Е.Б.Шестопал

Политическое будущее России в среднесрочной перспективе (до 2015-2020 г.г.): взгляд из центра и регионов

За последние 20 лет Россия пережила несколько этапов политического развития. Попытки модернизации советской системы в рамках горбачевской перестройки, крах СССР и болезненное становление новых демократических институтов, наконец, принципиально «укрепление вертикали власти», - все эти политические вехи сменили друг друга в чрезвычайно сжатый, по историческим меркам, период времени. Последний период современной политической истории России часто описывают в понятиях «стабильности» и «предсказуемости», в противовес «бурным девяностым». Действительно, многим кажется, что «эпоха потрясений», кардинальных перемен в направлении внутриполитического курса осталась позади.

Так ли это на самом деле? Или в действительности существуют важные неопределенности, касающиеся как краткосрочной, так и среднесрочной перспективы? Представляется, что «динамический потенциал» российских политических процессов находится отнюдь не на нулевой отметке. Более того, страна уже фактически вошла в стадию новой трансформации, связанной с предстоящими парламентскими и президентскими выборами. Насколько глубокой может стать такая трансформация? Останется ли внутриполитическое развитие страны в русле той траектории, которая сформировалась за годы пребывания у власти В.Путина? Каковы альтернативные пути развития и насколько высока их вероятность? Эти вопросы стали ключевыми для проекта «Будущее России: взгляд из центра и регионов. Внутриполитическая сфера общества». Он был реализован силами отделения политологии философского факультета МГУ имени М.В.Ломоносова и исследовательских групп Межрегиональных институтов общественных наук в семи регионах России при организационной и финансовой поддержке ИНО-Центра. Целью проекта была разработка сценариев внутриполитического развития России на федеральном и региональном уровнях.

Некоторые предварительные замечания.

Задача, поставленная в проекте, предполагала разработку сценариев, как на национальном, так и на региональном уровнях. Однако, в силу ограниченности регионального представительства (в нашем исследовании приняли участие только 7 регионов), мы использовали метод кейс-стадиз и не претендуем на репрезентативное исследование для страны в целом, хотя некоторые тренды выделить нам удалось.

Теоретико-методологические основания проекта

Метод построения сценариев в последние десятилетия стал важной составляющей прогностического инструментария политической науки. Высочайшая сложность политических процессов, появление принципиально новых рисков, - все эти черты современности требуют особых прогнозных инструментов. Сценарии политического развития, нацеленные на выявление наиболее общих и значимых альтернатив и факторов, влияющих на их реализацию, призваны стать одним из таких инструментов.

Создание сценариев базируется на принципах открытости и альтернативности будущего. Открытость означает принципиальную непредопределенность будущего и, в то же время, его зависимость от действий политических акторов в настоящем. Сценарная методология отказывается от утопических попыток предсказать точную картину будущих событий, заменяя их описанием контуров возможных траекторий развития, выявляя в них особые «точки», чувствительные к различным воздействиям. Вместо вопроса «что произойдет?», сценарии описывают возможные и вероятные альтернативы развития, задаются вопросом о наиболее реалистичных последствиях осуществления той или иной альтернативы для политической системы, выявляют, какие риски и возможности открывает данная траектория развития, в какие моменты попытки повлиять на процесс более эффективны? Подобный «мягкий» подход к прогнозированию обеспечивает общее видение магистральных путей политического развития.

Охарактеризовав общие особенности сценарного прогнозирования, как они видятся авторам исследования, перейдем к более предметной характеристике методологии проекта.

На стадии теоретической подготовки проекта были определены те важнейшие параметры внутриполитического развития, которые в дальнейшем были подвергнуты оценке как московскими, так и региональными экспертами в рамках различных сценарных вариантов. Фактически, речь идет о «единой матрице» оценивания политического процесса в альтернативных прогнозах. В ней были зафиксированы следующие параметры:

I. Институциональный дизайн российской политической системы и региональных политических режимов. Речь идет о базовых параметрах конституционного строя государства, роли ключевых политических институтов на федеральном и региональном уровнях, развитии института выборов и партийной системы, идеологическом векторе политического развития.

II. Политическая элита российского общества. В фокусе исследовательского внимания находились проблемы структуры, генезиса, поколенческой эволюции федеральной и региональной политической элиты.

III. Политико-географический образ будущей России, включающий анализ и прогноз возможных изменений пространственных контуров государства и отдельных регионов, формата их административно-территориального деления, распределения полномочий и управленческих ресурсов по уровням государственной системы, а также восприятие гражданами пространственных границ государства.

IV. Массовое сознание и политические ценности. В этой части проекта оценивались имеющиеся в массовом сознании тенденции формирования образов власти и политиков, их образы будущего, позволяющие судить о готовности граждан к поддержке различных вариантов развития политической системы страны, о зрелости гражданского общества.

Указанные выше контуры предметного поля стали основой для проведения серии эмпирических исследований. С помощью специально разработанного под задачи проекта инструментария в Москве и семи вовлеченных в проект регионах был проведен опрос широкого круга экспертов. В качестве экспертов выступили представители органов власти, политических партий, публичных изданий, специализирующихся на политической тематике, ведущие политологи. Всего в Москве и регионах опросом было охвачено 168 экспертов.

Далее основные тенденции и закономерности в видении политического будущего России и регионов представителями экспертного сообщества были проанализированы московской и региональными группами.

Другим ключевым компонентом эмпирической базы проекта стали данные, полученные в политико-психологическом исследовании, нацеленном на анализ политического сознания граждан, их восприятия будущего, будущей и нынешней власти, образов политических лидеров. С помощью специально разработанного ресурсным центром инструментария были проведены 24 фокус-группы, по 3 в каждом регионе (включая Москву), общее число респондентов составило 230 человек. Результаты фокус-групп, отражающие представления граждан о власти, стране, политических институтах и отдельных политиках, осознаваемые и бессознательные аспекты образов будущего, образов власти, уровень поддержки и ценностные ориентации граждан, были обработаны и проанализированы.

Полученные в результате эмпирических исследований результаты стали основой для проведения серии «мозговых штурмов», круглых столов экспертов в столице и в регионах, в ходе которых разрабатывались ключевые сценарные варианты развития событий, обозначались важнейшие «определенности» и «неопределенности».

Разумеется, было бы преувеличением утверждать, что созданные сценарии полностью вытекают из результатов эмпирических исследований (в таком сложном методе, как сценарное прогнозирование, подобное вряд ли возможно). Однако можно ответственно сказать, что сценарное конструирование в рамках проекта в значительной мере опирается на эмпирические данные, особенно при выделении таких важнейших ограничений сценарных траекторий, как состояние политической элиты и состояние массового сознания, и в этом смысле проект «стоит обеими ногами на земле».

Следующей важной особенностью методологии проекта является попытка заглянуть в более отдаленное будущее. Был принят «двойной горизонт» прогнозирования: краткосрочная перспектива (2007 – 2009 гг.) и среднесрочная перспектива (2010 – 2020 гг.). Стремление обрисовать сценарии на 10 – 15-летний период упреждения естественным образом породило отказ от чрезмерной их «персонификации» (хотя значимость личностного фактора в российской политике принята во внимание в полной мере как одна из важнейших особенностей отечественной политической культуры). Общий подход заключался в том, чтобы в как можно большей степени оценивать тенденции и системные характеристики и как можно меньше акцентировать внимание на конкретных персоналиях.

