


МИНОБРНАУКИ РОССИИ

Федеральное
государственное бюджетное
образовательное учреждение
высшего профессионального
образования

«Российский государственный
гуманитарный университет»
(РГГУ)

Факультет истории,
политологии и права


Общероссийская
общественная организация

«Российская ассоциация
политической науки»
(РАПН)

Исследовательский комитет
по сравнительному изучению
партийных и избирательных систем

ПАРТИЙНАЯ РЕФОРМА И КОНТРЕФОРМА 2012–2014 ГОДОВ: ПРЕДПОСЫЛКИ, ПРЕДВАРИТЕЛЬНЫЕ ИТОГИ, ТЕНДЕНЦИИ

Москва
2015

ISBN 978-5-87317-582-21

Рецензенты:

зав. отделом политической науки ИНИОН РАН,
доктор политических наук *Е.Ю. Мелешкина*
директор Пермского филиала Института философии и права Уральского отделения РАН
по исследованию политических институтов и процессов, доктор политических наук, доцент
О.Б. Подвицнев

Обложка, дизайн, оригинал-макет: Л.А. Аникановой

Партийная реформа и контрреформа 2012–2014 годов: предпосылки, предварительные итоги, тенденции / Под ред. Н.А. Борисова, Ю.Г. Коргунока, А.Е. Любарева, Г.М. Михалевой; Минобрнауки России, Российский гос. гуманитарный университет, факультет истории, политологии и права; Российская ассоциация политической науки, исслед. комитет по сравнительному изучению партийных и избирательных систем. Москва: Издательство «Товарищество научных изданий «КМК», ISBN 978-5-87317-582-21, 2015. – 200 с.

Монография посвящена влиянию «партийной реформы» 2012–2014 гг. на состояние институтов партий и выборов в Российской Федерации, конфигурацию партийной системы и электорального и политического пространства страны в целом.

Рассмотрены изменения, происходившие в последнее десятилетие с институтом политических партий в международном масштабе; предпосылки, содержание и ход «партийной реформы» (в первую очередь изменения в законодательстве), процесс регистрации новых политических партий и принципы их классификации; влияние реформы на итоги региональных выборов 2012–14 гг. (результаты новых и «старых» партий, изменение расстановки сил в заксобраниях, структура политических и электоральных размежеваний); влияние реформы на состояние региональных партийных систем.

Для преподавателей политической науки, аспирантов и студентов, всех интересующихся проблемами современных политических партий и избирательных систем.

Монография подготовлена в рамках реализации и при финансовой поддержке Программы стратегического развития РГГУ на 2012–2016 гг. (мероприятие 2.1.1).

Подписано в печать -----2015.

Формат 60x90/16. Печать офсетная. Объем 12,5 п.л.

Отпечатано в ООО «ГАЛЛЕЯ-ПРИНТ». Москва, ул. 5-я Кабельная, 26.

Заказ № 338. Тираж ----- экз.

© Российский государственный гуманитарный университет, 2015
© Исследовательский комитет по сравнительному изучению партийных и избирательных систем Российской ассоциации политической науки, 2015

Содержание

ПРЕДИСЛОВИЕ	4
РАЗДЕЛ 1. ИНСТИТУЦИОНАЛЬНЫЕ НОВАЦИИ В ПАРТИЙНЫХ СИСТЕМАХ ЗАРУБЕЖНЫХ СТРАН	
1.1. Современная социал-демократия: в поисках «третьего пути» (И.Н. Трофимова)	6
1.2. Интернет-партии как новый тип партийной организации (на примере Партии пиратов) (Ю.В. Ирхин)	13
1.3. Трансформация партийно-политической системы ФРГ: старые проблемы и новые вызовы (А.В. Белинский)	20
1.4. «Партии власти» на постсоветском пространстве: Россия и Казахстан (А.М. Гришина)	29
1.5. Институциональные новации в партийной и избирательной системах Украины в 2012–2014 гг. (Н.А. Борисов)	38
РАЗДЕЛ 2. ВЛИЯНИЕ ПАРТИЙНОЙ РЕФОРМЫ НА ИНСТИТУТ ПОЛИТИЧЕСКИХ ПАРТИЙ	
2.1. Изменение институтов выборов и партий в трансформационном контексте (Г.М. Михалева)	49
2.2. Законодательство о выборах и партиях: четверть века метаний (А.Е. Любарев, Ю.Г. Коргунюк, Г.М. Михалева)	53
2.3. Партийное строительство в 2012–2014 гг. (А.Е. Любарев)	63
2.4. Классификация новых политических партий (А.Е. Любарев, М.В. Вольхина)	71
2.5. Особенности институциональной роли партий в Российской Федерации (Я.Ю. Шашкова, А.И. Девятирова)	78
РАЗДЕЛ 3. ПАРТИЙНАЯ РЕФОРМА И ИТОГИ РЕГИОНАЛЬНЫХ ВЫБОРОВ 2012–2014 гг.	
3.1. Партийная реформа и динамика межпартийной конкуренции на региональных выборах 2012–2014 гг. (А.Е. Любарев, С.А. Шпагин)	90
3.2. Партийная реформа и изменения в структуре электоральных размежеваний (Ю.Г. Коргунюк, М.Н. Грачев)	106
РАЗДЕЛ 4. ПАРТИЙНАЯ РЕФОРМА И РЕГИОНАЛЬНЫЕ ПАРТИЙНЫЕ СИСТЕМЫ	
4.1. Выборы в Москве: между полной управляемостью и возвратом к конкурентности (Г.М. Михалева)	143
4.2. Свердловская область: нетипичная типичность (К.В. Киселев)	155
4.3. Выборы в Законодательное собрание Иркутской области 2013 г. (Ю.С. Перфильев)	165
4.4. Алтайский край: партии и выборы (Я.Ю. Шашкова)	175
4.5. Партии и выборы в Астраханской области (Н.В. Гришин)	183
4.6. Политические партии после региональных выборов 2013 г. в Республике Башкортостан (Н.А. Евдокимов)	190
СВЕДЕНИЯ ОБ АВТОРАХ	197
ABSTRACT	200
CONTENTS	200

2.2. Законодательство о выборах и партиях: четверть века метаний

Формирование институциональной среды, в которой действуют политические партии современной России, – прежде всего избирательного и партийного законодательства – проходило в несколько этапов.

В области избирательного законодательства постсоветская Россия двигалась от мажоритарной системы выборов к смешанной (двойной несвязанной, мажоритарно-пропорциональной), затем к пропорциональной и, наконец, возвратилась к смешанной несвязанной. Это касалось в первую очередь федеральных выборов, однако то же самое в общих чертах повторилось и на региональном уровне.

