннулировать

несоответствующее его целям и интересам волеизъявление российских

граждан.

106

 Не место для дискуссий. Аналитический доклад. С. 44–46.

Введение 13.09.2010 198

Состояние российского информационного пространства

В России абсолютно доминирующее положение в сфере массового

информирования занимает центральное телевидение, от которого получают

интересующую их информацию ~ 80% жителей страны и которое при этом

вызывает наибольшее доверие почти у половины (44%) российских граждан

(РОМИР-Мониторинг, август 2005 г.). Поэтому контроль над российским

информационным пространством – это, прежде всего, контроль над

центральным телевидением.

Такая ситуация с центральным телевидением была осознана еще в

самом начале формирования нынешнего политического режима, и с

середины 90-х годов ХХ века основные каналы центрального телевидения, а

также влиятельные центральные печатные издания были взяты под контроль

крупными финансово-промышленными группами, претендовавшими на

доминирующее влияние в делах управления государством. При этом

достаточно жесткая конкуренция между этими группами за влияние на

государственную власть носила в тот период не только кулуарный, но и

публичный характер, который периодически проявлялся в форме так

называемых «информационных войн». В результате российские граждане

имели в своем распоряжении набор альтернативных, хотя и явно или неявно

ангажированных источников информации.

В процессе развития правящего режима после прихода к власти В.

Путина ситуация в сфере массового информирования существенным образом

изменилась. На медийном рынке был произведен передел собственности и

сфер влияния с применением как «добровольно-принудительной» смены

владельцев СМИ (как, например, в случае с телекомпанией ОРТ), так и их

откровенного отъема в результате «спора хозяйствующих субъектов» с

неправовым использованием судебной и правоохранительной систем (как,

например, в случаях с телекомпаниями НТВ и ТВ-6). Новые доминирующие

политико-экономические группировки вытеснили, прежде всего, с рынка

Введение 13.09.2010 199

центральных электронных и печатных СМИ пытавшихся конкурировать с

ними старых «олигархов» и практически полностью монополизировали этот

рынок.

В настоящее время все крупные телекомпании ВГТРК, ОРТ, НТВ и

РЕН ТВ, вещающие на основных каналах центрального телевидения, либо

через их «огосударствление» (ВГТРК, ОРТ), либо путем передачи в

собственность аффилированным с правящим режимом финансово-

промышленным группам (НТВ, РЕН ТВ) взяты под полный контроль

властвующими политико-экономическими группировками. Естественно, что

эти компании проводят согласованную политику массового информирования

в интересах и в полном соответствии с руководящими указаниями правящего

режима. Остальные каналы центрального телевидения СТС, ТНТ и другие

носят развлекательный характер. Канал ТВ Центр, вещающий кроме Москвы

еще на некоторые регионы России, находится под контролем московской

власти и также не является в полной мере альтернативным.

Центральное радиовещание, занимающее второе место как источник

информации (21%) и по степени доверия (8%) для российских граждан

(РОМИР-Мониторинг, август 2005 г.), кроме ряда радиостанций в основном

развлекательного и досугового характера в FM-диапазоне, также находится

под контролем правящего режима. Определенную альтернативность пока

еще сохраняет радиостанция «Эхо Москвы», осуществляющая новостное и

информационно-аналитическое вещание в FM- и УКВ-диапазонах, хотя уже

неоднократно предпринимались попытки изменить редакционную политику

этой радиостанции.

В ряде наиболее влиятельных центральных общественно-политических

печатных изданий также произошла смена либо их владельцев, либо главных

редакторов. Некоторые из таких изданий как, например, газеты «Сегодня» и

«Общая газета» после подобных операций вообще прекратили свое

существование. Другие издания заметно изменили свою редакционную

политику (как, например, газета «Известия» и журнал «Итоги»), заняв в

Введение 13.09.2010 200

отношении правящего режима в лучшем случае нейтрально-конформистскую

позицию. В качестве альтернативных источников информации сохраняются

пока издания ЗАО «Коммерсантъ. Издательский дом», газеты «Новые

Известия», «Новая газета» и в определенной мере «Ведомости» и «Время

новостей», а также некоторые другие менее влиятельные печатные издания.

Однако распространение таких изданий как в столице, так и в регионах не

носит массового характера (несколько сотен экземпляров на регион, в

основном, в крупных городах) и существенно уступает по массовости

потребительского спроса как центральной, так и региональной и местной

развлекательной и «желтой» прессе.

Таким образом, передел медийной собственности, новыми фактами

которого в 2005 г. стали давно ожидаемая смена владельцев телекомпании

РЕН ТВ и смена владельца «Независимой газеты», позволил правящему

режиму взять под свой контроль практически весь медийный ресурс

центрального телевидения и радиовещания и существенную часть ресурса

центральных печатных изданий. Это не касается исключительно досуговых и

развлекательных каналов и изданий, большинство из которых проводит в

основном ««дебилизацию» населения «аншлагами»»
107

, что пока полностью

устраивает правящий режим.

В электронных и печатных СМИ, подконтрольных в той или иной

форме власти, все их функции и задачи как информационного посредника

заменены единственной функцией – пропаганды и единственной задачей –

мобилизации общества на поддержку правящего режима, как это уже было

при коммунистическом режиме. Поэтому из таких СМИ вытесняются

творчески самостоятельные журналисты, позволяющие себе публично

высказывать собственные суждения и мнения, не совпадающие с

руководящими указаниями (М. Бергер, Е. Киселев, Ю. Латынина, Т.

Миткова, Л. Парфенов, С. Пархоменко, С. Шустер и многие другие).

107

 Аналитический доклад «Средства массовой информации России 2004 год. Анализ, тенденции, прогноз».

Союз журналистов России, Институт «Общественная экспертиза». М.: Изд. «Известия», 2005. С. 19.

Введение 13.09.2010 201

Последним событием в этом ряду стало скандальное отстранение от эфира в

2005 г. телеведущей информационной программы «24» на канале РЕН ТВ О.

Романовой, поводом для которого послужила, прежде всего, ее попытка

вопреки мнению руководства канала поставить в информационную

программу сюжет о закрытии уголовного дела в отношении сына министра

обороны России С. Иванова, сбившего на своей машине насмерть женщину

на пешеходном переходе.

При этом в сфере массового информирования фактически, хотя и

негласно, введена цензура, выражающаяся, в частности, в непредставлении и

воспрепятствовании распространению определенной информации. Это

подтверждается письмом о проблеме цензуры на телевидении, подписанным

28 членами Академии российского телевидения, но так и не

обнародованным, как предполагалось, на церемонии вручения телевизионной

премии ТЭФИ в 2004 г. Кроме того, по информации сотрудников различных

каналов центрального телевидения, на центральном телевидении действует

система составляемых в администрации Президента России списков, которая

условно называется «светофор». Система «светофор» включает список

персоналий, которым должен обеспечиваться режим наибольшего

благоприятствования в предоставлении эфира (зеленый свет), список

персоналий, которые могут быть допущены к эфиру только по определенной

тематике и после соответствующих согласований (желтый свет) и список

персоналий, которым запрещено предоставление эфира (красный свет).

Зоной в принципе массового распространения информации, свободной

от контроля правящего режима, остается пока сеть Интернет. В российской

части этой сети, называемой Рунет, действуют альтернативные источники

информации в виде различных частных информационно-аналитических

сайтов и сетевых СМИ (например, Газета.ру, Грани.ру, Еж.ру и др.). Именно

в такие сетевые СМИ переходят на работу журналисты, вытесняемые из

традиционных электронных и печатных СМИ. Однако Рунет не стал еще

достаточно значимым и влиятельным источником массового

Введение 13.09.2010 202

информирования, хотя число российских пользователей сети Интернет уже

составляет 22 миллионов
108

. Тем не менее, в последнее время от

представителей российской власти все чаще и чаще раздаются публичные

заявления о необходимости государственного регулирования деятельности в

сети Интернет.

Ситуация с региональными и местными СМИ в целом по стране

аналогична ситуации с центральными СМИ, с той лишь разницей, что

передел медийной собственности и контроль медийного ресурса в данном

случае осуществляют региональные и местные власти. При этом в некоторых

регионах (как, например, в республике Башкортостан, республике Калмыкия,

Белгородской области) такой контроль носит еще даже более жесткий и

прямолинейный характер практически полной ликвидации любых СМИ, в

какой-либо мере противостоящих власти. В ряде регионов (как, например, в

Томской, Свердловской, Новосибирской областях) сохраняются частные,

альтернативные и достаточно влиятельные не только радиостанции, газеты и

журналы, но и телекомпании.

Таким образом, количество альтернативных источников информации в

российском информационном пространстве в результате целенаправленной

деятельности правящего режима уже сегодня не только существенно

ограниченно, но и продолжает неуклонно сокращаться под постоянным

давлением властей различных уровней. Для оказания давления на

альтернативные центральные печатные СМИ и сохранившиеся в некоторых

регионах электронные и печатные СМИ используются такие меры

воздействия, как задержание, аресты и даже нападения на журналистов,

юридическое преследование журналистов, давление на редакции СМИ
109

. В

последнее время достаточно широкое распространение получил и такой

метод давления, как предъявление судебных исков к альтернативным СМИ с

непомерными материальными требованиями, явно направленными на их

108

 По данным Министерства информационных технологий и связи России на 1.01.2006 г.
109

 Аналитический доклад «Средства массовой информации России 2004 год. Анализ, тенденции, прогноз».

С. 32-41.

Введение 13.09.2010 203

финансовое «удушение». Характерным примером является иск,

предъявленный в 2004 г. Альфа-банком консорциума Альфа-Групп газете

«Коммерсантъ» на сумму более 11 миллионов долларов и удовлетворенный в

судебном порядке.

Поэтому закономерным представляется тот факт, что в рейтинге

свободы слова, составляемом авторитетной международной правозащитной

организацией «Репортеры без границ», Россия занимает 140 место из 167

стран, включенных в этот рейтинг
110

.

Информационная политика правящего политического режима в сфере

массового информирования направлена на внедрение в сознание российских

граждан специально конструируемой в интересах режима виртуальной

картины политической, социальной и экономической реальности на основе

использования агитационно-пропагандистских и манипулятивных методов

информирования.

Подобная информационная политика наиболее последовательно и

целенаправленно проводится в общественно-политическом телевизионном и

радиовещании и находит явное выражение, в первую очередь, в новостных и

информационно-аналитических программах и передачах. Здесь постоянно

применяются такие известные методы рационального и психологического

информационного манипулирования, как сокращение количества доступной

информации, преднамеренное утаивание информации, предоставление

верной, но тенденциозно подобранной и отредактированной информации,

диффамация и информационная перегрузка. Информационная перегрузка

создается, прежде всего, за счет сообщений о природных и техногенных

авариях, катастрофах и катаклизмах, уголовных преступлениях, социальных,

политических и экономических конфликтах и кризисах, особо тенденциозно

подаваемых, если подобные явления происходят за пределами России.

На каналах центрального телевидения, осуществляющих общественно-

политическое вещание, сегодня закрыты все дискуссионные общественно-

110

 Там же. С. 12.

Введение 13.09.2010 204

политические передачи, которые шли в прямом эфире, и почти все авторские

информационно-аналитические программы, допускавшие представление

альтернативных мнений и точек зрения. К комментированию в новостных и

информационно-аналитических передачах любых политических, социальных

и экономических событий, происходящих в стране и за ее пределами, в

первоочередном порядке привлекаются небескорыстно обслуживающие

правящий режим такие «политические аналитики широкого профиля», как Г.

Павловский, С. Марков, В. Никонов, К. Затулин и им подобные. Публичная

общественно-политическая дискуссия и профессиональный анализ

политических, социальных и экономических проблем такими явно

ангажированными и тенденциозными телевизионными передачами, как

программы с А. Гордоном, «Однако» с М. Леонтьевым и «Пусть говорят» с

А. Малаховым (ОРТ), «Реальная политика» с Г. Павловским, «К барьеру» и

«Воскресный вечер» с В. Соловьевым (НТВ), «Момент истины» с А.

Карауловым и «Постскриптум» с А. Пушковым (ТВ Центр) превращены в

откровенно циничный и злобный балаган, разыгрываемый на потребу самым

низменным вкусам. Создается впечатление, что контролируемые правящим

режимом каналы телевидения сознательно занимаются дискредитацией

политики как важного общественного явления и одного из основных

регуляторов социальных отношений.

При этом правящий режим агитационно-пропагандистскими методами

массового информирования и информационного манипулирования внедряет

в массовое сознание эклектичные идеи и ценности этатизма, используя для

этого разнообразные идеологические упаковки – возвращение советских

символов, имитация ритуалов российской империи, установление новых

сомнительных с исторической точки зрения государственных праздников и

памятных дат, придание Русской православной церкви де-факто статуса

государственного института, распространение идеи «особой русской

цивилизации» и другие. Именно в целях такой пропаганды на центральном

Введение 13.09.2010 205

телевидении созданы новые каналы военно-патриотического воспитания

«Звезда» и православного просвещения «Спас».

В поисках ответов на злободневные вопросы о причинно-следственных

связях явлений и событий, происходящих как внутри страны, так и за ее

пределами, и о роли и месте России в современном мире российскому

обществу предлагаются якобы все объясняющие и при этом предельно

примитивные отсылки, с одной стороны, к особенностям «русского

менталитета», а с другой – к неважно какому мировому, американскому,

сионистскому, китайскому или исламистскому «заговору против России».

Законодательное регулирование деятельности общественных

объединений и некоммерческих организаций

Деятельность общественных объединений и иных некоммерческих

организаций (НКО) в России законодательно регулируется Гражданским

кодексом Российской Федерации (часть первая), Федеральным законом №

82-ФЗ от 19 мая 1995 г. «Об общественных объединениях» и Федеральным

законом № 7-ФЗ от 12 января 1996 г. «О некоммерческих организациях». В

указанные федеральные законы вносились различные поправки, но до

последнего времени в сфере неполитической самоорганизации российского

общества были законодательно установлены и действовали достаточно

либеральные и свободные от административного вмешательства порядки.

С апреля 2006 г. вступил в действие Федеральный закон № 18-ФЗ от 10

января 2006 г. «О внесении изменений в некоторые законодательные акты

Российской Федерации», который заметно ужесточил российское

законодательство в части административного регулирования процессов

создания, ликвидации и контроля деятельности на территории России всех

НКО, но особенно иностранных некоммерческих неправительственных

организаций.

Введение 13.09.2010 206

Этим законом вводятся специализированные административные

структуры для регистрации, надзора и контроля за деятельностью отдельно

общественных объединений и отдельно других НКО. Каждая из этих

иерархически организованных структур состоит из федерального органа

государственной регистрации и его территориальных органов во всех

субъектах Российской Федерации.

Закон устанавливает запрет для определенного круга лиц становиться

учредителями, членами и участниками НКО и общественных объединений. К

ним относятся:

иностранные граждане или лица без гражданства, в отношении

которых принято решение о нежелательности их пребывания в России;

юридические и физические лица, имеющие регистрацию, место

проживания или нахождения в государствах, которые не раскрывают или не

предоставляют информации о финансовых операциях, или подозреваемые в

незаконном производстве наркотиков;

общественные объединения, деятельность которых приостановлена в

связи с обращением в суд по поводу их экстремистской деятельности; лица, в

отношении которых вступило в законную силу решение суда, установившее

при этом в их действиях признаки экстремистской деятельности.

Помимо этого, учредителями, членами и участниками общественных

объединений запрещается быть лицам, содержащимся в местах лишения

свободы по приговору суда (перед законодателями явно витал образ М.

Ходорковского).

Кроме того, закон устанавливает новые бюрократические процедуры

обязательной регистрации отделений иностранных некоммерческих

неправительственных организаций и уведомления о создании филиалов и

представительств таких организаций на территории России. Все структурные

подразделения иностранных организаций в течение шести месяцев со дня

вступления закона в силу должны пройти перерегистрацию (отделения) или

вновь уведомить о своем создании для внесения их в реестр (филиалы и

Введение 13.09.2010 207

представительства) в соответствии с такими процедурами. В противном

случае они подлежат ликвидации. При этом в такой перерегистрации или

внесении в реестр сведений о филиале или представительстве (невнесение в

реестр влечет прекращение деятельности) может быть отказано, если цели и

задачи создания структурного подразделения «создают угрозу суверенитету,

политической независимости, территориальной неприкосновенности,

национальному единству и самобытности, культурному наследию и

национальным интересам России». Очевидно, что оценивать наличие или

отсутствие таких однозначно не формализованных угроз в каждом

конкретном случае будут чиновники органов государственной регистрации

по только им одним известным критериям.

Представляется, что наиболее существенным законодательным

нововведением является наделение органов государственной регистрации

функцией контроля за соответствием деятельности НКО их уставным и

заявленным целям и задачам и расширение этой функции в отношении

общественных объединений. Очевидно, что и в данном случае критерии

оценки такого соответствия или несоответствия будут определять сами

осуществляющие контроль чиновники. Для выполнения этой функции

органы государственной регистрации наделяются правами: ежегодной

проверки деятельности общественных объединений и НКО, в том числе по

расходованию денежных средств и использованию иного имущества в их

уставных целях; вынесения предупреждений и приостановки деятельности;

самостоятельного обращения в суд о ликвидации (ранее таким правом

обладала исключительно прокуратура), а также правом самостоятельно

принимать решение об исключении из реестра филиалов и представительств

иностранных организаций, т.е. о прекращении из деятельности. При этом

соответствие расходования денежных средств и использования иного

имущества общественными объединениями и НКО их уставным, заявленным

целям и задачам вместе с регистрирующими органами будут устанавливать

федеральные органы государственного финансового контроля, контроля и

Введение 13.09.2010 208

надзора в области налогов и сборов, противодействия легализации доходов,

полученных преступным путем, и финансированию терроризма.

Но наиболее одиозными нововведениями представляются следующие

законодательные положения.

НКО обязаны предоставлять органам государственной регистрации

документы, содержащие отчет о своей деятельности, о реализации целей,

предусмотренных учредительными документами, с указанием персонального

состава руководящих органов и подтверждением соответствия уставным

целям расходования денежных средств и использования иного имущества, в

том числе полученных от международных и иностранных граждан и лиц без

гражданства. За неоднократное непредставление в установленные сроки

такой информации орган государственной регистрации может обратиться в

суд с заявлением о ликвидации соответствующей организации. Это

положение явно противоречит базовому правовому принципу презумпции

невиновности, так как бремя доказательства невиновности возлагается

непосредственно на сами НКО.

Общественные объединения обязаны информировать федеральный

орган государственной регистрации об объемах получаемых ими от

международных и иностранных организаций, иностранных граждан и лиц без

гражданства денежных средств и иного имущества, о целях и фактическом

их расходовании или использовании. За неоднократное непредставление в

установленные сроки такой информации орган государственной регистрации

может обратиться в суд с заявлением о признании данного объединения

прекратившим свою деятельность.

Структурные подразделения иностранных организаций обязаны

информировать федеральный орган государственной регистрации об объеме

получаемых денежных средств и иного имущества, их предполагаемом

распределении, о целях и фактическом их расходовании или использовании,

о предполагаемых для осуществления на территории России программах, а

также о расходовании предоставленных физическим и юридическим лицам

Введение 13.09.2010 209

денежных средств и об использовании иного имущества. В случае

непредставления в установленные сроки такой информации орган

государственной регистрации может обратиться в суд с заявлением о

ликвидации отделения или самостоятельно исключить из реестра филиал или

представительство соответствующей иностранной организации.

Кроме того, федеральный орган государственной регистрации имеет

право направлять структурным подразделениям иностранных организаций

решения о запрете осуществления на территории России заявленных ими

программ или их частей. Невыполнение такого решения влечет за собой

ликвидацию отделения, прекращение деятельности филиала или

представительства соответствующей иностранной организации. Указанный

орган имеет также право «в целях защиты конституционного строя,

нравственности, здоровья, прав и законных интересов других лиц,

обеспечения обороны страны и безопасности государства» направлять

структурным подразделением иностранных организаций решение о запрете

направления денежных средств и иного имущества определенным

получателям. Эти законодательные установления представляют российской

государственной власти право на прямое вмешательство в деятельность

иностранных некоммерческих неправительственных организаций.

Тот факт, что наиболее жесткие ограничения вводятся на создание и

деятельность на территории России структурных подразделений

иностранных организаций, объясняется следующим. В условиях, когда

российские предприниматели из-за реально существующей опасности

возникновения конфликтов с властью с негативными для их деятельности

последствиями боятся финансировать нонконформистские общественные

объединения и НКО, единственным источником финансовых и материальных

ресурсов для таких организаций остаются гранты иностранных организаций.

Поэтому, законодательно вводя жесткие ограничения для иностранных

организаций, правящий режим стремится получить возможность для

экономического «удушения» не только откровенно оппозиционных, но и в

Введение 13.09.2010 210

той или иной степени нелояльных к нему российских общественных

объединений и НКО.

Достаточно скандальная в контексте реакции мирового сообщества

история принятия этого закона представляет собой характерный пример

проводимой политики и отношения правящего политического режима к

российскому обществу.

Поскольку со стороны российской демократической общественности и

международных правозащитных организаций и демократических государств

явно ожидалась негативная реакция, проект этого закона, содержащий еще

более жесткие и одиозные, чем в окончательной редакции нормы и

положения, с целью сохранения возможностей для политического

маневрирования был внесен в Государственную Думы не Президентом или

Правительством России, а группой депутатов, представляющих различные

депутатские фракции. В таком виде в предельно сжатые сроки и практически

без обсуждения он был принят в первом чтении. Поэтому именно депутаты,

прежде всего, фракции «Единая Россия» А. Макаров и С. Попов публично

выступали как наиболее рьяные сторонники этого проекта. Президент В.

Путин до определенного момента находился как бы «над схваткой» и лишь

изредка своими публичных высказываниями в ответ на обращения с

просьбами не принимать закон в таком виде российских официальных лиц

(Э. Панфиловой, В. Лукина) поддерживал то ту, то другую сторону в жестко

регулируемой публичной дискуссии. При этом к непосредственному участию

в такой дискуссии практически не допускались представители российских

общественных объединений и НКО.

Такая ситуация сохранялась до тех пор, пока не последовали резко

негативные и достаточно жесткие заявления лидеров ряда европейских

государств и Конгресса США по поводу этого закона. В некоторых из них, в

частности, прозвучала мысль о том, что если такой закон будет принят, то

Россия не сможет претендовать на председательство в Большой восьмерке в

2006 г. После таких заявлений, естественно объявленных вмешательством во

Введение 13.09.2010 211

внутренние дела России, Президент В. Путин как бы внял обращению

формировавшейся в этот период Общественной палаты и внес в

Государственную Думу свои поправки, публично заявив об их одобрении

юристами Совета Европы. Президентские поправки действительно устранили

многие, но далеко не все одиозные положения законопроекта, принятого в

первом чтении. Сразу же после внесения этих поправок, несмотря на просьбу

Общественной палаты отложить принятие закон до окончания ее

формирования, он был принят фактически в президентской редакции.

Процесс принятия парламентом России такого существенным образом

влияющего на социально-политическую ситуацию в стране закона носил

явно ускоренный характер и занял менее двух месяцев со дня внесения

законопроекта в Государственную Думу 7 ноября 2005 г. и до дня принятия

закона этой палатой 23 декабря и его одобрения Советом Федерации 27

декабря того же года. Принятая парламентом редакция не устранила многие

как внутри-, так и внешнеполитические противоречия, возникшие в связи с

этим законом, и поэтому ожидалась возможность дальнейшего развития

событий, обусловленных процедурой его подписания президентом. Однако

постфактум выяснилось, что Президент В. Путин подписал закон уже в

первый рабочий день после новогодних каникул 10 января 2006 г. За этим в

лучших советских традициях и явно в пропагандистских целях последовал

публичный «шпионский скандал» с британскими дипломатами, возможно

имевшими отношение к распределению денежных средств между

некоторыми российскими правозащитными организациями, в числе которых

была и Московская Хельсинская группа. Этот скандал лишь на несколько

дней предвосхитил резолюцию Парламентской ассамблеи Совета Европы от

25 января 2006 г., в которой констатировалось, что принятый закон «не

соответствует критериям Совета Европы». Но к этому моменту российский

законодательный поезд уже ушел.

Кроме законодательных нововведений, направленных на ужесточение

административного регулирования деятельности общественных объединений

Введение 13.09.2010 212

и НКО, для воспрепятствования деятельности и ликвидации организаций,

нелояльных правящему режиму, широко применяются и такие ставшие уже

традиционными для современной России методы, как целенаправленное

использование правоохранительных и контролирующих органов, «спор

хозяйствующих субъектов», ангажированные судебные решения. Последним

примером таких действий стало постановление печально известного

Басманного суда города Москвы, принятое в марте 2006 г. по ходатайству

Генеральной прокуратуры, о наложении на неопределенное время ареста на

все банковские счета межрегиональной общественной организации

«Открытая Россия». Такое решение совершенно очевидно было принято

только для того, чтобы остановить работу и фактически ликвидировать

созданную М. Ходорковским организацию, просветительская деятельность

которой не соответствует интересам и целям правящего режима. Несмотря на

то, что это псевдосудебное решение было принято с явными нарушениями

процессуального законодательства, оно в апреле 2006 г. было поддержано

Московским городским судом
111

.

Изменения, внесенные в 2006 г. в законодательное регулирование

деятельности общественных объединений и иных НКО, и внеправовое

использование правоохранительной и судебной систем, создают достаточно

широкие возможности для оказания как административного, так и

экономического давления на такие организации, по тем или иным причинам

неугодные правящему политическому режиму, вплоть до их полной

ликвидации. При этом существенно нарушаются конституционные права

российских граждан на создание автономных объединений для коллективной

защиты своих интересов, прав и свобод и на свободу деятельности таких

объединений (Конституция РФ, ст. 30).

111

 См. материалы официального сайта МОО «Открытая Россия» www.openrussia.info.

Введение 13.09.2010 213

Административная система регулирования взаимодействий

общественных объединений и некоммерческих организаций с

институтами государства

Изменения законодательства потребовались правящему политическому

режиму для осуществления административного выстраивания всего спектра

российских общественных объединений и НКО. Такое выстраивание и без

изменения законодательства было в основном успешно реализовано в

отношении предпринимательских общественных объединений и творческих

союзов и не столь успешно – в отношении других общественных

объединений и НКО и, особенно, правозащитных организаций.

Естественно, что предпринимательские структуры как непосредственно

осуществляющие предпринимательскую деятельность, так и общественные и

некоммерческие всегда в первоочередном порядке интересуют правящий

политический режим не только в аспекте экономической деятельности, но и

как влиятельные группы лоббирования и возможные источники финансовых

и материальных ресурсов для политических и неполитических общественных

объединений.

В сегодняшних российских политико-экономических реалиях и, в

частности, в условиях начавшегося с 2000 г. перманентного передела

собственности успешно осуществлять предпринимательскую деятельность в

России, не проявляя как минимум видимость лояльности правящему режиму

и властям всех уровней, практически очень трудно. При этом российские

власти всех уровней, как правило, не приемлют других взаимоотношений с

предпринимателями кроме их полной лояльности и безусловной поддержки и

обладают широким спектром возможностей и способов административного и

экономического давления на любого предпринимателя. Со своей стороны

российские предприниматели и, в первую очередь, представители среднего и

малого предпринимательства пока еще не осознают тот факт, что даже

постоянное проявление лояльности и наличие коррупционных соглашений с

Введение 13.09.2010 214

конкретными чиновниками при правящем режиме никоим образом не

гарантируют им не только успешного развития их предпринимательской

деятельности, но и возможности ее продолжения как таковой в ближайшей

перспективе. В целом проблема взаимоотношений правящего режима и

предпринимательства в России и их влияния на общественное развитие

представляет собой важную самостоятельную тему для масштабных

политологических исследований, которые систематически проводятся

различными исследовательскими коллективами
112

.

В этих условиях не представляло неразрешимой задачи канализировать

в полностью управляемой, предельно централизованной и удобной для

правящего режима организационной форме его взаимоотношения с

объединениями и союзами предпринимателей, морально готовыми к

использованию любых средств для выживания и защиты своих интересов.

Для этого была сконструирована схема, включающая «вертикаль»

административно управляемых общероссийских общественных организаций

предпринимателей, охватывающих по масштабам, сферам и территориям

деятельности практически весь спектр частных предпринимательских

структур, и публичные ритуальные встречи должностных лиц государства с

представителями этих организаций, проводимые по заранее подготовленному

сценарию, в удобном для власти по составу участников формате и только по

мере возникновения у самой власти политической необходимости в

проведении таких встреч.