Созданные сценарии получили вероятностную оценку и оценку с нормативной точки зрения со стороны экспертов. В первом случае был проведен дополнительный экспертный опрос среди московских экспертов, которые количественно оценивали вероятность различных сценариев, снабжая оценки содержательной аргументацией (аналог метода Дельфи). Что касается нормативной оценки, здесь имеется в виду не определение «лучшего» или «худшего» сценария, а анализ способности системы справляться с вызовами и обеспечивать развитие в рамках разных сценариев.

Наконец, важной (по существу, ключевой) особенностью принятой в рамках проекта методологии стало стремление выявить систематическое основание выделения сценариев политического развития. Основную роль в формировании такого основания играет система базовых установок (ключевых определенностей), сформулированных по результатам эмпирических исследований, экспертной работы, привлечения теоретических положений современной политической науки. Такой подход позволяет сделать процесс генерации сценариев более ясным, эксплицированным как для самих исследователей, так и для «потребителей» данного интеллектуального продукта.

Базовые методологические установки сценариев

Методология сценарного прогнозирования предполагает сужение виртуально возможного числа вариантов развития до сравнительно небольшого количества траекторий, поддающихся оценке. В этой связи мы сочли необходимым построить систему прогнозных презумпций (базовых установок, ключевых определенностей), ограничивающих спектр вариантов будущего развития и задающих принципиальный вектор (векторы) движения в пространстве альтернатив и саму их конфигурацию. Изложенные ниже установки базируются на основе:

· результатов эмпирических исследований (экспертный опрос и исследование образов будущего в массовом сознании).

· серии дискуссий с привлечением ведущих специалистов-политологов.

· материалов сценариев политического развития, созданных в рамках проекта региональными исследовательскими группами на базе экспертных и политико-психологических исследований в субъектах федерации.

· теоретических представлений политической науки о процессах в переходных обществах.

· авторитетных прогнозов по смежным сферам общественной жизни
.

1.Ключевой определенностью для прогнозирования характера внутренней политики в России на весь рассматриваемый период упреждения является приоритетная значимость процессов в элитах – и, прежде всего, во властных элитах. Именно властная элита, ее состав, структура, качество и степень консолидации оказывают и окажут в будущем наиболее существенное влияние на эволюцию страны. Это не означает тотального контроля элиты над массовым поведением, невозможности мощных протестных (в том числе несистемных) выступлений. Это означает, что элиты, в первую очередь, правящая группа, обладают «правом первого хода» и даже имеют несколько ходов «форы». Политическое участие массовых групп будет во многом зависеть от тех процессов, которые будут происходить в элитах, оно будет мобилизовываться элитами (причем совершенно не обязательно эффективно для самой элиты; более того, некоторые стратегии мобилизации могут иметь катастрофические последствия для элит)
. Коммуникационные потоки «сверху вниз» будут доминировать над потоками «снизу вверх».

2. Другая, связанная с названной выше, установка состоит в том, что до 2015-2020 гг. в России вряд ли будет сформировано полноценное гражданское общество в классическом политологическом смысле. Максимум, что возможно – обозначение вектора движения в этом направлении. Следовательно, мы исключаем сценарий становления развитой демократии западного типа на принятый период упреждения (хотя и не сбрасываем со счетов тот выявленный исследованиями факт, что такая модель остается наиболее желательной – по крайней мере, на декларативном уровне – для очень многих представителей элиты).

Сказанное выше не означает отсутствия потенциала для развития гражданского общества и актуальных проявлений его формирования; не отрицается существование и развитие групп интересов разного уровня и масштаба с «ядрами кристаллизации» на федеральном и региональном уровне. Мы утверждаем лишь, что структуры гражданского общества в рассматриваемый период не станут мощной и активной политической силой, сопоставимой по своему влиянию с элитами.

Основой для вывода о приоритетной значимости ситуации в элите (и в ее правящем сегменте прежде всего) по сравнению со структурами гражданского общества послужили полученные нами в эмпирических исследованиях данные

Данный вывод также согласуется с теоретическими представлениями политической науки об особой роли элит в переходных обществах, когда именно элиты формируют и актуализируют ключевые размежевания и определяют «правила игры».

3. Следующая установка состоит в том, что российская политика и власть является (и останется) в высокой степени персонифицированной. Так, к примеру, для многих граждан, как показывают результаты наших исследований, понятие «президент России» ассоциируется конкретно с В.Путиным. Высокая степень персонификации власти вытекает и из традиций политической культуры, инерция которых вряд ли будет преодолена за 10-15 лет. Это перекликается с оценкой экспертами нынешней и будущей роли президента, который безоговорочно лидирует по степени влияния на всех временных горизонтах.

Характерны в этом отношении также сценарии регионального политического развития, большинство которых включают моноцентризм и персонификацию региональной власти на настоящем этапе и в ближайшей (по крайней мере) перспективе. Одним из определяющих факторов политического процесса в регионах становится их местонахождение на условной шкале «сохранение действующего губернатора – назначение «преемника» - назначение совершенно новой фигуры из другой элитной группы».

Таким образом, в качестве «ключевых определенностей» выступают:

· приоритетная значимость процессов в элитах (прежде всего властных),

· «неравновесность» влияния на внутриполитическую ситуацию элитных и массовых групп (в пользу первых),

· сохранение высокой персонифицированности власти

· значимость роли личностного и поколенческого факторов в российской политике.

Из сказанного выше вытекает, что ключевым для российской внутренней политики процессом станет определение формата «правил игры» на уровне элит. В данном ключе в качестве систематического основания конструирования сценариев выделяются четыре наиболее значимых дескриптора (описательного признака):

· уровень внутренней конкуренции во властной элите;

· публичность конкуренции (вовлеченность неэлитных слоев и «внешних» по отношению к власти элит);

· институциализация конкуренции на а) формальном б) неформальном уровне;

· уровень стабильности складывающихся моделей «правил игры».

Указанные позиции положены в основу построения сценариев краткосрочной и среднесрочной перспективы.

Анализ современной ситуации и краткосрочные сценарии

Под краткосрочной перспективой мы понимаемой период электорального цикла 2007-08 гг. (парламентские и президентские выборы с акцентом на последние) и первые 1-2 года пребывания у власти нового президента. Фактически, Россия уже вошла в этот политический период, и оценка современного состояния и текущих тенденций становится особенно важной с точки зрения сценарного прогнозирования.

Заложенный в 1999 гг. и существующий в настоящее время формат «правил игры» во властной элите может быть охарактеризован как система «навязанного консенсуса»
 предполагающая отказ от конкуренции в обмен на гарантии сохранения статусов и ресурсов. Этой системе соответствует моноцентрический политический режим, целиком «замкнутый» на фигуру президента. Принципиально важно, что такой формат в нынешних условиях сам по себе порождает значительные неопределенности.

В условиях моноцентризма и персонализма режима любая смена «первого лица» - даже в режиме «управляемой ротации» (через фигуру «преемника») – практически неизбежно повлечет за собой переформатирование сложившейся системы институтов и практик (как минимум на неформальном уровне). Тем более что действующий президент с высокой степенью вероятности остается в активной политике, и его перемещение в «новое институциональное качество» автоматически приводит к радикальному изменению значимости данного института (каким бы он ни был). Любой «преемник», независимо от степени его политической несамостоятельности до выборов, в ходе последних приобретает уникальный ресурс – легитимность всенародно избранного лидера. Таким образом, любые изменения в конфигурации ключевых элитных групп неизбежно порождают изменения в институциональной (неформальной а, возможно, формальной) системе принятия политических решений. Вопрос лишь в формате и глубине изменения «правил игры».