В области партийного законодательства этап минимального регулирования деятельности политических партий (1990-е гг.) сменился максимальным ужесточением требований (2001–2010), затем их новым ослаблением (2012–2013) и новой «подморозкой» (2013–2014).

У этих эволюций, выглядевших своего рода «законодательными метаниями», имелась, тем не менее, внутренняя логика⁹⁵.

История современных российских выборов берет начало в 1989 г., когда после 70-летней однопартийной диктатуры состоялись первые более-менее конкурентные выборы. Помимо 750 человек, делегированных на Съезд народных депутатов СССР общественными организациями, 1500 депутатов (646 из них – в РСФСР) в большинстве округов были избраны на альтернативной основе.

Выборы проводились по мажоритарной системе абсолютного большинства – в одномандатных территориальных и национально-территориальных округах. Кандидатов могли выдвигать трудовые коллективы, общественные организации и собрания избирателей. В действительности же в роли главных субъектов выдвижения выступали трудовые коллективы. Роль общественных организаций в этом процессе была невелика, а применительно к собраниям избирателей закон предусматривал столько ограничений, что воспользоваться этой возможностью удалось очень немногим.

Деятельность общественных организаций в тот период регулировалась Положением о добровольных обществах и союзах (1932), в соответствии с которым создавать подобные объединения можно было лишь для «активного участия в социалистическом строительстве» и «содействия укреплению обороны страны». При этом решение о целесообразности создания той или иной общественной организации принималось государством. Никаких легальных политических партий, кроме КПСС, в стране не было. Правда, к тому времени уже действовал провозгласивший себя оппозиционной партией Демократический союз, но он не был зарегистрирован и к тому же бойкотировал выборы.

Выдвинутые кандидаты проходили через фильтр окружных предвыборных собраний, решавших, кого включить в избирательный бюллетень. После этого число кандидатов значительно уменьшилось, количество безальтернативных округов выросло до 399, а конкуренция составила в среднем 1,9 кандидата на один мандат.

Проходившие год спустя, в 1990-м, выборы народных депутатов РСФСР и местных советов были более демократичными: процедура их проведения не предусматривала окружных предвыборных собраний и квот для общественных организаций. Безальтернативных округов оказалось всего 33 (из 1068), а средняя конкуренция составляла 6,3 кандидата на мандат.

⁹⁵Более подробно об истории выборов и партий с 1989 г. см. Коргунюк Ю.Г. Становление партийной системы в современной России. М., 2007; Михалева Г.М. Российские партии в контексте трансформации. М., 2009; Кынев А.В., Любарев А.Е. Партии и выборы в современной России: эволюция и деволуция. М., 2011.

Однако основным субъектом выдвижения кандидатов по-прежнему оставались трудовые коллективы. Легальных оппозиционных партий все еще не было: 6 статья Конституции СССР (о руководящей роли КПСС) была отменена только 15 марта 1990 г., то есть после первого тура выборов (4 марта).

Уже после выдвижения кандидаты объединялись в неформальные коалиции – блок общественно-патриотических движений России «За политику народного согласия и российского возрождения», блок «Демократическая Россия» и «блок ЦК КПСС», каждый из которых имел собственную предвыборную платформу⁹⁶.

Лишь 9 октября 1990 г. Верховный Совет СССР принял закон «Об общественных объединениях», который легитимизировал свободное создание общественных объединений и заявительный порядок регистрации их уставов. Среди упомянутых в законе видов общественных объединений фигурировали политические партии и массовые общественно-политические движения, к которым, однако, предъявлялся ряд дополнительных требований. В частности, общесоюзные политические партии должны были насчитывать не менее 5 тыс. членов (применительно к общероссийским партиям эта норма не действовала). Вместе с тем избирательное законодательство не делало особых различий между партиями и иными общественными объединениями – во всяком случае, партии никаких преимуществ на выборах не имели.

В сентябре 1993 г. началась избирательная реформа, оформленная сначала рядом президентских указов, а затем законом «Об основных гарантиях избирательных прав граждан Российской Федерации» (1994) и законами о президентских и парламентских выборах (1995).

Авторам реформы, В. Шейнису и его единомышленникам, удалось убедить президента РФ Б. Ельцина, что введение пропорциональной системы будет способствовать успеху реформаторов. Однако они преследовали и более системные цели: превращение выборов в соревнование политических программ, преобладание на выборах общенациональной повестки, политическое структурирование парламента⁹⁷. В общем и целом эти цели были достигнуты.

Новым законодательством вводилась смешанная несвязанная система выборов в Государственную Думу: половина депутатов избиралась в

⁹⁶Подробнее об этом см. Любаров А.Е. Выборы в Москве: опыт двенадцати лет. 1989–2000. М., 2001. С. 98–103; Коргунок Ю.Г. Становление партийной системы в современной России... С. 204–208.

⁹⁷Шейнис В.Л. взлет и падение парламента. Переломные годы в российской политике (1985–1993). Том 2. М., 2005. С. 578–628.

одноmandатных округах по системе относительного большинства, вторая половина – по пропорциональной системе в едином округе с закрытыми списками и 5%-ным заградительным барьером. Субъекты Федерации получили право самостоятельно определять избирательную систему для региональных выборов. Вплоть до 2003 г. на выборах этого уровня доминировала мажоритарная система относительного большинства⁹⁸.

Из избирательного процесса были исключены трудовые коллективы. Субъектами выдвижения стали избирательные объединения и блоки, а также группы избирателей; было закреплено и право граждан на самовыдвижение. Универсальным условием регистрации кандидатов и партийных списков стал сбор подписей избирателей.

После выборов 1993 г. Б.Ельцин разочаровался в пропорциональной системе и неоднократно пытался отказаться от нее либо хотя бы снизить долю избираемых по ней депутатов, в чем его полностью поддерживал Совет Федерации. Негативное отношение президентской администрации и глав регионов не позволило на тот момент внедрить пропорциональную систему на региональных выборах (исключение составили лишь отдельные субъекты РФ). Тем не менее Государственной Думе удалось отстоять смешанную систему с формулой 225:225 на выборах в нижнюю палату федерального парламента⁹⁹.

В 1994–1995 гг. в Госдуме первого созыва шла интенсивная работа над избирательным законодательством, однако основные положения избирательной реформы 1993 г. остались неизменными.