Первоначально публичные встречи должностных лиц государства

стали проводиться с руководством Российского союза промышленников и

предпринимателей (РСПП)
113

, в который осенью 2000 г. по согласованию с

112

 См.: Национальный доклад «Бизнес и общественное развитие России: проблемы и перспективы» / Под

общ. ред. С.Е. Литовченко. М.: Ассоциация Менеджеров, 2006.
113

 Российский союз промышленников и предпринимателей (работодателей) – общероссийская

общественная организация физических и юридических лиц, учрежденная в 1991 г. как правопреемница

Научно-промышленного союза СССР, созданного в 1990 г. В настоящее время РСПП объединяет, прежде

всего, представителей крупного и среднего частного предпринимательства, имеет региональные отделения

во всех субъектах Российской Федерации и объединяет около 100 отраслевых и корпоративных союзов. По

оценке экспертов, деятельность членов РСПП обеспечивает около 85% производимого в стране ВВП и

Введение 13.09.2010 215

новым руководством страны вступили практически все наиболее

состоятельные российские предприниматели, возглавляющие крупнейшие

финансово-промышленные группы, за что этот союз и получила свое

неофициальное название «профсоюз олигархов». С этого, очевидно, и

началось практическое выстраивание описанной схемы.

Новое руководство РСПП во взаимоотношениях с властью вполне очевидно и

публично стремилось занять позицию хотя и лояльного, но достаточно самостоятельного

и равноправного участника переговоров, что явно не устраивало правящий режим. Эта

ситуация качественно изменилась после начала в 2003 г. «дела Ходорковского». Не найдя

в себе смелости достойно защитить от неправовых действий и целенаправленного

преследования одного из своих наиболее влиятельных членов, РСПП достаточно быстро

превратился в полностью подконтрольную режиму и административно управляемую

организацию. Об этом однозначно свидетельствует факт замены в 2005 г. на посту

президента РСПП его бессменного с 1990 г. президента А. Вольского, конформистски

настроенного по отношению к любому правящему режиму, начиная еще с

коммунистического, но позволявшего себе публично высказывать собственную точку

зрения, на более «покладистого» А. Шохина.

Однако РСПП полностью не охватывает весь спектр российского

предпринимательства. Поэтому для завершения строительства «вертикали»

административно управляемых предпринимательских объединений в 2001 г. была создана

общероссийская общественная организация «Деловая Россия», предназначенная для

охвата, прежде всего, среднего предпринимательства, и в 2002 г. при непосредственном

участии администрации Президента России общероссийская общественная организации

малого и среднего предпринимательства «ОПОРА России». Кроме того, в эту схему

хорошо вписывалась российская Торгово-промышленная палата
114

 и именно поэтому

руководить этой структурой в 2001 г. был поставлен Е. Примаков. Руководство всех этих

организаций, естественно, стали приглашать для участия во встречах с должностными

лицами государства. Схема заработала с требуемым по всем параметрам охватом

предпринимательской среды и, кроме того, с возможностью использовать в ее работе

принцип «разделяй и властвуй».

большую часть налоговых поступлений в государственный бюджет. (По данным официального сайта

www.rspp.ru на 1.02.2006 г.)
114

 Торгово-промышленной палаты Российской Федерации – негосударственная, некоммерческая

организация, действующая в соответствии с законом РФ № 5340-1 от 7 июля 1993 г. «О торгово-

промышленных палатах в Российской Федерации». В настоящее время в ее систему входят 169

территориальных торгово-промышленных палат, 178 объединений предпринимателей и 37 коммерческих

организаций федерального уровня. (По данным официального сайта www.tpprf.ru на 1.02.2006 г.)

http://www.rspp.biz/

Введение 13.09.2010 216

Во многом аналогичная схема используется правящим режимом во

взаимоотношениях с творческими союзами. В ее реализации участвуют представители

таких творческих союзов, как Союз кинематографистов России во главе с апологетом

режима Н. Михалковым, Союз театральных деятелей Российской Федерации во главе с

абсолютно лояльным А. Калягиным и некоторые другие. Именно для участия в такой

схеме в 2001 г. был создан МедиаСоюз во главе с А. Любимовым в противовес явно

недостаточно лояльному Союзу журналистов России во главе с И. Яковенко.

Первой попыткой сконструировать полномасштабную административную систему

регулирования и контроля взаимодействий общественных и некоммерческих организаций

с институтами государства, охватывающую весь спектр российских общественных

объединений и НКО, стала организация администрацией Президента России в ноябре

2001 г. мероприятия под названием Гражданский форум. Однако эта попытка оказалась в

целом неудачной для ее организаторов, так как Гражданский форум не заработал как

постоянно действующая и полностью управляемая система. Это произошло, прежде всего,

из-за того, что часть общественных объединений и НКО, принявших все-таки участие

после бурных дискуссий по этому поводу в работе форума, рассчитывала на то, что будут

созданы условия и возможности для реального диалога с властью на основе партнерских

взаимоотношений. Это не входило в цели и задачи организаторов мероприятия, однако

для приведения вышедшей из-под контроля ситуации в управляемое состояние у них в

рамках организационной схемы форума не хватило административных рычагов, чтобы

купировать часть его участников активно и публично проявлявших свое несогласие.

Гражданский форум достаточно быстро перестал представлять интерес как для его

организаторов, так и для многих его участников и практически прекратил свое

существование.

Новой попыткой направлять и канализировать социальную активность граждан и

их объединений в интересах и под административным контролем правящего

политического режима стало создание в 2005 г. специально сконструированной для

достижения таких целей структуры, получившей название Общественная палата. Для

придания государственного статуса и юридической легитимности этой

институциональной новации режима и заложенным в ней механизмам административного

регулирования взаимодействий общественных и некоммерческих организаций с органами

государственной власти был принят Федеральный закон № 32-ФЗ от 4 апреля 2005 г. «Об

Общественной палате Российской Федерации».

Во-первых, следует констатировать, что Общественная палата не может

рассматриваться как институт гражданского общества и является по законодательно

Введение 13.09.2010 217

установленному порядку обеспечения ее деятельности и формирования не

предусмотренным Конституцией РФ государственным институтом.

В соответствии с законом деятельность Общественной палаты полностью

финансируется и материально обеспечивается государством за счет средств федерального

бюджета и ее аппарат является государственным учреждением. Члены Общественной

палаты на время участия в работе ее постоянных и временных органов освобождаются от

выполнения трудовых обязательств по основному месту работы с сохранением за ними

места работы (должности), им возмещаются расходы, связанные с осуществлением их

полномочий и выплачивается компенсация за счет средств федерального бюджета.

Общероссийские государственные организации телерадиовещания обязаны выпускать в

эфир на одном из общероссийских телеканалов и на одном из общероссийских

радиоканалов обзорные информационно-просветительские программы по плану,

утвержденному Общественной палатой, с объемом эфирного времени не менее 60 минут в

месяц. Общественная палата учреждает собственное печатное издание, деятельность

которого также, естественно, финансируется за счет средств федерального бюджета.

Таким образом, однозначно имеет место финансовая, материальная, организационная и

информационная зависимость, а следовательно, и возможность административного

контроля и регулирования деятельности Общественной палаты и прежде всего через ее

аппарат. Технологии реализации такого процесса хорошо известны и отработаны в

российской политической практике.

Принципиальное значение для оценки наиболее вероятного характера деятельности

Общественной палаты имеет установленный законом порядок формирования ее состава.

Первые 42 члена Общественной палаты, во многом определяющие ее дальнейший состав,

назначаются Президентом России из числа граждан, «имеющих особые заслуги перед

государством и обществом». Президентские члены Общественной палата отбирают

следующих 42 двух ее членов, из кандидатур предложенных общественными

объединениями. Следует отметить, что иные – кроме общественных объединений – НКО

из процесса формирования Общественной палаты в принципе исключены. Далее уже

совместно эти 84 члена Общественной палаты принимают решение о приеме в ее состав

последних 42 членов – представителей региональных и межрегиональных общественных

объединений по шести от каждого федерального округа. Списки кандидатов в члены

Общественной палаты от региональных и межрегиональных общественных объединений

формируются на конференциях делегатов от таких объединений в каждом федеральном

округе. В свою очередь делегаты таких конференций избираются на собраниях

представителей межрегиональных и региональных общественных объединений,

Введение 13.09.2010 218

проводимых в каждом субъекте Российской Федерации, входящем в состав данного

федерального округа. При этом проведение указанных конференций и собраний

осуществляется «по инициативе и при содействии» уже назначенных 84 членов

Общественной палаты, т.е. фактически под их организационным управлением и

контролем.

Опыт формирования первого состава Общественной палаты показал, что

законодательно установленный порядок ее формирования приводит к следующему.

Во-первых, и что самое главное, такой порядок позволяет административными

методами достаточно просто сформировать требуемый и полностью лояльный состав

Общественной палаты и ввести в руководящие органы палаты назначенцев, призванных

обеспечивать заданный режим административного регулирования ее деятельности.

Например, таких как многоопытный в подобных вопросах Е. Велихов, А. Шохин, В.

Никонов и другие.

Во-вторых, подавляющее большинство членов Общественной палаты составили

лица, явно не имеющие «особых заслуг перед государством и обществом» и мало кому

известные, как и те общественные объединения, представителями которых они являются.

Результаты социологических исследований показали, что даже из 42 назначенных

президентом членов Общественной палаты только десять хоть как-то известны более чем

5% российских граждан, а положительное отношение и доверие, бОльшие чем

статистическая погрешность, вызывают всего шестеро – Л. Рошаль (30%), И. Роднина

(26%), А. Калягин (20%), А. Кабаева (14%), А. Шохин (8%) и Е. Велихов (5%) (Фонд

«Общественное мнение», октябрь 2005 г.).

В-третьих, для придания Общественной палате в массовом восприятии ореола,

привлекающего интерес и создающего эффект значительности, в ее состав включаются

популярные деятели искусства и спорта независимо от того, в какой мере они

компетентны в проблемах построения гражданского общества и в делах общественных

организаций. Например, такие как А. Пугачева и А. Калягин, И. Роднина и А. Карпов и

другие. Следует отметить, что из людей этого круга от предложения Президента В.

Путина войти в Общественную палату публично отказался только писатель В. Распутин.

В-четвертых, в состав Общественной палаты могут войти деятели, преследующие

во многом личные и не всегда бескорыстные цели. Это, в частности, крупные

предприниматели (такие как В. Потанин и М. Фридман), известные своей вездесущностью

лица (такие как З. Церетели и Г. Мирзоев) и другие. Этот позволяет предположить о

наличии условий для коррупционных отношений, реализуемых в различных видах и

формах. По информации из нескольких независимых источников, которая не может быть,

Введение 13.09.2010 219

естественно, подтверждена с абсолютной достоверностью, стоимость места члена

Общественной палаты составляла от 150 до 500 тысяч долларов США.

В-пятых, процесс проведения собраний представителей общественных

объединений в субъектах федерации и конференций в федеральных округах полностью

регулируется региональной администрацией совместно с уже назначенными членами

Общественной палаты, которые определяют порядок, место и время проведения этих

мероприятий, приглашение или неприглашение на них представителей тех или иных

общественных объединений, т.е. фактически осуществляют их отбор для участия в

процессе. Поэтому на таких собраниях и конференциях, как правило, лишь формально

утверждаются заранее составленные и согласованные в административном порядке

списки кандидатов в члены Общественной палаты, о чем в связи с неоднократно

возникавшими публичными скандалами вынуждены были сообщать даже официальные

СМИ.

В соответствии с законом Общественную палату возглавляет секретарь

Общественной палаты, а ее постоянно действующим органом является совет

Общественной палаты. Палата вправе образовывать комиссии и рабочие группы.

Секретарь и совет Общественной палаты избираются на ее первом пленарном заседании,

на котором также, естественно, определяются перечень комиссий и их руководителей.

При этом за двухлетний срок работы каждого состава Общественной палаты законом

предусматривается обязательное проведение всего четырех очередных пленарных

заседаний (не реже двух раз в год), включая и первое организационно-выборное

заседание. Внеочередные пленарные заседания могут проводиться, но только по решению

совета Общественной палаты.

Такие законодательные рамки для организации работы Общественной палаты,

очевидно, установлены для того, чтобы все результаты ее работы в окончательном виде

определялись и представлялись секретарем и советом Общественной палаты. При этом в

рамках законодательно установленного порядка формирования состава палаты ее

потенциальные члены до первого пленарного заседания, на котором осуществляется

избрание секретаря, членов совета и руководителей основных комиссий Общественной

палаты, лишены возможностей самостоятельно вступать в групповые контакты и

взаимодействия, способные повлиять на структуру и состав ее руководства. Поэтому

основной состав руководства Общественной палаты определяется в администрации

Президента России уже на этапе подготовки списка президентских назначенцев и лишь

процедурно – как избрание всеми членами палаты – оформляется на ее первом пленарном

заседании. По факту, из 19 членов действующего совета Общественной палаты в составе

Введение 13.09.2010 220

секретаря палаты, его заместителя и председателей комиссий 16 человек, в том числе и

секретарь Е. Велихов, являются президентскими назначенцами и лишь трое (заместитель

секретаря С. Катырин, председатели комиссий В. Потанин и А. Мигранян) представляют

вторую группу членов Общественной палаты.

Закон устанавливает, что в целях реализации своих функций Общественная палата

вправе:

– проводить слушания по общественно важным проблемам;

– давать заключения о нарушениях законодательства России органами

государственной исполнительной власти и местного самоуправления, а также о

нарушениях свободы слова в средствах массовой информации;

– проводить экспертизу проектов федеральных и региональных законодательных

актов и нормативных правовых актов органов государственной исполнительной власти и

местного самоуправления;

– приглашать на свои пленарные заседания руководителей органов

государственной исполнительной власти и местного самоуправления;

– направлять членов Общественной палаты для участия в работе комитетов и

комиссий Совета Федерации и Государственной Думы, а также в заседаниях коллегий

федеральных органов исполнительной власти, но только в порядке, определяемом самим

Правительством России;

– направлять запросы Общественной палаты, которые в периоды между

пленарными заседаниями от ее имени направляет совет Общественной палаты.

Решения Общественной палаты, принимаемые в форме заключений, предложений

и обращений, носят рекомендательный характер и не требуют в обязательном порядке

ответной реакции, хотя бы в форме официального ответа. При этом обязательному

рассмотрению соответствующими органами государственной власти и местного

самоуправления в законодательно установленном порядке подлежат только заключения на

законодательные и нормативные правовые акты. Требование обязательного официального

ответа, сроки его предоставления и порядок оформления устанавливаются только для

запросов Общественной палаты.

Анализ функций Общественной палаты и порядка их реализации позволяет

отметить следующие принципиально важные факты.

Во-первых, в функции Общественной палаты не входит контроль деятельности

Президента России, в том числе и издаваемых им нормативных правовых актов. Любая

деятельность Президента России и его администрации полностью выводится из-под

Введение 13.09.2010 221

контроля даже такого административно управляемого и контролируемого правящим

режимом государственного института, каковым является Общественная палата.

Во-вторых, Общественная палата имеет право проводить экспертизу любых

проектов федеральных и региональных законодательных актов только в связи с

обращением Президента и Правительства России, самой Государственной Думы и Совета

Федерации. Самостоятельно, но при наличии решения своего совета Общественная палата

вправе проводить экспертизу проектов федеральных законодательных актов,

затрагивающих только вопросы государственной социальной политики, обеспечения

общественной безопасности и правопорядка и конституционных прав граждан, но

исключительно в области социального обеспечения.

В-третьих, Общественная палата после внесения в 2006 г. поправок в

первоначальный вариант закона получила право давать заключение о нарушениях

свободы слова, но только в СМИ, а не о нарушениях свободы мысли, слова и массовой

информации в любых формах и конституционного запрета цензуры (Конституция РФ, ст.

29). При трактовке понятия «свобода слова в СМИ» в интересах правящего политического

режима не исключается возможность использования заключений Общественной палаты

именно для обоснования официального введения в СМИ цензуры.

В-четвертых, так как административно управляемой Общественной палате

вменяется в обязанность осуществлять сбор и обработку информации об инициативах

граждан и общественных объединений, то она может быть эффективно использована в

качестве бюрократического фильтра для купирования противоречащей интересам и целям

правящего режима социальной активности граждан и их объединений. При этом властные

структуры смогут формально находиться как бы вне этого процесса, сохраняя за собой

возможности для политических маневров.

Следует отдать должное разработчикам этого закона из Администрации

Президента России в том, насколько блистательно они использовали законодательную

технику для того, чтобы в достаточно неявной форме, но предельно точно предусмотреть

и четко отрегулировать все возможные нюансы в организации деятельности, функциях,

формах и последствиях представления результатов работы Общественной палаты для

обеспечения ее практически полной административной управляемости и эффективного

инструментального использования в тех или иных целях правящего режима.

Социально-политическое состояние российского общества

Введение 13.09.2010 222

Несмотря на то, что сегодня в России зарегистрировано 547 238

некоммерческих организаций
115

 и формально существует более 300 тысяч

общественных объединений, в том числе и без образования юридического

лица, утверждать, что в России формируется именно гражданское общество,

представляется преждевременным.

Прежде всего, такие базовые для гражданского общества и

порожденные либерализмом принципы и идеалы, как права и свободы

личности, демократия, правовое равенство, свобода частной собственности,

политическая и гражданская ответственность, толерантность, плюрализм и

конкуренция, договорная природа государства и конституционализм не

являются доминирующими в российском обществе. Сегодня у российского

общества не существует никаких базовых ценностей, которые дают самые

общие, простые и ясные представления нации о себе самой и формируют

единую систему жизненных принципов и идеалов, объединяющую если и не

все общество, то хотя бы значительную его часть
116

.

По данным социологических исследований
117

, к пролиберальным

политико-моральным воззрениям склоняется до 55% российских граждан, но

при этом до 40% придерживаются антилиберальных взглядов, трудно

совместимых с такими понятиями как гражданское общество и демократия. В

части либеральных экономических порядков ситуация качественно иная –

поддержка их различных компонент распространена в российском обществе

крайне неравномерно и колеблется от 3 до 30%. В экономической сфере

большинство российских граждан (45–60%) придерживается таких взглядов,

в соответствии с которыми самые важные для страны предприятия должны

принадлежать государству, а остальные могут находиться в частной

собственности, земля может находиться в частной собственности, но только

под строгим контролем государства.

115

 По данным Единого государственного реестра юридических лиц на 01.10.2005.
116

 См.: Архангельский А. Базовые ценности: инструкции по применению. СПб.: Амфора, ТИД Амфора, 2006.
117

 Урнов М., Касамара В. Современная Россия: вызовы и ответы. Сборник материалов. М.: ФАП

«Экспертиза», 2005. С. 66-86.

Введение 13.09.2010 223

Очевидно, что российское общество существенно неоднородно в своих

предпочтениях и ориентирах и переживает кризис идентичности, поиска

людьми новых моральных и мировоззренческих ориентиров и ценностей,

осознания своего места в обществе и во взаимоотношениях с государством.

К сожалению, в последнее время в российском обществе стали

интенсивно проявляться такие негативные тенденции, как ксенофобия,

национализм, расовая, этническая и религиозная нетерпимость, шовинизм.

Так, в 2005 г. 58% российских граждан высказали в целом одобрение идеи

«Россия для русских» и только 23% отнеслись к этой идеи отрицательно,

расценив ее как проявление «настоящего фашизма»
118

. Возрастает

численность и публичная активность экстремистских и профашистских

организаций. Примером могут служить прошедшие в ноябре 2005 г. в

Москве с разрешения городской власти шествие «Правый марш» и акция у

московских рынков движения «Против нелегальной иммиграции». Заметно

увеличивается количество уголовных преступлений на почве национальной,

расовой, религиозной ненависти и вражды, особенно в крупных городах,

например, таких как Санкт-Петербург, Воронеж, Новосибирск. Однако

официальные власти, по-прежнему, предпочитают квалифицировать

большинство подобных преступлений как групповое хулиганство или

разбойное нападение.

Не осталось в стороне от этого процесса и созданное по инициативе и в

поддержку правящего политического режима молодежное движение

«Наши». Для того чтобы в этом убедиться, достаточно ознакомиться только с

самой первой фразой манифеста этого так называемого «демократического

антифашистского» движения, членов которого неслучайно называют

«нашистами»: «При оценке перспектив будущего лидерства России, мы

рассматриваем Россию как исторический и географический центр

современного мира»
119

. В этом же ряду стоит и создание правящим режимом

118

 Гудков Л.Д. Ксенофобия как проблема: вчера и сегодня // Независимая газета. 2005. 26 дек.
119

 Манифест молодежного демократического антифашистского движения «Наши» // Известия. 2005. 18 апр.

Введение 13.09.2010 224

для участия в парламентских выборах 2003 г. националистического

политического проекта в виде избирательного блока «Родина», часть

которого в 2004 г. преобразовалась в одноименную политическую партию.

Партия «Родина» сегодня получает заметную поддержку на выборах в

региональные законодательные и местные представительные органы власти

во многих российских регионах. Но особенно партия «Родина» отличилась

своей ксенофобской и шовинистической идеологией в ходе избирательной

кампании по выборам депутатов Московской городской Думы все в том же

ноябре 2005 г. Эта партия выпустила телевизионный агитационный ролик,

который даже в целом снисходительный к проявлениям национализма

российский суд признал разжигающим национальную ненависть и вражду,

что и послужило поводом для снятия этой партии с выборов.

Все эти факты, а также пока, правда, абсолютно достоверно не

подтвержденные сведения о том, что определенные группировки правящего

режима, прежде всего, из состава «силовых» ведомств сознательно

поощряют или, как минимум, не препятствуют деятельности экстремистских

организаций националистической и профашистской ориентации, делают

достаточно достоверной гипотезу о причастности режима к этому процессу.

Можно предположить, что указанные тенденции развиваются не без

негласного участия и поддержки правящего режима и в его политических

интересах и целях, основной из которых представляется расширение поля

внутри- и внешнеполитических маневров. При определенных политических

обстоятельствах и в нужный момент это позволит либо выступить в глазах

демократически ориентированной части российского общества и мирового

сообщества единственным «европейцем» и надежным защитником от

националистической угрозы, обеспечивая себе тем самым их поддержку,

либо наоборот использовать националистические настроения для проведения

более жесткой антидемократической внутренней и внешней политики.

Тем не менее, при всей условности социологических исследований,

особенно в России, все основные российские центры таких исследований

Введение 13.09.2010 225

(Левада-Центр, РОМИР-Мониторинг, Фонд «Общественное мнение» и

другие) отмечают тенденцию повышения ценности для российских граждан

личных прав и свобод, которые начинают занимать высокие места в системе

приоритетов российского общества. В частности, 38% российских граждан

считают, что благополучие России, скорее всего, может обеспечить

укрепление гражданских прав и свобод, гражданского общества, против 31%,

которые считают, что это может обеспечить укрепление «вертикали власти»

(Левада-Центр, декабрь 2005 г.).

Однако в последнее время при явной поддержке государственных и

аффилированных с властью СМИ активно начала разворачиваться не столько

публичная дискуссия о базовых для российского общества принципах и

ценностях, сколько широкая пропагандистская кампания, целью которой

очевидно является следующее. В массовое сознание внедряется идея, будто

между базовыми принципами и ценностями гражданского общества,

порожденными идеями либерализма и полиархической демократией, и

российскими историческими и культурными традициями и ценностями, но,

прежде всего, религиозными принципами православия существует серьезная

несовместимость. Российскому обществу внушается, что ему чужды

ценности «западного либерализма и демократии» и для его «духовного

возрождения» необходимы традиционные ценности, под которыми, видимо,

следует понимать – самодержавие, православие, народность. Об этом во всех

телевизионных информационно-аналитических передачах и даже

развлекательных ток-шоу постоянно безапелляционно вещают, периодически

срываясь на крик, такие апологеты «особой русской цивилизации», а по сути,

версии православного фундаментализма как Н. Нарочницкая, А. Дугин и

другие, которым очевидно предоставлен зеленый свет по действующей на

центральном телевидении системе «светофор».

При этом происходит целенаправленная подмена смыслов –

секулярные (светские) принципы гражданского общества, одним из

основных среди которых является толерантность по отношению к морально-

Введение 13.09.2010 226

этическим и духовным, в том числе и религиозным, ценностям каждого

человека, его право на свободный выбор веры или неверия,

противопоставляются религиозным принципам конкретно православия. За

этим камуфлируется стремление включить Русскую православную церковь

(РПЦ) в систему государственного устройства России и предоставить РПЦ

возможность использовать властно-принудительные полномочия государства

для внедрения в российское общество проповедуемых ею духовных

ценностей и принципов в качестве основополагающих. Это противоречит

установлениям Конституции РФ (ст. 14) о том, что Россия – это светское

государство, что никакая религия не может быть установлена в качестве

государственной или обязательной и что религиозные объединения отделены

от государства.

Эту кампанию активно поддерживают иерархи РПЦ. Хотя моральное

право некоторых иерархов РПЦ, в достаточной мере скомпрометировавших

себя не только связями с КГБ СССР в период коммунистического режима
120

,

но и использованием привилегий, предоставленных РПЦ в 90-ые годы, по

беспошлинному ввозу в Россию алкогольной и табачной продукции,

диктовать обществу «истинное» представление о нравственности и духовных

ценностях, вызывает сомнение. На состоявшемся в апреле 2006 г. Х

Всемирном русском народном соборе «от имени самобытной русской

цивилизации» была принята декларация
121

, в которой указывается на

противоречие между религиозным пониманием ценности «человека как

образа Божьего» и понятием «греха» и установленными Всеобщей

декларацией прав человека принципами признания достоинства каждой

личности и свободы индивидуального выбора. В этой декларации

искусственно противопоставляются религиозные и секулярные принципы,

120

 Об этом свидетельствует, в частности, академик А. Яковлев: «Я хорошо понимаю, что многих пастырей

еще тяготит груз прошлого, того прошлого, когда всю религиозную деятельность контролировали

спецслужбы. Они подбирали людей для учебы в религиозных учебных заведениях, вербовали их на службу

в разведке и контрразведке. Многих двойников я знаю, знаю даже их клички, но обещаю эти знания унести с

собой» (Яковлев А.Н. Сумерки. М.: Материк, 2003. С. 401.)
121

 Декларация о правах и достоинствах человека X Всемирного Русского Народного Собора. Официальный

сайт Русской православной церкви www.mospat.ru.

http://www.mospat.ru/

Введение 13.09.2010 227

лежащие в принципиально разных плоскостях – одни в плоскости личного

мировоззрения индивида и его духовных ценностей, а другие – в плоскости

правовых взаимоотношений человека, общества и государства, и на этом

основании утверждается, что «существуют ценности, которые стоят не ниже

прав человека, и это такие ценности как вера, нравственность, святыни,

Отечество». Поэтому следует признать абсолютно справедливым мнение Ю.

Табака о том, что: «Все эти рассуждения были бы хороши как проповедь;

здесь же это попытка в очередной раз закинуть удочку насчет желательной

смены вех в российском общественном сознании. Надо не менять

общественные демократические нормы, а учить им, учить уважению к

самосознанию других людей – в частности, ненавязыванию другому

собственных принципов, хотя бы и религиозных»
122

.

Следует отметить, что даже по информации РПЦ при том, что 80%

российских граждан считают себя православными христианами, лишь 15%

являются воцерковленными, т.е. следующими церковным правилам
123

. По

данным различных социологических центров, ~ 60% российских граждан

самоидентифицируют себя как православные, но православными верующими

по церковным установлениям могут быть признаны (и то достаточно

условно) не более 7-9% – те, кто посещает церковь хотя бы один раз в месяц.

Сегодня в России публичная демонстрация своей приверженности

православию и посещение церкви скорее является официальной модой,

которой усиленно стремятся следовать в первую очередь государственные

чиновники всех рангов, чем реальной верой. Это представляется

разрушительной для любой религии профанацией, оскорбляющей

религиозные чувства действительно и глубоко верующих людей.

Вопреки достаточно широко распространенному мнению об общинном

историческом характере российского общества различные социологические

122

 Табак Ю. «Грех» и смена вех // Известия. 2006. 7 апр.
123

 Источник: миссионерский отдел Санкт-Петербургской епархии Русской православной церкви. Однако

достоверность этой информации вызывает сомнение, т.к. по данным Всероссийской переписи населения

2002 г. (www.perepis2002.ru) 79,8% российских граждан самоидентифицируют себя как русские и при этом,

очевидно, далеко не все из них считают себя православными.