Ситуация осложняется тем, что среди потенциальных «преемников» нет ни одного, кто рассматривается массовым сознанием как достойная и приемлемая альтернатива действующему президенту. Как показывают проведенные в рамках проекта политико-психологические исследования, образы возможных преемников, чьи имена обсуждаются элитой, – С.Иванова, Д.Медведева, В.Матвиенко, С.Собянина, а сейчас и В.Зубкова воспринимаются на порядок хуже, чем образ В.В.Путина, который характеризуется намного более высокими положительными значениями практически по всем основным переменным (деловые, профессиональные, лидерские качества, сила и активность личности); его «отрыв» от всех остальных представителей истеблишмента по этим показателям очень велик. Такой разрыв в оценках опасен для любого преемника, особенно в первые годы его правления, так как это снижает легитимность будущего президента и затрудняет сохранение политической стабильности.

Тезис о «неизбежности изменений» менее актуален лишь для гипотетической ситуации сохранения действующим президентом своего нынешнего статуса после марта 2008 года. Однако такой сценарий большинством участвующих в проекте экспертов не был оценен как вероятный (слишком велики издержки его реализации). Но и в этом случае существенная перенастройка системы неизбежна, так как сохранение поста президента за В.Путиным потребует институциональной (изменения в Конституции) и политической легитимации.

Важнейшая неопределенность, «поворотная точка» рассматриваемого периода состоит в том, сохранится ли единство властной элиты (по крайней мере, относительное), организованное вокруг системы «навязанного консенсуса»? И если произойдет отход от этой системы, произойдет ли он в «управляемом режиме»?

Здесь просматриваются три основных сценария:

4.1.Сценарий «публичной конкуренции преемников»

 В этом случае претендентов на пост президента со стороны ведущих элитных групп как минимум двое
, и ключевым критерием становится проведение выборов (и собственно президентских, и предшествующих им парламентских). Заранее заключается неформальный пакт «о признании победителя». Гарантом соблюдения договоренностей становится действующий президент. Это - сценарий конкурентной передачи власти внутри правящей группы. Реализация такого сценария будет способствовать демонтажу системы навязанного консенсуса, так как он не предполагает обширных послевыборных обязательств победителя перед побежденным. Такое развитие событий дает в руки победителя реальную власть и относительную свободу действий как по отношению к побежденныму, так и по отношению к предшественнику (полученная всенародная легитимность обретает реальный смысл). Основной «плюс» данного сценария для политического развития России в том, что он закладывает основы конкурентных взаимодействий в элите с опорой на реальное политическое участие граждан, создает предпосылки для появления эффективной институциализированной оппозиции. Основной минус (с точки зрения действующей властной группы) – система «победитель получает все» связана со слишком большими рисками.

Основной вектор дальнейшей политической эволюции будет определяться политическими ориентациями и личностно-психологическими особенностями третьего президента, а также спецификой его вхождения в систему сложившихся отношений в глобальной политике. В рамках данного сценария приоритетное значение имеет способность победителя не только одержать победу на выборах, но также обрести внешнюю легитимность посредством выстраивания эффективной системы коммуникаций с влиятельными акторами мировой политики.

4.2.Сценарий «контролируемой передачи («наследования») власти»

В этом случае преемник фактически «назначается» президентом, при этом он оказывается связанным широким комплексом неформальных обязательств перед различными группами внутри правящей элиты. Ключевые группировки оказываются – хоть и в разной степени – удовлетворенными достигнутыми соглашениями. Такой сценарий воспроизводит систему навязанного консенсуса, по крайней мере, на какое-то время. Этот сценарий может быть предпочтителен для властной группы в силу своей «предсказуемости» и вполне ожидаем для массового сознания. Однако его реализация связана с большими практическими сложностями – согласованием сильно различающихся экономических интересов и проектно-ценностных представлений отдельных сегментов властной элиты.

Основной внутриполитической линией размежевания, определяющей дальнейшую политико-экономическую эволюцию, станут взаимоотношения третьего Президента РФ со вторым. Важнейшим внешним фактором будет реакция нового Президента на совокупность внешних вызовов. При этом доминирующей моделью выстраивания политики, скорее всего, станет именно реакция на вызовы, поскольку среди предполагаемых преемников пока нет политика, способного стать субъектом разработки политики, не сводимой к реакции на вызовы. Во всяком случае, результаты исследований, полученные в ходе реализации проекта, указывают на слабую выраженность у «преемников» таких качеств, как самостоятельность и способность к лидерству.

4.3. Сценарий «неуправляемой передачи власти».

Этот сценарий начинает развиваться в неконкурентном ключе (фактическое «назначение» преемника), однако не исключена ситуация, при которой основные интересы окажется невозможно согласовать. Как следствие, либо на этапе избирательной кампании, либо в первый год пребывания у власти нового президента оформляется мощная «внутренняя оппозиция». С высокой вероятностью, при таком раскладе образуется конкурентная модель без правил (в отличие от первого сценария, она не предполагает никаких предварительных договоренностей о «признании победителя», шире – о правилах конкуренции).

В условиях отсутствия консенсуса относительно правил игры выигрыш с высокой вероятностью окажется на стороне тех участников, которые максимально адаптированы к модели политики, выстроенной в формате «игры без правил». Вторым по значимости фактором, определяющим направление развития ситуации в рамках данной модели, является совокупность внутренних и внешних обстоятельств, складывающихся в предвыборный и выборный период.

В качестве дополнительного сценария краткосрочной перспективы может быть выделен сценарий «третьего срока Путина». В условиях обострения внешнеполитической или внутреннеполитической ситуации в последнее время довольно широко обсуждается вариант переноса выборов и/или изменения Конституции в целях сохранения В.Путина как гаранта продолжения курса и поддержания сложившегося статуса-кво. Возможен вариант введения нового должностного лица в государственной иерархии, чтобы уравновесить конкуренцию между преемниками, представляющими различные слои политической элиты.

С точки зрения ключевых дескрипторов состояния элитного слоя указанные сценарии краткосрочной перспективы могут быть сведены в следующую матрицу:

	Дескрипторы
	Сценарии

	
	легитимная конкуренция преемников
	контролируемая передача власти
	неуправляемая передача власти
	сохранение власти Путина

	уровень конкуренции
	высокий
	низкий
	высокий
	низкий

	публичность конкуренции
	сравнительно высокая
	низкая
	достаточно высокая
	низкая

	правила игры
	неформальный уровень (с перспективой институциализации)
	неформальный
	отсутствуют
	реконструируются

	стабильность модели
	относительно стабильная
	стабильная
	нестабильная
	стабильная

От того, какое сочетание состояний дескрипторов будет реализовано, в значительной мере зависит дальнейшая траектория внутриполитического развития России.

Однако, следует учесть и другие факторы. В контексте анализа различных сценариев через призму «правил игры» в элитном слое необходимо подчеркнуть также важность проблемы возможной смены поколений в правящей элите. Со сменой поколений соотносится, во-первых, с формирование доминирующего политического стиля, то есть установки элиты на конфронтацию, консолидацию или конкуренцию. Во-вторых, со сменой поколений будет связан акцент на тех или иных политических проектах, выбранных для реализации элитой: будет ли осуществляться программа «укрепления вертикали власти» в целях повышения управляемости и безопасности страны, программа неолиберальных реформ во имя повышения конкурентоспособности российских глобальных корпораций, опекаемых государством, или программа социальных проектов, обеспечивающих не только выживание страны, но и реализацию принципов социального государства.