Более существенными были новации, касающиеся партийной системы. Если в 1993 г. избирательными объединениями считались только партии и политические движения, то уже в следующем году к числу таковых было отнесено любое общественное объединение, устав которого предусматривал выдвижение кандидатов на выборах и которое было зарегистрировано не позднее чем за шесть месяцев до объявления дня голосования. Таким образом, политические партии оказались в юридически ущемленном положении, поскольку к ним в соответствии с нормами закона СССР «Об общественных объединениях» предъявлялись повышенные требования, но при этом они не имели никаких дополнительных прав. Итогом подобного «либерализма» явилось участие в думских выборах 1995 г. 43 партийных списков (среди них были такие абсолютно неполитические образования,

⁹⁸Голосов Г.В. Российская партийная система и региональная политика, 1993–2003. СПб., 2006. С. 219–220.

⁹⁹Подробно об этом см. Гельман В.Я. Создавая правила игры: российское избирательное законодательство переходного периода. – Полис. 1997, № 4; Кынев А.Е., Любарев А.Е. Партии и выборы в современной России: эволюция и деволуция. М.: Новое литературное обозрение, 2011.

как Союз работников жилищно-коммунального хозяйства), большинство из которых получило менее 1% голосов.

В конце 1995 г. Государственная Дума приняла закон о политических партиях, который, однако, был отклонен Советом Федерации и «завис» в неработающей согласительной комиссии¹⁰⁰.

Принятый в 1997 г. закон «Об основных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации» дал новое определение избирательного объединения: «политическое общественное объединение (политическая партия, политическая организация, политическое движение), основными закрепленными в уставе целями которого являются: участие в политической жизни общества посредством влияния на формирование политической воли граждан, участие в выборах в органы государственной власти и органы местного самоуправления посредством выдвижения кандидатов и организации их предвыборной агитации, участие в организации и деятельности указанных органов».

В 1998 г. в законе «Об общественных объединениях» (принят в 1995 г.) появилось понятие «политическое общественное объединение», которое определялось как «общественное объединение, в уставе которого в числе основных целей должны быть закреплены участие в политической жизни общества посредством влияния на формирование политической воли граждан, участие в выборах в органы государственной власти и органы местного самоуправления посредством выдвижения кандидатов и организации их предвыборной агитации, участие в организации и деятельности указанных органов». После принятия этой поправки желающие участвовать в выборах должны были перерегистрировать свои уставы. В результате количество потенциальных избирательных объединений заметно сократилось.

В целом поправки, внесенные в 1997–1998 гг. в законодательство о выборах и в закон «Об общественных объединениях», сделали из политического общественного объединения некий аналог политической партии (в широком смысле), в то время как собственно партии так и не получили никаких преимуществ перед иными видами политических общественных объединений.

Оппозиционный характер Государственной Думы второго созыва способствовал улучшению избирательного законодательства. Депутаты, в первую очередь от КПРФ и «ЯБЛОКА», стремились ограничить применение на выборах административного ресурса. Во многом это стремление разделяла и президентская администрация, желавшая обуздать всевластие региональных руководителей. Неслучайно основные препоны на пути демократизации избирательного законодательства ставил в тот период Совет

¹⁰⁰Лапаева В.В. Право и многопартийность в современной России. М., 1999. С. 138–146.

Федерации, однако совместными усилиями его сопротивление удавалось преодолевать. Эта тенденция сохранялась и в первые годы президентства В.В. Путина, для которого перехват полномочий у региональных лидеров был одним из приоритетных направлений деятельности.

Коренной перелом в развитии партийного законодательства произошел после принятия в 2001 г. закона «О политических партиях», наделившего эти общественные объединения исключительным правом выдвигать кандидатов на федеральных и региональных выборах¹⁰¹. Партии могли быть только общероссийскими, они должны были иметь не менее 10 тыс. членов и отделения не менее чем в половине субъектов РФ. Устанавливался сложный бюрократический порядок регистрации партий. Все партии должны были создаваться заново – либо через проведение учредительного съезда, либо путем преобразования общественного объединения.

Вводилось также государственное финансирование политических партий. Начиная с 2004 г. каждая партия, набравшая на федеральных выборах не менее 3% голосов избирателей, получала фиксированные выплаты за каждый голос. Поначалу их размер был не очень велик – 50 коп., однако с 2006 г. он был увеличен до 5 руб., в 2009 г. – до 20 руб., в 2012-м – до 50 руб., с 2015 г. – до 110 руб. В итоге в настоящее время государственные субсидии составляют подавляющую часть бюджетов как четырех парламентских партий, так и РОДП «ЯБЛОКО», получившей на думских выборах 2011 г. 3,4% голосов¹⁰².

В ходе обсуждения закона высказывались опасения, что он позволит исполнительной власти ликвидировать нежелательные партии, затруднит появление новых политических игроков и что все это в итоге приведет к резкому сокращению общего числа субъектов политики, а следовательно, к монополизации политического пространства исполнительной властью. В первые годы действия закона эти опасения казались напрасными: так, в 2004 г. полный цикл регистрации прошли 46 партий.

В 2002 г. ряд важных изменений был внесен и в избирательное законодательство. По некоторым сведениям¹⁰³, В. Путин поначалу был сто-

¹⁰¹Положение вступило в силу через два года.

¹⁰²Подробнее о проблемах финансирования политических партий в России см. Коргунюк Ю.Г. Финансирование партий в постсоветской России: между бизнесом и властью. – Полития, 2010, № 3/4 (58/59); Korgunyuk Yu. Party funding in the Russian Federation: a tool of bureaucratic control // *Paying for Politics: political funding in South Africa and the global South*. Ed. by A. Butler. Johannesburg; Jacana, 2010; Korgunyuk Yu. Party Funding in the Russian Federation: Between Business and State. – *Transitions, Special issue «Le financement des partis politiques dans l'espace postcommuniste. Impacts sur les organisations et systèmes partisans*. 2012. Vol. 52. #1.

¹⁰³См. стенограмму общественных слушаний 26 сентября 2006 г. «Тенденции и противоречия в правоприменении Федерального закона «О политических партиях»» (<http://www.vibory.ru/ArxSobit/st260906-1.htm#Dubrovina>).

ронником мажоритарной системы, но затем его убедили, что при жестком партийном законодательстве пропорциональная система даст больше возможностей для контроля над политическим процессом. В итоге по предложению Б. Надеждина (СПС), которое поддержали как парламентские партии, так и президентская администрация, не менее половины мандатов на региональных выборах было решено распределять по пропорциональной системе.