Введение 13.09.2010 228

исследования показывают, что современное российское общество атомарно и

в значительно большей степени индивидуализировано, чем современные

общества в демократических странах. Для российского общества сегодня

характерны недоверие к коллективным действиям и нежелание принимать в

них участие, невысокая социальная активность. Так, в общественных работах

по месту жительства склоны принимать участие не более 30%, в

коллективных действиях для формулирования и защиты своих групповых

интересов – не более 10%, а проявлять в целом социальную активность

только ~30% российских граждан
124

.

Большинство российских граждан придерживается сегодня принципа

индивидуального или семейного выживания, самостоятельного встраивания

в новые социальные, экономические и политические порядки. При этом даже

наиболее экономически и социально активная часть российского общества,

потенциальные представители опорного для современной демократии

среднего класс предпочитают приспосабливаться к существующим условиям

в индивидуальном порядке, используя для собственного выживания, в

основном, механизмы коррупционного лоббирования. Такое состояние

российского общества представляет собой очевидное препятствие на пути

становления и развития в России гражданского общества.

Для российского общества характерна спорадическая реакция на

действия и решения государственной власти, которая проявляется публично

только в тех случаях, когда затрагиваются очень конкретные и предельно

чувствительные индивидуальные или групповые интересы в социальной или

экономической сфере. Такая реакция может носить характер более или менее

массовых, но в основном локальных публичных акций, возникает спонтанно

и быстро затухает сразу же после того, как власть, прежде всего, на местах

предпримет хоть какие-нибудь реальные или даже просто имитационные

действия, направленные на снижение социального напряжения. Примерами

именно такой реакции могут служить выступления пенсионеров в ряде

124

 Урнов М., Касамара В. Современная Россия: вызовы и ответы. С. 70.

Введение 13.09.2010 229

российских регионов после вступления в действие печально известного

закона «о монетизации льгот» и акции жителей городов Дальнего Востока и

частично Сибири в ответ на решения, предусматривающие ограничения

экономического характера на импорт и использование подержанных

автомашин с «правым рулем». В случаях ущемления общих социальных и

экономические права в результате непродуманных и экономически

необоснованных решений и действий власти, например, даже при общем

повышении цен на продукты питания или жилищно-коммунальные услуги,

российские граждане предпочитают преимущественно «глухо ворчать и

поругивать власть в курилке или на собственной кухне».

При этом необходимо отметить, что регулирующий проведение

массовых публичных акций Федеральный закон № 54-ФЗ от 19 июня 2004 г.

«О собраниях, митингах, демонстрациях, шествиях и пикетированиях» в

достаточной мере соответствует демократическим нормам. В этом законе

последовательно реализован действительно уведомительный порядок

проведения мирных массовых мероприятий. Перечень ограничений по

территориям проведения и организаторам акций является строго

формализованным, оправданным с правой точки зрения и с точки зрения

обеспечения безопасности, исчерпывающим и не допускающим

расширительного толкования. При этом участникам акций разрешается

находиться в любой близости от зданий органов власти, за исключением

резиденции Президента России, судов и исправительных учреждений. Возле

этих объектов, тем не менее, проводить массовые акции разрешается, но в

отдалении, определяемом землеустроительными и градостроительными

документами.

Подобная реакция, как правило, не имеет серьезных и долгосрочных

последствий для проводимой правящим политическим режимом социально-

экономической политики и не вынуждает его вступать в систематический

публичный диалог с обществом. Она не имеет последствий и для повышения

социальной активности и уровня самоорганизации общества, направленных

Введение 13.09.2010 230

на коллективные действия по формулированию и систематической защите

групповых социальных и экономических интересов. Инициативные группы

по организации протестных действий не преобразуются в сколько-нибудь

массовые и влиятельные общественные объединения и, в основном, довольно

быстро распадаются и прекращают свою деятельность.

После бурных событий в период с конца 80-х и до середины 90-ых

годов ХХ века российское общество как бы впало в «политическую кому»,

по крайне мере в аспекте публичных проявлений признаков политической

активности. В последние годы российское общество в основной своей массе

никак публично не реагирует ни на ограничения свободы слова и мнений, ни

на ограничения политических прав граждан, устанавливаемые правящим

политическим режимом. Такая ситуация наблюдалась при ликвидации

альтернативного телевизионного канала НТВ, а затем и ТВ-6, «добровольно-

принудительной» смене владельцев или главных редакторов ряда

влиятельных центральных и региональных СМИ, при законодательном

установлении существенных ограничений на проведение референдума, при

отмене всеобщих прямых и тайных выборов высших должностных лиц

субъектов Российской Федерации и глав муниципальной образований,

прежде всего, мэров крупных городов.

Политическая апатия российского общества во многом обусловлена

тем, что, наблюдая и оценивая деятельность правящего политического

режима, общество предельно скептически стало относиться к возможностям

использования демократических политических инструментов и институтов,

существенным образом извращенных и дискредитированных правящим

режимом, для защиты своих интересов. По результатам исследований

различных социологических центров, уровень доверия российского общества

практически ко всем политическим институтам является предельно низким и

не превышает нескольких процентов, за исключением персонально

Президента В. Путина (уровень доверия ~ 40%). При этом больше половины

российских граждан (52%) не доверяют ни одному институту

Введение 13.09.2010 231

государственной власти (РОМИР-Мониторинг, октябрь 2005 г.). Но наиболее

рельефно характеризует отношение российского общества к власти тот факт,

что по результатам исследований различных социологических центров более

60% российских граждан не просто не доверяют, а боятся милиции – самого

повседневного и бытового представителя государственной власти.

Следует отметить, что российские общество оценивает деятельность

политических и государственных институтов, исходя, прежде всего, из их

конкретной персонификации, а не из анализа реального функционирования и

институциональной значимости таких институтов, что свидетельствует о

невысоком уровне политической культуры.

Серьезное препятствие на пути становления в России гражданского

общества представляет разобщенность и отсутствие координации в

деятельности российских общественных и других некоммерческих

организаций, их неумение объединяться, поддерживать друг друга и

выступать единой стороной переговоров с властью для отстаивания и защиты

своих интересов.

Попытка создания в 2004 г. нонконформистскими общественными

объединениями такой координирующей структуры в виде Общероссийского

гражданского конгресса представляется не очень успешной. Эта структура

оказалась не столь эффективной и не представляющей заметного интереса ни

для самих общественных объединений, ни для общества в целом. Причина

кроется, скорее всего, в определенных содержательных и организационных

просчетах при подготовке и проведении двух заседаний конгресса,

прошедших 12 декабря 2004 и 2005 г. Оба эти заседания не воспринимались

как серьезные организационные мероприятия по формулированию общих

для общественных объединений целей и задач, координации и выработки

программы совместной действий по их реализации. Эти заседания

воспринимались как презентации очередной безуспешной попытки решения

политической задачи «объединения всех демократических сил», исходя из

уже неоднократно показавшего свою бесперспективность подхода –

Введение 13.09.2010 232

объединения во многом дискредитировавших себя в общественном мнении

существующих демократических партий и отдельных политиков (глава 5).

Разобщенность в действиях общественных и других некоммерческих

организаций во многом обусловлена тем, что они видят основную причину

тех проблем и трудностей, с которыми им приходится сталкиваться в своей

профессиональной деятельности, только в плохой работе отдельных

государственных ведомств и должностных лиц, а не в целом в правящем

политическом режиме, нуждающемся только в такой социальной активности

и самоорганизации граждан, которые он сам инициирует, контролирует и

может беспрепятственно использовать в своих политических интересах и

целях. Российские общественные объединения и некоммерческие

организации пока не осознают того, что для продолжения их реальной и

полезной для общества деятельности, для становления в стране гражданского

общества необходимым и обязательным условием является изменение

существующих политических порядков.

Только действительно нонконформистски настроенные и не зависящие

от государственной власти общественные объединения и некоммерческие

организации, реально ориентированные в своей деятельности на

практическую защиту интересов и прав граждан, могут и должны

сформировать устойчивый каркас социальной базы и выступить в качестве

общественного заказчика широкой общедемократической оппозиции

правящему политическому режиму, способной реабилитировать

деформированные режимом демократические институты и механизмы и без

революционных взрывов и потрясений установить в России подлинно

демократические политические порядки.

Российское общество в целом достаточно негативно оценивает

социально-экономическую ситуацию в стране и деятельность правящего

политического режима. Так по, результатам исследований, проводимых

различными социологическими центрами на протяжения последних лет, от

50 до 70% российских граждан считают, что страна движется по неверному

Введение 13.09.2010 233

пути и что в стране отсутствует социальная стабильность, но при этом пока

не более 5–7% готовы активно участвовать в протестных акциях. В

последнее время протестные настроения в российском обществе наиболее

отчетливо проявляются только на мажоритарных выборах различных

уровней в виде снижения явки на выборы и в явном нарастании поддержки

протестного кандидата «против всех», который начинает занимать все более

высокие места, а иногда и побеждать на таких выборах.

В целом социально-политический настрой российского общества

сегодня вполне обоснованно можно охарактеризовать как состояние

«отложенного протеста», который в любой момент самым непредсказуемым

образом может перейти в активную фазу и выразится в форме социального

взрыва с требованиями социальной справедливости.

Введение 13.09.2010 234

РАЗДЕЛ III

ПОЛИТИЧЕСКИЙ РЕЖИМ В РОССИИ

Глава 9

ФОРМИРОВАНИЕ НОМЕКЛАТУРНО-ОЛИГАРХИЧЕСКОГО РЕЖИМА

Политический режим, который представляет собой совокупность реализуемых в

политической практике методов функционирования политических и государственных

институтов и используемых властью ресурсов и способов принуждения, определяет

истинное содержательное наполнение конституционной модели политической системы,

устанавливает и структурирует реальный процесс взаимодействия государства и

общества. Поэтому аудит правящего в России политического режима имеет ключевое

значение для понимания системной сути политических процессов и событий,

происходящих в стране, и оценки перспектив их дальнейшего развития.

Основные черты правящего сегодня в России политического режима

предопределил политико-исторический процесс его возникновения и поэтапного

становления одновременно с формированием осуществляющего режим господствующего

социального слоя. Как представляется, анализ этого процесса дает возможность адекватно

оценить как состояние, так и основные тенденции продолжающихся трансформаций

политической системы России.

Истоки режима

Современная Россия возникла как новое государственное образование в 1991 г. в

результате распада СССР и приняла на себя тяжелый груз его наследства. К моменту

распада правящий в СССР коммунистический режим привел страну в состояние

глубочайшего не только экономического, но и социального, политико-управленческого,

идеологического и нравственного кризиса.

По оценкам ряда экономистов, сделанным еще в период существования СССР, уже

в конце 70-х годов ХХ века «страна находилась в смертельном экономическом кризисе».

Советскую плановую экономику лихорадило, ее центральное звено – Госплан СССР – все

время пересчитывал собственные планы, и из этого системного кризиса, по всей

видимости, не было иного выхода, кроме децентрализации. При этом, как отмечает один

из авторов таких оценок В. Найшуль: «У нас была вовсе не командная экономика, а какая-

то совсем другая. Не командная экономика, а экономика согласований, которая позже

Введение 13.09.2010 235

была названа административным рынком. <…> Административный рынок – это

иерархическая система, которая построена на отношениях торговли: это горизонтальная

торговля, торговля между не подчиняющимися друг другу субъектами, и торговля

вертикальная, торговля между подчиняющимися друг другу субъектами. Очень

интересное явление, ведь отношения между начальником и подчиненными тоже были

торговыми»
125

.

Неутешительный вывод о том, «что если советская экономика и дальше будет

развиваться на тех же принципах, то где-то в последнее десятилетие ХХ века мы резко

откатимся назад, примерно на 7-е место по ВНП, и окажемся в глубоком экономическом

кризисе» содержался и в официальной записке о перспективах развития советской

экономики, подготовленной по просьбе Госплана СССР в 1984 г. группой ученых, работу

которой координировал Институт мировой экономики и международных отношений
126

.

После падения в 1985 г. на мировых рынках цен на нефть и другие энергоносители,

экспорт которых хоть как-то за счет притока в страну нефтедолларов поддерживал

советскую экономику и «социальное равенство в нищете», ситуация стала просто

катастрофической
127

. Экономический кризис перешел в стадию кризиса социального.

Предельно централизованная и милитаризированная экономика стала не в состоянии

обеспечивать население страны продуктами и предметами даже первой необходимости.

Уже и в столице, которая всегда лучше обеспечивалась за счет ресурсов всей страны,

возник дефицит продуктов и предметов повседневного спроса (мука, молоко, яйцо, масло,

мыло, зубная паста, стиральный порошок, туалетная бумага и многое другое), за

которыми выстраивались длинные очереди не только из москвичей, но и из жителей

ближних и дальних областей.

Как отмечает Е. Гайдар: «В середине 1980-х годов СССР столкнулся с тяжелым

кризисом платежного баланса и финансовой системы, перешедшим в общеэкономический

кризис, который обернулся резким падением производства и уровня жизни, политической

дестабилизацией, и в конечном счете – закономерным крахом сложившегося

политического режима и советской империи»
128

.

Экономический и, как следствие, социальный кризис был неизбежен и

предопределен кризисом в сфере политического и государственного управления,

125

 Найшуль В.А. Революция и справедливость. М.: ОГИ, 2005. С. 12-13.
126

 Яковлев А.Н. Сумерки. М.: Материк, 2003. С. 364-365.
127

 За 1970–1985 гг. страна получила от продажи энергоносителей порядка 170 миллиардов долларов (так

называемые нефтедоллары). Однако истрачены они были в основном на закупки продовольствия и одежды,

бытовых предметов. (Карацуба И.В., Курукин И.В., Соколов Н.П. Выбирая свою историю. «Развилки» на

пути России: от рюриковичей до олигархов. М.: КоЛибри, 2005. С. 568.)
128

 Гайдар Е.Т. Гибель империи. Уроки для современной России. М.: «Российская политическая

энциклопедия» (РОССПЭН), 2006. С. 429.

Введение 13.09.2010 236

неуклонным «старением» коммунистического режима и коллапсом советской системы,

начавшимся изнутри ее главного института – монопольно правящей партии. Именно

такой исход коммунистического режима аналитически точно предсказал еще на рубеже

20-х – 30-х годов ХХ века первый советолог русской эмиграции С. Португейс
129

.

Руководство КПСС превратилось в объект изучения геронтологии и не было

способно реально оценивать катастрофичность складывающейся ситуации, но

продолжало удерживать абсолютную монополию на власть в стране. Оно стремилось не к

тому, чтобы вывести страну из кризиса, а к тому, чтобы любыми средствами удержать

власть в своих руках, сохранить правящий коммунистический режим. Именно на это была

направлена деятельность репрессивного аппарата режима – Комитета государственной

безопасности СССР и партийной агитационно-пропагандистской машины.

После непродолжительной «хрущевской оттепели» конца 50-х – начала 60-х годов

вновь усилились, утратив лишь массовый характер и наиболее откровенные формы,

репрессии против любых проявлений инакомыслия и, в первую очередь, против

возникших ростков «антисистемной», прежде всего, нравственной оппозиции –

диссидентства
130

.

Несмотря на все усилия партийной агитационно-пропагандистской машины, на

догматы марксистско-ленинского учения и дежурные идеологические заклинания

партийных руководителей уже не обращали никакого внимание не только беспартийные

граждане, но даже члены КПСС, большинство из которых вступало в партию

исключительно из карьерных соображений. Вот как описывает идеологический кризис

коммунистического режима бывший секретарь и член Политбюро ЦК КПСС, академик А.

Яковлев: «Политическая жизнь в стране оказалась настолько задогматизированной, что

даже некоторые фразы из Маркса и Ленина звучали и воспринимались как

ревизионистские и попадали под подозрение. Бдительность, связанная с угрозой потери

власти, агрессивно преодолевала здравый смысл. Впрочем, марксистско-ленинская теория

уже мало кого интересовала всерьез. Может быть, только небольшая группа людей в

научных и учебных заведениях, зарабатывающая на марксизме-ленинизме хлеб для своих

детишек, вынуждена была писать банальные статьи, соответственно готовиться к лекциям

и семинарам. Мы же, хитроумничая и пытаясь отыскать черного кота в темной комнате,

надеялись, что политические активисты поймут наши намерения, оценят их и

задумаются»
131

.

129

 Кара-Мурза А.А. Первый советолог русской эмиграции: Семен Осипович Португейс (1880–1944). М.:

Генезис, 2006. С. 66.
130

 Карацуба И.В., Курукин И.В., Соколов Н.П. Указ. соч. С. 569-573.
131

Яковлев А.Н. Сумерки – с.367.

Введение 13.09.2010 237

Но при этом идеологическая цензура продолжала неукоснительно действовать. В

СССР существовали исключительно государственные СМИ, которые распространяли

только тщательно идеологически выдержанную и отредактированную информацию,

особенно о событиях в стране и за ее пределами, всячески превознося и приукрашивая

«социалистическую действительность» и целенаправленно искажая объективную

реальность. Однако абсолютная информационная изоляция страны была прорвана, в том

числе и наступавшей постиндустриальной эпохой. Многие люди в СССР стремились

получать информации из неподконтрольных режиму источников, тайком доставая и читая

«Тамиздат» (книги, издававшиеся за рубежом и нелегально ввозившиеся в СССР) и

«Самиздат» (материалы, напечатанные на пишущих машинках в стране), слушая сквозь

вой глушилок и помехи в эфире «вражеские» голоса западных радиостанций Би-би-си,

«Голос Америки», «Немецкая волна», «Свобода» и других
132

. Окончательно

информационная монополия коммунистического режима была разрушена только в конце

80-х годов в период «горбачевской перестройки». Дозированная, но все же по сравнению

с предыдущими временами относительная свобода слова и информации, которая

обозначалась как «гласность», послужила во многом детонатором крушения

коммунистического режима.

Наличие глубоко кризиса советской системы был вынужден признать последний

Генеральный секретарь ЦК КПСС М. Горбачев. В своем докладе на пленуме ЦК КПСС 27

января 1987 г. он во всеуслышание объявил о том, что причина неудач коренится не в

отдельных частных недостатках, а в самом существе советской системы: «…образовался

своего рода механизм торможения социально-экономического развития… Корни этого

торможения – в серьезных недостатках функционирования институтов социалистической

демократии (очень напоминает современный российский эвфемизм «суверенная

демократия» – прим. автора), в устаревших, а подчас и не отвечающих реальностям

политических и теоретических установках, в консерватизме механизма управления»
133

.

Одним из наиболее тяжелых следствий разложения коммунистического режима,

углубления разрыва между декларациями и агитационно-пропагандистскими

манипуляциями режима и реалиями повседневной жизни стал нравственный кризис

советского общества, который достался в наследство обществу российскому и который,

как представляется, до сих пор полностью не преодолен. Как писал академик А. Сахаров:

«Возникло кастовое, глубоко циничное и, как я считаю, опасное (для себя и всего

человечества) больное общество, в котором правят два принципа: «блат» (сленговое

132

 Карацуба И.В., Курукин И.В., Соколов Н.П. Указ. соч. С. 573.
133

 Там же. С. 579.

Введение 13.09.2010 238

словечко, означающее «ты – мне, я – тебе») и житейская квазимудрость, выражающаяся

словами – «стенку лбом не прошибешь». Но под этой застывшей поверхностью

скрывается массовая жестокость, беззаконие, бесправие рядового гражданина перед

властью и полная бесконтрольность власти – как по отношению к своему народу, так и по

отношению ко всему миру, что взаимосвязано»
134

. К этому следует добавить, что

советская власть и общество погрузились в пучину деловой и бытовой коррупции,

обострилась обстановка с преступностью, которая, как пишет академик А. Яковлев, к 1988

г. приобрела угрожающий характер
135

.

При этом противоречия между властью и обществом, «стареющим»

коммунистическим режимом и современными потребностями и запросами людей в

условиях и качестве жизни быстро нарастали. О закономерности и неизбежности

нарастания таких противоречий еще в 1927 г. писал С. Португейс: «партийно-советский

колпак стал невыносим, и на этой почве растет глубокий разрыв между населением и

властью»
136

.

Во второй половине 80-х годов была предпринята последняя попытка

реформирования политической системы СССР изнутри самим правящим

коммунистическим режимом, которая получила название «горбачевской перестройки» и

все перипетии которой откровенно и честно описаны одним из ее главных архитекторов –

академиком А. Яковлев в его уже неоднократно цитированной книге «Сумерки». Провал

«горбачевской перестройки», так же как и предпринятых ранее в 60-х годах «косыгинских

реформ», подтверждает тот объективный факт, что и тоталитарный, и авторитарный

политические режимы без интенсивного воздействия извне и, прежде всего, со стороны

общества не могут, как правило, самореформироваться и реформировать созданную им

для достижения собственных интересов и целей политическую систему. Можно

достаточно обоснованно утверждать, что причина этого заключается в том, что для

осуществляющего такой политический режим господствующего социального слоя

единственным источником существования и основной целью является сохранение

государственной власти в своих руках любой ценой и любыми средствами.

За более чем семидесятилетний период правления коммунистического режима в

СССР сформировался господствующий социальный слой, который наиболее точно

определяет понятие номенклатура
137

. Процесс становления, развития и функционирования

134

 Сахаров А.Д. Тревоги и надежды. М.: «Интер-Версо», 1991. С. 175.
135

 Яковлев А.Н. Сумерки. С. 683.
136

 Цит. по: Кара-Мурза А.А. Первый советолог русской эмиграции. С. 61.
137

 «Номенклатура – номенклатурные кадры в СССР – перечень руководящих должностей, назначение на

которые утверждалось партийными органами; сформировавшийся господствующий социальный слой»

(Большой энциклопедический словарь. – М.: АСТ, 2003. С. 745).

Введение 13.09.2010 239

советской партийно-хозяйственной номенклатуры, свойства и особенности этого

социального слоя детально описал ее первый исследователь и историограф М.

Восленский
138

. Генезис номенклатуры, порожденной как социальное явление

коммунистическим режимом, заложен в идеологических и организационных основах

тоталитарных политических система, и именно она представляет собой социальную опору

и социальное лицо тоталитаризма
139

.

Для описания конструкции советской номенклатуры М. Восленский предложил

стереометрическую модель в виде конуса с конической же сердцевиной: «На поверхности

параллельными основанию окружностями будут отмечены границы: от номенклатуры

райкомов внизу до номенклатуры ЦК на верху внешнего конуса и от райкомов внизу до

ЦК КПСС на верху сердцевины (самая ее верхушка обозначает Политбюро, а вершина

конуса – Генерального секретаря ЦК). Однако монолитными частями модели являлись бы

не параллельные срезы (комитет плюс его номенклатура), а сами два разнимающихся

конуса. Классотворная сердцевина номенклатуры сделана как бы из особого материала,

отличного от сравнительно рыхлого тела внешнего конуса. Это тело не только создано

сердцевиной – различными ее отрезками, но и держится, как на стержне, на сердцевине в

целом. <…> В модели правильнее всего, видимо, представить кагебистскую и военную

номенклатуру в виде гребней у основания конуса, непосредственно отходящих от

центрального стержня – партаппарата. Третьим таким гребнем, меньшим по значению и,

следовательно, по размеру модели будет номенклатура органов пропаганды (печать,

радио, телевидение, так называемые творческие союзы, общество «Знание» и т.д.).

Четвертый гребень, примерно такого же размера, – номенклатура внешнеполитической

службы. <…> Главная опора класса номенклатуры – полицейский террор и военная сила,

но пропаганда и внешнеполитическая служба тоже призваны оказывать поддержку.

Дополненный таким образом в нашей модели конус номенклатуры приобретает очертания

ракеты с четырьмя стабилизаторами: двумя большими и двумя поменьше.

…Сконструированная выше коническая модель номенклатуры, конечно, условна.

Социальные тела не имеют четких очертаний геометрических тел. Если бы на основании

точных статистических данных о составе и количестве номенклатуры вычернить

соответствующие кривые и вылепить по ним пространственную модель, получилось бы

уродливое бугристое тело с неравномерно-многоступенчатым заостренным стержнем.

Однако в принципе и само тело, и его стержень были бы конусообразными»
140

.

138

 См.: Восленский М. Номенклатура. М.: Захаров, 2005.
139

 См.: Джилас М. Лицо тоталитаризма. М.: Новости, 1992.
140

 Восленский М. Указ. соч. С. 168-175.

Введение 13.09.2010 240

В СССР, особенно в период так называемого брежневского «развитого

социализма», номенклатура захватила все сферы жизнедеятельности советского

государства и общества и не только партийно-государственный аппарат, армию, милицию

и спецслужбы, но и сферы производственной и хозяйственной деятельности, науки,

образования, культуры и другие. Партийно-советский колпак С. Португейса в социальном

контексте – это и есть конус номенклатуры, который накрыл всю страну, хотя по очень

приблизительным подсчетам М. Восленского советская номенклатура вместе с чадами и

домочадцами составляла всего порядка трех миллионов человек, менее полутора

процентов населения СССР
141

.

Принципиально важным является то, что вертикальная карьерная мобильность в

СССР могла осуществляться за редкими исключениями только за счет поэтапного

продвижения по иерархическим уровням конуса номенклатуры, при котором допускался

переход не только из внешней оболочки в сердцевину конуса, но и наоборот, но только на

более высокий номенклатурный уровень. Советская номенклатура в целом

контролировала все каналы вертикальной мобильности, но внутри конуса номенклатуры

между различными номенклатурными группировками и кланами постоянно велась

ожесточенная борьбу за продвижение вверх по иерархическим ступеням и соответственно

за контроль каналов вертикальной мобильности.

По мере закономерного и неуклонного «старения» коммунистического режима,

который привел страну в состояние кризисной стагнации, на вершине конуса

номенклатуры произошло геронтологическое окостенение, и закупорились каналы

вертикальной мобильности для его большей по размерам нижней части. В этой более

мобильной и в определенной мере более прогрессистски настроенной, но закупоренной

сверху части советской номенклатуры начались брожения, стало нарастать активное

недовольство, разрушительное не столько, как показали последующие события, для

номенклатуры как социального явления, сколько для ее конической конструкции.

Предотвратить это саморазрушение номенклатурного конуса уже были не способны ни

его силовые, ни его пропагандистские стабилизаторы, охваченные теми же процессами.

Номенклатурно-демократическая революция

Большинство политических аналитиков сходятся в том, что в начале 90-х годов ХХ

века в СССР произошла революция. Движущими силами этой почти бескровной

революции были две разные социальные группы. С одной стороны – сравнительно

141

 Там же. С. 155-156.

Введение 13.09.2010 241

небольшая, но активная, демократически настроенная часть советского общества, в

основном проживающая в двух столицах и крупных научно-промышленных центрах и

частично вскормленная идеями диссидентского движения. А с другой – обладавшая

конкретными политическими, организационными и информационными ресурсами часть

советской партийно-хозяйственной номенклатуры, которая в условиях «старения»

коммунистического режима не видела для себя реальных перспектив быстрого карьерного

роста и продвижения в высшие эшелоны власти. По характеру социальных движущих сил

эта революция и может быть определена как номенклатурно-демократическая.

Обе движущие силы номенклатурно-демократической революции в принципе

сходились в том, что советская система тоталитарного государства и административно-

плановой экономики, очевидно, становилась все более и более неэффективной в смысле

перспектив развития страны. Робкие и непоследовательные попытки как-то

модернизировать эту систему изнутри в период «горбачевской перестройки» не

приносили ощутимых результатов, и страна погрузилась в пучину глубокого

многоаспектного кризиса.

При этом в демократическом движении доминировало представление о том, что

главной и основной задачей является отмена статьи 6 Конституции СССР о ведущей и

направляющей роли КПСС и устранение тем самым ее монополии на власть в стране. О

демократических принципах устройства и функционирования государства, о рыночной

экономике, о необходимых коренных политических и социально-экономических

преобразованиях и связанных с их осуществлением политических, экономических и

социальных проблемах подавляющее большинство не только рядовых участников, но и

лидеров демократического движения имело лишь самые смутные представления. Причем,

как показал дальнейший ход событий, эти представления во многом диаметрально

расходились.

Прогрессистски настроенная часть советской номенклатуры и, прежде всего,

средние и только начавшие подъем по карьерной лестнице нижние слои советской

партийно-государственной бюрократии были заинтересованы в скорейшем устранении

закостенелых высших руководящих слоев и партийных бонз, так как только это и могло

предоставить им расширение возможностей для ускорения личной вертикальной

мобильности.