В то же время, сам факт смены политических поколений в рассматриваемый период не является инвариантом. Она может затянуться, поскольку нынешняя политическая элита, где доминирует поколение пятидесятилетних
, готова и способна удерживать контроль над страной и ее ресурсами на протяжении, по крайней мере, еще двух электоральных циклов. Поколение тридцати-сорокалетних имеет шанс кооптироваться в этот элитный слой, однако не ясно, будут ли у него шансы сыграть роль «первой скрипки», вытеснив с командных высот нынешних пятидесятилетних.

Вектор поколенческой динамики в элитах будет во многом задан исходом ближайших президентских выборов (если считать, что в условиях высокой управляемости общественным мнением «президент приходит на два срока»).

Существующие тенденции в массовом сознании свидетельствуют о том, что в условиях крайней вязкости и аморфности массового сознания, низкого уровня доверия к власти в целом, относительной невысокой привлекательности возможных кандидатур, именно поддержка действующего Президента становится одним из основных ресурсов кампании.

Низкий уровень вовлеченности массового сознания в процесс принятия политических решений делает сложными процессы политической мобилизации граждан и отражается и на их отношении к возможным кандидатам на предстоящих выборах. Размышляя над тем, кто может стать президентом РФ в 2008 году, респонденты в качестве наиболее вероятного сценария рассматривала вариант «ставленника» или «преемника» В. Путина: «без нас решат, кого назовут, тот и станет», «от нас это не зависит», «будет тот, кого назначат в центре, но не в Кремле», «кого поставят», «наверху этот вопрос решен», «президента уже готовят», «своего поставят». Молодежь чаще отказывалась обсуждать этот вопрос – «гадать бессмысленно». Показательным так же является и то, что очередное президентство В. Путина остается желаемым вариантом развития событий, единственным препятствием которому выступает Конституция страны.

Кроме того, в массовом сознании существует запрос не на изменения и реформы, а на стабильность и налаживание уже существующих процессов. Стабильность в сознании граждан связывается с действующим Президентом и будет переноситься на его преемника. В случае многовариантности выбора массовое сознание в его нынешнем аморфном состоянии не сможет выработать более-менее устойчивых позиций, и может быть подвержено, росту протестных настроений и процессам радикализации, особенно при участии третьих сил.

Учитывая то, что ближайшее будущее гражданам видится как продолжение существующих тенденций, наиболее вероятным оказывается инерционный и консенсусный сценарии. Кроме того, образ ближайшего будущего в значительной степени находится в зоне официальных оценок, т.е. таких, которые явно или неявно представлены в качестве авторитетных в контролируемом властью информационном пространстве. При этом предполагается, что обеспечение преемственности власти исключает какое-либо серьезное переформатирование сложившейся системы институтов и практик. Запас прочности личной популярности В.В.Путина позволяет предположить, что вплоть до президентских выборов сохранится влияние его имиджа и авторитета на массовое сознание.

Таким образом, с определенной степенью вероятности можно утверждать, что массовое сознание в целом готово к принятию того варианта развития событий, который предложат элиты и не ждет каких-либо радикальных изменений, при условии сохранения существующих тенденций социально-экономического развития и отсутствии масштабных катастроф. Эти тенденции в массовом сознании наиболее благоприятны для реализации сценария «контролируемой передачи власти», который предполагает фактическое «назначение» президентом своего преемника, кандидатура которого становится результатом договоренностей внутри элиты.

Исходя из существующих в массовом сознании на сегодняшний день предпосылок, таких как низкий уровень интереса, апатия, низкий уровень доверия власти и высокий уровень доверия Президенту, патриархальных установок на сильную власть, вариант «неуправляемой передачи власти» так же остается достаточно реалистичным. Основным условием его реализации является сохранение формальной публичности и соблюдения закона, при минимальной вовлеченности граждан в процесс принятия решения. Однако реализация такого сценария чревата назреванием протестных настроений сначала нутрии элит, а затем и на массовом уровне.

Описанные выше краткосрочные сценарии во многом определяют и то, какие сценарии могут сложиться на среднесрочную перспективу.

Разработка сценариев среднесрочной перспективы (даны ниже) производилась на основании ключевых дескрипторов «правил игры» в элите (конкурентность, публичность, институциализация) с учетом фактора поколенческой динамики и общей оценки стабильности модели.

5. Ключевые развилки и сценарии среднесрочной перспективы (2010 – 2020)

5.1. Базовая модель: инерционный сценарий

В качестве базового сценария внутриполитического развития был принят т.н. инерционный сценарий. Он в общих чертах воспроизводит сложившиеся «правила игры» в элите, и, прежде всего, их преимущественно неформальный характер, низкую публичность и сравнительно низкий уровень конкуренции. Другими словами, этот сценарий воспроизводит систему «навязанного консенсуса».

Наиболее значимые предпосылки для реализации инерционного сценария создают две из четырех моделей электорального цикла 2007-2008 гг.: «контролируемая передача власти» и «сохранение власти Путина».

Наиболее общими характеристиками инерционного сценария являются следующие:

· В политической элите:

· Доминирование административных каналов рекрутирования элит над публично-политическими;

· Внутриэлитная борьба на всех уровнях власти проходит по принципу «не выносить сор из избы», противоречия редко переходят в публичную сферу; господствуют неформальные правила и соглашения.

· Сохраняется явное доминирование федеральной элиты по отношению к региональным элитам;

· Борьба региональных элит «уходит под ковер», предполагает наличие целого ряда наработанных коррупционных схем, слабость гражданских структур и практически полное отсутствие контроля над властью со стороны общества. Каналы рекрутирования местных элит оказываются практически перекрытыми, роль муниципального сообщества стремится к нулю. Партийная активность в регионах низка.

· В институциональной сфере:

· Выборы в органы государственной власти носят фактически плебисцитарный характер, являются формально свободными, но несправедливыми (с точки зрения доступа к ресурсам и предварительной селекции участников). Сохраняется фактический контроль государства над основными СМИ.

· Сохраняется выраженное доминирование института президента над всеми другими политическими институтами. Перспектива формирования реально коалиционных органов (например, правительства на парламентской основе) невелика. На региональном уровне ключевую роль играет институт губернатора (президента республики).

· Ключевым агентом создания и развития политических партий и, во многом, общественных организаций является правящая элита. Вероятный формат партийной системы: а) система с доминирующей «партией власти»; б) система частичного доминирования одной из «партий власти» в условиях управляемой ограниченной конкуренции пропрезидентских партий.

· В сфере отношений «центр – регионы»:

· сохраняется доминирование федерального центра во взаимоотношениях с регионами, которое сочетается с политикой опоры на экономически слабые, а потому политически зависимые регионы, и политикой сдерживания сильных регионов (неэффективного, однако, в силу серьезных лоббистских возможностей последних).

· вероятность изменения территориальных границ государства невелика.

· В сфере массового сознания

· Политическая активность введена в жесткие, определяемые властной группой рамки. Гражданская активность политического характера снижена. В то же время не исключено (и даже вероятно) развитие гражданских инициатив в неполитической сфере.

· Преимущественно реализуется стратегия опоры власти на «периферийные» слои населения (с более низкими доходами, уровнем образования и т.д.), в которых культивируется конформизм. И в региональном, и в социальном плане реализуется «ставка на управляемых».