Кроме того, полноценной альтернативой сбору подписей стал избирательный залог, введенный в 1999 г. в качестве факультативного варианта (начиная с 2004 г. парламентские партии были освобождены и от того и от другого). Было также отменено выдвижение кандидатов группами избирателей. Единственным вариантом для независимых претендентов на депутатский мандат осталось самовыдвижение.

В целом реформы 2001–2002 гг. не имели однонаправленного характера и в той или иной мере способствовали развитию политической конкуренции, особенно на региональном уровне. Однако после создания «Единой России» и вступления в нее большей части губернаторов ситуация стала меняться. После того как сильные региональные лидеры (Ю. Лужков в Москве, М. Шаймиев в Татарстане, М. Рахимов в Башкортостане, А. Тулеев в Кемеровской области) признали доминирующую роль федерального центра, для последнего отпала необходимость ограничивать применение на выборах административного ресурса. А когда «Единая Россия» (декабрь 2003 г.) получила большинство в Государственной Думе, исчезли всякие препятствия для законодательного ограничения политической конкуренции.

Уже в 2004–2005 гг. появился ряд законов, укладывающихся в эту тенденцию. В 2004 г. была в пять раз увеличена минимальная численность политических партий – с 10 до 50 тыс. человек, причем на выполнение этого требования был отведен всего год. В результате в полную силу раскрылся антидемократический потенциал закона о политических партиях. К середине 2007 г. число зарегистрированных партий сократилось до 15, к 2009 г. – до семи.

Ужесточение коснулось и избирательного законодательства. В 2004 г. были отменены губернаторские выборы, в 2005 г. выборы в Государственную Думу полностью переведены на пропорциональную систему, а заградительный барьер вырос до 7%. В дальнейшем к выборам исключительно по пропорциональной системе стали переходить отдельные регионы и даже муниципальные образования (вплоть до сельских поселений). Почти повсеместно заградительный барьер на выборах в региональные собрания повысился до 7%.

В 2005 г. были отменены избирательные блоки, непартийные обще-

ственные объединения лишились права направлять наблюдателей на избирательные участки, значительно ужесточились правила регистрации по подписям (в связи с чем резко возросла доля отказов), введены единые дни голосования (два раза в год – в марте и октябре).

В 2006 г. были отменены графа «против всех» и нижний порог явки, запрещены выдвижение членов одних партий по списку других и критика соперников в телеэфире, введены дополнительные ограничения пассивного избирательного права. В 2009 г. был отменен избирательный залог, а непартийные общественные объединения потеряли право выдвигать списки кандидатов на муниципальных выборах.

Вполне возможно, что ряд шагов, предпринятых в 2004–2005 гг., был обусловлен «проблемой-2008». Путин, не решившийся остаться в президентском кресле на третий срок подряд, тем не менее желал сохранить рычаги управления. Для этого ему нужно было усилить личный контроль за главами регионов и депутатским корпусом. Отсюда отмена губернаторских выборов и перевод думских выборов полностью на пропорциональную систему. Отмена голосования «против всех» и порога явки могли быть продиктованы преувеличенным опасением протестного поведения избирателей на президентских выборах, предстоявших в 2008 г.¹⁰⁴

Однако в любом случае эти решения вполне органично вписывались в логику централизации административного ресурса и построения властной вертикали: Путин видел противников не только в политической оппозиции, но и во вполне лояльных руководителях регионов, в случае если те, на его взгляд, проявляли слишком большую самостоятельность. Таким образом, отмена губернаторских выборов лишала глав субъектов Федерации главного источника легитимности, а распространение пропорциональной системы на выборы всех уровней давало президентской администрации дополнительные инструменты контроля над органами представительной власти в регионах и муниципалитетах.

Вместе с тем дальнейшее развитие событий показало, что централизация административного ресурса имеет некий предел, переход за который чреват нежелательными последствиями. После того как Путин возглавил «Единую Россию» (апрель 2008 г.), успехи партии на региональных выборах, обеспеченные в первую очередь форсированным применением административного ресурса, стали превращаться в дестабилизирующий фактор. На октябрьских региональных выборах 2009 г. ЛДПР и «Справедливая Россия» смогли провести депутатов лишь в одно заксоборание из трех, причем ни та ни другая не получила представительства в Московской

¹⁰⁴Бузин А.Ю., Любарев А.Е. Преступление без наказания: административные технологии федеральных выборов 2007–2008 годов. М., 2008. С. 30–42.

городской думе. В знак протеста обе партии вместе с поддержавшей их КПРФ устроили демарш в Государственной Думе. На повестку дня встал вопрос о «стабилизации» партийной системы.

В 2010 г. начались «ослабления», улучшившие положение парламентских (и в какой-то степени непарламентских) партий. В частности, при формальном сохранении 7-процентного барьера появилась норма, обязывающая давать как минимум один мандат партиям, получившим больше 5% голосов.

Вместе с тем смешанная система продолжала внедряться на выборы все более низкого уровня: в 2011 г. требование избирать не менее половины депутатского корпуса по партийным спискам было распространено на муниципальные представительные органы не менее чем с 20 депутатами. В то же время тенденция к полному переводу региональных и муниципальных выборов на пропорциональную систему постепенно менялась на противоположную. В частности, в том же 2011 г. Конституционный суд РФ запретил использовать пропорциональную систему в небольших сельских поселениях.

Свою роль в отказе от повсеместного внедрения пропорциональной системы сыграло и обозначившееся в 2011 г. снижение электоральной поддержки «Единой России», обусловленное как последствиями экономического кризиса, так и психологической усталостью населения от длительного правления одной партии. Кроме того, многие из назначенных губернаторов, не пройдя через выборы, просто не умели эффективно применять административный ресурс. Определенную роль сыграли также отсутствие графы «против всех» и скудость выбора, оставленного избирателю, что создало благодатную почву для кампании «Голосуй за любую партию, кроме...». Дополнительным стимулом для реформы стало массовое протестное движение, порожденное масштабом злоупотреблений на выборах.

На все это власти надо было отреагировать. В итоге в 2012 г. минимальное число членов политической партии было снижено сразу до 500 человек¹⁰⁵. Одновременно все без исключения зарегистрированные партии были освобождены от сбора подписей избирателей. Были восстановлены губернаторские выборы, правда, с ограничениями (муниципальный «фильтр» и почти повсеместный отказ от самовыдвижения), которые существенно снижали шансы оппозиционных кандидатов попасть в бюллетень для голосования.