Таким образом, общественное демократическое движение и прогрессистски

настроенная часть советской номенклатуры выступили как партнеры и союзники в

решении только одной общей для них задачи – изменения действовавшей системы

Введение 13.09.2010 242

политического и государственного управления. Причем ведущая роль в этом союзе

сначала принадлежала демократическому движению.

В результате провала августовского путча 1991 г. и последовавшего за ним распада

СССР к власти в России, ставшей суверенным государством, пришел конгломерат

лидеров демократического движения, называемых «демократами первой волны», и

представителей прогрессистски настроенной части советской партийно-хозяйственной

номенклатуры, главным образом, из состава партийно-государственной бюрократии,

возглавляемый ее типичным представителем Б. Ельциным.

Этот революционный конгломерат, поддерживаемый реформаторски настроенной

частью российского общества, прежде всего, в лице ее самого массового общественно-

политического объединения – созданного в 1990 г. движения «Демократическая Россия»

вступил в жесткое политическое противостояние с консервативной частью советской

номенклатуры, опирающейся на традиционалистски (в смысле почти религиозной,

ностальгической веры в советскую систему и «светлое» коммунистическое прошлое)

настроенную часть общества. Интересы консервативной части советской номенклатуры,

которая стремилась сохранить свое господствующее положение и в структурах

российской государственной власти, выражали Верховный Совет РСФСР, который был

сформирован еще при коммунистическом режиме в 1990 г. и подавляющее большинство в

котором не менее чем в 60-70% составляли представители советской номенклатуры
142

, а

также российский осколок КПСС – КП РСФСР (И. Полозков, В. Купцов)
143

.

Такое политическое противостояние стимулировалось начавшейся в 1992 г.

приватизацией государственной собственность. Приватизация проводилась в

соответствии, прежде всего, с базовым Законом РСФСР № 1531-1 от 3 июля 1991 г. «О

приватизации государственных и муниципальных предприятий в РСФСР» с

последующими изменениями и дополнениями и другими законами, входившими в пакет

нормативных правовых актов о приватизации, который был утвержден Постановлением

Верховного Совета РФ № 2980-1 от 11 июня 1992 г. За основу была взята модель

бесплатной ваучерной приватизации. Предприятия должны были преобразовываться в

акционерные общества, а граждане получить приватизационные чеки – ваучеры,

служившие средством для покупки акций. Каждый гражданин России получил ваучер с

номиналом в десять тысяч рублей (эта цифра была получена как результат простого

142

 Здесь и далее данные о советской и российской номенклатуре приводятся по монографии:

Крыштановская О. Анатомия российской элиты. – М.: Захаров, 2005.
143

 Коммунистическая партия РСФСР (КП РСФСР) была образована в составе КПСС в июне 1990 г.,

запрещена вместе с КПСС после путча в августе 1991 г., но фактически продолжала свою деятельность и до

снятия запрета Конституционным Судом РФ в ноябре 1992 г.. В феврале 1993 г. была восстановлена под

названием Коммунистическая партия Российской Федерации (КПРФ), ее лидер – Г. Зюганов.

Введение 13.09.2010 243

деления балансовой стоимости подлежащих приватизации предприятий на число жителей

России). Ваучерная приватизация была придумана еще в 1981 г. В. Найшулем и описана в

его «самиздатовской» книге «Другая жизнь»
144

. В эту схему главный российский

приватизатор А. Чубайс внес лишь одно, но существенное изменение – заменил именные

по первоначальному замыслу чеки на обезличенные.

Определяющим для характера приватизации, естественно, стал базовый закон, в

котором почти механически были совмещены разнонаправленные интересы различных

социальных групп. Во-первых, интересы членов трудовых коллективов приватизируемых

предприятий, которые были еще одурманены большевистским, а исторически более точно

– левоэсеровским лозунгом «фабрики – рабочим» и считали, что эти предприятия, в

первую очередь, должны принадлежать им. Во-вторых, интересы советских директоров,

которые многие годы управляли этими предприятиями и были абсолютно уверены в том,

что лучше них с их опытом и знаниями никто не справится с обязанностями хозяев

предприятий. В-третьих, интересы всех остальных граждан, которые не работали на

приватизируемых предприятиях, но претендовали на свою долю в «общенародной

собственности». И, в-четвертых, интересы новых предпринимателей, которые полагали,

что именно они смогут стать самыми эффективными собственниками. В рамках базового

закона каждой из этих четырех групп были предоставлены, по сути, неравные права и

возможности. Для трудовых коллективов поборники уравнительной социалистической

справедливости – коммунисты – дополнительно придумали «вторую модель»

приватизации, по которой контрольный пакет акций предприятия на льготных условиях

могли приобретать его работники. Для директоров была предусмотрена «третья модель»,

позволявшая руководству предприятий выступать в качестве «инициативной группы» и

выкупать по символической цене 20% акций предприятия по согласованию с трудовым

коллективом. Все остальные граждане получали мало кому понятные чеки-ваучеры, а

новые предприниматели – возможность их покупать для последующего обмена на акции

приватизируемых предприятий на чековых аукционах.

Доминирующая политическая цель такой приватизации состояла в лишении

консервативной части советской номенклатуры, выступавшей в качестве ведущей

антиреформаторской силы, ее экономической базы. Эту приватизацию, механизмы

реализации которой определялись, прежде всего, политической целесообразность, а не

продуманными экономическими и социальными последствиями, сами ее авторы и

исполнители достаточно красноречиво назвали «приватизацией по-российски». И надо

144

 Найшуль В.А. Революция и справедливость. С. 16.

Введение 13.09.2010 244

отдать им должное – они особо и не скрывали цели такой приватизации, которая «на 95

процентов была вопросом политики и только на 5 – экономики»
145

.

К моменту завершения летом 1994 г. первого – чекового – этапа приватизации две

трети ВВП России производились в негосударственном секторе экономики и при этом три

четверти промышленных предприятий оказались приватизированными по «второй

модели», т. е. их собственниками, обладающими контрольными пакетами, стали трудовые

коллективы, заинтересованные больше всего в повышении заработной платы, а не в

развитии производства
146

. Поэтому акции приватизированных таким льготным образом

предприятий затем в массовом порядке достаточно быстро и дешево продавались их

работниками и скупались теми, у кого для этого были не только финансовые, но и

организационные возможности и, прежде всего, хорошо налаженные личные связи с

руководством предприятий.

В приватизированные по «второй модели» предприятия членами их трудовых

коллективов (и, как правило, их родственниками) либо по закрытой подписке, либо на

чековых аукционах было вложено 50% всех розданных чеков. Еще 25% чеков было

продано самими их владельцами, как правило, скептически относившимися к

приватизации, частным юридическим лицам, которые стали основными игроками чековых

аукционов. Остальные 25% были вложены в чековые инвестиционные фонды
147

.

Чековые инвестиционные фонды (ЧИФ), которые предназначались для того, чтобы

сосредоточить у себя ваучеры, обменять их на акции предприятий и предоставить

гражданам, ставшим за счет своих ваучеров владельцами акций ЧИФов, возможность

получать по ним дивиденды, А. Чубайс считает «одним из самых серьезных наших

«проколов»». Как он констатирует, впав в некую эйфорию от создания самой структуры

ЧИФов, организаторы приватизации упустили из поля своего зрения контроль за их

деятельностью
148

.

Подавляющее большинство ЧИФов бесследно исчезло, а

приобретенные ими акции промышленных предприятий темными окольными путями

оказались в руках частных лиц, как правило, тем или иным образом связанных с

государственными чиновниками.

Торопливая и не в полной мере законодательно обеспеченная приватизация вместо

«народного капитализма» на практике открыла дорогу для ускоренной концентрации

капитала и собственности в руках немногочисленной (по весьма приблизительным

145

 Приватизация по-российски / Коллектив авторов. М.: Вагриус, 1999. С. 350.
146

 Карацуба И.В., Курукин И.В., Соколов Н.П. Выбирая свою историю. С. 611.
147

 Приватизация по-российски. С. 137.
148

 Там же. С. 186.

Введение 13.09.2010 245

расчетам авторитетных экономистов – не более 10 000 человек) группы предприимчивых

дельцов, тесно связанных с чиновным миром
149

.

В процессе начавшейся приватизации часть номенклатурных кадров из числа

советских хозяйственных руководителей, но прежде всего молодых партийных и

комсомольских работников, уже почувствовавших вкус к экономической свободе в ходе

начавшегося в середине 80-х годов кооперативного движения, успешно конвертировала

свои связи и положение в структурах федеральной и региональной власти в

первоначальный капитал и частную собственность. Именно такой номенклатурный, по

своей технологической и социальной сути, механизм первоначального накопления

капитала и приобретения собственности являлся основным механизмом «приватизации

по-российски». Из таких номенклатурных кадров и начало формироваться новое

российское предпринимательское сообщество, которое стало активно теснить в

экономической сфере «красных директоров», составлявших экономическую опору и

влиятельную группу советской номенклатуры, стоявшую в основной своей массе на

консервативных, традиционалистских позициях.

Номенклатурный генезис «приватизации по-российски» подтверждает и ее главный

организатор А. Чубайс: «И наши «новые русские» – они либо из старого советского

директората, со всеми его минусами и плюсами. Либо из бывших кооператоров и всяких

прочих коммерсантов от перестройки. Либо из представителей бывших региональных

политических элит. У всех у них свои «родимые пятна», но именно из них и

рекрутируется реальный стратегический собственник»
150

.

Однако «родимое пятно» у «новых русских» оказалось общее – номенклатурное и

поэтому «реальным стратегическим собственником» они так и не стали. Механизм

капитализации номенклатурных связей и личного статуса в системе отправления

государственно-властных полномочий успешно действует и в настоящее время. Это дало

Г. Каспарову основание справедливо утверждать в одном из своих публичных

выступлений, что в современной России существуют только «назначенные

собственники». К этому можно добавить и то, что в России до сих пор реально и в

значимом объеме не функционируют рыночные механизмы перераспределения

собственности как смены в результате экономической конкуренции неэффективных

собственников. По утверждению В. Найшуля: «Мы до сих пор живем в ситуации

административного рынка. То, что сделал Гайдар, – он его «оденежил». Деньги играли не

149

 Карацуба И.В., Курукин И.В., Соколов Н.П. Указ. соч. С. 613.
150

 Приватизация по-российски. С. 363.

Введение 13.09.2010 246

очень большую роль. Стали играть очень большую роль. Власть и другие компоненты как

играли большую роль, так и продолжают ее играть»
151

.

Переломными моментами в политическом противостоянии, грозившем перерасти в

полномасштабный вооруженный конфликт, стали трагические события октября 1993 г. и

принятие на всенародном референдуме новой Конституции Российской Федерации с

одновременным проведением выборов в Государственную Думу первого созыва в декабре

того же года. Кардинальное изменение правового и законодательного пространства,

принятие качественно новой конституции является одним из характерных признаков

революции.

Уже в ходе революционных событий 1991–1993 гг. начался процесс формирования

новой российской государственной бюрократии, которая достаточно быстро стала

приобретать знакомые номенклатурные очертания. Представители прогрессистской части

советской номенклатуры, пришедшие во власть вместе с представителями

демократического движения, воссоздали в президентских и правительственных

структурах, сформированных после избрания Б. Ельцина в июне 1991 г. Президентом

Российской Федерации, органически присущие им номенклатурные методы и механизмы

кулуарного принятия управленческих решений, межличностных и групповых

взаимодействий в процессе подготовки и принятии таких решений. Этой регенерации

советских номенклатурных методов и механизмов государственного управления

способствовали следующие обстоятельства.

Во-первых, под жестким давлением консервативной части советской партийно-

хозяйственной номенклатуры Президент Б. Ельцин вынужден был все время

маневрировать и, соглашаясь на уступки Верховному Совету РСФСР, в качестве

компромисса включать в состав высшего руководства страны ее представителей из числа

так называемых «крепких хозяйственников». Так уже в декабре 1992 г. во главе

российского правительства произошла замена Е. Гайдара
152

, поддерживаемого

демократическим движением, на «крепкого хозяйственника» В. Черномырдина.

Во-вторых, средние и нижние звенья российского государственного аппарата были

сразу же практически полностью укомплектованы чиновниками, ранее работавшими в

151

 Найшуль В.А. Указ. соч. С. 14.
152

 Е. Гайдар возглавлял российское правительство в должности исполняющего обязанности Председателя

Правительства РФ с 15 июня по 14 декабря 1992 г. До этого он входил в состав Правительства РФ,

возглавляемого Президентом Б. Ельциным, в должностях заместителя Председателя Правительства РСФСР

по вопросам экономической политики и министра экономики и финансов РСФСР (с 6 ноября 1991 г. по 2

марта 1992 г.), первого заместителя Председателя Правительства РФ по экономической реформе и министра

финансов РФ (со 2 марта 1992 г. по июнь 1992 г.), исполняющего обязанности Председателя Правительства

РФ (с 15 июня 1992 г. по 14 декабря 1992 г.). Повторно Е.Гайдар входил в состав российского правительства

с 18 сентября 1993 г. по 20 января 1994 г. в должности первого заместителя Председателя Правительства РФ

В. Черномырдина и подал в отставку в связи с началом чеченской войны.

Введение 13.09.2010 247

партийно-государственном аппарате СССР и РСФСР. Основу профессионализма таких

чиновников составляло, прежде всего, владение методами бюрократического

делопроизводства, кулуарного принятия решений, а также приемами аппаратных интриг.

Как представляется сегодня, это был один из самых серьезных стратегических просчетов

лидеров демократического движения, которые исходили из того, что для быстрого

включения в работу вновь создаваемых российских структур государственного

управления практически не было других кадров и другого пути, кроме привлечения

знающих прежнюю хозяйственную систему советских чиновников. Они наивно полагали,

что смогут заставить работать прежнюю советскую партийно-государственную

бюрократию, пораженную номенклатурной заразой, в интересах новой демократической

власти. По-видимому, проблему люстрации, которая дискутировалась в демократическом

движении после запрета КПСС в августе 1991 г., следовало рассмотреть в аспекте не

вообще всех бывших членов КПСС, что неправильно и невозможно, а в аспекте только

партийно-государственных номенклатурных кадров.

В-третьих, немногочисленные представители демократического движения,

первоначально включенные во властные структуры, сделали ставку только на их

персональную поддержку Президентом Б. Ельциным. Они не считали необходимым и не

уделяли должного внимания укреплению демократического движения как своей

долговременной политической опоры и кадрового резерва для хотя бы постепенной

замены номенклатурного чиновничества в структурах государственной власти. Поэтому

частично новая по составу, а по сути основных механизмов функционирования старая

номенклатурная среда начала достаточно быстро вытеснять их как чужеродные для нее

элементы из властных структур как на федеральном, так и на региональном уровне.

Номенклатурная среда интегрировала и интегрирует в свой состав только тех, кто

принимает и в достаточной степени овладевает правилами и механизмами ее

жизнедеятельности. Уже в 1992–1993 гг. последовали отставки таких известных

«демократов первой волны» из числа членов межрегиональной депутатской группы

(МДГ) как Г. Бурбулис, А. Мурашев, Г. Попов, С. Станкевич, Г. Старовойтова и другие.

Одновременно происходящие процессы подавления сопротивления

консервативной части советской номенклатуры, становления российской государственной

бюрократии как новой российской номенклатуры и ее размежевания с демократическим

движением продолжились и после установления Конституцией РФ 1993 года новой

демократической модели политической системы и устройства российского государства.

Переломным моментом, резко ускорившим процесс размежевания новой

российской номенклатуры с демократическим движением и ее отход от либеральных и

Введение 13.09.2010 248

демократических принципов модернизации страны, стала начавшаяся в конце 1994 года

чеченская трагедия, которая на многие годы вперед стала одним из доминирующих

факторов российской политики.

Российская номенклатура достаточно быстро освоилась и адаптировалась к

условиям новой конституционной модели и, что самое главное, достигла своей главной

изначальной цели – пришла к власти в стране и практически полностью овладела всеми

рычагами управления государством, хотя ее власть оставалась еще достаточно

неустойчивой и хаотичной. Определенное неудобство доставлял ей новый российский

парламент, в стены которого в основном переместилась публичная составляющая

политического процесса, включая продолжающееся противостояние демократического

движения и консервативной части советской номенклатуры, интересы которой стала

представлять восстановленная в феврале 1993 г. Коммунистическая партия Российской

Федерации (КПРФ). Но этот процесс приобрел качественно иной, уже не революционный

и более системный характер парламентской деятельности по формированию нового

российского законодательства. К законодательной деятельности российская

номенклатура, научившаяся за предшествующее время эффективно решать свои

политические и экономические проблемы путем лоббирования указов Президента России,

первоначально относилась очень скептически. Тем не менее, ловко лавируя между

фракцией КПРФ с ее парламентскими сателлитами, парламентским болотом,

ориентированным на президентскую и исполнительную власть, и демократическими

фракциями во главе с либерально ориентированной фракцией «Выбор России»,

российская номенклатура умело добивалась в Государственной Думе первого созыва

(1993–1995) удовлетворяющих ее текущие интересы и запросы законодательных решений.

В таких условиях существенно потерявшее свой революционный запал,

общественное влияние, раздробленное и во многом дискредитированное не без помощи ее

временных номенклатурных попутчиков и политических оппонентов демократическое

движение больше не было нужно в качестве политического союзника российской

номенклатуре, ориентировавшейся в процессе модернизации страны, прежде всего, на

укрепление и расширение собственного господствующего положения в обществе и

государстве. Тем более что к этому моменту оформилась и окрепла не только

государственно-бюрократическая составляющая российской номенклатуры, но и

социально близкая и тесно связанная номенклатурными связями с государственной

бюрократией ее экономическая составляющая – новая российская «бизнес- элита»,

наиболее влиятельных представителей которой позже стали называть «олигархами».

Революционный номенклатурно-демократический период практически заканчивался и

Введение 13.09.2010 249

победивший в стране политический режим начал преобразовываться в номенклатурно-

олигархический.

Становление номенклатурно-олигархического режима при Президенте Б. Ельцине

Правящий политический режим стал опираться на политико-экономические

группировки, сформировавшиеся в процессе «приватизации по-российски» как на

федеральном, так и на региональном уровне. Такие номенклатурно-олигархические

группировки формировались путем объединения, основанного на взаимных

экономических и политических интересах, чиновников федеральной и региональной

государственной бюрократии с нарождающимися финансово-промышленными группами

в процессе капитализации номенклатурных связей и личного статуса руководителей этих

групп как в старой советской, так и в нарождающейся российской номенклатурной среде.

Этому процессу существенным образом способствовал второй – «денежный» этап

приватизации, который начал осуществляться с 1994 г. путем проведения сначала

инвестиционных конкурсов, а затем залоговых аукционов. Как признает А. Чубайс: «Еще

одна наша ошибка – инвестиционные конкурсы. Что можно сказать по сути? Халява.

Неконтролируемая. Так называемый инвестор за бесценок приобретает пакет акций

предприятия, обещая, что в дальнейшем вложит в это предприятие большие деньги, и

дальше за спиной государства договаривается с директором. В итоге предприятие

инвестиций не получает, зато личный счет директора существенно пополняется. Понимал

я, что все сложится именно так, когда затевались инвестиционные конкурсы? Понимал.

Почему недостаточно эффективно душил? Политический компромисс…»
153

.

К концу августа 1995 г. доходы от приватизации составили всего около 500

миллиардов рублей, и это при том, что к концу года должны были выйти на цифру восемь

с лишним триллионов. И тогда правительство стало склоняться к идее: если акции нельзя

продать, их следует заложить. Эта идея впервые прозвучала в выступлении В. Потанина

на заседании правительства в марте 1995 г. как хорошо подготовленный экспромт (идея

залоговых аукционов было разработана еще до выступления Потанина, прежде всего, А.

Кохом, проводившим в дальнейшем в должности председателя Госкомимущества РФ

такие аукционы совместно с «олигархами»). Суть идеи заключалась в том, что

государство передает коммерческим банкам на конкурсных началах во временное

управление контрольные пакеты акций высокорентабельных, прежде всего, нефтяных

компаний. Банки в обмен на акции предоставляют правительству кредит, используемый

153

 Приватизация по-российски. С. 187-188.

Введение 13.09.2010 250

для финансирования бюджетных нужд. По истечении определенного срока либо

правительство возвращает кредит банкам, либо акции становятся собственностью этих

банков
154

.

Естественно, кредиты банкам возвращены не были и пакеты акций перешли в

собственность владельцев банков
155

. В результате резко изменился ландшафт российского

предпринимательского сообщества, и выделилась группа наиболее богатых

предпринимателей, получившая возможность влиять на принятие как экономических, так

и политические решений. В состав этой группы вошли: В. Алекперов (ЛУКОЙЛ), Б.

Березовский (Объединенный банк, ЛОГОВАЗ), В. Виноградов (Инкомбанк), Р. Вяхирев

(Газпром), В. Гусинский (Группа «Мост»), В. Малкин (банк «Русский кредит»), В.

Потанин (ОНЭКСИМ-банк), А. Смоленский (Столичный банк сбережений), М. Фридман

(Альфа-банк), М. Ходорковский (банк МЕНАТЕП).

Окрепнув и накопив достаточные финансовые и материальные ресурсы,

финансово-промышленные группы стали использовать для своего развития не только

старые советские номенклатурные связи, но и активно инкорпорировать лоббистов своих

интересов в структуры российской государственной власти, порождая и укрепляя новые

номенклатурные связи. Наиболее известные примеры – первый заместитель председателя

Правительства России В. Потанин (1996–1997), заместитель секретаря Совета

безопасности России Б. Березовский (1996–1997).

Новая российская номенклатура, представляющая собой тесное переплетение

государственной бюрократии и «назначенных собственников» и уходящая корнями в

номенклатуру советскую, стала главным политическим актором олигархического типа на

российской политической сцене. При этом достаточно жесткая конкуренция между

номенклатурно-олигархическими группировками, опирающимися на разные финансово-

промышленные группы, стала тем доминирующим фактором, который определял ход всех

политических и социально-экономических процессов в стране. Реальная политическая

конкуренция стала подменяться конкуренцией личных и групповых интересов. Но при

этом следует отметить, что жесткая корпоративная конкуренция не велась пока на полное

уничтожение конкурентов.

154

 Там же. С. 263.
155

 «Всего было проведено двенадцать залоговых аукционов, но только в четырех крупнейших цена

передаваемого в залог пакетов устанавливалась выше 100 млн долларов. Банк ОНЭКСИМ выдал

правительству в кредит 170 млн долларов под залог 38% акций «Норильского никеля» и 130 млн – под залог

51% акций нефтяной компании «Сиданко». Банк МЕНАТЕП выдал правительству 159 млн долларов под

залог 45% нефтяной компании «ЮКОС» и вместе со «Столичным банком сбережений» – 100 млн за 51%

акций «Сибнефти»» (Карацуба И.В., Курукин И.В., Соколов Н.П. Указ. соч. С. 619).

Введение 13.09.2010 251

Уже в самом начале формирования номенклатурно-олигархической режима

российская номенклатура стала отчетливо проявлять органически присущее ей новое

свойство – адаптивность, т.е. способность эффективно адаптироваться или точнее

адаптировать к своим интересам современные политические порядки и демократические

институты, а также качественно новые информационные возможности

постиндустриального развития.

Российская номенклатура достаточно быстро осознала, что при установленной

Конституцией РФ демократической модели политической системы основополагающим

инструментом регулирования политических, экономических и социальных порядков

становится законодательство, формируемое российским парламентом и, прежде всего, его

нижней палатой – Государственной Думой. Поэтому она создала эффективно

работающую систему законодательного лоббирования, включающую комплекс

разнообразных методов и механизмов продвижения ее политических и экономических

интересов в законодательной сфере
156

. Законодательная сфера стала еще одной

существенно значимой зоной конкуренции интересов номенклатурно-олигархических

группировок.

Надо отдать должное российской государственной бюрократии, которая раньше

своих экономических собратьев по номенклатурной среде поняла, что для лоббирования

законодательных интересов в парламенте более эффективным и надежным является

наличие собственной псевдополитической структуры, имеющей законное право

участвовать в выборах. Уже в 1995 г. для участия в выборах депутатов Государственной

Думы второго созыва была сконструирована первая, предназначенная исключительно для

целей лоббирования законодательных интересов государственной бюрократии подобная

структура – движение «Наш дом – Россия», которая являлась организационным

оформлением в поле политики так называемой «партии власти». С этого времени «партия

власти» в форме того или иного псевдополитического объединения стала доминирующим

фактором российского избирательного механизма и только начавшей формироваться

партийной системы. При этом жесткая номенклатурная конкуренция достаточно

длительное время препятствовала организационной стабилизации «партии власти» (глава

5).

Однако российская номенклатура продемонстрировала не только наличие

органически присущей ей жесткой конкуренции политико-экономических группировок,

но и способность таких группировок к временной консолидации перед лицом общей для

их господствующего положения угрозы. Такая гипотетическая угроза реставрации и

156

 Нисневич Ю.А. Закон и политика. С. 152-169.

Введение 13.09.2010 252

прихода к власти консервативной части бывшей советской номенклатуры, находящейся в

оппозиции к правящему режиму, возникла на выборах Президента России в 1996 г. Во

многом благодаря «водному перемирию», заключенному между влиятельными

номенклатурно-олигархическими группировками, и поддержке так называемой

«семибанкирщины» Президент Б. Ельцин был переизбран на второй срок. В ходе этой

президентской избирательной кампании российская номенклатура проявила способность

эффективно использовать в своих интересах один из основных демократических

институтов – всеобщие альтернативные выборы и применять при их проведении самые

современные избирательные и информационные технологии. Примером этого может

служить известная предвыборная агитационная кампания «Голосуй или проиграешь», для

проведения которой были задействованы «многомиллионные вложения и машина

безграничных манипуляций общественным мнением»
157

.

Следует отметить, что высокая адаптивность российской номенклатуры к

информационным технологиям стала проявляться еще до президентских выборов 1996 г.

Причем ведущую роль в этом процессе играли, прежде всего, «олигархи». Они первыми

осознали первостепенную значимость СМИ и в целом сетевых средств массового

информирования как инструмента политики и информационного управления

общественным мнением в условиях постиндустриального развития
158

.

Уже в процессе своего зарождения многие финансово-промышленные группы

стали приобретать в собственность или брать под свой контроль электронные и печатные

СМИ, используя все те же номенклатурные механизмы приватизации, а также

несовершенство законодательства, регулирующего экономические механизмы

функционирования СМИ, и на этой базе создавать собственные медиа-империи. Для

достижения конкретных политических и экономических целей своих явных или неявных

владельцев российские СМИ, входящие в такие медиа-империи, начали достаточно

регулярно развязывать «информационные войны», широко применяя информационные

технологии манипулирования общественным мнением. Российская номенклатура начала

на практике реализовывать в своих целях и интересах одну из основных угроз

постиндустриальной эпохи – информационное манипулирование, причем в наиболее

агрессивной форме «информационных войн».

Основную проблему для российской номенклатуры в период президентства Б.

Ельцина представляла, прежде всего, социально-экономическая нестабильность, которая

во многом определялась таким значимым для России, остающейся по-прежнему

157

 Ходорковский М.Б. «Левый поворот» // Ведомости. 2005. 1 авг.
158

 Нисневич Ю.А. Информация и власть. С. 119-124.

Введение 13.09.2010 253

государством-поставщиком прежде всего сырья, фактором как предельно низкие мировые

цены на нефть и другие энергоносители и стимулировалась корпоративной конкуренцией

номенклатурно-олигархических группировок, что и привело в августе 1998 г. к

серьезному экономическому кризису.

Дефолт 1998 г. заметно ускорил развитие наметившихся сразу после президентских

выборов 1996 г. тенденций в трансформации правящего номенклатурно-олигархического

режима, которые выражались в следующем.

Во-первых, после поражения на президентских выборах лидера КПРФ Г. Зюганова

ресурс публичной политической борьбы у традиционалистски настроенной части бывшей

советской номенклатуры стал заметно иссякать и она перестала представлять реальную

угрозу для правящего режима как самостоятельный претендент на власть. Осознав такую

ситуацию, эта часть бывшей советской номенклатуры стала отказываться от публичной

политической конфронтации с правящим режимом. Многие ее представители избрали

другой, более свойственный номенклатурной среде путь реванша и начали

интегрироваться в социально близкую ей новую российскую номенклатуру. Особенно

после дефолта 1998 г. приток бывших советских номенклатурных кадров в структуры

российской государственной власти заметно интенсифицировался. Такой компромисс был

обоюдно выгоден обеим сторонам, так как он способствовал расширению и укреплению

российской номенклатуры и одновременно повышению социальной однородности, а

следовательно, и стабильности правящего режима.