· При сохранении доминирующей роли идеологем «стабильности», «порядка», «сильного государства», сохраняют свое значение ценности личной свободы и демократии (пусть и своеобразно понимаемой).

Ключевые риски инерционного сценария связаны со следующим:

· Создаются условия для продолжающегося отчуждения от власти широких слоев населения и значительной части элиты, которое уже на сегодняшний день находится на опасном для государства уровне. Достаточно высокий уровень доверия к действующему президенту соседствует с крайне негативным образом власти, удручающе низкой оценкой ее качества. Это проявляется как в ответах экспертов на вопрос относительно факторов продвижения в политическую элиту, так и в ответах участников фокус-групп. Интегрально ослабляется ключевой «входной» параметр – поддержка политической системы.

· Не создается системных предпосылок для улучшения качества властной элиты. Номенклатура функционирует в слабо конкурентной среде. Соответственно, нет предпосылок для улучшения качества государственного управления.

· «Закрытость» номенклатуры приводит к ослаблению «притока свежей крови». Важный вопрос: сумеет ли такая система обеспечить адекватный кадровый резерв? Негативный ответе очевиден.

· Увеличивается вероятность роста протестных настроений у наиболее активной и инновационной части общества с одной стороны, и политической апатии «молчаливого большинства - с другой стороны. Интересы растущего среднего класса политически не представлены. Если учесть, что интересы растущего среднего класса политически не представлены, то можно ожидать, что его протест может принять достаточно деструктивные формы.

· Система представительства окончательно перерождается в систему легитимации власти. Неизбежно возрастает уровень скрытого (до поры до времени) «накопленного протеста» в обществе и в той части элит, которая не допущена к каналам вертикальной мобильности (неизбежно в такой ситуации ограниченным).

· Система политических институтов носит инструментальный характер и служит максимизации властных возможностей правящей группы. Неразвитость системы формальных институтов приводит к воспроизводству того риска, который мы наблюдаем в настоящее время: неопределенность в элитах = неопределенность во всем.

· Консолидированный интерес бюрократии, являющийся основой инерционной модели, оказывает тормозящее воздействие на процессы модернизации. До тех пор, пока ожидания населения (прежде всего, относительно уровня благосостояния) не входят в явное противоречие с действительностью, для бюрократии существует возможность ограничиваться вялой имитацией реформ.

· Слабая связь с обществом, приводит к искаженному (в оптимистическом ключе) представлению власти о происходящих в обществе процессах. В какой-то момент у правящей элиты исчезает понимание различий между проектируемым властью образом общества и реальностью. Соответственно, власть оказывается не готовой реагировать на вызовы со стороны общества.

Ключевые возможности инерционной модели связаны с ее главной характеристикой – стабильностью. В относительно благоприятных условиях (прежде всего, при высоком уровне цен на энергоносители) такая система способна функционировать достаточно долго. В целом, инерционная политическая стратегия довольно хороша с точки зрения удержания власти и ее передачи без фатальных последствий для допущенных к кормилу групп интересов. Также она обеспечивает довольно высокий уровень управляемости процессами в самых разных сферах общественной жизни.

Следует отметить, что в рамках инерционной модели успешная модернизация (в первую очередь экономическая) не является в принципе нереализуемой. В этом отношении у нее есть и свои преимущества, среди которых главное место занимают отсутствие необходимости тратить значительные ресурсы на публичную политическую борьбу и большой объем властных полномочий у субъектов принятия ключевых политических решений. Таким образом, существует возможность концентрации значительных ресурсов на «прорывных направлениях». Проблема в том, что инерционная модель отнюдь не рождает «автоматически» соответствующих стимулов для лиц, принимающих решения. Также нельзя забывать и о том, что осуществление «управления демократией» также требует немалых ресурсов, и не только материальных, и связано со значительными издержками.

В рамках инерционного сценария снижаются негативные эффекты воздействия «внешних» для политической системы рисков, связанных с недружественным воздействием со стороны зарубежных акторов. Это – одно из следствий общей закрытости системы, концентрации управленческих ресурсов на высшем уровне властной вертикали.

В целом, инерционная модель, обладая довольно большим резервом прочности и устойчивостью по отношению к внешним рискам, склонна продуцировать значительные внутренние риски с течением времени. Последние связаны с постепенным ослаблением обратной связи между политической системой и обществом и накапливаются медленно, что затрудняет адекватную реакцию на них со стороны властной элиты. По мере ослабления «внутреннего каркаса» политической системы она становится более уязвимой для внешних рисков, по отношению к которым изначально была довольно устойчива.

Основные «развилки» в инерционном сценарии связаны с перспективой смены поколений во властной элите. Представляется, что сохранение у власти нынешнего «поколения пятидесятилетних» со временем будет усиливать стагнационные процессы, в крайнем выражении ведущие к «новой брежневской эпохе». Вероятность «модернизационного прорыва» в данном случае еще более сокращается. В то же время, приход к власти нового поколения будет, скорее всего, означать обострение внутриэлитных конфликтов: трудно ожидать, что вполне дееспособное «поколение пятидесятилетних» легко уступит командные позиции. Таким образом, внутри инерционного сценария выстраивается следующая дилемма: «меньшая внутренняя стабильность с лучшими модернизационными перспективами - большая стабильность с худшими модернизационными перспективами».

Далее будут рассмотрены возможные пути отклонения внутриполитического развития страны от «базового» инерционного сценария.

5.2. Альтернативная модель 1: Сценарий «жесткого» неконкурентного правления

Ключевое отличие данного сценария в том, что он опирается не на соглашение элит по поводу отсутствия конкуренции, а на полное доминирование одной группы на политической арене, которая и устанавливает «правила игры». Это различие является весьма существенным и не позволяет считать «жесткий» сценарий просо небольшой модификацией инерционного.

Реалистичных путей, ведущих к установлению «жесткой модели», просматривается несколько. Такая модель может возникнуть при провале попыток найти приемлемую альтернативу действующему президенту и нежелании последнего покидать свой пост (сценарий «сохранения власти Путина»), при явных сбоях в процессе обеспечения преемственности власти как поиска равнодействующей интересов ключевых элит («сценарий неуправляемой передачи власти»). В более отдаленной перспективе «жесткий сценарий» возможен в том случае, если инерционная модель обнаружит явную неспособность справляться с накапливаемыми внутренними проблемами. Помимо внутриполитических факторов установлению жесткого неконкурентного правления могут способствовать во-первых, резкое ухудшение внешнеполитических условий (военные конфликты, обострение террористической угрозы) во-вторых, природные или техногенные катастрофы большого масштаба. Такого рода факторы обеспечивают предпосылки для легитимации «жесткого» режима, который на сегодняшний день не представляется оптимальным ни большинству населения, ни основной части элиты (по данным исследований).

Таким образом, «жесткая модель» может реализоваться при сочетании сбоев в «саморегуляции» властной элиты с катастрофическими явлениями вне поля внутренней политики.

Основные характеристики сценария «жесткого неконкурентного правления»:

· В политической элите
· Формирование главенствующей, достаточно монолитной группы, связанной общими политико-экономическими интересами и директивно устанавливающей «правила игры» для других групп. Конкуренция проявляется только в борьбе за ресурсы и статусные позиции в рамках и под контролем данной группы.

· Конкуренция полностью переходит на непубличный уровень.

· Административные каналы рекрутирования политической элиты становятся единственными.