В 2013 г. президент внес законопроект, возвращающий на выборах в Государственную Думу смешанную несвязанную систему с 5-процентным-

¹⁰⁵К этому времени планка численности политических партий уже была снижена с 50 до 40 тыс., что не оказало никакого влияния на партийную систему.

ным барьером, а группа членов Совета Федерации во главе с председателем СФ – законопроект о возвращении голосования «против всех». В 2014 г. оба закона были приняты, правда, графа «против всех» вернулась только на муниципальные выборы, только с 2015 г. и только в тех субъектах РФ, где на это согласятся региональные законодатели.

Реформа 2012 г. привела к появлению новых сильных игроков и снижению административной управляемости выборами, однако оказалась весьма непоследовательной.

Падение популярности «Единой России» удалось остановить – в том числе за счет перехвата властью «левопатриотической» политической повестки (запрет на усыновление американцами российских детей, присоединение Крыма, неприятие всего исходящего от Запада), протестное движение пошло на спад, а парламентская оппозиция, напуганная приходом новых, зачастую гораздо более радикальных, игроков, стала еще более послушной. Поэтому у власти возникло желание скорректировать некоторые положения реформы, что она и сделала, пойдя в одних вопросах (ограничение числа партий, участвующих в выборах; резкое увеличение госфинансирования) навстречу парламентским партиям, а в других (отмена пропорциональной системы в крупных городах) заботясь исключительно об интересах «Единой России».

Еще раньше, в качестве ответа на волну протестной активности, был принят ряд законов, ограничивающих деятельность некоммерческих организаций и свободу проведения митингов. В 2012 г. в избирательном законодательстве появились новые ограничения пассивного избирательного права, а два единых дня голосования были заменены одним, в сентябре – в расчете на низкую явку.

В ноябре 2013 г. было решено отказаться от введенного всего двумя годами ранее обязательного использования пропорциональной системы на муниципальных выборах. Москве и Санкт-Петербургу было разрешено полностью отказаться от голосования по партийным спискам; для других регионов минимальная доля депутатов, избираемых по пропорциональной системе, была снижена с половины до четверти.

В 2014 г. законодатели отменили и введенное в 2012-м освобождение партий от сбора подписей. При этом число партий-«льготников» по сравнению с 2004–2011 гг. несколько увеличилось: на выборах в Госдуму – до 12, в большинстве регионов и муниципалитетов – до 5 (к четырем парламентским партиям добавилось «ЯБЛОКО»), а в отдельных местах – до 6–8, за счет ряда других партий¹⁰⁶.

¹⁰⁶Кынев А. Выборы региональных парламентов в России 2009–2013: от партизации к персонализации. М., 2014. С. 6–10.

Таким образом, нестабильность избирательного законодательства приобрела новое качество: изменения коснулись правил, действовавших всего два года, то есть только половину электорального цикла.

Очевидно, что, если политическая ситуация будет меняться, уже в ближайшем будущем избирательное и партийное законодательство подвергнется новым переделкам.

2.3. Партийное строительство в 2012–2014 гг.

Реформа 2012 г. привела к резкому подъему партийного строительства – четвертому за последние 25 лет. Первый имел место в 1990 г., после отмены 6 статьи Конституции СССР, второй – в 1993 г., после введения смешанной системы на парламентских выборах; третий – в 2001–2003 гг., после принятия закона «О политических партиях»¹⁰⁷.

«Партийный бум» 2012 г. оказался самым интенсивным, чему способствовал ряд институциональных факторов.

Во-первых, в стране действовало всего семь партий, причем все три непарламентские (особенно «Правое дело») пребывали не в лучшем состоянии.

Во-вторых, партии занимали исключительное положение в избирательной системе. По пропорциональной системе избирались не только Государственная Дума и региональные парламенты, но и представительные органы крупных муниципальных образований. При этом списки на муниципальных выборах с 2009 г. могли выдвигать только партии.

В-третьих, кандидаты от партий, в том числе и новых, были освобождены от сбора подписей избирателей. В условиях, когда регистрация по подписям являлась для оппозиции практически непреодолимым препятствием, такая льгота превращала партии в поставщиков услуг по выдвижению кандидатов¹⁰⁸. Правда, впоследствии оказалось, что предложение на этом рынке значительно превышает спрос.

Еще одно отличие от периода 2001–2003 гг. заключалось в том, что в то время процесс партийного строительства был растянут. Закон о партиях

¹⁰⁷Подробнее о процессах партийного строительства в 1990-х и 2000-х гг. см. Коргунок Ю.Г. Современная российская многопартийность. М., 1999; Коргунок Ю.Г. Становление партийной системы в современной России. М., 2007; Кынев А.В., Любарев А.Е. Выборы и партии в современной России: Эволюция и деволуция. М., 2011.

¹⁰⁸Любарев А.Е. Перспективы развития партийной системы в свете политических реформ 2012 г. // Партии и выборы: вчера, сегодня, завтра / Под ред. Ю.Г. Коргунока и Г.М. Михалевой. М.: КМК, 2012. С. 131–138; Любарев А.Е. Проблемы законодательного регулирования участия политических партий в выборах // Политические партии в демократическом обществе: правовые основы организации и деятельности. Материалы международной конференции. Санкт-Петербург, 27–28 сентября 2012 г. / Под. ред. В.Д. Зорькина. М., 2013. С. 166–172.

приняли летом 2001 г., но положение об исключительном праве партий выдвигать кандидатов на федеральных и региональных выборах вступило в силу только через два года. Кроме того, на региональных выборах пропорциональная система сделалась обязательной только в 2003 г. Ближайшие выборы в Государственную Думу проходили тоже только в 2003-м. Поэтому создателям партий можно было особо не спешить.

На этот раз регистрацию необходимо было пройти уже к июлю 2012 г., чтобы успеть принять участие в едином дне голосования 14 октября. Те, кому это не удалось, стремились успеть к следующему, назначенному на март (в октябре 2012 г. был отменен, а единый день назначен на 8 сентября 2013 г.).

В итоге если в 2001–2003 гг. полный цикл регистрации смогли пройти 44 партии (половина из них преобразовалась из ранее существовавших объединений), то к началу июля 2013 г., через 15 месяцев после вступления поправок в силу, право участвовать в выборах имели 46 новых партий, через два года после реформы их число выросло до 59, а к началу избирательной кампании 2014 г. (4 июня) – до 61.