Во-вторых, правящий режим начал постепенно восстанавливать нарушенное в ходе

революционных процессов равновесие между тремя опорными механизмами государства

– государственным аппаратом, армией и полицией (глава 2).

Прогрессистски настроенная часть советской государственной бюрократии

являлась одной из основных движущих сил номенклатурно-демократической революции,

а армия и службы безопасности, хотя и придерживались преимущественно

традиционалистских взглядов, тем не менее, старались в целом сохранить нейтральную

позицию в революционном противостоянии. Они вмешивались только в предельно

критических ситуациях, стараясь при этом, к счастью, минимизировать свое активное

участие в таких ситуациях. Поэтому государственный аппарат – в силу такой логики

развития политических процессов – объективно оказался в постреволюционной России в

доминирующем положении по отношению к армии и службам безопасности. При этом

материальное и социальное положение военных, сотрудников милиции и спецслужб

существенно ухудшилось, что естественно вызывало их недовольство. Это недовольство

заметно усилилось и обострилось после того, как практически все силовые структуры

Введение 13.09.2010 254

страны были втянуты правящим режимом в чеченскую войну и стали нести существенные

людские потери. Для того чтобы переломить такую ситуацию, грозящую

дестабилизировать государство, номенклатурно-олигархический режим взял курс на

укрепление и материальную поддержку силовых структур. Эту тенденцию в

трансформации правящего режима отметил трагически погибший депутат

Государственной Думы первых трех созывов В. Головлев при анализе бюджетного

процесса в Государственной Думе второго созыва (1995–1999)
159

.

В-третьих, при поддержке части новой российской номенклатуры начался процесс

активного вхождения «людей в погонах» (которые не бывают «бывшими») в органы

российской государственной власти на федеральном и региональном уровне, а

следовательно, и в правящую номенклатурную среду. Наиболее ярким примером такого

процесса является политическая карьера генерала А. Лебедя. При этом

интенсифицировалось и внедрение в экономическую сферу силовых структур, прежде

всего милиции и спецслужб, в качестве контролирующих органов, охранных служб и

неофициальных «крыш» субъектов экономической деятельности.

В логике именно этих тенденций лежит «кастинг на роль преемника» –

последовательные назначения на должность председателя Правительства России после

дефолта 1998 г. представителей силовых структур Е. Примакова, С. Степашина, В. Путина

и выбор последнего в качестве преемника Президента Б. Ельцина.

Успех операции «Преемник», в результате которой в 2000 г. Президентом России

стал В. Путин, во многом определился тем, что эта фигура в полной мере соответствовала

тенденции «советизации» правящего политического режима и российской номенклатуры

с одновременным усилением ее силовой составляющей и отвечала ставшему

доминирующим в российском обществе постреволюционному ожиданию стабильности и

порядка в их присущем посткоммунистической России патерналистском понимании.

ГЛАВА 10

НОМЕКЛАТУРНО-ОЛИГАРХИЧЕСКИЙ РЕЖИМ ПРИ ПРЕЗИДЕНТЕ В.ПУТИНЕ

Операция «Преемник» стала принципиально значимым событием в окончательном

становлении номенклатурно-олигархического режима как правящего в России

политического режима и российской номенклатуры как господствующего социального

слоя. На выборах 2000 г. впервые произошла смена персоналии на посту Президента

159

 Головлев В.И., Нефедова Т.И. Государственная Дума второго созыва: роль и место в политическом

переломе. С. 129-139.

Введение 13.09.2010 255

России, но при этом не произошла смена политико-социального представительства в

институте президентской власти, и этот институт сохранился в качестве ключевого

институционального форпоста правящего номенклатурно-олигархического режима и

осуществляющей этот режим российской номенклатуры.

Российская номенклатура как господствующий социальный слой

Российская номенклатура представляет собой результат слияния в единое целое

значительной части государственной бюрократии и находящихся на особо

привилегированном положении в российском предпринимательском сообществе

«назначенных собственников» и воплощает в форме различных политико-экономических

группировок неразделенность власти и бизнеса. Она является прямой наследницей

номенклатуры советской, хотя и имеет структурные отличия, а также естественные

отличия в персональном составе. Действительно, сегодня среди государственно-

бюрократической составляющей российской номенклатуры 77% являются выходцами из

советской номенклатуры, а среди ее экономической составляющей таких – 41%. При этом

среди 59% неноменклатурных предпринимателей заметную часть составляют выходцы из

номенклатурных семей.

Структурные свойства как советской, так и российской номенклатуры, присущие

этому социальному слою, определяются, прежде всего, механизмом ее формирования.

Формальный механизм формирования номенклатурных кадров в СССР состоял в

назначении на руководящие должности по решению органов КПСС, но фактически такие

назначения осуществлялись по протекции конкретных партийных функционеров

соответствующего уровня партийной иерархии и лишь оформлялись решениями

партийных органов. При этом партийные функционеры всех уровней иерархии

стремились в первую очередь предоставить руководящие должности, находящиеся в

сфере их влияния, кадрам, проверенным на личную преданность. Процессы формирования

и деятельности советской номенклатуры полностью контролировались монопольно

правящей КПСС, обладавшей вертикально централизованной, иерархической структурой,

хотя номенклатурные методы подбора и расстановки кадров непосредственно зародились

и получили широкое распространение, прежде всего, в самой партийной среде. КПСС

составляла иерархически организованную сердцевину, жесткий конический стержень, на

котором, по модели М. Восленского, держалась коническая конструкция всей советской

номенклатуры.

Введение 13.09.2010 256

В результате номенклатурно-демократической революции российская

номенклатура лишилась внутреннего стержня – монопольно правящей партии, но

сохранила в качестве основного механизма своего формирования протекционистский

механизм назначения на руководящие должности исходя из критерия личной

преданности. Этот механизм формирует по-прежнему уродливую бугристую массу (но

уже без жесткой сердцевины) со множеством разных неравномерно-многоступенчатых

выступов и похожую на кочковатую болотную трясину.

Номенклатура представляла и представляет собой конкурентную социальную

среду. В этой среде конкуренция за доминирующее положение происходит между

группировками-кланами, которые формируются на основе персональных родственных,

образовательных и производственных связей, принципов землячества, национальной и

социальной близости, но ключевым всегда остается принцип личной преданности

данному клану и его лидерам. Однако такая преданность не является абсолютно

постоянной, так как стремление и умение вовремя примкнуть с целью карьерного роста к

той группировке, которая в текущей ситуации завоевывает доминирующее положение,

представляют собой основу механизма вертикальной мобильности в номенклатурной

среде.

В советской номенклатуре процесс конкуренции группировок-кланов и

вертикальной мобильности их членов носил иерархически упорядоченный и системно

регулируемый характер, так как этот процесс жестко регулировала и контролировала

вертикально централизованная структура ее внутреннего стержня – КПСС.

В российской номенклатуре, лишенной такого жесткого внутреннего стержня,

номенклатурная конкуренция носит более динамичный и менее структурированный

характер. Российская номенклатура представляет собой нестабильную социальную среду,

расколотую конкурирующими политико-экономическими группировками как по

вертикали, включая федеральный и региональный уровни, так и по горизонтали между

этими уровнями.

Политико-экономические группировки российской номенклатуры в зависимости от

конъюнктуры, складывающейся в процессе их конкуренции, постоянно видоизменяются и

трансформируются, одни исчезают и появляются новые, они сливаются и разделяются,

теряют и приобретают новых членов. Это предопределяет непостоянство и непрерывную

динамику изменений межгрупповых и межличностных взаимодействий и взаимосвязей, а

следовательно, и групповой структуры российской номенклатуры.

М. Восленский полагает, что основной и единственной целью советской

номенклатуры являлась власть как таковая, что советский номенклатурщик: «Он фанатик

Введение 13.09.2010 257

власти. Это не значит, что ему чуждо все остальное. По природе он отнюдь не аскет. <…>

Но не в этом радость его жизни. Его радость, его единственная страсть – в том, чтобы

сидеть у стола с правительственной «вертушкой», визировать проекты решений, которые

через пару дней станут законами; неторопливо решать чужие судьбы. <…> Или приехать

на заседание своих подчиненных: маститых ученых или видных общественных деятелей с

громкими именами, сесть скромно в сторонке – и спокойно, с глубоким скрытым

удовольствием наблюдать, как побегут к нему из президиума маститые и видные просить

указаний»
160

. Возможно, для советской номенклатуры это отчасти и справедливо, хотя и

вызывает серьезные сомнения – советская номенклатура особенно в период брежневского

«развитого социализма» была откровенно цинична, меркантильна и именно поэтому в

существенной степени коррумпирована.

Для российской номенклатуры в условиях «оденежения» по выражению В.

Найшуля административного рынка цель номенклатурной конкуренции – это достижение

все большей личной власти для повышения личного материального благосостояния и

социального статуса за счет занятия все более высоких руководящих должностей, прежде

всего, в структурах и институтах государственной власти.

Власть для российской номенклатуры представляет собой не столько конечную

цель, сколько основное средство для удовлетворения ее материальных и социальных

устремлений. Поэтому государственная власть с присущей ей системой отправления

государственно-властных полномочий является той питательной средой, которая

органически необходима номенклатуре для ее существования и жизнедеятельности.

Для достижения своих целей номенклатура использует, прежде всего,

административный ресурс органов государственной власти и должностные полномочия по

распоряжению этим ресурсом.

Права и полномочия по распоряжению определенным объемом административного

ресурса являются естественным атрибутом должностного положения в любой

административной системе, необходимым для выполнения соответствующих данной

должности функциональных обязанностей. Чем выше положение в административной

иерархии, тем больший объем административного ресурса, находится в распоряжении

должностного лица.

Административный ресурс государства, необходимый для выполнения

законодательно определенных государственных функций и нормативно очерченных в

рамках таких функций должностных обязанностей, и используется номенклатурой для

достижения личных и групповых целей. Такое неправомерное использование,

160

 Восленский М. Номенклатура. С. 116-117.

Введение 13.09.2010 258

злоупотребление государственным административным ресурсом является ресурсной

основой жизнедеятельности номенклатуры.

В современных системах государственного управления, отправления

государственно-властных полномочий можно выделить следующие типы

административного ресурса, ранжированные в соответствии с характером воздействий

при их неправомерном использовании по шкале от «жестких» до «мягких» ресурсов
161

.

Силовой ресурс включает использование правоохранительных органов, а также

иных органов, наделенных полномочиями принуждения, от таможенной службы до

службы внешней разведки. Злоупотребление силовым ресурсом может осуществляться в

целях запугивания, преследования, препятствования деятельности и даже ликвидации

политических оппонентов и экономических конкурентов.

Регуляторный ресурс включает государственно-властные полномочия

исполнительной власти по принятию управленческих решений, регулирующих в текущем

режиме экономические, социальные, политические и иные общественные отношения.

Злоупотребление регуляторным ресурсом может быть использовано для продвижения

конкретных личных и групповых интересов в различных сферах жизнедеятельности

общества и государства.

Законодательный ресурс включает влияние на процесс формирования

законодательства, контроль и регулирование деятельности законодательных органов.

Злоупотребление этим ресурсом может быть использовано для закрепления на

законодательном уровне в качестве приоритетов развития не общезначимых целей, а

корпоративных интересов и целей властвующих политико-экономических группировок и,

в первую очередь, для законодательного обеспечения сохранения государственной власти

в руках этих группировок.

Институциональный ресурс включает материальные и кадровые ресурсы, доступ к

которым связан с исполнением государственной должности. Материальные

государственные ресурсы включают широкий круг средств: от служебных помещений,

офисного оборудования и других элементов инфраструктуры до транспортных средств.

Эти ресурсы могут быть использованы для решения не государственных, а личных и

групповых политических, в том числе выборных, и экономических задач.

Финансовый ресурс включает распоряжение средствами государственного бюджета

федерального и регионального уровня, а также средствами местных бюджетов.

Финансовый ресурс может неправомерно перераспределяться в интересах правящих

161

 Мониторинг злоупотреблений административным ресурсом в ходе федеральной кампании по выборам в

Государственную Думу Российской Федерации в декабре 2003 года. С. 22-24.

Введение 13.09.2010 259

политико-экономических группировок и направляться на финансовую поддержку

осуществляемых ими политических и экономических проектов.

Медийный ресурс включает средства массового распространения информации,

находящиеся в собственности или под контролем государства. Медийный ресурс может

быть использован для информационного манипулирования общественным мнением в тех

или иных корпоративных и личных политических и социально-экономических целях.

Характерным свойством номенклатуры является инклюзивность, ее способность и

стремление проникать во все наиболее политически, экономически и социально значимые

не только государственные, но и негосударственные институты и структуры с целью

подчинения их своему влиянию. Российской номенклатуре свойственно стремление к

постоянному расширению занимаемого ею пространственного объема во всех сферах

жизнедеятельности общества и государства и – в отличие от номенклатуры советской,

«всемерно ограничивающей приток пришельцев со стороны»
162

, – расширенное

самовоспроизводство.

Принципиально важным является то, что, хотя значительную часть номенклатуры

и составляют государственные чиновники, она кардинально и качественно отличается от

государственной бюрократии. Номенклатура – это социальный феномен, в то время как

государственная бюрократия – это управленческий аппарат государства,

профессиональная корпорация.

Классическая государственная бюрократия представляет собой строго

иерархически организованную структуру, механизмы формирования и вертикальной

мобильности, кодекс корпоративного поведения и этики которой основаны на принципе

профессионализма. Государственная власть представляет для государственной

бюрократии, прежде всего, сферу применения профессиональных знаний и опыта, хотя на

практике и имеют место известные негативные тенденции, обусловленные стремлением

бюрократии использовать власть в личных и групповых интересах (глава 2).

Номенклатура представляет собой господствующий социальный слой, механизм

формирования и вертикальной мобильности которого основаны на принципе личной

преданности и умении вовремя примкнуть к «победителю», а доминантой поведения

является использование власти для достижения личного материального и социального

благополучия.

Номенклатура как раковая опухоль поражает не только, в первую очередь,

государственную бюрократию, но и структуры административного управления всех

экономически и социально значимых институтов и систем жизнедеятельности общества.

162

 Восленский М. Указ. соч. С. 164.

Введение 13.09.2010 260

Поэтому на внешней оболочке российской номенклатуры и проявляются неравномерно-

многоступенчатые выступы, повторяющие иерархическое построение системы

государственного управления и других пораженных номенклатурой административных

систем. При этом внутреннее иерархическое построение политико-экономических

группировок российской номенклатуры может не совпадать с иерархическим построением

пораженных ее государственных и иных административных структур – часть фактических

лидеров таких группировок может не занимать высокие руководящие должности и

находиться вне поля публичности.

Принципиально важным для системного понимания сути и возможных

последствий правления номенклатуры представляется соотнесение этого правящего

сегодня в России социального меньшинства с понятием «элита» при адекватном

использовании такого термина.

Исследуя концептуальную проблему адекватного использования в политической

науке термина «элита», Дж. Сартори
163

 доказал, что введенный В.Парето термин «элита»

предполагает в первую очередь меритократический (ценностный), а не альтиметрический

критерий выделения контролирующего власть меньшинства. Меритократический

критерий, критерий заслуги исходит из того, что «некто не потому оказывается наверху,

что обладает властью, а как раз наоборот — лицо обладает властью и находится наверху

потому, что того заслуживает». Альтиметрический критерий «сводит дело к оправданию

фактического положения вещей: кто наверху, тот наверху, а кто там находится — тот и

«могуществен», он обладает властью и властвует».

Во французском языке, из которого термин élite («элита») и был привнесен в науку

В. Парето, это понятие имеет исключительно ценностное значение и обозначает «людей,

которые благодаря их собственной ценности занимают первый ряд»
164

, т.е. входят в

особую социальную группу благодаря их личным и профессиональным качествам,

достоинству и компетентности. Ценностное значение понятие «элита» имеет и в русском

языке, в котором оно раскрывается как «лучшие представители какой-нибудь части

общества, группировки»
165

.

Как пишет Сартори: «Несомненно, Парето остановил свой выбор на термине

«элита» потому, что вместе с этим словом во французский и итальянский — два его

родных языка — вносилась латинская коннотация eligere (слово подразумевает отбор,

выбор с разборчивостью), а с нею вместе, хотя и опосредованно, изначальный смысл

греческого aristoi — лучшие по достоинствам (не по рождению). Таким образом, вводимое

163

 Сартори Дж. Вертикальная демократия // Полис. 1993. № 2. С. 80-89.
164

 Micro Robert. Dictionnaire du français primordial, 1980. P. 352.
165

 Ожегов С.И. Словарь русского языка. М.: «Русский язык», 1988. С. 741.

Введение 13.09.2010 261

Парето понятие является в первую очередь качественным, а имплицитно становится

альтиметрическим. Без сомнения, эта импликация дает ключ к паретианскому

«круговороту элит». В самом деле, когда заслуги и власть совмещены, мы наблюдаем

состояние устойчивого общественного равновесия; когда они оказываются разведены —

наступает неравновесие, порождающее круговорот: элиты «де-факто», т.е.

альтиметрические, вытесняются элитами «по способностям», т. е. подлинными элитами.

Хотя, таким образом, и можно сказать, что концепция Парето была и меритократической,

и альтиметрической, тем не менее оба критерия связаны между собой именно в таком

порядке, и победителем у Парето в конечном счете всегда в истории оказывается элита по

способностям, а не элита у власти»
166

.

В современной российской политической науке понятие «элита» используется

преимущественно в альтиметрическом смысле (кто «наверху» правит, тот и элита). Такая

интерпретация этого понятия выгодна и лестна правящей российской номенклатуре, она

создает вокруг нее некий ореол исключительности и избранности и в определенной мере

обосновывает ее правление и доминирующие положение в обществе.

Однако и по механизму формирования как протекционистскому назначению на

руководящие должности исходя из критерия личной преданности, и по доминантной

идеологической установке – использование власти для достижения личного

материального и социального благополучия – российская номенклатура ни в коей мере не

является элитой в ценностном смысле этого понятия. Как отмечает Н. Лапина: «Сегодня у

власти в России находятся люди не являющееся стратегически мыслящей элитой.

Идеология у них отсутствует, но есть определенная политическая риторика, заявления о

приверженности великодержавности и сильному государству, которые они понимают в

собственных интересах как перераспределение собственности и власти…»
167

.

Действительно, сегодня Россией управляет не ценностная и стратегически мыслящая

элита, а временно приватизировавшее государственную власть и паразитирующее на

власти маргинальное в социальном контексте меньшинство, которое всемерно стремится,

прежде всего, к удовлетворению своих меркантильных личных потребностей.

Номенклатурная конкуренция

166

 Сартори Дж. Указ. соч. С. 82.
167

 Лапина Н.Ю. В России отсутствует стратегически мыслящая элита. //Социально-политические процессы

и экономическое состояние России. Материалы научного семинара. Выпуск № 1. М.: «Научный эксперт»,

2005. С. 45.

Введение 13.09.2010 262

Приход к власти генетически связанного со спецслужбами Президента В.Путина в

полном соответствии с номенклатурным механизмом подбора и расстановки кадров

привел к резкому усилению притока «людей в погонах» и, прежде всего, естественно,

представителей спецслужб и причастных к ним людей во все структуры государственной

власти на федеральном и региональном уровне. Эта тенденция, как уже отмечалось,

наблюдалась в течение всего процесса становления номенклатурно-олигархического

режима и присутствие «людей в погонах» в органах государственной власти с 1988 г. по

настоящее время увеличилась  в 7 раз, а в высшем руководстве страны  в 12 раз. Так,

при М. Горбачеве в 1988 г. их доля составляла 3,7%, при Президенте Б. Ельцине

увеличилась сначала до 11,2% в 1993 г., а затем до 17,4% в 1999 г., и при Президенте В.

Путине достигла  25%, причем в высшем руководстве страны в настоящее время эти

люди составляют до 70%.

Данную тенденцию в определенной мере можно рассматривать как процесс

восстановления прежних силовых стабилизаторов советской номенклатуры по модели М.

Восленского, но уже в виде некой опорной конструкции внутри самого тела российской

номенклатуры. Однако далеко не все политико-экономические группировки российской

номенклатуры готовы безропотно подчиняться «силовой стабилизации». Это, как

показывает современная российская практика, приводит к обострению номенклатурной

конкуренции, которая выражается, в частности, в достаточно известном и публичном

противостоянии между так называемыми «либералами» и «силовиками». При этом и

между группировками самих «стабилизаторов», которые опираются на разные силовые

ведомства (Федеральная служба охраны, Министерство обороны, Министерство

внутренних дел, Генеральная прокуратура и другие), согласия тоже нет. Между этими

группировками существует достаточно жесткая, но по форме более скрытая конкуренция

за влияние на различные сферы российской экономики и государственной политики.

В результате нарушается необходимое равновесие между тремя опорными

механизмами государства – государственным аппаратом, армией и полицией (глава 2),

которые перестают четко и добросовестно выполнять свои государственные функции и

профессиональные обязанности. Они вмешиваются в деятельность друг друга и особенно

активно в сферу экономики, незаконно «патронируя» предпринимательские структуры и

участвуя в предпринимательской деятельности, что было запечатлено даже в

художественной литературе
168

 как знаковый символ правящего в России политического

168

 См.: Пелевин В.О. Диалектика Переходного Периода из Ниоткуда в Никуда: Избранные произведения.

М.: Эксмо, 2003.

Введение 13.09.2010 263

режима. Это приводит к неэффективности и неустойчивости работы государства как

единого управляющего механизма и дестабилизации государственной власти.

Отличительной особенностью номенклатурно-олигархического режима при

Президенте В. Путине стало снижение доли в органах государственной власти

«интеллектуалов», имеющих ученую степень, и «провинциализация» руководства страны.

Так, доля лиц, имеющих ученую степень, уменьшилась более чем в 2 раза – с 52,3% при

Президенте Б. Ельцине в 1993 г. до 20,9% при Президенте В. Путине в 2002 г., а

соответственно доля выходцев из сельской местности увеличилась с 23,1% до 31%. Как

отмечает автор приводимых статистических данных О. Крыштановская, тенденции

провинциализации и «деинтеллектулизации» правящей российской номенклатуры

являются следствием более чем двукратного увеличения в ее составе доли военных
169

.

Но наиболее закономерными тенденциями, подтверждающими номенклатурно-

олигархический характер правящего режима, представляются увеличение в 7 раз доли

ставленников финансово-промышленных групп в органах государственной власти,

несмотря на все публичные заявления Президента В. Путина о «необходимости отделения

власти от бизнеса», и увеличение почти в 2 раза представительства во власти земляков

(соучеников и сослуживцев) главы государства. Так, доля ставленников финансово-

промышленных групп увеличилась с 1,6% при Президенте Б. Ельцине в 1993 г. до 11,3%

при Президенте В. Путине в 2002 г., а соответственно доля их земляков увеличилась с

13,2% до 21,3%.

Приток в органы государственной власти в принципе не чуждых номенклатурной

среде людей, хорошо знающих правила и владеющих механизмами ее жизнедеятельности,

многие из которых, однако, не сумели, по их мнению, должным образом поучаствовать в

первоначальном разделе власти и собственности, не мог не обострить конкуренцию

между номенклатурно-олигархическими группировками. С 2000 г. в России начался

новый номенклатурный передел власти и собственности под публично декларируемыми

популистскими лозунгами об укреплении государства, о равном удалении от власти

«олигархов», о защите государственных интересов от тех, кто незаконно приобрел

собственность или уходил от налогов, о борьбе с коррупцией и другими.

В результате номенклатурного передела произошло видоизменение политико-

экономических группировок, ставших доминирующими в правящей российской

номенклатуре. Сначала в государственной бюрократии, а затем и в номенклатурно-

олигархических группировках лидирующие позиции заняли земляки Президента В.

Путина из Санкт-Петербурга и представители спецслужб, а также тесно связанные с ними

169

 Крыштановская О. Анатомия российской элиты. С. 269.

Введение 13.09.2010 264

бывшие советские номенклатурные кадры. При этом изменилась стилистика

номенклатурной конкуренции и публичного поведения, но никоим образом не сама

номенклатурно-олигархическая сущность правящего режима.

Новым доминирующим группировкам органически свойственны непубличные

методы корпоративной борьбы, которая теперь ведется более «кровожадно» – до

практически полного уничтожения конкурентов, и все действия осуществляются

преимущественно как «спецоперации» под тем или иным пропагандистским прикрытием.

Тем не менее, конфликты и столкновения интересов доминирующих группировок

полностью скрыть не удается, и они находят то или иное публичное отражения.

Примерами могут послужить известный конфликт вокруг компании «Роснефть» и

назначение двух явно конкурирующих заместителей председателя Правительства России

Д. Медведева и С. Иванова в 2005 г., замена руководителей таможенной службы и

Генеральной прокуратуры, «кадровая чистка» в силовых ведомствах и Совете Федерации

в 2006 г. Очевидно, что по мере приближения президентских выборов 2008 г. в

преддверии смены главы государства острота и публичность конфликтов конкурирующих

в борьбе за власть номенклатурно-олигархических группировок будет нарастать.

Основным инструментарием номенклатурного передела стало целенаправленное

или, если воспользоваться новым политическим эвфемизмом, «выборочное» применение

силовых структур, прокуратуры, государственных контролирующих и надзирающих

органов, а также псевдосудебных решений «споров хозяйствующих субъектов»,

принимаемых с явными нарушениями действующего законодательства, для

осуществления «добровольно-принудительной» замены «назначенных собственников».

Правящий режим в лучших советских традициях практически полностью подчинил своим

корпоративным интересам деятельность не только правоохранительной системы, но и

судебной власти, нарушив тем самым один из ключевых принципов ее деятельности в

демократической системе разделения властей – независимость от других ветвей власти и

политической конъюнктуры. Наиболее яркие и публично известные примеры такого

номенклатурного передела представляют собой «дело Гусинского» и «дело ЮКОСа», а

сотни по сути подобных, но только менее масштабных и потому менее известных

широкой общественности процессов происходили и происходят как в центре, так и в

регионах.

В настоящее время передел собственности в сфере крупного, среднего и даже

мелкого предпринимательства активно осуществляется как путем прямого захвата

предприятий, так и путем принудительного слияния и недружественного поглощения. В

2003 г. Россия заняла первое место по количеству и суммарной стоимости сделок слияния

Введение 13.09.2010 265

и поглощения, совершенных в странах Восточной и Центральной Европы
170

. Однако

процесс слияния и поглощения российских предприятий никакого отношения к реальному

повышению их конкурентоспособности и рыночной смене неэффективных собственников

не имеет. Целью подобных операций является либо перераспределение прибыли и

контроль над финансовыми потоками, либо захват недвижимости – зданий и земельных

участков для их последующей перепродажи. Последнее обусловлено тем, что во многих

случаях стоимость недвижимости, принадлежащей созданным на базе советских

предприятий и организаций предпринимательским структурам, многократно превышает

стоимость их бизнеса за вычетом стоимости недвижимости. При этом усиливается

концентрация значительных материальных и финансовых ресурсов в руках правящих

номенклатурно-олигархических группировок. Происходящий сегодня в России процесс в

отношении среднего и мелкого предпринимательства можно в определенном смысле

уподобить тому, как мафия берет под свой контроль или ликвидирует неконтролируемую

уличную преступность.

Операции принудительного слияния, недружественного поглощения, прямого

захвата или закрытия предприятий с последующей сменой их собственника

осуществляются как на формально законных основаниях с использованием особенностей

действующего законодательства и пробелов в нем, так и путем противозаконных

махинаций и даже откровенно криминальных действий. Вне зависимости от степени

законности практически все такие операции, по сути, представляют собой силовой захват

предприятий или так называемое «рейдерство».

Отличительная особенность российского рейдерства XXI века – это непременное и

заинтересованное участие в этом процессе государственных и местных чиновников.

Рейдерские атаки, как правило, начинаются и сопровождаются вплоть до их успешного

завершения привлечением административного ресурса органов государственной и

местной власти. Для оказания давления на собственников и руководителей предприятий,

создания предприятиям финансовых и организационных проблем используются

специально организованные проверки и претензии государственных органов налогового,

финансового, административного и иного контроля, надзорных, регистрирующих и

правоохранительных органов, односторонние изменения условий землепользования и

аренды помещений государственными и местными органами власти. Широко

используется и судебная система путем предъявление специфических судебных исков,

постановлений и решений судебных инстанций различных уровней, многие из которых

после завершения рейдерской атаки пересматриваются или вообще отменяются. Как

170

 Мосин Е. Угроза захвата фирмы и противодействие ей // Территория бизнеса. 2005. № 1.