В то же время, конкретные характеристики ситуации в элите будут в значительной степени определяться тем, на какие группы будет сделана основная ставка в качестве «опоры режима». Это, в свою очередь, тесно связано с содержанием проводимого политико-экономического курса (см. ниже).

· В институциональной сфере
· Наделение президента на конституционном уровне исключительными полномочиями, полностью ставящими его вне системы сдержек и противовесов;

· Снижение роли парламента и правительства (кроме ситуации совмещения должностей президента и главы правительства, что в данном сценарии вполне возможно)

· Создание партийной системы с доминирующей партией, по сути близкой к однопартийной. Утрата выборами не только роли институциализации широких групп интересов, но и роли институциализации элитной конкуренции.

· В сфере отношений центр - регионы:

· Дальнейшее усиление централизации, прежде всего –концентрация финансов и полномочий на общенациональном уровне, возможная отмена выборов мэров и ограничение местного самоуправления, создание президентской администрацией еще более жесткого контроля над назначаемыми губернаторами, возможно – официальное преобразование России в унитарное государство.

· Возможны попытки территориальной экспансии (например, присоединение Абхазии и Южной Осетии, фактическое объединение с Белоруссией). Условия для такого рода устремлений создается изоляционистскими тенденциями и ослаблением значимости мнения международного сообщества, что в «жесткой» модели практически неизбежно.

· В сфере массового сознания:
· Сохранение существующих тенденций в массовом сознании на пассивное «заглатывание» большинства проводимых властью решений.

· Возможность удачной попытки элиты сыграть на глубоко укоренных в национальном менталитете образах «врага», «осажденной крепости» при одновременном акценте на патриотических чувствах через связь с героическим историческим прошлым.

· Управление массовым сознанием через контроль и жесткое регламентирование СМИ. Смещение фокуса внимания с экономических и социальных проблем на внешнеполитические, вопросы безопасности, чрезвычайные ситуации в случае реализации наиболее жестких вариантов сценария.

· Рост патриотических настроений может сопровождаться борьбой с националистическими всплесками, терроризмом, коррупцией как источниками беспорядков, что позволит сохранить легитимность власти для масс.

Риски реализации сценария жесткого неконкурентного правления легко просматриваются. Во-первых, они представляют собой существенно «усугубленную» версию рисков инерционного сценария, связанных с ослаблением обратной связи между «входом» и «выходом» политической системы. Если применительно к инерционной модели можно говорить о деформации системы представительства, то применительно к «жесткой» модели – о ее фактическом демонтаже. Это ведет к ухудшению качества политической элиты, функционирующей в неконкурентной среде.

Во-вторых, появляется новая группа рисков, связанных с необходимостью легитимации власти в общественном мнении: сознательное формирование такой внутри- или внешнеполитической ситуации, в которой «жесткие» формы руководства будут казаться оправданными и даже неизбежными. Здесь возможны варианты от «маленькой победоносной войны» до развертывания «охоты на ведьм» внутри страны; во всех случаях возрастает вероятность социального раскола и социальной нестабильности.

Наконец, новые риски несет в себе перестройка формата отношений с международным сообществом и выработка новой геополитической парадигмы, которые в данном случае видится практически неизбежными. Однако рассмотрение данной группы рисков лежит вне предметного поля нашего исследования.

Возможности, которые несет в себе сценарий жесткого неконкурентного правления, связаны с обеспечением «авторитарного модернизационного прорыва» в сфере экономики и «зачистку» бюрократии (в частности, возможность начать реальную борьбу с коррупцией). В отличие от инерционного варианта, в рамках неконкурентного правления правящая группа в значительной меньшей мере опирается на общеэлитный консенсус, у нее «развязаны руки» и с точки зрения целей, и с точки зрения средств реализации политического курса.
Ключевая «развилка» в рамках модели жесткого неконкурентного правления связана, прежде всего, с содержанием политико-экономического курса, проводимого правящей группой. В случае ориентации на преодоление сырьевого профиля экономики и модернизационные цели в целом («развивающая диктатура») возможно укрепление внутренней легитимности и массовой поддержки при нарастающем сопротивлении конкурирующих элитных групп и внешнем давлении. Поэтому реализация данного курса будет сопряжена с более выраженными проявлениями «жесткости» политического режима (подавление оппонентов, цензура в СМИ и т.п.). В случае ориентации на сохранение структурных диспропорций в экономике с опорой на укрепление ее сырьевого профиля такой режим может обойтись без явных силовых мер по отношению к политическим оппонентам. Вероятность доминирования той или иной модели жесткого политического режима определяется качеством и ориентациями победившей группы, что в свою очередь связано с ее поколенческой принадлежностью.

Серьезная проблема данного сценария видится не только в авторитаризме как таковом, но в слабости модернизационных импульсов применительно практически ко всем элитным группам и низкому качеству большинства элитных субъектов. В случае выбора «жесткости без модернизации» вероятными вариантами развития сценария являются а) становление сравнительно стабильного режима по белорусскому образцу (с медленным накоплением негативных эффектов) «цветная» революция, неизбежный политический кризис.
5.3. Альтернативная модель 2: Сценарий управляемой конкуренции

Среднесрочный сценарий управляемой конкуренции наиболее логичным образом вытекает из краткосрочного сценария «легитимной конкуренции преемников». Также следует в этом контексте отметить попытки руководства страны и действующего президента лично «подтолкнуть» конкурентную борьбу в рамках фактически стартовавшей кампании по выборам депутатов Государственной Думы 2007 г. (поддержка двух партийных структур, представляющих разные элитные группы - «Единую Россию» и «Справедливую Россию»).

Одна из важнейших особенностей данного сценария состоит в том, что в ситуации конкуренции нескольких элитных групп резко возрастает значимость массовой поддержки как ресурса борьбы за власть. Следовательно, у групп высшей элиты появляются стимулы для мобилизации политического участия граждан, перевода внутриэлитной борьбы на публичный уровень. Как и в инерционном сценарии, основные «импульсы» партийного строительства идут «сверху вниз», но разница принципиальная: населению предлагаются некие содержательно разные альтернативы, и происходит уход от плебисцитарной модели «одобрения» действий властей. При этом возможные границы «политического предложения» электорату со стороны партий, в особенности в плане критики политического курса власти, достаточно строго установлены на уровне неформальных соглашений.

Основные характеристики сценария управляемой конкуренции:

· В политических элитах

· На политической арене присутствуют несколько конкурирующих групп элит, объединенных как общими политико-экономическими интересами, так и общими мировоззренческими и поколенческими характеристиками. Именно по линии «проектного видения» будущего развития России может пройти ключевое размежевание между элитными группами.

· Усиливается публичность конкуренции и создаются предпосылки для ее более эффективной институциализации.

· Происходит расширение каналов рекрутирования элит. Более важную роль начинают играть политические партии.

· В институциональной сфере
· Практически неизбежно относительное снижение роли института президента и связанных с ним институтов. В противном случае победившая на президентских выборах группа будет обладать слишком значительными ресурсами для «подавления» оппонентов, что лишает сценарий управляемой конкуренции долгосрочной перспективы.

· Соответственно, возрастает роль других институтов государственной власти, прежде всего парламента и правительства. Создаются предпосылки для более активного участия парламента в формировании правительства.

· Партийная система приобретает следующий формат: 2 – 3 ведущих партии (по числу ключевых групп) и ограниченное количество других партий, борющихся за прохождение заградительного барьера в качестве задачи-максимум. Полный переход к двухпартийной (или близкой к ней, например, 2,5-партйной) системе в условиях пропорциональной электоральной формулы вряд ли возможен.