2.3.1. Этапы партийной регистрации

В соответствии с законодательством процесс создания и регистрации партии проходит в несколько этапов. На первом формируется оргкомитет по подготовке учредительного съезда (о чем уведомляется Минюст). Если партия создается путем преобразования общественного объединения, подготовку съезда осуществляет его руководящий орган. Учредительный или преобразовательный съезд должен быть проведен в течение года после уведомления.

Второй этап – проведение учредительного или преобразовательного съезда, собраний или конференций региональных отделений, подготовка документов для регистрации партии. На все это выделяется не более полугода.

Третий этап – подача документов в Министерство юстиции и их проверка, по результатам которой Минюст может либо отказать в регистрации, либо приостановить ее, дав время на устранение недостатков, либо зарегистрировать партию. В последнем случае документы направляются в Федеральную налоговую службу, которая вносит соответствующую запись в Единый государственный реестр юридических лиц (ЕГРЮЛ). На это отводится месяц.

Последний, четвертый, этап – регистрация региональных отделений партии не менее чем в половине субъектов РФ. На это дается полгода, не считая месяца, выделяемого на пересылку документов в Минюст. Если регистрация регионального отделения приостанавливается или отказ в

регистрации оспаривается в суде, срок продлевается. Если партия успевает зарегистрировать необходимое число региональных отделений, она становится полноценной партией и получает право участвовать в выборах – после этого ее уже так просто не ликвидировать. Если не успевает, то теряет регистрацию.

2.3.2. Партийное строительство в первой половине 2012 г.

Оживление партийного строительства наблюдалось уже во время прохождения соответствующего закона через Государственную Думу. О реформе было объявлено в президентском Послании Д.А. Медведева Федеральному Собранию 22 декабря 2011 г. На следующий день проект закона уже был внесен в Госдуму, 28 февраля 2012 г. принят в первом чтении, 20 марта – во втором, 23 марта – в третьем. 28 марта его одобрил Совет Федерации, а 2 апреля подписал президент.

Следует отметить, что попытки создания новых партий имели место и в 2005–11 гг.: только с мая по ноябрь 2011 г. учреждены 17 оргкомитетов. Однако получить регистрацию не удалось ни одной новой партии (правда, в 2009 г. было зарегистрировано «Правое дело», но его никак нельзя отнести к «новичкам»).

В декабре 2011 г. появилось еще четыре оргкомитета (из них два – после 22 декабря), в январе 2012 г. – шесть. «Вертикальный взлет» начался в феврале 2012 г. – за этот месяц было создано 34 оргкомитета, в марте – 52, в апреле – 70¹⁰⁹. Затем интенсивность появления оргкомитетов снизилась, так как у созданных позже не было шансов успеть к октябрьским выборам. Тем не менее в мае–июле 2012 г. был создан 61 оргкомитет, в августе–декабре – еще 57, а всего за 2012 г. – 280.

В отличие от создания оргкомитета, не требующего серьезных усилий, проведение учредительного съезда связано со значительными организационными и финансовыми издержками. Неудивительно, что большинство заявок на создание партии не преодолело стадию намерений. Из тех оргкомитетов, которые были созданы в 2012 г., съезды сумели провести не более ста, остальные прекратили «деятельность» по истечении годичного срока.

Случаев преобразования общественного объединения в партию было значительно меньше, регистрацию как партий получили только семь объединений: Российский общенародный союз (преобразовательный съезд прошел еще 17 декабря 2011 г.), Российская экологическая партия «Зеленые», «Коммунисты России», «Гражданская сила», Российская партия пенсионеров за справедливость, «Демократическая правовая Россия» и «Отчизна» (две последние зарегистрированы уже в 2013 г.).

¹⁰⁹На самом деле, по-видимому, их было немного больше: информация о некоторых оргкомитетах, быстро прошедших съезды, оказалась недоступной.

Процесс регистрации партий (май–июль 2012 г.) поражал своей скоростью. В мае регистрацию получили 8 партий, в июне – 15, в июле – 6; итого 29¹¹⁰. Из них 19 в период с 5 по 16 июля получили право участия в выборах. С учетом семи «старых» партий и восстановленной РПР-ПАРНАС число потенциальных участников октябрьских выборов достигло 27.

После проведения съезда партия должна провести собрания или конференции региональных отделений и подготовить большой массив документов. На это требуется как минимум несколько дней, а в реальности около двух недель. После этого в течение месяца Минюст должен зарегистрировать партию. Однако были случаи, когда между съездом и внесением записи в ЕГРЮЛ проходило не более 20 дней: «Новая Россия» (12 дней), «Молодая Россия» (15), «Города России» (17), Партия свободных граждан (19), «Гражданская платформа» (19), Партия пенсионеров России (20)¹¹¹. Такое возможно только при крайне доброжелательном отношении со стороны Министерства юстиции.

Почти молниеносной была и регистрация региональных отделений ряда партий (территориальным органам Минюста на это тоже отведен месяц). У 9 партий между внесением записи в ЕГРЮЛ и получением права участия в выборах прошло меньше 30 дней: у «Умной России» – 19, у «Коммунистов России» – 22, у «Партии за справедливость!» – 23, у Аграрной партии России – 25, у РЭП «Зеленые» – 27, у Политической партии социальной защиты – 27, у «Молодой России» – 28, у «Новой России» – 29, у «Городов России» – 29.

В наиболее короткий срок дистанцию от проведения съезда до получения права участия в выборах прошла «Новая Россия» – всего за 41 день. У «Молодой России» этот показатель составил 43 дня, у «Городов России» – 46, у «Партии за справедливость!» – 51, у Партии пенсионеров России и Партии свободных граждан – 52, у Аграрной партии России – 53, у «Умной России» – 54. Впоследствии никто подобных рекордов уже не ставил: после сентября 2012 г. быстрее всех дистанцию прошли Российская партия садоводов (86 дней) и Казачья партия РФ (117), у остальных это заняло гораздо больше времени.

Что же за партии оказались самыми «шустрыми»? Шесть из них – Демократическая партия России, Народная партия России, Социал-демократическая партия России, Коммунистическая партия социальной справедливости (КПСС), «Союз горожан», Партия социальных сетей (впоследствии переименована в «Гражданскую позицию») – были созданы «Центром Андрея

¹¹⁰Дата регистрации фиксируется по внесению записи в ЕГРЮЛ.

¹¹¹Информация о датах проведения съезда и внесения записи о партии в ЕГРЮЛ взята с сайта Минюста (<http://minjust.ru/nko/gosreg/partii>).