Введение 13.09.2010 266

отмечают российские предприниматели, «сегодня в России стало трудно давать взятку», и

это не потому, что уменьшилась деловая коррупция, а потому, что чиновники

предпочитают не рисковать «по мелочи». Чиновники вместо взятки предпочитают брать

под свой контроль через аффилированные предпринимательские структуры и доверенных

лиц успешно действующие предприятия или принадлежащую предприятиям

недвижимость, что способно принести им значительно бОльшие и менее рискованные

доходы.

Правящая российская номенклатура, приватизировавшая под лозунгом о

необходимости укрепления государства власть в стране и продолжающая

перераспределять ее ресурсы в своих интересах, является сегодня главным рейдером

России. Вполне закономерно, что российские «черные рейдеры» голосованием в

Интернете в качестве «лучшего рейда 2004 года» единогласно признали «дело ЮКОСа» и

продажу «Юганскнефтегаза», прокомментировав это на своем специфическом, но очень

выразительном жаргоне следующим образом: «Рейд был проведен по всем классическим

канонам: закошмарили по-черному, закрыли главного по уголовке, вывели актив через

прокладку (имеется в виду «Байкалфинанс-групп»)».

Тот факт, что жесткая конкурентная борьба политико-экономических группировок

за власть и собственность в настоящее время (в отличие от периода президентства Б.

Ельцина) не столь существенно дестабилизирует социально-экономическую обстановку и

в стране даже происходит рост ВВП, правда, в основном за счет развития сырьевых и

добывающих отраслей, и рост доходов населения, правда, отстающий от роста цен и

инфляции, обусловлен следующим. У правящего режима при Президенте В. Путине в

результате значительного по уровню и достаточно длительного по времени повышения

мировых цен на нефть и другие энергоносители, которые Россия активно экспортирует во

все возрастающих объемах, появился существенный запас нефтедолларов для социально-

экономического балансирования. При этом российская экономика (как в свое время

советская) села на нефтегазовую иглу, а управление страной осуществляется в

соответствии с остроумно сформулированным Е. Гайдаром законом – чем выше цены на

нефть, тем ниже IQ
171

 правительства.

В результате этого процесса богатые становятся все богаче, а социальное

расслоение российского общества увеличивается. По данным журнала «Forbes», в период

президентства В. Путина число долларовых миллиардеров в России увеличилось более

чем в шесть раз – с семи по итогам 2001 г. до 44 по итогам 2005 г. Причем в списке

171

 Intelligence quotient (англ.) – показатель умственного развития, уровня имеющихся знаний и

осведомленности.

Введение 13.09.2010 267

миллиардеров, в основном, все те же давно знакомые лица. Децильный коэффициент

(отношение доходов 10% самых богатых к доходам 10% самых бедных) достиг по данным

официальной статистики значения ~15, по данным РОМИР-Мониторинг (март 2005) ~19,

а по данным независимого Института общественной экспертизы ~40, что в 2-10 раз выше,

чем в странах Западной Европы. При этом критическим в аспекте социально-

политической стабильности считается значение децильного коэффициента большее 8-10.

Но самой показательной тенденцией представляется значительный рост деловой

коррупции – коррупции при взаимодействиях предпринимателей с властью и

коррумпированности власти в восприятии российских граждан. По результатам

исследований фонда «ИНДЕМ», проводимым в рамках программы «Диагностика

российской коррупции», с 2001 по 2005 г. в сопоставимых с ростом цен и бюджета

измерениях средний размер взятки в сфере деловой коррупции увеличился почти в 7 раз, а

объем рынка деловой коррупции – в четыре раза и в 2005 г. превысил доходы

федерального бюджета  в 3 раза
172

. По результатам исследования «Барометр мировой

коррупции», ежегодно проводимого международным движением по противодействию

коррупции «Трансперенси Интернешнл», в 2005 г. Россия с индексом восприятия

коррупции, равным 2,4, заняла 126-е место в списке из 158 стран, в которых проводилось

это исследование, в одной группе с такими странами как Албания, Нигерия и Сьерра-

Леоне
173

.

Наличие некоторого запаса социально-экономической устойчивости позволяет

российской номенклатуре при Президенте В. Путине еще в большей степени, чем при

Президенте Б. Ельцине, проявлять свои, а также другие (кроме конкурентности)

онтологические системные свойства.

Российская номенклатура продолжает интенсивно расширяться и

самовоспроизводиться, особенно в своей государственно-бюрократической части, и все в

большей степени проникать в экономическую и иные, прежде всего в значительной мере

контролируемые государством, сферы общественной жизни. Расширенное

самовоспроизводство российской номенклатуры подтверждается, в частности, тем

фактом, что численность государственного аппарата в современной России только за

последние два года увеличилась на 25% и достигла 1 500 000 человек, в то время как

численность государственного аппарата во всем СССР составляла 400 000 человек.

172

 По данным сайта www.anti-corr.ru.
173

 По данным сайта www.transparency.org, индекс восприятия коррупции (ИВК) отражает восприятие

уровня распространенности коррупции среди государственных служащих и политиков предпринимателями

и аналитиками как проживающими в стране, так и зарубежными, и оценивается по шкале от 10 (коррупция

практически отсутствует) до 0 (очень высокий уровень коррупции).

Введение 13.09.2010 268

Номенклатурный подбор и расстановка кадров в акционерных обществах с

государственным участием, занимающих монопольное положение в различных секторах

российской экономики (Газпром, Роснефть, Аэрофлот, Российские железные дороги и

другие), а также в общественных объединениях предпринимателей приобрели системный

характер. Номенклатура стала активно проникать в сферы образования, науки и даже

творческие союзы. Как показала, например, ситуация вокруг выборов в Российскую

академию наук в 2006 г., эта и другие академические структура стали представлять для

нее особый интерес в силу того, что сегодня в номенклатурной среде стало так же

престижно иметь статус академика, как и особняк на Рублевском шоссе.

Системные деформации политических и информационных порядков

После прихода к власти Президента В. Путина правящий политический режим стал

еще более интенсивно адаптировать и деформировать в своих интересах и целях

установленные Конституцией РФ политические порядки и порядки в сфере массового

информирования.

Именно в сфере массового информирования ввиду особой значимости медийного

ресурса и существенно возросшей роли информационного управления в первоочередном

порядке произошел передел собственности и сфер влияния. Стремившийся к

доминированию конгломерат новых и удачно мимикрировавших старых номенклатурно-

олигархических группировок вытеснил с медийного рынка ту часть старых группировок,

которые пытались сохранить свои позиции в неизменном виде, и монополизировал этот

рынок в форме «огосударствления» основных электронных и печатных СМИ. При этом

произошло резкое сокращение количества альтернативных и не контролируемых

правящим режимом источников информации (глава 8).

Информационное манипулирование массовым сознанием и общественным

мнением приобрело характер целенаправленной – в интересах укрепления и обеспечения

поддержки правящего режима – подмены реальных общественно-политических и

социально-экономических процессов их специально сконструированными виртуальными

образами. Практическая реализация одной из главных угроз постиндустриального

развития – информационное манипулирование массовым сознанием и общественным

мнением с использованием всепроникающей информационной среды – стала системным

инструментом правящего в России политического режима.

Основу манипулятивного массового информирования составляют агитационно-

пропагандистские методы и средства, во многом аналогичные тем, которые

использовались при коммунистическом режиме, но усовершенствованные за счет

применения современных информационно-коммуникационных технологий, включая сеть

Интернет. Идейная база такой пропаганды – эклектичное сочетание этатистских смыслов

и символов российской империи и советского государства. Необходимость именно

этатистской пропаганды обусловлена тем, что только идеи этатизма, рассматривающего

государство как высший результат и цель общественного развития, создают хоть какое-то

идеологическое прикрытие для обоснования и оправдания правящего в России

номенклатурно-олигархического режима и господствующего положения осуществляющей

Введение 13.09.2010 269

этот режим российской номенклатуры. Реальная же и все определяющая «идеология»

российской номенклатуры – это исключительно ее меркантильные устремления.

Монополизация информационного пространства и пропагандистское давление на

общество необходимы правящему режиму для того, чтобы навязывать российскому

обществу только ту повестку дня политического, экономического и социального развития,

которую режим сам формирует в своих интересах и целях, и только тот набор

идеологических смыслов, который способствует укреплению его власти. При этом

реальное публичное обсуждение повестки дня развития и совместный поиск тех

ценностей, так необходимых сегодня российскому обществу в качестве объединяющих

его базовых, подменяются жестко управляемой имитацией такого обсуждения и

публичного диалога власти и общества.

Целенаправленная подмена единого для всей страны идейно-политического

контента, который должен формироваться в результате открытого и публичного диалога

всех социальных слоев и институтов общества и власти, агитацией и пропагандой в

пользу правящего режима неизбежно привела к тому, что сегодня информационное

пространство России в идейно-политическом аспекте разорвано и фрагментировано. А в

роли его единственного объединяющего контента выступают развлекательные

телепередачи во главе с бессмертным «Аншлагом» и вездесущей парой Петросян –

Степаненко и «желтая» пресса типа «Комсомольской правды» и «Московского

комсомольца», которые содержательно ориентированы на удовлетворение самых, мягко

говоря, невзыскательных массовых вкусов.

Фактически российский медийный рынок и, в первую очередь, контролируемое

правящим режимом центральное телевидение реализуют одну из наиболее существенных

угроз постиндустриального развития, обусловленную феноменом «восстания масс», –

снижение общего культурного и нравственного уровня общества. Широкое

распространение получает массовая культура низкого эстетического и этического уровня.

Осуществляемые на этом фоне агитационно-пропагандистские воздействия правящего

режима усиливают вульгаризацию массового сознание, а следовательно, и дальнейшее

снижение и так достаточно невысокого в основной массе современного российского

общества уровня культуры, в том числе и политической.

Сегодня в России взаимосвязанная ситуация в идеологической и информационной

сферах во многом аналогична той, которая сложилась в процессе разложения

коммунистического режима, особенно, накануне его окончательного крушения.

Адаптация правящим номенклатурно-олигархическим режимом демократических

политических институтов и порядков, установленных Конституцией РФ, осуществляется

за счет реализации основных угроз, которые изначально несет в себе демократия и

возможности практического воплощения которых существенно расширяются в условиях

постиндустриального развития. Это, прежде всего, огосударствление политических

партий и административное манипулирование выборами.

Для того чтобы оправдать этот абсолютно разрушительный для демократии

процесс и закамуфлировать его более или менее благозвучным пропагандистским

прикрытием «политические аналитики широкого профиля», небескорыстно

обслуживающие правящий режим, был введен сначала эвфемизм «управляемая

демократия». Затем, когда это понятие очевидно для всех стало одиозным, для его замены

и одновременного усиления этатистской направленности пропаганды был вброшен

Введение 13.09.2010 270

эвфемизм «суверенная демократия». Однако ни то, ни другое понятие к истинной

демократии никакого отношения не имеют – демократии «второй свежести»
174

 не бывает,

она либо есть, либо ее нет.

После принятия в 2001 г. закона «О политических партиях» процессе

огосударствления российской партийной системы был закреплен на законодательном

уровне, и партийная система была поставлена под жесткий административный контроль

правящего режима.

Российская номенклатура, накопившая опыт административного

«партстроительства», сформировала для лоббирования своих интересов в

законодательной сфере и их публичного представления в сфере политики типичную, по

определению Л. Мизеса, партию особых интересов и как результат перманентной

номенклатурной конкуренции, даже не одну. Были созданы партии «Единая Россия»,

Народная партия России, Российская партия Жизни. Однако, учитывая опыт предыдущих

парламентских выборов, на выборах в Государственную Думу в 2003 г. после закулисной

борьбы основная ставка была сделана на одну партию – «Единая Россия».

Эта номенклатурная партия, естественно, получилась во многом подобной КПСС,

но с одним принципиальным отличием. КПСС сама породила номенклатуру и по праву

родителя контролировала ее поведение в соответствии со своими партийными нормами и

правилами. Партию «Единая Россия» породила номенклатура как инструмент для

адаптации политических порядков к своим интересам и целям. Вот почему эта партия

полностью подконтрольна номенклатуре, действует исключительно в ее интересах, по ее

нормам и правилам и ни в коей мере не может ограничивать свободу действий самой

номенклатуры.

Используя административный законодательный ресурс, правящий режим

продолжает целенаправленно изменять российское избирательное законодательство и

законодательство о партиях с целью реализации своей стратегии формирования в России

контролируемой им партийной системы с монопольно правящей партией и декоративной

оппозицией (глава 5). Сегодня из четырех партий, представленных в Государственной

Думе, три – «Единая Россия», ЛДПР и «Родина» – являются непосредственной

продукцией самого правящего режима, а с четвертой – КПРФ – у режима вполне

закономерно достаточно много совпадающих идеологических установок и подходов к

политическому и государственному управлению.

174

 «Вторая свежесть – вот что вздор! Свежесть бывает только одна – первая, она же и последняя. А если

осетрина второй свежести, то это означает, что она тухлая!» (Булгаков М.А. Избранное: роман «Мастер и

Маргарита»; Рассказы. М.: Худож. лит., 1980. С. 167).

Введение 13.09.2010 271

Тот факт, что правящая российская номенклатура полностью овладела всеми

типами административного ресурса власти для манипулирования всеобщими, прямыми и

тайными выборами и научилась эффективно их использовать, наглядно

продемонстрировали выборы в Государственную Думу 2003 г. и выборы Президента

России 2004 г. (глава 6). В целом аналогичная картина наблюдается и на всех

происходящих в последнее время региональных и местных выборах. При этом важно

отметить, что на региональных и местных выборах практически повсеместно проявляется

характерная для правящего политического режима особенность. Локальные политико-

экономические группировки достаточно успешно используют в своих интересах и целях

вывески различных общероссийских политических партий от Единой России до ЛДПР и

СПС, взяв под свой контроль их региональные и местные отделения. Именно поэтому

отделения тех российских политические партии, которые не взяты под такой контроль, и

являются, как правило, маргинальными и не играют практически никакой значимой роли

в региональных и местных политических локалитетах, кроме отделений КПРФ в

некоторых регионах. Естественно, что отделения «партий власти» практически

повсеместно находятся под контролем доминирующих в регионе политико-

экономических группировок.

Правящий номенклатурно-олигархический режим, сохраняя лишь внешнюю форму

таких базовых политических институтов демократии, как многопартийная система и

всеобщие, прямые и тайные выборы, практически полностью выхолащивает их истинное

демократическое содержание и предназначение. Такие действия правящего режима,

особенно в ходе последней парламентской и президентской избирательных кампаний,

привели к свертыванию только начавшегося в России процесса зарождения

многопартийной системы как основного инструмента идеологической структуризации

общества и представительства его политических интересов в системе отправления

государственно-властных полномочий. На российском партийном поле воцарился один

абсолютно доминирующий актор – «партия власти», выражающая интересы только одной,

господствующей социальной группы – российской номенклатуры. При этом

политическим представительствам других социальных групп и идеологических

направлений отводится роль декоративных, управляемых статистов. Следует отметить,

что значительная доля вины за то, что в России сложилась именно такая политическую

ситуацию лежит и на демократически и либерально ориентированных политиках и

элитных группах.

В результате деформаций таких звеньев основной политической цепи, как

многопартийная система и избирательный механизм произошло и искажение основных

Введение 13.09.2010 272

функций в социально-политическом регулировании последнего, ключевого звена этой

цепи – российского парламента. Государственная Дума четвертого созыва, в которой

административными методами вопреки результатам выборов сформировано

конституционное большинство фракции «Единая Россия» почти в 70% и построена

вертикально централизованная внутренняя организационная структура, подчиненная на

всех уровнях иерархии представителям только одной фракции «Единая Россия», утратила

статус законодательного органа всенародного представительства и приобрела характер

исполнительного административного органа (глава 7). При этом контрольная функция

парламента активно используется как инструмент в конкурентной борьбе номенклатурно-

олигархических кланов.

Правящий сегодня в России номенклатурно-олигархический режим под

прикрытием лозунга о «суверенной демократии» (как здесь в очередной раз ни вспомнить

«советскую демократию») целенаправленно искажает истинное содержание и

предназначение основных политических институтов современной полиархической

демократии (глава 1). При этом в российском обществе сознательно провоцируется

негативное отношение к «западной демократии». Поэтому в 2005 г. известная

международная правозащитная организация «Freedom House» по результатам анализа

политической ситуации в стране вполне обоснованно перевела Россию из разряда

«частично свободных стран» в разряд «несвободных стран».

Государственный режим

Деформация всех звеньев основной политической цепи взаимосвязи и

подотчетности государственной власти обществу необходима правящему политическому

режиму для реализации и поддержания требуемого ему порядка функционирования и

взаимодействий органов государственной власти, т.е. определенного государственного

режима.

С самого начала становления номенклатурно-олигархического режима его

форпостом, а затем и цитаделью стал институт президентской власти. Поэтому уже при

Президенте Б. Ельцине началось формирование такого государственного режима, при

котором все реальные государственно-властные полномочия стали перераспределяться и

концентрироваться в руках главы государства и его администрации. При Президенте В.

Путине институт президентской власти окончательно стал абсолютной доминантой в

системе органов государственной власти России, и реальная власть этого института

существенным образом вышла за рамки, установленные Конституцией РФ, чему в

Введение 13.09.2010 273

определенной мере поспособствовали присущие ей особенности и недостатки (глава 4).

Ситуация, когда власть главы государства на деле выходит за конституционные рамки,

имела место в ряде латиноамериканских президентских республиках. Такой режим в

теории конституционного (государственного) права определяется как суперпрезидентский

государственный режим
175

.

При реализованном сегодня в России суперпрезидентском государственном

режиме полностью искажается принцип разделения властей, установленный

Конституцией РФ (ст. 10). Прежде всего, законодательная и судебная ветви российской

власти фактически выполняют не самостоятельные, а обслуживающие правящий

политический режим функции, и находятся в полном подчинении корпоративным

интересам правящей российской номенклатуры.

Утрата судебной властью ее независимости и «аполитичности» является самым

очевидным признаком проявления недемократичности правящего политического режима.

Последним явно подтверждающим этот факт событием является исключительно

номенклатурное назначение в 2005 г. А. Иванова на должность председателя Высшего

Арбитражного Суда РФ даже вопреки действующему законодательству. К моменту

назначения этот первый заместитель генерального директора ОАО «Газпром – Медиа» –

структуры, известной участием в ликвидации независимой телекомпании НТВ, – не имел

ни дня стажа работы в должности судьи (по законодательству – не менее одного года).

При этом уже в период первого срока полномочий Президента В. Путина публично

было заявлено о том, что судебная реформа в России успешно завершена. Однако в

реальности саботаж судебной реформы, основы которой были заложены «Концепцией

судебной реформы в РСФСР», утвержденной Постановлением Верховного Совета РСФСР

от 24 октября 1991 г., начался еще с 1995 г.

Результатом саботажа проведения в жизнь Концепции судебной реформы стало

кризисное положение нынешней правоохранительной системы. Среди проблем, все более

и более угнетающих общество, порождающих его справедливое недовольство властью, –

удручающая неэффективность борьбы с преступностью; произвол и беззаконие

предварительного следствия, распространение пыток и фальсификации доказательств;

особое нежелание или неспособность прокурорского надзора вскрывать преступления в

самой правоохранительной системе; равнодушие и замкнутость на узко корпоративных

175

 Конституционное (государственное) право зарубежных стран. С. 349.

Введение 13.09.2010 274

интересах судейского сообщества. К этому следует добавить коррумпированность

правоохранительной системы, признаваемую самими ее руководителями
176

.

Полное пренебрежение политическим содержанием демократического принципа

разделения властей и органически необходимой для его реализации системы сдержек и

противовесов во взаимоотношениях высших органов государственной власти правящий

номенклатурно-олигархический режим продемонстрировал, фактически лишив

правительство России статуса самостоятельного не только политического, но и

государственного института. Это было осуществлено в полном соответствии с логикой

номенклатурного подбора и расстановки кадров путем назначения на должность

председателя Правительства России еще даже до окончания президентских выборов 2004

г. типичного связанного со спецслужбами представителя советской номенклатуры М.

Фрадкова.

В вертикальной иерархии суперпрезидентского государственного режима

Правительство России стало главным приводным ремнем приватизированной правящей

номенклатурой президентской власти и вторым по значимости и реальным

государственно-властным полномочиям институтом государственной власти, также

находящимся под ее контролем. Номенклатурная сущность российского правительства

отчетливо проявилась в ходе административной реформы 2004–2005 гг., официальный

целью которой была объявлена оптимизация структуры и численности государственного

аппарата для повышения эффективности его работы. В результате этой реформы

количество федеральных органов исполнительной власти увеличилось с 46 до как

минимум 80 (установить точное количество вновь созданных органов достаточно

проблематично, так как процесс их размножения «почкованием и делением» непрерывно

продолжается) и при этом численность сотрудников этих органов также увеличилась как

минимум в 1,5 раза.

Вертикальная централизация власти вопреки адекватной постиндустриальному

развитию ее децентрализации обусловлена логикой номенклатурной конкуренции. Для

того чтобы надежно укрепить свое господствующее положение и лишить конкурентов

ресурсной базы, доминирующим номенклатурно-олигархическим группировкам

необходимо взять под свой контроль все рычаги государственного управления и все

ресурсоемкие, и в первую очередь финансовые, потоки в стране.

Этой логикой и определяется публично заявленная правящим режимом стратегия

«построения вертикали власти», которую он стремится реализовать в отношении

176

 Концепция судебной реформы в Российской Федерации / Под ред. Б.А. Золотухина. М.: ЗАО «Редакция

газеты «Демократический Выбор», 2001. С. 6-7.

Введение 13.09.2010 275

региональных и местных властей под этатистским лозунгом о необходимости укрепления

государства.

Первой попыткой реализации такой стратегии стало создание в 2000 г. наложенной

на административно-территориальное деление страны новой административной сети из

семи федеральных округов во главе с назначаемыми представителями Президента России.

Однако это инородное для конституционной модели российской политической системы

новообразование желаемого результата не принесло, кроме, естественно, очередного

номенклатурного саморасширения государственной бюрократии. Требовалась схема еще

более жесткого и прямого контроля, непосредственно встроенная в систему региональных

государственных институтов.

Такое решение было реализовано в 2005 г. в форме закрепления на

законодательном уровне отмены всеобщих, прямых и тайных выборов высших

должностных лиц субъектов Российской Федерации и замены выборов фактически

непосредственным назначением этих должностных лиц Президентом России из числа

кандидатур, подбираемых его администрацией. Такое решение, очевидно, ограничивает

активное и пассивное избирательное право граждан, их конституционное право

осуществлять свою власть через органы государственной власти в соответствии с

принципом народовластия, нарушает конституционный принцип федерализма, так как

президентская власть напрямую вторгается в процесс формирования и деятельности

региональных властей (глава 6).

Эта схема кардинально не изменила характер взаимоотношений между политико-

экономическими группировками в аспекте «центр – регионы». Она лишь предоставила

большие возможности для контроля и влияния из центра на номенклатурную

конкуренцию на региональном уровне, сделала этот процесс менее прозрачным и более

закрытым для общества и создала условия для его непосредственного «оденеживания».

Это подтверждает тот факт, что большинство прежних руководителей регионов, а

следовательно, и аффилированных с ними, доминирующих в регионе номенклатурно-

олигархических группировок сохранили свои позиции. Очевидно, что при этом

немаловажную роль сыграла и боязнь дестабилизировать правящий режим накануне

грядущих в 2008 г. президентских выборов, что могло произойти как результат резкого

обострения борьбы за власть в регионах между различными номенклатурно-

олигархическими группировками.

Как представляется, стремление к вертикальной централизации власти ни в коей

мере не снижает остроту и беспредел номенклатурной конкуренции, не повышает

управляемость государства и стабильность правящего политического режима, а лишь

Введение 13.09.2010 276

порождает еще большую безответственность и некомпетентность во всех сферах

государственного управления. Наиболее трагическим примером такой безответственности

и некомпетентности является захват террористами 1 сентября 2004 г. школы в городе

Беслан и, в первую очередь, его трагические для заложников последствия, стоившие

жизни сотням людей и что, особенно страшно, детям.

Правящий сегодня в России номенклатурно-олигархический режим реализует и

еще одну характерную для постиндустриального развития угрозу в поле политики,

исходящую от государственной бюрократии. Как уже отмечалось ранее (глава 2), в

условиях постиндустриального развития государственная бюрократия, представляющая

собой неизбираемую часть правящего слоя, стремится оказывать определяющее влияние

не только на государственные решения, но и в сфере политики выступать как

самостоятельный субъект политической власти. При демократических политических

режимах этой угрозе успешно противостоят такие системные механизмы, как

периодическая сменяемость определенного политического круга высших

государственных чиновников на основе конкуренции политических партий на всеобщих

альтернативных выборах и жесткий контроль политической оппозиции и влиятельного

общественного мнения за соблюдением неполитической, исполнительной частью

государственного аппарата политического нейтралитета.

При правящем в России политическом режиме такие политические

ограничительные механизмы целенаправленно деформируются. Российская

номенклатура, значительную часть которой составляет государственная бюрократия, уже

стала абсолютно доминирующим политическим актором и использует свое

господствующее положение для дальнейшей трансформации установленных

Конституцией РФ демократических институтов и порядков с целью обеспечения себе

неограниченной свободы действий. Даже советская номенклатура не обладала такой

полной свободой, какой сегодня обладает российская номенклатура. Жизнедеятельность

советской номенклатуры была ограничена, хотя и специфическими, но вполне

определенными правилами, установленными породившей ее КПСС, а российская

номенклатура сама устанавливает для себя все правила и порядки.

Типологизация и характерные особенности политического режима

Сегодня наиболее острые дискуссии в российском политологическом и

политическом сообществе вызывает вопрос о типе и характере правящего в России

политического режима. Ответ на этот вопрос, как представляется, имеет не чисто

Введение 13.09.2010 277

теоретическое значение, но необходим для адекватной оценки перспективы страны в

условиях постиндустриального развития мирового сообщества. Для того чтобы найти

объективный и обоснованный ответ на этот вопрос, следует выделить характерные

признаки, присущие российскому политическому режиму.

Прежде всего, господствующий социальный слой, осуществляющий правящий

режим, – это российская номенклатура, представляющая собой конгломерат

конкурирующих между собой номенклатурно-олигархических группировок,

совмещающих власть и бизнес. Доминирующие группировки контролируют процесс

принятия политических и государственных решений и определяют их содержание. При

этом принципиального значения не имеет, какие конкретно номенклатурно-

олигархические группировки в процессе их конкуренции приватизировали

государственную власть в текущей политической ситуации. Смена группировок на

вершине государственной власти может приводить лишь к некоторым изменениям в

стилистике отправления государственно-властных полномочий, но ни в коей мере не к

изменению системной сущности режима.

Административный ресурс государства используется властвующими

номенклатурно-олигархическими группировками для продвижения и защиты в

первоочередном порядке своих узкогрупповых интересов и целей, а не общезначимых

интересов и целей развития российского общества и государства. Основой для этого

служит многообразная и разветвленная система государственных квот и разрешений,

четко нерегламентированные на законодательном уровне права государственных

чиновников по принятию решений при отсутствии политического и общественного

контроля их деятельности.

Экономическую основу правящего режима составляет государственное

предпринимательство, осуществляемое за счет постоянно расширяющегося

вмешательства государства в сферу экономики в форме «огосударствления» и

монополизации наиболее прибыльных отраслей. При этом под прикрытием

«огосударствления», по сути, происходит приватизация и перераспределение ресурсов

страны в пользу правящих номенклатурно-олигархических группировок, а входящие в эти

группировки государственные чиновники бесконтрольно получают большие личные

доходы.

Деформируются и девальвируются легальные каналы участия граждан в

управлении делами государства, лимитируется представительство различных социальных

слоев и групп интересов в системе отправления государственно-властных полномочий.

Реальная политическая конкуренция проектов и программ развития общества и

Введение 13.09.2010 278

государства, которые на политический рынок должны представляться политическими

партиями, заменяется конкуренцией корпоративных интересов номенклатурно-

олигархических группировок, которая путем использования манипулятивных технологий

камуфлируется под политическую. Административно регламентируется и тем самым

подавляется социальная активность и самоорганизация общества.

В соответствии с приведенными признаками правящий сегодня в России

политический режим может быть определен как номенклатурно-олигархический и, как

представляется, достаточно обоснованно отнесен к корпоративной разновидности

авторитарных режимов
177

.