· В сфере отношений «центр - регионы»

Система управляемой конкуренции создает предпосылки для перегруппировок в региональной элите: не исключено частичное возрождение модели, когда главы регионов неформально составляют «корпуса поддержки» конкурирующих элитных групп в центре. Для этого необходимы некоторые изменения в процессе наделения властью губернаторов. Возможно такое изменение процедуры, при котором позиция президента не будет однозначно решающей; например, повышение значения собственно региональных легислатур и представленных в них политических партий. В целом, модель «управляемой конкуренции» создает некоторую основу для тенденций децентрализации, в т.ч. укрепления местного самоуправления, его наделения дополнительными полномочиями и доходной базой. Также растет вероятность перехода к всенародным выборам Совета Федерации, как органа представительства региональных элит (или, как минимум, создания законодательных ограничений для назначения сенаторами представителей столичных элит).

· В сфере массового сознания

Реализация этого сценария, требующего достаточно высокого уровня политического участия чревата рисками. Вязкость массового сознания, его неустойчивость в совокупности с политической апатией делают этот сценарий хотя и реализуемым, но мало предсказуемым по своим последствиям. Эта особенность массового сознания является основной посылкой для провалов многих партийных проектов разрабатываемых сверху. С другой стороны большинство граждан не готово к самостоятельной и активной политической позиции, их представления носят абстрактный характер.

В среднесрочной перспективе при условии сохранения существующих тенденций маловероятным представляется существенное повышение уровня политической активности и интереса к политической сфере.

Реализация этого сценария возможна при условии опоры элитами на политически активных граждан без попытки привлечь более широкие массы.

Основные риски реализации сценария управляемой конкуренции связаны с (по крайней мере, временной) утратой стабильности и возможным «раскачиванием лодки» в борьбе за власть в условиях слабо развитой гражданской культуры и отсутствия традиций добросовестной конкуренции. Эти риски особенно велики, пока не пройден этап институциализации модели, закрепления на формальном уровне и в сознании элиты «правил игры». Это требует определенного времени: видимо, не менее двух электоральных циклов, на протяжении которых страну не будут ожидать серьезные внутренние и внешние потрясения. В этом смысле модель управляемой конкуренции будет лишь постепенно – и при определенных условиях - обретать устойчивость.

Ключевые возможности в рамках данного сценария связаны с наличием элементов диалога с обществом (пусть и с преобладанием «нисходящих» потоков) и, соответственно, возможность перехода в более отдаленной перспективе (за пределами периода упреждения) к модели развитой демократии. Очень важно, что этот сценарий будет способствовать формальной институционализации политической системы и снижению роли ее «теневого» компонента, - публично конкурирующие элиты уже не могут свести все к кулуарным договоренностям. Не менее важно, что значительные элементы открытости в политической системе будут делать ее более чувствительной к различным вызовам, в том числе и, прежде всего, - со стороны общества. В целом, если основной вектор движения инерционной модели – «от стабильности к дестабилизации», то для модели управляемой конкуренции он скорее обратный.
Важнейшая развилка, актуальная для сценария управляемой конкуренции, связана с возможностью удержать конкурентную ситуацию от «сползания к хаосу» в условиях слабости институтов, ее регулирующих (как формальные «правила игры», так и традиции добросовестной конкуренции). Как было уже отмечено, ключевой вопрос состоит в том, наберет ли конкурентный сценарий достаточную «инерцию», чтобы обрести стабильность и стать необратимым на рассматриваемом временном горизонте. Для этого необходимо время и отсутствие радикальных потрясений.

5.4. Фоновый сценарий: «игра без правил» («неуправляемая конкуренция»)

Данный сценарий не является самостоятельной долгосрочной альтернативой внутриполитического развития, он по определению нестабилен. В то же время «игра без правил» - вполне реалистичное «переходное» состояние между вышеназванными «магистральными» сценариями (именно в этом смысле он назван «фоновым»). «Игра без правил» - это ситуация жесткой борьбы между элитными группами в условиях крайней слабости как формальных, так и неформальных политических институтов. Такая ситуация может быть вызвана:

· Отсутствием приемлемой для ключевых элитных групп кандидатуры на ключевой – президентский - пост (например, вследствие реализации «сценария неуправляемой передачи власти» на президентских выборах 2008). Такая ситуация может воспроизводиться и в последующих (2012 и, особенно, 2016) электоральных циклах.

· Кризисом одной из «магистральных» моделей развития: например, исчерпание возможностей противостояния внешним угрозам и реагирования на внутренние вызовы в рамках инерционного развития.

Примечательно, что любая из трех ключевых моделей может либо на время трансформироваться в «игру без правил» (инерционный сценарий, сценарий управляемой конкуренции) либо стать механизмом ее преодоления (сценарий жесткого неконкурентного правления). Это связано с низкой институционализацией политических отношений в рамках системы.
 «Развилки» внутри сценария «игры без правил» в значительной мере связаны с тем, каким образом будут сниматься противоречия между конкурирующими группами: путем компромисса (и тогда возможен переход к управляемой конкуренции) или путем подавления одной из сторон (в этом случае вероятна одна из версий жесткого неконкурентного правления).

Однако было бы неверным полностью сбрасывать со счетов и «катастрофический» вариант развития сценария неуправляемой конкуренции, в случае, если новая «точка равновесия элит» не будет найдена. Такое развитие событий может привести к полной или частичной дезинтеграции России. Но реализация последнего сценария требует одновременного с внутриполитическим кризисом обострения внешней ситуации или мощных внутренних социальных или природных потрясений.

Несмотря на значительный негативный потенциал данного сценария, он не представляется невероятным. Исход данного сценария может быть сведен к двум возможным вариантам: а) распад территориальной целостности РФ и установление «внешнего управления»; б) выдвижение конструктивных сил и формирование модели управления, ориентированной на вектор модернизации.
6.Вероятностные и нормативные оценки сценариев

Материалы экспертного опроса, проведенного в рамках проекта в Москве и регионах, демонстрируют значительные противоречия вероятного вектора будущего развития со стороны московской и региональных элит. Так, с одной стороны, ответы на прямой вопрос о вероятности одного из сценариев развития показывают, что однозначным лидером является инерционный сценарий. Второе место делят сценарии «жесткого неконкурентного правления» и «управляемой конкуренции».

Однако прогнозная оценка отдельных институтов и процессов свидетельствует о выраженном ожидании существенного возрастания конкуренции. Так, по мнению экспертов, будет возрастать значение именно тех институтов, которые связаны с конкурентной борьбой (политические партии, Государственная Дума и законодательные собрания на уровне регионов, СМИ и т.д.). Также эксперты прогнозируют значительное повышение роли выборов в среднесрочной перспективе. Так, число опрошенных, предсказывающих обретение выборами «центрального» значения вырастает при оценке среднесрочной перспективы в 4 раза по сравнению с оценкой краткосрочной перспективы (с 8% до 33%).

В пользу отклонения развития страны от инерционной траектории говорит и ожидание экспертами снижения стабильности в среднесрочной перспективе. Вероятность серьезной политической дестабилизации в России оценивается как «средняя» и «высокая» (суммарно) 60%-ми московских и 56%-ми региональных экспертов.

Получив такие данные исследователи провели дополнительный экспертный опрос среди московских политологов, направленный на уточнение вероятности изложенных выше сценариев. В таблице ниже приводится медианная оценка вероятности каждого из них.