Богданова», их принадлежность к одному пулу четко дала о себе знать на выборах 14 октября 2012 г. и 8 сентября 2013 г. Это ярко выраженные политтехнологические партии. Свойственные этому типу признаки – краткая и невнятная программа, неизвестные лица в лидерах – наличествуют также у Партии свободных граждан и у Политической партии социальной защиты (подробнее о политтехнологических партиях см. в главе 4).

Пять партий были созданы на базе неполитических общественных объединений: Партия пенсионеров России (Союз пенсионеров России), «Города России» (Федеральный совет городов), «Новая Россия» (Союз «Чернобыль»), Аграрная партия России (АККОР), «Молодая Россия» (Ассоциация юристов России). Понятно, что создать партию с необходимым числом региональных отделений легче на базе уже имеющейся региональной сети. Важнее то, что эти общественные объединения имели и имеют явный провластный характер, а некоторые из них объявили о своем вхождении в Общероссийский народный фронт. Иными словами, это сателлиты «Единой России». К ним примыкает и «Умная Россия», созданная бывшим лидером движения «Наши». Неудивительно, что эти партии оказались рекордсменами по скорости регистрации.

Еще две партии можно отнести к спойлерам – «Коммунистов России» (спойлер КПРФ) и «Партию за справедливость!» (спойлер «Справедливой России»). Хотя создавшие их люди не скрывали собственных политических амбиций, власть оказывала им поддержку именно в расчете на спойлерские услуги.

Таким образом, из 19 партий, получивших к концу июля 2012 г. право участвовать в выборах, лишь три можно считать относительно самостоятельными – РЭП «Зеленые», «Альянс зеленых – Народная партия» и Народная партия «За женщин России».

Следует отметить, что многие из этих партий не отличались высокой электоральной активностью. Аграрная партия России вообще не участвовала в кампании 2012 г., да и в последующих была не особо активна. «Новая Россия» за три года выдвинула на выборах в заксобрания и представительные органы региональных центров всего один список и двух кандидатов-одномандатников, Партия свободных граждан – три списка и 14 кандидатов по мажоритарной системе. Не проявили особой активности также «Молодая Россия», «Умная Россия», «Города России», Политическая партия социальной защиты. В 2013 г. заметно снизила интенсивность деятельности Народная партия «За женщин России». Партии «богдановского пула» во многих регионах и городах выдвигали одинаковые списки «варягов» и почти не выставляли кандидатов в одномандатных округах. Наиболее активны были спойлеры – «Коммунисты России» и «Партия за справедливость!», – а также обе «зеленые» партии.

Кроме того, для данного этапа характерна тенденция восстановления ранее существовавших партий или использования их брендов. Так, прежними лидерами были восстановлены Демократическая партия России, РЭП «Зеленые», «Гражданская сила», Российский общенародный союз, Партия мира и единства (три последние были зарегистрированы в июне–июле, но право участвовать в выборах получили позже). В 2013 г. была восстановлена Партия возрождения России.

За некоторые бренды шла ожесточенная борьба. Возникло, в частности, сразу несколько оргкомитетов Аграрной партии России, победу среди которых одержал наиболее провластный. Партия пенсионеров России в скорости регистрации опередила Российскую партию пенсионеров за справедливость, созданную бывшим лидером Российской партии пенсионеров И. Зотовым. Популярностью пользовалось также название «Против всех». Проверенные бренды были взяты на вооружение Социал-демократической партией России, Народной партией России, отчасти Народной партией «За женщин России». Особенно же удачным оказалось использование аббревиатуры КПСС.

2.3.3. Партийное строительство с осени 2012 по июнь 2014 г.

В сентябре–декабре 2012 г. были зарегистрированы 17 партий, в январе–марте 2013 г. – 10, в апреле–июне 2013 г. – 11, в августе–декабре 2013 г. и в январе–июне 2014 г. – по 7, а всего с мая 2012 по июнь 2014 г. – 81. Из них 14 утратили статус, не сумев в установленный срок зарегистрировать региональные отделения.

С августа 2012 г. по май 2013 г. право участия в выборах получила 21 партия, в результате в выборах, назначенных в конце мая – начале июня, могли участвовать 48 партий. К 19 июня 2013 г. к ним прибавились еще 6 партий, и в выборах, назначенных после этой даты, могли участвовать 54 партии. За последующий год право участия в выборах получили еще 15 партий, и в кампании 2014 г. могли участвовать 69 партий.

Среди партий, получивших во второй половине 2012 – первой половине 2013 г. право участвовать в выборах, были такие претенденты на самостоятельную роль, как «Гражданская платформа», Российская партия пенсионеров за справедливость и «Родина», проявившие самую высокую среди новых партий электоральную активность и достигшие наибольших успехов на выборах 2013 г.

Первое время Минюст не сообщал об отказах в регистрации. В октябре 2012 г. выяснилось, что их получили шесть партий. К началу апреля 2013 г. число отказов, по нашим данным, достигло 16. Затем соотношение регистраций и отказов существенно изменилось: с апреля 2013 по октябрь 2014 г. было зарегистрировано 25 партий, 37 получили отказ.

Такой резкий перепад в пропорциях трудно объяснить чем-либо иным, кроме как изменением подхода власти к регистрации партий. Об этом же свидетельствует и увеличение сроков прохождения регистрации. Если для партий, зарегистрированных в 2012 г., среднее время от съезда до получения права участвовать в выборах составляло 100 дней, то для тех, кто получил право участвовать в выборах 2013 г., – уже 241.

О том, с какими проблемами сталкивались партии при регистрации региональных отделений, в марте 2013 г. писал лидер «Демократического выбора» В.С. Милов (у ДВ от проведения съезда до получения права участвовать в выборах прошло 312 дней): «Основная составляющая бодания с региональными управлениями Минюста по регистрации региональных отделений – вовсе не внутренние документы отделения (протокол собрания, список членов партии), а некий внутренний минюстовский формуляр, который нужно заполнить для подачи заявления о регистрации, – так называемая «форма РН-0001». Это толстая пачка документов, которую нужно заполнить и частично нотариально заверить, и основные претензии обычно предъявляются именно к заполнению этой самой «формы РН-0001». Избежать этих претензий практически невозможно, поскольку, увы, у Минюста не существует единых требований к регионам по ее заполнению, и в разных регионах мы сталкивались с совершенно взаимоисключающими и противоположными требованиями – кто должен быть заявителем (местное лицо или представитель федерального руководства партии), заявление должно быть подписано председателем или исполнительным директором партии, как называть отделение – Вологодское региональное отделение политической партии «Демократический выбор» или региональное отделение политической партии «Демократический выбор» в Вологодской области. В разных регионах требовали все это сделать по-разному и отвечали: «Нас это не волнует» на отсылки к противоположным требованиям других регионов. Были постоянные нестыковки в требованиях о том, что нужно заверять нотариально, на Камчатке, например, с нас потребовали нотариально заверить всю стопку подаваемых документов. Кстати, когда нашу партию регистрировали прошлым летом – и тоже приостанавливали регистрацию из-за придинок – то большинство замечаний (4 из 7) были не к документам партии, а к той самой пресловутой «форме РН-0001»¹¹².