Определяющая характерная особенность российского политического режима

состоит в том, что он использует основные угрозы и вызовы постиндустриального

развития как системный инструментарий для укрепления собственной власти.

Для формирования общественного мнения и мобилизации российского общества

на поддержку правящего режима массовое информирование осуществляется как

целенаправленное информационное манипулирование общественным сознанием с

использованием для этого всепроникающей информационной среды и, прежде всего,

телевидения.

Для того чтобы навязать российскому обществу набор этатистских идеологических

смыслов, который способствует укреплению власти режима, осуществляется

агитационно-пропагандистское давление на общество на фоне широкого распространения

массовой, прежде всего, развлекательной культуры низкого этического и эстетического

уровня. При этом сознательно провоцируется негативное отношение российских граждан

к базовым для мирового сообщества в условиях постиндустриального развития ценностям

прав и свобод человека и демократии как форме организации политических порядков. В

результате происходит вульгаризация массового сознания, девальвация ценностных и

нравственных ориентиров российского общества, снижение уровня его общей и

политической культуры.

Для политической консервации господствующего положения российской

номенклатуры и осуществляемого ею политического режима используются

информационно-коммуникационные и иные возможности, предоставляемые

постиндустриальным развитием. Эти возможности используются в таких разрушительных

для демократии целях, как превращение политических партий из автономных

объединений гражданского общества в составную деталь государственного механизма и

177

 Соловьев А.И. Политология: Политическая теория, политические технологии. С. 253-255.

Введение 13.09.2010 279

манипулирование всеобщими, равными и тайными выборами за счет злоупотреблений

административным ресурсом государства.

Следует отметить и еще одну значимую политическую тенденцию

постиндустриального развития, которую взяла на вооружение российская номенклатура.

Сегодня в поле политике в большей степени востребованы виртуальные лидеры-символы,

а не реальные волевые политики. Это возможно определяется новыми свойствами сетевой

организации социума и информационной среды, обуславливающими необходимость лишь

в символической маркировке политической команды, претендующей на управление

государством. Безусловный на сегодняшний день лидер российской номенклатуры,

Президент В. Путин является именно таким лидером-символом. И проблема российской

номенклатуры в преддверии президентских выборов 2008 г. состоит в том, чтобы найти

для его замены очередного лидера-символа, который сохранит преемственность

правящего политического режима и желательно статус-кво в номенклатурной среде.

Российская номенклатура, значительную часть которой составляет государственная

бюрократия, использует свое господствующее положение в системе государственной

власти, для целенаправленного устранения всех политических механизмов, призванных в

демократических политических системах ограничивать свободу действий

государственной бюрократии. Российская номенклатура уже фактически стала тем

доминирующим в поле российской политики актором, который определяет все

политические и государственные решения, подчиняя их своим корпоративным интересам.

Введение 13.09.2010 280

ЗАКЛЮЧЕНИЕ. ВОСПОМИНАНИЕ О БУДУЩЕМ
178

Проведенный аудит показывает достаточно неприглядную картину состояния и

основных тенденций развития политической системы России. Однако объективный

диагноз, каким бы он ни оказался, принципиально необходим для того, чтобы правильно

оценить перспективы и определить возможные пути выхода из сложившейся ситуации.

Прежде всего, можно констатировать, что ключевая тенденция в продолжающемся

процессе формирования политической системы России – это явно обозначившийся отказ

правящего в стране политического режима от реального соблюдения правовых основ и

демократических принципов Конституции Российской Федерации 1993 года, его отход от

принципа конституционализма. Вместо воплощения на практике политико-правовой сути

конституционной модели политической системы осуществляется ее сознательное

искажение при формальном соблюдении конституционных процедур и сохранении

внешних форм политических и государственных институтов, установленных

Конституцией.

Стратегия административного выстраивания российской партийной системы с

использованием для ее реализации законодательства о партиях и избирательного

законодательства ведет к превращению российских политических партий из автономных

структур гражданского общества в составной элемент государственного механизма и

подконтрольный правящему режиму инструментарий для политического

манипулирования и противодействия оппозиции. Условно многопартийная система с

одной монопольно правящей «партией власти» и управляемой псевдооппозицией не

может служить «корневой системой» для демократической политической системы и ее

основной цепи зависимости и подотчетности государственной власти обществу.

Такая партийная система не способна выполнять функции политико-

идеологического структурирования общества, разработки конкурирующих политических

проектов и программ его развития, выдвижения на политический рынок политических

лидеров и профессиональных команд. В рамках этой системы существенно

ограничиваются конституционные права российских граждан на идеологическое

многообразие и многопартийность, а также на создание автономных от государства

политических объединений и, как следствие, усиливается отторжение российским

178

 Здесь сознательно использовано название очень популярного в 70-е годы ХХ века документального

фильма, созданного немецким режиссером Харальдом Райнлом по роману Эриха фон Даникена «Колесницы

богов», который демонстрирует возможную корреляцию образов будущего с фактами исторического

прошлого.

Введение 13.09.2010 281

обществом института политических партий как инструмента для продвижения его

интересов в поле политики.

Основная тенденция в продолжающейся трансформации российской

избирательной системы – это ее целенаправленное превращение в механизм для

административного управления избирательным процессом, призванный обеспечивать

постоянное присутствие на должности Президента России исключительно представителя

правящей российской номенклатуры и ее доминирующее представительство в обеих

палатах российского парламента – Государственной Думе и Совете Федерации, а также в

системе региональных органов государственной власти и местного самоуправления.

Действующая сегодня в России избирательная система обеспечивает правящему

режиму широкие возможности для манипулирования выборами путем внеправового

использования всех типов административного ресурса государственной власти и местного

самоуправления. Она способствует разрушению ключевого для политических систем

демократического типа механизма свободных и честных выборов и реальной выборности

и сменяемости на их основе должностных лиц государства, сохраняя лишь видимость

выборной демократии.

В рамках такой избирательной системы ограничивается активное и пассивное

избирательное право российских граждан, их конституционное право на осуществление

власти через выборные органы государственной власти и местного самоуправления на

основе базового для демократии принципа народовластия, нарушаются конституционные

принципы федерализма и автономии местного самоуправления. В результате нарастает

политическая апатия российского общества, его недоверие к механизму всеобщих

выборов и негативное отношение к демократии в целом как к форме организации

политических порядков.

Административное выстраивание партийной и избирательной системы необходимо

правящему режиму для того, чтобы иметь полностью подконтрольный и управляемый

депутатский корпус, прежде всего, в Государственной Думе и других органах

законодательной власти, призванный обеспечивать ему полную и безусловную

поддержку. Правящий режим трансформирует российский парламент из законодательного

органа всенародного представительства, формирование и деятельность которого основаны

на публичной политической конкуренции, в исполнительный административный орган

законодательного обеспечения его власти.

Утрачивая характер всенародного представительства, российский парламент

неизбежно отходит от принципа соблюдения и защиты прав и свобод человека как

установленной Конституцией РФ правовой основы формирования российского

Введение 13.09.2010 282

законодательства. Основой законодательной деятельности российского парламента стало

не выражение в форме законов общезначимых интересов и целей развития российского

общества и государства, а законодательное закрепление частных и корпоративных

интересов властвующих номенклатурно-олигархических группировок.

Таким образом, основная политическая цепь взаимосвязи и подотчетности

государственной власти российскому обществу превращается в административно

управляемую конструкцию, включающую: партийную систему с монопольно правящей

«партией власти» и легко сменяемыми партийными декорациями оппозиции; механизм

для управления избирательным процессом, отрабатывающий заранее заданные результаты

выборов; парламент, исполняющий функцию процессуального оформления требуемых

правящему режиму законов. При этом задающим и управляющим командным

устройством для этой конструкции является институт президентской власти в лице

администрации Президента России при участии подконтрольной ему иерархической

пирамиды исполнительной власти.

В сфере публичных взаимодействий государственной власти с гражданами и их

общественными объединениями имеют место выраженные тенденции, свойственные

авторитарным политическим режимам. Правящий режим, используя, прежде всего,

законодательный ресурс государственной власти, создает систему административного

контроля и управления самоорганизацией и социальной активностью граждан,

призванную обеспечивать политическую мобилизацию общества на поддержку режима и

исключительно в его целях и интересах.

Взаимодействия между институтами государства и объединениями граждан

выстраиваются на основе следующих механизмов. Во-первых, жестко административного

регулирования порядка такого взаимодействия и отбора для участия в этом процесс

только подконтрольных и лояльных режиму общественных и некоммерческих

организаций с использованием классического принципа «разделяй и властвуй». Во-

вторых, номенклатурной смены руководства и реорганизации в соответствии с

руководящими установками уже существующих влиятельных общественных объединений

и союзов. В-третьих, создания в сферах повышенной социальной активности – по

инициативе власти и при ее материальной поддержке – псевдообщественных структур,

ориентированных на поддержку правящего режима. В-пятых, создания препятствий для

деятельности и публичной активности тех общественных и некоммерческих организаций,

которые недостаточно лояльны режиму, вплоть до их полной ликвидации.

Таким образом, реальная публичная политика как сфера публичных

взаимодействий власти и общества, их постоянного и открытого диалога по насущным

социальным, экономическим и политическим проблемам подменяется ее

Введение 13.09.2010 283

целенаправленной имитацией, манипуляцией общественным мнением и агитационно-

пропагандистским давлением на общественное сознание для оправдания правящего

режима и укрепления властных позиций реализующей его номенклатуры. Для того чтобы

беспрепятственно манипулировать общественным мнением и оказывать агитационно-

пропагандистское давление на общество осуществляется монополизация

информационного пространства в форме «огосударствления» средств массового

информирования и сокращение числа альтернативных и неконтролируемых правящим

режимом источников информации.

При этом существенно нарушаются конституционные права российских граждан на

создание автономных общественных объединений и на свободу деятельности таких

объединений, на свободу выражения мнений и убеждений, свободу слова, получение и

распространение информации.

Реализуемая правящим режимом стратегия контроля и управления политической и

социальной активностью граждан и манипулирования общественным мнением и

массовым сознанием, их мобилизации исключительно в его собственных интересах и

целях подавляет и так слабо проявляющиеся в российском обществе тенденции к

самоорганизации, политической и гражданской активности и ответственности. Этим

создается существенное препятствие, ставится барьер на пути формирования в России

гражданского общества, которое по своей сути противопоказано и не нужно

номенклатурно-олигархическому режиму.

Не менее разрушительной для процесса формирования в России гражданского

общества и становления на его основе демократической политической системы и

правового государства является проводимая правящим режимом этатистская пропаганда.

Эта пропаганда, нацеленная на «ура-патриотическое воспитание масс» по советскому

образцу, зиждется на подмене истинного смысла категорий свободы и патриотизма, их

сущностного понимания, в том числе и в российской либеральной традиции
179

,

великодержавными и национал-патриотическими догматами и лозунгами. При этом

базовые ценности и идеалы гражданского общества объявляются и интерпретируются как

исключительно «западные» и потому несовместимые с «традиционными для России

ценностями». В сознание российских граждан методами агитации и пропаганды с

использованием современных технологий информационного манипулирования

внедряются имперские и изоляционистские идеи «особого русского пути», «самобытной

русской цивилизации», «суверенной демократии» и им подобные. Такая пропаганда,

осуществляемая на фоне широкомасштабного распространения массовой культуры,

ориентированной на самые невзыскательные вкусы и потребности, усиливает

вульгаризацию массового сознание и обуславливает снижение уровня общей и

политической культуры российского общества.

Правящий сегодня в России номенклатурно-олигархический режим деформирует и

девальвирует все легальные каналы участия граждан и воздействия общества на

формирование и деятельность государственной власти, препятствует зарождению

179

 Российский либерализм: идеи и люди / Под общ. ред. А.А. Кара-Мурзы. М.: Новое издательство, 2004.

Введение 13.09.2010 284

гражданского общества, формированию правового и социального государства, полагая,

что тем самым он укрепляет собственные властные позиции. Однако на практике это

приводит к нарастанию отчуждения власти от общества, недоверия российских граждан

ко всем институтам государства, к утрате режимом, если и не формально-юридической, то

политико-правовой легитимности, понимаемой как реальная, а не имитируемая поддержка

обществом целей, норм и методов правления, решений и действий власти.

Фактически сегодня в России формируется политическая антисистема, в которой

реально не действуют, а лишь имитируются политические механизмы формирования и

сменяемости власти, политическая конкуренция, являющаяся ключевым фактором

социально-политической устойчивости политических систем демократического типа,

заменяется борьбой за власть и ресурсы номенклатурно-олигархических группировок,

подавляются механизмы гражданского контроля власти и публичных взаимодействий

между государственной властью и обществом, необходимые для обеспечения

информационно-коммуникационной стабилизации.

В такой политической антисистеме приватизированная правящей номенклатурой

система органов государственной власти выстраивается не по конституционной модели с

разделением властей и предметов ведения и полномочий между федеральным центром и

регионами, а в соответствии с осуществляемым правящим режимом перераспределением

государственно-властных полномочий в виде вертикальной иерархии, которая схематично

может быть описана конической моделью. Такая модель включает внутренний,

максимально изолированный от политического и гражданского контроля со стороны

общества конусообразный стержень исполнительной власти. Этот стержень ограждается

от контроля общества внешней оболочкой, состоящей из двух слоев – защитного и

демпфирующего, образуемых судебной и законодательной властью.

На вершине всей иерархической пирамиды государственной власти и ее

внутреннего конического стержня исполнительной власти располагается институт

президентской власти, который полностью доминирует в системе государственной власти

России и концентрирует в себе основные государственно-властные полномочия. Ниже по

внутреннему стержню располагается лишенное статуса самостоятельного политического

института правительство России со всей иерархической системой подчиненных ему

федеральных органов исполнительной власти, которая пронизывает ткань государства –

вплоть до регионального и местного уровня – наиболее глубоко вертикально

интегрированными структурами подчиненных не столько правительству, сколько

напрямую президенту «силовых» ведомств.

Нижний уровень иерархической пирамиды государственной власти в России

составляют пирамиды региональной власти, выстроенные по конструкции подобной

конструкции федеральной власти. Для того чтобы по замыслу авторов стратегии

построения «вертикали власти» обеспечить сквозную вертикализацию, упрочить и

консолидировать под единоначалием института президентской власти, прежде всего,

стержневую исполнительную власть и был заменен демократический механизм всеобщих

выборов высшего должностного лица субъекта Российской Федерации на механизм

фактического назначения этого лица непосредственно Президентом России. Однако в

результате такой сквозной вертикализации конический стержень исполнительной власти,

на котором сегодня строится и держится вся вертикальная иерархия государственной

власти в России, стал предельно хрупким и не способным эффективно реагировать на

любые непредвиденные социальные, экономические и политические возмущения,

природные и техногенные катаклизмы. Это обусловлено нисходящим по такой вертикали

повышением степени безответственности и уровня некомпетентности, так как за все

отвечает и все решает вышестоящая власть.

Введение 13.09.2010 285

В конструируемой правящим режимом вертикально централизованной системе

государственной власти судебной и законодательной ветвям власти предназначено

выполнять не самостоятельные, а обслуживающие функции.

Российская судебная система во главе с Конституционным Судом, Верховным

Судом и Высшим Арбитражным Судом РФ находится в прямой зависимости и под

контролем, прежде всего, президентской власти, а также исполнительной власти, как на

федеральном, так и на региональном уровне. Она подвержена систематическим

номенклатурным изменениям ее кадрового состава, особенно, на уровне руководства

судебных инстанций. Поэтому российские суды всех уровней сегодня не способны

исполнять роль реально независимого арбитра. Многие судебные решения принимаются

исходя не из права и действующего законодательства, а в соответствии с «политической

целесообразностью» и по «телефонному праву». Судебная власть активно используется

как в конкурентной борьбе номенклатурно-олигархических группировок, так и в качестве

защитного слоя, ограждающего президентскую и исполнительную власть от социальных и

политических протестов.

Законодательная власть, утрачивая как на федеральном, так и на региональном

уровне характер всенародного представительства, лишается и реальных властных

полномочий по формированию законодательной базы государства и по контролю

деятельности других ветвей и органов власти. Ее основная законодательная функция

трансформируется во вспомогательную функцию процессуального оформления в виде

законов решений президентской и исполнительной власти, а контрольная функция – в

инструмент номенклатурной конкуренции. Основной функцией законодательной власти

становится имитация выборной демократии, возможности реализации российскими

гражданами их конституционного права на осуществление своей власти и участие в

управлении делами государства через выборные органы государственной власти, т.е.

демпфирование их политической активности. Для того чтобы ткань самого внешнего

демпфирующего слоя, образуемого законодательной властью, была прочной и не имела

разрывов, через которые к власти может прорваться политическая оппозиция, и

необходима монопольно правящая всероссийская бюрократическая партия типа партии

«Единая Россия», которой административными методами обеспечивается доминирующее

положение в партийной системе и избирательном процессе.

При этом следует отметить, что защитный слой, создаваемый судебной властью, и

демпфирующий слой, создаваемый законодательной властью, при нынешнем состоянии

этих ветвей государственной власти являются проницаемыми как, естественно, для

правящих, так и для стремящихся к власти номенклатурно-олигархических группировок.

Построение вертикальной иерархии государственной власти неизбежно приводит к

деформации местного самоуправления, так как вертикальная власть не может не

пронизывать все тело государства вплоть до местных сообществ. При сохранении

автономного и децентрализованного местного самоуправления вертикаль

государственной власти остается без органически необходимой ей жесткой опоры на

самом массовом административно-территориальном уровне – уровне городских и

сельских поселений.

Реализуемая сегодня правящим режимом стратегия единообразного

административного выстраивания системы местного самоуправления по типу советской

системы «совет народных депутатов – исполнительный комитет» противоречит сути этого

важного института демократии, в рамках которого граждане могут и должны

непосредственно приобщаться к управлению делами общества и государства, и лишает

его возможности исполнять роль связующего звена между обществом и государственной

властью. Местное самоуправление из независимого от государственной власти института

Введение 13.09.2010 286

превращается в ее административно и финансово зависимый придаток, что усиливает

разрыв между властью и обществом.

Конструируемая правящим номенклатурно-олигархическим режимом вертикальная

иерархия государственной власти, захватывающая и местное самоуправление, постоянно

демонстрирует свою неспособность устойчиво управлять делами государства и не

является монолитной. Ее и по горизонтали и по вертикали раскалывают конфликты и

столкновения интересов конкурирующих в борьбе за власть и ресурсы номенклатурно-

олигархических группировок. Поэтому архитекторы «вертикали власти» и вынуждены

постоянно придумывать все новые и новые административные подпорки для укрепления

такой конструкции. Однако применение органически присущих правящему режиму

административных методов не приводит к повышению монолитности, устойчивости и

дееспособности вертикально централизованной системы государственной власти, а лишь

способствует ее номенклатурному разбуханию.

Правящий сегодня в России номенклатурно-олигархический режим и

выстраиваемая им политическая антисистема, институциональной основой которой

являются не политические институты современной полиархической демократии, а

приватизированные правящей российской номенклатурой институты государства, и,

прежде всего, институт президентской власти, в аспекте социально-политической

устойчивости функционируют в режиме неустойчивого равновесия, так как «стоят на

голове» и балансируют на одной единственной опорной точке – высоком уровне

поддержки российским обществом персонально Президента В. Путина. При этом

принципиально значимым является то, что уровень доверия к президенту как минимум в ~

1,5 раза ниже (не более половины российских граждан), чем уровень его поддержки. Всем

остальным политическим и государственным институтам несклонно доверять

подавляющее большинство российского общества.

Такая ситуация может быть в значительной мере объяснима «подростковым», по

выражению А. Кара-Мурзы, политическим и гражданским сознанием российского

общества. Большинство российских граждан, хотя и не удовлетворено существующей

властью и ситуацией в стране, но не хочет брать на себя политическую и гражданскую

ответственность, предпочитает инфантильно тешить себя надеждой на «доброго царя-

батюшку, который все хорошо решит и окоротит злых бояр», и жить по принципу «моя

хата с краю», поддерживая того, на кого укажет власть, лишь бы не трогали и не стало

еще хуже. Такое сознание наряду с неверием в перемены к лучшему, как представляется,

и определяет высокий уровень поддержки Президента В. Путина, прежде всего, как

символа желаемой виртуальной стабильности и при этом существенно более низкий

уровень доверия той же фигуре как политику, персонально олицетворяющему правящий

политический режим.

Политическая антисистема, балансирующая на одной опорной точке, пока

удерживается в состоянии системно неустойчивого социально-политического равновесия

за счет административного контроля и управления политической и социальной

активностью российских граждан и подавления любых автономных ее проявлений,

массированного агитационно-пропагандистского давления и широкомасштабного

информационного манипулирования общественным мнением и массовым сознанием.

Возможности поддержания такого равновесия способствует существенный поток

поступающих в страну нефтедолларов, который частично используется в качестве

противопожарной пены для того, чтобы заливать деньгами постоянно назревающие и

периодически вырывающиеся на поверхность из глубин российского общества вспышки

накапливающегося в обществе отложенного социального протеста. Причем такие пока

только локальные в социальном аспекте вспышки провоцируются, как правило, самой

властью, ее некомпетентными решениями и действиями.

Введение 13.09.2010 287

Политическая антисистема, выстраиваемая правящим в России номенклатурно-

олигархическим режимом, который может быть отнесен к корпоративной разновидности

авторитарных режимов, с учетом резкого ускорения на постиндустриальном этапе

исторического времени развития политических процессов не имеет долгосрочной

перспективы. Во-первых, всякое, даже самое незначительное на первый взгляд и

непредсказуемое в настоящее время не только экономическое, но и политическое или

социальное возмущение может в любой момент вывести ее из состояния неустойчивого

социально-политического равновесия и обрушить ее. Во-вторых, такая политическая

антисистема не ориентирована и не способна осуществить практическую реализацию

системы взаимосвязанных идеологических, политических, социально-экономических и

информационных факторов, необходимых для формирования устойчивой траектории

транзита, способной обеспечит оптимальное вхождение страны в коридор

постиндустриального развития мировой цивилизации. Да и вообще, говорить о наличии

при существующем политическом режиме какой-либо траектории постиндустриального

транзита России не представляется возможным.

Революция начала 90-х годов ХХ века должна была вывести Россию из системного

кризиса, который достался ей в наследство от СССР, и положить начало процессу

модернизации всех сфер жизнедеятельности российского общества и государства.

Векторы и цели такой модернизации определила Конституция Российской Федерации

1993 года.

Пришедший в результате революции к власти в стране конгломерат лидеров

демократического движения и прогрессистски настроенной части советской партийно-

хозяйственной номенклатуры во главе с Президентом Б. Ельциным взял курс в первую

очередь на ускоренную экономическую модернизацию. В сфере экономики были

проведены две ключевые реформы, остающиеся и до настоящего времени единственными

реально осуществленными рыночными и либерально ориентированными реформами. Это

либерализация цен, запустившая один из двух базовых механизмов рыночной экономики

– механизм «спрос – предложение», и чековая приватизация, установившая институт

частной собственности. Однако последующие этапы приватизации и дальнейшие

преобразования в сфере экономики так и не обеспечили твердых и устойчивых гарантий

частной собственности и полномасштабный запуск второго базового механизма рыночной

экономики – механизма смены неэффективного собственника в результате свободной

рыночной конкуренции. Поэтому утверждение о том, что сегодня в России конкурентная

рыночная экономика полностью заменила административный рынок, в который

постепенно трансформировалась административно-плановая советская экономика в

последние десятилетия коммунистического режима, представляется преждевременным.

В политической сфере был запущен механизм всеобщих, равных и прямых

выборов и сняты ограничения на свободу создания и участия граждан в автономных

общественных объединениях, включая политические объединения и партии. На основе

реальной политической конкуренции и, прежде всего, противостояния демократического

движения, выражавшего модернизационные настроения в российском обществе и

поддерживавшего Президента Б. Ельцина и его команду, и коммунистической оппозиции,

выражавшей интересы консервативной части советской номенклатуры и

Введение 13.09.2010 288

поддерживавшейся традиционалистски настроенной частью российского общества, начал

действовать российский парламент. Однако Президент Б. Ельцин и его команда из

тактических соображений отказались от непосредственной опоры не только на

демократически и либерально ориентированные политические объединения, но и вообще

от опоры на какие-либо реальные общественные политические объединения и силы. Это

сыграло значимую роль в торможении процесса формирования «корневой» для

политической системы демократического типа многопартийной системы.

В сфере государственного строительства Конституция РФ 1993 года объявила

Россию демократическим федеративным правовым государством с республиканской

формой правления и установила качественно новые институты государства и

организационно-правовые основы их деятельности. Однако еще до начала формирования

установленной Конституцией РФ системы органов государственной власти все звенья

государственного аппарата посткоммунистической России начали интенсивно

заполняться представителями старой советской партийно-хозяйственной номенклатуры и

началась регенерация советских номенклатурных методов и механизмов государственного

управления. Произошло и переформирование команды Президента Б. Ельцина, из которой

были вытеснены многие известные «демократы первой волны», не захотевшие или не

сумевшие адаптироваться к возрождающейся номенклатурной среде.

В информационной сфере была отменена цензура, средства массовой информации

получили свободу творческой деятельности и право свободно распространять различные

мнения, суждения и оценки. В рамках общего процесса приватизации произошла

либерализация и разгосударствление рынка СМИ. Возникло множество альтернативных

источников информации. Однако экономический механизм функционирования рынка

СМИ не был должным образом законодательно отрегулирован, вот почему этот рынок

стал заложником конкуренции нарождающихся финансово-промышленных групп, между

которыми периодически вспыхивали информационные войны с использованием

подконтрольных им СМИ.

Создание открытого гражданского общества было провозглашено, но практически

так и не началось, и власть не уделяла этому процессу должного внимания. В

значительной части российского общества, новой российской государственной

бюрократии и даже, как это и ни парадоксально, в нарождающемся сообществе

предпринимателей продолжали доминировать традиционалистские умонастроения и

взгляды, что существенно тормозило модернизацию, искажало не только ее результаты,

но и целевые установки.

Революция начала 90-х годов ХХ века действительно открыла окно возможностей

для модернизации российского общества и государства. В период первого срока

полномочий Президента России Б. Ельцина был выбран путь ускоренной экономической

модернизации с использованием методов властного принуждения и в основном

административного управления. Траектория российского транзита начала выстраиваться в

плоскости модернизации, перехода от традиционализма к модернизму. При этом решение

задач трансформации идеологической, политической и информационной сфер,

необходимых для становления реального демократического политического режима, а не

просто формально юридической институализации политической системы

демократического типа, было фактически отодвинуто на второй план и во многом пущено

на самотек. Об этих принципиально значимых задачах транзита команда Президента Б.

Ельцина, превратившаяся во взрывоопасную смесь части советской партийно-

хозяйственной номенклатуры, пришедших во власть на революционной волне либерально

ориентированных экономистов и управленцев и номенклатурных предпринимателей,

вспоминала только в моменты обострения противостояния с оппозицией, пытавшейся

вернуть страну на традиционалистский путь развития.

Введение 13.09.2010 289

Расплывчатый идеологический фактор модернизации не обеспечивал

политическую интеграцию и мобилизацию социума, плохо воспринимался российским

обществом, в значительно части ориентированном на ценности традиционализма;

морально-нравственные устои и культурные стимулы общества оказались размытыми, что

приводило к существенным издержкам и потерям в процессе начавшейся экономической

модернизации. Процесс становления демократической политической системы, основой

которой является не только избирательной механизм, но и многопартийная система,

застопорился на начальном этапе. Информационная сфера государственной власти

оставалась в основном закрытой для общества, а вырвавшийся было на свободу рынок

СМИ попал под контроль политико-экономических группировок, конкурирующих в

борьбе за власть и ресурсы. Мировые тенденции постиндустриального развития

вследствие погруженности правящего политического режима в свои внутренние

проблемы, связанные, прежде всего, со стремлением удержать любой ценой власть, не

оказывали заметного влияния на формирование траектории российский транзит, который

в целом оказался ориентированным на догоняющее развитие.

Недооценка необходимости одновременной модернизации не только сферы

экономики, но и идеологической, политической и информационной сфер привела к тому,

что начиная со второго срока полномочий Президента Б. Ельцина даже догоняющая

экономическая модернизация, практически полностью застопорилась и в качестве

правящего политического режима в России начал формироваться номенклатурно-

олигархический режим. Этот режим окончательно оформился при Президенте В. Путине и

сегодня выстраивает политическую антисистему, неадекватную целям реальной

модернизации страны и несовместимую с задачей формирования какой-либо траектории

постиндустриального транзита.