	Краткосрочные сценарии и оценки

	Сценарий публичной конкуренции преемников – вероятность 0.4

	Сценарий контролируемой передачи власти – вероятность 0.7

	Сценарий «неуправляемой передачи власти» - вероятность 0,2

	Среднесрочные сценарии и оценки

	Инерционный сценарий – вероятность 0.6

	Сценарий жесткого неконкурентного правления – вероятность 0.3

	Сценарий управляемой конкуренции – вероятность 0.5

	Сценарий «игры без правил» (неуправляемая конкуренция) – вероятность 0.3

Таким образом, наиболее вероятным оказывается все же «инерционный» кластер сценариев. В краткосрочной перспективе это сценарий управляемой передачи власти (0,7), в среднесрочной – собственно «инерционный» сценарий (0.6). Однако вероятность реализации ограниченно конкурентных сценариев лишь незначительно меньше: 0.4 для краткосрочной и 0.5. для среднесрочной перспективы. Вполне возможно, что реальное будущее станет своего рода «комбинацией» этих двух траекторий: сохранение значительных элементов status quo с постепенным нарастанием конкурентных отношений.

Наконец, обратимся к наиболее трудной части нашего изложения – обобщенной нормативной оценке представленных сценариев. Характеристика рисков и возможностей, которые несет в себе каждая из названных сценарных траекторий, уже была сделана выше. Здесь мы попытаемся сформулировать ключевую дилемму современного внутриполитического развития России. Она видится нам как выбор между:

1. неконкурентной (слабоконкурентной) моделью с высокими параметрами стабильности и гарантиями для элиты сохранения властного статуса в краткосрочной перспективе; при этом наличествуют значительные риски (причем накапливающиеся скрыто) в долгосрочной перспективе и

2. конкурентной моделью со значительными рисками (в том числе для индивидуальных властных позиций) на краткосрочном отрезке; при этом имеется реальный шанс выработки гармонично сочетающихся формальных и неформальных «правил игры», которые и станут базой для устойчивого развития в долгосрочной перспективе. Соблазны первой альтернативы, «соблазны управляемости» для элиты очень велики. Однако в этой модели не просматривается серьезного потенциала стратегического развития, решения стоящих перед страной амбициозных задач. Второй – конкурентный путь чреват утратой властных позиций отдельными политиками и целыми группами, но именно на этом пути возможно постепенное решение таких ключевых внутриполитических проблем, как крайняя персонифицированность власти и слабость политических институтов. До тех пор, пока внутриполитическое развитие России характеризуется высокой степенью персонифицированности власти и низкой степенью рациональности ее восприятия, а политические институты слабы и в недостаточной мере выполняют функцию обеспечения транзакций по линиям «элита – элита» и «элита – общество», вероятность «сползания к хаосу», актуальность «игры без правил» сохраняется.
Существующие тенденции в массовом сознании также свидетельствуют о том, что наиболее вероятна реализация «инерционного» сценария, который предполагает доминирование административных каналов рекрутирования элит над публично-политическими. Реализации этого сценария будет способствовать сниженная гражданская активность населения, конформизм периферийных слоев населения (с более низкими доходами, уровнем образования и т.д.).

Представления граждан о сильной зависимости будущего региона от будущего страны позволят с минимальными препятствиями проводить изменения, инициируемые центральной властью. С высокой степенью вероятности они будут приняты регионами по принципу волнового эффекта.

Жесткий сценарий развития событий в массовом сознании перекликается с образами вероятного, но не желательного будущего. В представлениях респондентов власть практически всегда отделена от тех, кем она управляет, «народ» не играет большой роли в системе властных отношений и занимает весьма низкое положение. При этом никаких существенных ролей народу не приписывается, простые люди не способны влиять на решения, принимаемые представителями власти. Хотя респонденты и признают важность и весомость власти, их интерес к ней крайне мал, а представления о будущей политической власти в сознании граждан стереотипны, не до конца сформированы и крайне неустойчивы.

Такие образы, характерные для значительной части именно молодых респондентов, повышают шансы реализации жесткого сценария. Однако, для молодого поколения как актора будущих политических изменений характерна сосредоточенность на себе, разрыв между представлениями о настоящем и будущем, о личном будущем и будущем власти. Их образы будущей власти отличаются неагрессивностью, даже когда они видят власть в негативном ключе. Это свидетельствует о том, что любые формы насилия со стороны властей будут крайне неожиданными для этого поколения и могут привести к резкой радикализации.

Сценарий управляемой конкуренции, получивший наибольшее одобрение у экспертов, учитывая тренды в массовом сознании выглядит наименее реалистичным. Попытка опоры на население с высокой степенью вероятности может потерпеть фиаско. В условиях сохранения существующих тенденций сниженной гражданской активности, отстраненности от власти, недоверия элите готовность массового сознания для принятия решений относительно содержательно разных альтернатив представляется весьма сомнительной. Массовое сознание отличается несформированностью и вязкостью. Именно поэтому в России вызывает трудности любое партийное строительство, а продвижение партийных проектов наталкивается на апатию и недоверие граждан.

Сценарии экспертов находят свое подтверждение в массовом сознании.

Так оптимистические образы будущего сильно напоминает смешение инерционного и жесткого сценариев. Для него характерно смешение демократического и социалистического вариантов развития. При этом демократические характеристики оказываются более абстрактными и размытыми, а основной акцент приходится на роль государства. Крайний вариант сценария – «обновленный Советский Союз».

� Так, мы соотносили свои результаты с некоторыми данными, полученными в рамках проекта «Будущее России: взгляд из центра и регионов. Социальная сфера общества»

� В этом отношении важно принимать во внимание опыт политической мобилизации периода перестройки, когда инициировавшая эту мобилизация политическая элита оказалась вытесненной из политического процесса.

� Так, при ранжировании экспертами (региональными и, особенно, московскими) факторов потенциальной политической дестабилизации, раскол во властной элите занимает один из ведущих рангов на весь период упреждения.

Согласно экспертному мнению в кратко- и среднесрочной перспективе демаркационная линия «бедные – богатые» сохранится в качестве ключевой экономической и социальной дихотомии. Ее содержание в значительной степени коррелирует с линией – «элиты - внеэлитные массовые группы», а также «центр – регионы». Ответы экспертов на открытый вопрос о перспективах развития гражданского общества в России также пессимистичны.

Результаты исследований социологов, показывают снижение роли организаций гражданского общества в последние годы. Общество адаптирует стагнационные установки, около 80% разделяют традиционные ценности, превалируют идеологемы «сильной власти». Политико-психологическое исследование массового политического сознания граждан, проведенное в рамках нашего проекта качественными методами, также не дает оснований говорить о серьезном росте роли гражданского общества в обозримой перспективе.

Анализ текущих политических тенденций показывает явное доминирование «элитного фактора» по сравнению с «массовым фактором». Так, например, усиление роли партий в политическом процессе является следствием институциональных реформ, инициированных руководством страны и стимулировавших интерес к партийному строительству, а вовсе не следствием усиления гражданской активности.

� термин А.Д.Богатурова

� В прессе сейчас широко обсуждается высказывание В.В.Путина о пяти возможных кандидатах на пост Президента

� Появление 66-длетнего В.Зубкова в качестве возможного кандидата на пост Президента ставит вопрос о самой возможности смены поколений.

� Сумма вероятностей различных сценариев в рамках одной временной перспективы не равно 1.

PAGE
23