Для современной России политическая проблема состоит даже не в том, каким

образом страна может выйти на путь постиндустриального развития и что должна

представлять собой траектория ее транзита. Проблема стоит еще более остро. Правящий

номенклатурно-олигархический режим и реализующая этот режим российская

номенклатура представляют собой реальную угрозу для территориальной целостности

страны и сохранения российской государственности в ее современных границах.

Крушение режима в результате социального взрыва, к которому сама власть постоянно

подталкивает российское общество своими некомпетентными действиями и который

неизбежно будет более трагическим и кровавым, чем революционные события 1991 г., с

высокой степенью вероятности может привести к распаду страны по границам этно-

национальных и экономических зон. В ряде российских регионах не только

Введение 13.09.2010 290

национальных, но даже и с преимущественно русским населением уже сегодня

наблюдается нарастание сепаратистских настроений, вызванных социальным

недовольством и неприятием решений и действий федеральной власти как социально-

экономического, так и политического характера.

Такая ситуации обусловлена тем, что посткоммунистическая Россия на

протяжении пятнадцати лет своего существования так и не преодолела системный кризис,

в который коммунистический режим вверг СССР и который привел к его распаду.

Установившийся в России номенклатурно-олигархический политический режим сводит на

нет революционные попытки 90-х годов ХХ века вывести страну из этого кризиса.

В результате либерализации цен и приватизации в сфере экономики действительно

произошли реальные и существенные изменения. Однако правящий режим, заявляя о

необходимости усиления роли государства в экономике, укрепляет сегодня не рыночную

экономику, а «оденеженный» административный рынок. Под видом государственной

происходит фактически корпоративная, номенклатурно-олигархическая монополизация

наиболее доходных отраслей российской экономики, осуществляется передел

собственности и ресурсов в пользу назначаемых собственников из правящих политико-

экономических группировок, подавляется свободная конкуренция и развитие частного

предпринимательства. При этом относительное экономическое благополучие и системно

неустойчивая социально-экономическая стабильность поддерживаются за счет, прежде

всего, высоких мировых цен на энергоносители и сырьевые ресурсы, которые Россия

экспортирует во все возрастающих объемах.

Кризисные тенденции отчетливо проявляются в сфере политического и

государственного управления. Реализуемая правящим режимом стратегия построения

«вертикали власти» и «суверенной демократии» не только не способствует преодолению,

а наоборот, еще более усугубляет кризис проникновения, неспособности режима целиком

и полностью реализовать свои решения во всех сферах жизнедеятельности общества и

государства, даже продавливая их властно-принудительными административными

методами. Нарастает кризис политико-правовой легитимности власти, неприятия

обществом целей, форм и методов правления. При этом власть все глубже увязает в

трясине некомпетентности, своекорыстия и коррупции.

Оказываемое правящим режимом агитационно-пропагандистское давление на

российское общество и осуществляемое им широкомасштабное манипулирование

общественным мнением и массовым сознанием на основе использования эклектичных

этатистских смыслов, одновременно имперских и советских ритуалов и символов

усугубляют идейный, мировоззренческий и морально-нравственный кризис, доставшийся

Введение 13.09.2010 291

российскому обществу в наследство от общества советского. Усиливается кризис

идентичности, поиска людьми новых духовных ориентиров, идеалов и ценностей для

осознания своего места в обществе и связей с государством в условиях продолжающихся

политических, социальных и экономических трансформаций, кризис распределения

материальных и культурных благ, обусловленный качественными изменениями

стандартов и способов потребления и ростом социальных ожиданий, и кризис участия

граждан в политических процессах и управлении делами общества и государства.

Корпоративно-авторитарный характер правящего сегодня в России политического

режима и практически полная свобода и бесконтрольность деятельности российской

номенклатуры, составляющей социальную опору режима и уходящей корнями в

номенклатуру советскую, предопределяют достаточно мрачные перспективы не столько

развития, сколько в принципе существования России в ее современных границах. При

этом невольно возникают вполне закономерные ассоциации и аналогии с ситуацией,

сложившейся в СССР накануне его распада, но только в условиях постиндустриального

развития, которому присуще ускорение исторического времени политических и

социально-экономических трансформаций.

Предлагаемая номенклатурная парадигма анализа политической ситуации

позволяет выявить достаточно логичную последовательность в действиях правящего в

России номенклатурно-олигархического режима и вполне аргументировано обосновать

главную тенденцию в современной российской политической реальности, которую можно

образно описать следующей картиной.

Российское общество, на поверхности которого в результате революционных

событий начала 90-х годов ХХ века образовался слабый демократический просвет,

сегодня плотно затянуто всепоглощающей и всепроникающей номенклатурной трясиной

и продолжает пропитываться миазмами номенклатурно-олигархического режима.

Предсказания и долгосрочные прогнозы в политике – занятие достаточно

бессмысленное и бесперспективное. Все всегда происходит не тогда и не так, как видится

из настоящего. Единственное, что можно с большей или меньшей вероятностью

прогнозировать – это возникновение точек бифуркации, точек излома политического

процесса, порождающих набор качественно новых вариантов развития политической

ситуации.

Анализ сегодняшнего состояния и основных тенденций политического развития

России позволяет говорить о том, что в ближайшие годы при сохранении таких тенденций

и характера правящего политического режима в стране могут произойти серьезные

социальные и политические потрясения. К глубокому сожалению, наиболее вероятным на

Введение 13.09.2010 292

сегодняшний день сценарием таких событий представляется кроваво-революционный

распад России.

Ожидать, что российская номенклатура, у которой всепоглощающие

меркантильные устремления преобладают даже над элементарным чувством

самосохранения, сама осознает надвигающуюся на страну катастрофу и предпримет

реальные действия для ее предотвращения, или, что в ходе конкурентной борьбы за власть

номенклатурно-олигархических группировок возникнет политический просвет для

изменения ситуации, представляется политически необоснованным. Какие бы

номенклатурно-олигархические группировки ни пришли к власти, они всегда будут

стремиться сохранить или установить только такие политические, экономические и

социальные порядки, которые отвечают их интересам и целям.

Единственный не революционный, а эволюционный – без социальных взрывов и

потрясений – путь изменения правящего в России политического режима и вывода страны

из провоцируемой им кризисной ситуации – это восстановление нормального

функционирования политических институтов демократии и, в первую очередь, реально

автономных общественных и политических объединений граждан и альтернативных

всеобщих выборов. Это позволит в качестве первого, но принципиально важного шага

включить политические механизмы контроля и ограничения деятельности правящей

номенклатуры, поставить заслон против приватизации номенклатурой государственной

власти и бесконтрольного перераспределения ресурсов в интересах составляющих ее

номенклатурно-олигархических группировок.

Решить первоочередную задачу включения политических механизмов контроля и

ограничения деятельности номенклатуры и осуществить последующую «реабилитацию»

всех установленных Конституцией России политических и государственных институтов

способна только реальная, а не виртуальная политическая оппозиция правящему

номенклатурно-олигархическому режиму. Реальная оппозиция правящему режиму может

сформироваться только вне рамок выстраиваемой им политической антисистемы, и в этом

смысле она должна представлять собой именно системный институт, ориентированный на

восстановление конституционных демократических порядков. Такая системная оппозиция

должна иметь широкую социальную опору и четкую организацию, носить открытый и

конструктивный характер, публично и профессионально оппонируя режиму по всему

спектру политических, социальных и экономических проблем развития российского

общества и государства.

Для достижения максимального объединения всех оппозиционных правящему

режиму и демократически ориентированных сил в российском обществе общественно-

Введение 13.09.2010 293

политическая конструкция оппозиции должна представлять собой общедемократическое

антиноменклатурное движение, подобное антикоммунистическому движению

«Демократическая Россия» (1990–1994)
180

, но сформированное на качественно иных

идеологических и организационных принципах, соответствующих современной

политической ситуации в стране. Такое движение должно действовать исключительно в

рамках Конституции России, используя весь арсенал допустимых в правовом поле

политических методов, в том числе и проведение массовых мирных акций протеста и

гражданского неповиновения.

Для того чтобы подобная конструкция приобрела принципиально новое

политическое качество и долговременную социальную устойчивость, она должна

строиться по принципу общественно-политической пирамиды.

В основание такой пирамиды должна быть заложена широкая общественная

платформа, состоящая из формальных и неформальных объединений граждан,

ориентированных по всему спектру демократических идеологий и реально готовых к

протестным действиям и выступлениям. Базовыми для построения такой платформы

могут стать существующие, действительно независимые от власти на федеральном,

региональном и местном уровне общественные и некоммерческие структуры:

корпоративные, профессиональные, социальные и другие общественные объединения,

просветительские, научные, исследовательские фонды и некоммерческие организации,

политические и дискуссионные клубы, а также просто группы граждан, объединенных

частными интересами. Именно такие структуры, формально или неформально

объединенные в союз, например, с названием «Союз общественных и некоммерческих

организаций России» (СОНОР
181

), и должны выступать прямым заказчиком и

выборщиком той политической команды, которая будет представлять интересы

оппозиции непосредственно в поле политики.

В организационно-технологическом плане конструкция оппозиции должна быть

построена как сетевая структура, опорные узлы которой образуют региональные и

местные общественно-политические команды. В центральной части такое структуры

должно осуществляться информационно-коммуникационное обеспечение и координация

всей сети и выработка самых общих стратегических планов и ситуационных программ ее

деятельности.

Следует особо отметить тот принципиально значимый факт, что в той социально-

политической обстановке, которая сегодня существует в России, инициаторами

180

 Коргунюк Ю.Г., Заславский С.Е. Российская многопартийность. С. 61-63.
181

 «Сонорный звук – звук, в котором голос преобладает над шумом» (Толковый словарь русского языка: В 3

т. / Под ред. проф. Д.Н. Ушакова. М.: Вече, Мир книги, 2001).

Введение 13.09.2010 294

оппозиционного движения могут и должны выступить, прежде всего, регионы, в которых

в меньшей степени чем в столице распространены конформистские настроения и

сервильное отношение к правящему режиму. В столице проживает значительно большее

количество людей, социальное и экономическое благополучие которых определяется тем,

что они встроены в номенклатурную среду или связаны с ней, а кроме того, на

повседневную жизнь жителей столицы традиционно для России более значимо и

непосредственно влияет не только местная, но и центральная власть.

Конечно, построение системной оппозиции на основе предлагаемых принципов и

организационных схем и возможность эволюционного изменения под ее воздействием

правящего сегодня в России политического режима представляют собой теоретически

идеализированное решение, которое в реальной политической практике вряд ли может

быть реализовано в чистом виде. Это решение следует рассматривать как целевую

установку, определяющую вектор плодотворного и практически значимого решения

задачи создания системной общедемократической оппозиции, действительно способной

противостоять правящему корпоративно-авторитарному режиму и развитию событий по

самому опасному для страны сценарию.

Объективные предпосылки для создания такой оппозиции сегодня в России есть.

Социальный протест и оппозиционные настроения в российском обществе существуют и

постепенно нарастают, чему в немалой степени способствуют некомпетентные и

своекорыстные решения и действия властей всех уровней. Проблема состоит в

концентрации и координации политической воли и гражданской активности

разрозненных, прежде всего, региональных сообществ, общественных и политических

структур, неформальных групп и отдельных людей. Для того чтобы решить эту проблему,

необходимо в срочном порядке сформировать профессиональную команду новых

политических и общественных лидеров, каждый из которых готов взять на себя лично

гражданскую и политическую ответственность за создание реальной оппозиции, а не

очередной оппозиционной декорации для выстраиваемой правящим режимом

политической антисистемы.

В развитии политической ситуации в России сегодня на первый план выходит

временной фактор – удастся ли создать реальную оппозицию правящему номенклатурно-

олигархическому режиму, способную остановить нарастание провоцируемых его

деятельностью кризисных явлений, до того как под воздействием каких-либо

(необязательно только экономических) факторов произойдет социально-политическая

дестабилизация и обрушение этого режима.

Что произойдет раньше?!

Введение 13.09.2010 295

ЛИТЕРАТУРА

1. Абдеев Р.Ф. Философия информационной цивилизации: Диалектика

прогрессивной линии развития как гуманная общечеловеческая философия ХХI в. М.:

ВЛАДОС, 1994.

2. Алексеев С.С. Право на пороге нового тысячелетия: Некоторые тенденции

мирового правового развития – надежда и драма современной эпохи. М.: Статут, 2000.

3. Аналитический доклад «Средства массовой информации России 2004 год.

Анализ, тенденции, прогноз». Союз журналистов России, Институт «Общественная

экспертиза». М.: Изд. «Известия», 2005.

4. Архангельский А. Базовые ценности: инструкции по применению. СПб.:

Амфора, ТИД Амфора, 2006.

5. Блэк С. Паблик рилейшнз. Что это такое? М.: Новости, 1990.

6. Большой энциклопедический словарь. М.: АСТ, 2003.

7. Булгаков М.А. Избранное: роман «Мастер и Маргарита»; Рассказы. М.:

Худож. лит., 1980.

8. Восленский М. Номенклатура. М.: Захаров, 2005.

9. Выборы депутатов Государственной Думы Федерального Собрания

Российской Федерации. 7 декабря 2004 года. Итоги / Центральная избирательная

комиссия Российской Федерации. М.: «Весь Мир», 2004.

10. Гайдар Е.Т. Государство и эволюция. М.: Евразия, 1995.

11. Гайдар Е.Т. Гибель империи. Уроки для современной России. М.:

«Российская политическая энциклопедия» (РОССПЭН), 2006.

12. Герарди М. Forza Italia – партия лидера / Актуальные проблемы

современной политической науки: Сборник статей студентов, аспирантов и молодых

ученых-политологов. М.: МАКС Пресс, 2006.

13. Головлев В.И., Нефедова Т.И. Государственная Дума второго созыва: роль и

место в политическом переломе. М.: Ноосфера, 2000.

14. Гудков Л. Д. Ксенофобия как проблема: вчера и сегодня // Независимая

газета. 2005. 26 дек.

15. Даль Р. О демократии. М.: Аспект Пресс, 2000.

16. Джилас М. Лицо тоталитаризма. М.: Новости, 1992.

17. Дюверже М. Политические партии. М.: Академический Проект, 2000.

Введение 13.09.2010 296

18. Интернет-мониторинг выборов 2003–2004 годов в России. Гражданская

инициатива Проекта «Информатика для демократии – 2000+»: В 2 т. М.: Фонд ИНДЕМ,

2004.

19. Кара-Мурза А.А. Первый советолог русской эмиграции: Семен Осипович

Португейс (1880–1944). М.: Генезис, 2006.

20. Карацуба И.В., Курукин И.В., Соколов Н.П. Выбирая свою историю.

«Развилки» на пути России: от рюриковичей до олигархов. М.: КоЛибри, 2005.

21. Кастельс М. Информационная эпоха: экономика, общество и культура. М.:

ГУ ВШЭ, 2000.

22. Клямкин И., Шевцова Л. Внесистемный режим Бориса II: некоторые

особенности политического развития постсоветской России. М.: Сигнал, 1999.

23. Конституции зарубежных стран. Сборник. М.: Юрлитинформ, 2001.

24. Конституционное (государственное право) зарубежных стран: В 4 т. Т. 1-2.

Общая часть / Отв. ред. проф. Б.А. Страшун. М.: БЕК, 2000.

25. Конституционное совещание. Стенограммы. Материалы. Документы. Том

1–20. М.: Юридическая литература, 1995.

26. Концепция судебной реформы в Российской Федерации / Под ред. Б.А.

Золотухина. М.: ЗАО «Редакция газеты «Демократический Выбор», 2001.

27. Коргунюк Ю.Г., Заславский С.Е. Российская многопартийность

(становление, функционирование, развитие). М.: ИНДЕМ, 1996.

28. Коргунюк Ю.Г. Современная российская многопартийность. М.: ИНДЕМ,

1999.

29. Крыштановская О. Анатомия российской элиты. М.: Захаров, 2005.

30. Лапина Н.Ю. В России отсутствует стратегически мыслящая элита. //

Социально-политические процессы и экономическое состояние России. Материалы

научного семинара. Выпуск № 1. М.: «Научный эксперт», 2005.

31. Лозовский Б.Н. Журналистика: краткий словарь. Екатеринбург: Изд-во Урал.

ун-та, 2004.

32. Мicro Robert. Dictionnaire du français primordial, 1980.

33. Манифест молодежного демократического антифашистского движения

«Наши» // Известия. 2005. 18 апр.

34. Международные акты о правах человека. Сборник документов. М.: Норма,

2002.

35. Мелюхин И.С. Информационное общество: истоки, проблемы, тенденции

развития. М.: МГУ, 1999.

Введение 13.09.2010 297

36. Мизес Людвиг фон. Либерализм в классической традиции. М.: ООО

«Социум», ЗАО «Издательство «Экономика», 2001.

37. Мишин А.А. Конституционное (государственное) право зарубежных стран.

М.: Белые альвы, 2000.

38. Моисеев Н.Н. Информационное общество как этап новейшей истории //

Межотраслевая информационная служба. 1995. № 4.

39. Мониторинг злоупотреблений административным ресурсом в ходе

федеральной кампании по выборам в Государственную Думу Российской Федерации в

декабре 2003 года. Итоговый доклад. Центр Антикоррупционных исследований и

инициатив «Трансперенси Интернешнл – Р». М.: ПравИздат, 2004.

40. Морозова Е.Г. Политический рынок и политический маркетинг: концепции,

модели, технологии. М.: РОССПЭН, 1998.

41. Мосин Е. Угроза захвата фирмы и противодействие ей // Территория

бизнеса. 2005. № 1.

42. Найшуль В.А. Революция и справедливость. М.: ОГИ, 2005.

43. Научно-практический комментарий к Конституции Российской Федерации /

Отв. ред. В.В.Лазарев. М.: Спарк, 2001.

44. Национальный доклад «Бизнес и общественное развитие России: проблемы

и перспективы» / Под общ. ред. С.Е. Литовченко. М.: Ассоциация Менеджеров, 2006.

45. Не место для дискуссий. Аналитический доклад: «Демократический аудит

деятельности Государственной Думы и Совета Федерации с января 2004 по июль 2005

гг.». М.: Институт «Общественная экспертиза», 2005.

46. Нисневич Ю.А. Закон и политика. М.: МОО «Открытая Россия», 2005.

47. Нисневич Ю.А. Информация и власть. М.: Мысль, 2000.

48. Нисневич Ю.А. Электронное правительство как постиндустриальная

философия государственного управления // Политическая коммуникация в постсоветской

России: проблемы формирования и парадигмы развития. М.– Улан-Удэ, 2003.

49. Новый большой англо-русский словарь. М.: Русский язык, 1998.

50. Ноэль-Нойман Э. Общественное мнение. Открытие спирали молчания. М.:

Прогресс-Академия, Весь Мир, 1996.

51. Оболонский А.В. Бюрократия для XXI века? Модели государственной

службы: Россия, США, Англия, Австралия. М.: Дело, 2002.

52. Ожегов С.И. Словарь русского языка. М.: «Русский язык», 1988.

53. Ортега-и-Гассет Х. Восстание масс // Вопросы философии. 1989. № 3,4.

Введение 13.09.2010 298

54. Острогорский М.Я. Демократия и политические партии. М.: РОССПЭН,

1997.

55. Отчет Ассоциации «Голос» по результатам долгосрочного наблюдения хода

избирательной кампании региональных выборов 8 октября 2006 года. Экспертная

конференция «Новые избирательные технологии и старые проблемы». М., 2006.

56. Пелевин В.О. Диалектика Переходного Периода из Ниоткуда в Никуда:

Избранные произведения. – М.: Эксмо, 2003.

57. Политическая энциклопедия: В 2 т. / Нац. обществ.-науч. фонд. М.: Мысль,

2000.

58. Постзападная цивилизация. Либерализм: прошлое, настоящее и будущее /

Под общ. ред. С.Н. Юшенкова. М.: Новый фактор, Минувшее, 2002.

59. Прело М. Конституционное право Франции. М.: Иностр. лит., 1957.

60. Приватизация по-российски / Коллектив авторов. М.: Вагриус, 1999.

61. Российский либерализм: идеи и люди / Под общ. ред. А.А. Кара-Мурзы. М.:

Новое издательство, 2004.

62. Рябов А. «Самобытность» вместо модернизации: парадоксы российской

политики в постстабилизационную эпоху. М.: Гендальф, 2005.

63. Сартори Дж. Вертикальная демократия // Полис. 1993. № 2.

64. Сатаров Г.А. Какая избирательная система нужна России / Интернет-

мониторинг выборов 2003–2004 годов в России. М.: Фонд ИНДЕМ, 2004.

65. Сахаров А.Д. Тревоги и надежды. М.: «Интер-Версо», 1991.

66. Совершенствование государственного управления на основе его

реорганизации и информатизации. Мировой опыт. М.: Эко-Трендз, 2002.

67. Соловьев А.И. Политология: Политическая теория, политические

технологии. М.: Аспект Пресс, 2001.

68. Табак Ю. «Грех» и смена вех // Известия. 2006. 7 апр.

69. Толковый словарь русского языка: В 3 т. / Под ред. проф. Д.Н. Ушакова. М.:

Вече, Мир книги, 2001.

70. Тоффлер А. Третья волна. М.: АСТ, 1999.

71. Урнов М., Касамара В. Современная Россия: вызовы и ответы. Сборник

материалов. М.: ФАП «Экспертиза», 2005.

72. Фукуяма Ф. Конец истории? // Вопросы философии. 1990. № 3.

73. Хантингтон С. Столкновение цивилизаций? // Полис. 1994. № 1.

74. Ходорковский М.Б. «Левый поворот» // Ведомости. 2005. 1 авг.

Введение 13.09.2010 299

75. Юдин Ю.А. Политические партии и право в современном государстве. М.:

ФОРУМ-ИНФРА-М, 1998.

76. Юридический энциклопедический словарь. М.: Советская Энциклопедия,

1987.

77. Юшенков С.Н. Постзападная цивилизация – путь для России и всего

человечества // Демократический Выбор. 2001. № 31(263).

78. Яковлев А.Н. Сумерки. М.: Материк, 2003.

Введение 13.09.2010 300

НОРМАТИВНЫЕ ПРАВОВЫЕ АКТЫ

1. Конституция Российской Федерации.

2. Федеральный закон «О парламентском расследовании Федерального

Собрания Российской Федерации» (№ 196-ФЗ от 27 декабря 2005 г.).

3. Федеральный закон «Об общественных объединениях» (№ 82-ФЗ от 19 мая

1995 г.).

4. Федеральный закон «О политических партиях» (№ 95-ФЗ от 11 июля 2001

г.).

5. Указ Президента Российской Федерации № 1557 от 1 октября 1993 г. «Об

утверждении уточненной редакции Положения о выборах депутатов Государственной

Думы в 1993 году и внесении изменений и дополнений в Положение о федеральных

органах власти на переходный период».

6. Федеральный закон «О выборах депутатов Государственной Думы

Федерального Собрания Российской Федерации» (№ 90-ФЗ от 26 июня 1995 г., № 121-ФЗ

от 24 июня 1999 г., № 175-ФЗ от 20 декабря 2002 г.).

7. Федеральный закон «О выборах Президента Российской Федерации» (№ 76-

ФЗ от 17 мая 1995 г., № 228-ФЗ от 31 декабря 1999 г., № 19-ФЗ от 10 января 2003 г.).

8. Федеральный закон «Об общих принципах организации законодательных

(представительных) и исполнительных органов государственной власти субъектов

Российской Федерации» (№ 184-ФЗ от 6 сентября 1999 г.).

9. Федеральный закон «Об основных гарантиях избирательных прав и права на

участие в референдуме граждан Российской Федерации» (№ 124-ФЗ от 19 сентября 1997

г., № 67-ФЗ от 12 июня 2002 г.).

10. Федеральный закон «О внесении изменений в Федеральный закон «Об

общих принципах организации законодательных (представительных) и исполнительных

органов государственной власти субъектов Российской Федерации» и в Федеральный

закон «Об основных гарантиях избирательных прав и права на участие в референдуме

граждан Российской Федерации»» (№ 159-ФЗ от 11 декабря 2004 г.).

11. Федеральный закон «О внесении изменений в законодательные акты

Российской Федерации о выборах и референдумах и иные законодательные акты

Российской Федерации» (№ 93-ФЗ от 21 июля 2005 г.).

12. Федеральный закон «О внесении изменений в статью 18 Федерального

закона «Об общих принципах организации законодательных (представительных) и

Введение 13.09.2010 301

исполнительных органов государственной власти субъектов российской федерации» и в

Федеральный закон «О политических партиях»» (№ 202-ФЗ от 31 декабря 2005 г.).

13. Постановление Конституционного Суда Российской Федерации от 21

декабря 2005 г. № 13-П «По делу о проверке конституционности отдельных положений

Федерального закона «Об общих принципах организации законодательных

(представительных) и исполнительных органов государственной власти субъектов

Российской Федерации» в связи с жалобами ряда граждан». Особое мнение судьи

Конституционного Суда РФ В.Г. Ярославцева. Особое мнение судьи Конституционного

Суда РФ А.Л. Кононова.

14. Федеральный закон «Об общих принципах организации местного

самоуправления в Российской Федерации» (№ 131-ФЗ от 6 октября 2003 г.).

15. Федеральный закон «О внесении изменений в отдельные законодательные

акты Российской Федерации в части уточнения порядка выдвижения кандидатов на

выборные должности в органах государственной власти» (№ 106-ФЗ от 12 июля 2006 г.).

16. Федеральный закон «О внесении изменений в отдельные законодательные

акты российской федерации в части отмены формы голосования против всех кандидатов

(против всех списков кандидатов)» (№ 107-ФЗ от 12 июля 2006 г.).

17. Регламент Государственной Думы Федерального Собрания Российской

Федерации.

18. Положение о фракции «Единая Россия» в Государственной Думе

Федерального Собрания Российской Федерации.

19. Федеральный закон «О статусе члена Совета Федерации и статусе депутата

Государственной Думы Федерального Собрания Российской Федерации» (№ 3-ФЗ от 8

мая 1994 г., № 133-ФЗ от 5 июля 1999 г.).

20. Федеральный закон «О порядке формирования Совета Федерации

Федерального Собрания Российской Федерации» (№ 192-ФЗ от 5 декабря 1995 г., № 113-

ФЗ от 5 августа 2000 г.).

21. Федеральный закон «О внесении изменений в Федеральный закон «О

порядке формирования Совета Федерации Федерального Собрания Российской

Федерации» и Федеральный закон «О статусе члена Совета Федерации и статусе депутата

Государственной Думы Федерального Собрания Российской Федерации» и о признании

утратившим силу пункта 12 статьи 1 Федерального закона «О внесении изменений и

дополнений в Федеральный закон «О статусе члена Совета Федерации и статусе депутата

Государственной Думы Федерального Собрания Российской Федерации»» (№ 160-ФЗ от

16 декабря 2004 г.).

Введение 13.09.2010 302

22. Регламент Совета Федерации Федерального Собрания Российской

Федерации.

23. Федеральный конституционный закон «О референдуме Российской

Федерации» (№ 2-ФКЗ от 10 октября 1995 г., № 5-ФКЗ от 28 июня 2004 г.).

24. Гражданский кодекс Российской Федерации.

25. Федеральный закон «О некоммерческих организациях» (№ 7-ФЗ от 12

января 1996 г.).

26. Федеральный закон «О внесении изменений в некоторые законодательные

акты Российской Федерации» (№ 18-ФЗ от 10 января 2006 г.).

27. Федеральный закон «Об Общественной палате Российской Федерации» (№

32-ФЗ от 4 апреля 2005 г.).

28. Федеральный закон «О собраниях, митингах, демонстрациях, шествиях и

пикетированиях» (№ 54-ФЗ от 19 июня 2004 г.).

29. Закон РСФСР «О приватизации государственных и муниципальных

предприятий в РСФСР» (№ 1531-1 от 3 июля 1991 г.).

30. Закон РФ «О внесении изменений и дополнений в Закон РСФСР «О

приватизации государственных и муниципальных предприятий в РСФСР» (№ 2930-1 от 5

июня 1992 г.).

31. Постановление Верховного Совета РФ «О введение в действие

государственной программы приватизации государственных и муниципальных

предприятий в Российской Федерации на 1992 год» (№ 2980-1 от 11 июня 1992 г.).

32. Постановление Верховного Совета РСФСР «О Концепции судебной

реформы в РСФСР» (от 24 октября 1991 г.).