При этом в п. 2 ст. 18 федерального закона «О политических партиях» четко прописано: «Территориальный орган не вправе требовать от политической партии представления документов, не предусмотренных

¹¹²В. Милов. Про регистрацию региональных отделений партии «Демократический выбор». 11 марта 2013 г. (<http://demvybor.livejournal.com/481197.html> – режим доступа: 25.11.2014).

пунктом 1 настоящей статьи для государственной регистрации регионального отделения политической партии». Поскольку «форма РН-0001» в число этих документов не входит, получается, что Минюст игнорирует требования закона.

Отметим, что в июне–июле 2012 г. территориальные органы Минюста зарегистрировали не менее 800 региональных отделений партий – в среднем по 10 отделений на ТО, по три рабочих дня на регистрацию одного отделения. Понятно, что в тот период не было физической возможности тщательно проверять все документы, однако изменение подхода к регистрации нарушает конституционный принцип равенства перед законом.

Но дело не только в чисто бюрократических проблемах. Напомним, что среди партий, которые регистрировались в первые месяцы после реформы, преобладали провластные объединения. Оппозиционные партии в основной своей массе проходили подготовительные этапы медленнее и в результате попали в «волну придинок».

Примечателен список партий, получивших отказ в регистрации. Среди них есть организации с экзотическими названиями и малоизвестными лидерами (Нетократическая партия России, Метагалактическая гражданская конфедерация России), а также партии, названия которых дублируют названия уже зарегистрированных. Однако немало и таких, которые связаны с протестным движением и/или возглавляются известными оппозиционными политиками: «Народный альянс» (партия сторонников А.А. Навального)¹¹³, Партия 5 декабря (лидер – член Координационного совета оппозиции С.К. Давидис), Национально-демократическая партия (лидеры – члены Координационного совета оппозиции К.А. Крылов и В. Тор), «Новая сила», Пиратская партия России, «Свобода и народовластие» (лидер – бывший мэр Владивостока, бывший депутат Госдумы В.И. Черепков). До февраля 2014 г. не была зарегистрирована ни одна партия, напрямую связанная с Координационным советом оппозиции; в феврале 2014 г. зарегистрирована Партия прогресса, но она и на конец октября 2014 г. не получила права участвовать в выборах.

При этом регистрацию прошло немало партий, почти не участвующих в выборах (или не способных получить более 1% голосов) и не проявляющих какой-либо иной активности.

Еще в 2012 г. мы указывали на то, что широкие и нечетко сформулиро-

¹¹³После того как «Народному альянсу» дважды отказали в регистрации, партию возглавил сам А.А. Навальный, незадолго до этого получивший 28% голосов на выборах мэра Москвы. Однако Минюст оперативно удовлетворил просьбу партии «Родная страна» («богдановский пул») изменить ее название на «Народный альянс»; соответствующие документы, скорее всего, были оформлены задним числом. Сторонникам Навального пришлось заново собирать съезд и переименовываться в Партию прогресса.

ванные основания для отказа в регистрации создают широкие же возможности для произвола и дискриминации. В связи с этим мы прогнозировали, что значимым политическим проектам по-прежнему будут ставиться препоны¹¹⁴. Сегодня можно констатировать, что наш прогноз сбылся.

2.4. Классификация новых политических партий

В данной главе делается попытка классификации партий, зарегистрированных с мая 2012 по июнь 2014 г.¹¹⁵ Всего таких было 61.

2.4.1. Подходы к классификации

Любая классификация производится по определенным критериям. В отношении партий в качестве таковых обычно выступают численность, характер социальной базы, способы организации, представительство в системе власти, содержание программы и т.п. Но к новым российским партиям применение некоторых из этих критериев лишено смысла – прежде всего потому, что бо́льшая часть новых партий еще *не институционализировалась*¹¹⁶, то есть не приобрела устойчивого места в политической системе, новые партии, как правило, не слишком активно участвуют в выборах и еще реже добиваются на них успехов. Не вполне ясны также их социальная база и идеологическая ориентация.

Многие из появившихся в 2012–2014 гг. партий не имеют внятной идеологии. Часть из них носит очевидный политехнологический характер (то есть их создатели руководствовались прежде всего коммерческими целями), другие создавались как спойлеры либо дублиеры «партии власти». Во всех этих случаях идеологический критерий просто не к чему приложить.

Если партии не борются за власть, не ориентируются на электоральный успех, не стремятся к политической и институциональной самоидентификации, их трудно отнести к какому-либо идеологическому направлению.

В связи с этим было решено отказаться от традиционного деления партий по идеологическому признаку, а обратиться, в частности, к способу мобилизации электората, точнее, к тому, какого свойства этот способ:

¹¹⁴Любарев А.Е. Перспективы развития партийной системы в свете политических реформ 2012 г. // Партии и выборы: вчера, сегодня, завтра / Под ред. Ю.Г. Коргунюка и Г.М. Михайловой. М.: КМК, 2012. С. 131–138.

¹¹⁵Подробно о новых партиях см. Политические партии в Российской Федерации. 2014 год. Выпуск 3, июнь 2014 (<http://www.cikrf.ru/news/relevant/2014/06/05/polit-party-03.pdf>); Новые политические партии. Справочник-путеводитель. Выпуск 3. Июнь 2014 (<http://komitetgi.ru/upload/iblock/87a/87a6a0ac97c54d4cb16e7e4f491f1263.pdf>).

¹¹⁶Об институционализации партий см. Кынев А.В., Любарев А.Е. Партии и выборы в современной России: эволюция и деволуция. М., 2011. С. 34–38.

идеологического или иного (корпоративный, административный, персоналистский и т.п.). В соответствии с этим было выделено три типа партий: идеологические, корпоративно-лоббистские и политтехнологические.

При классификации учитывались следующие параметры: название партии, программа, лидеры, происхождение, наличие и содержательность интернет-сайта, участие в выборах.

Главная роль отводилась партийной программе. У идеологических партий она достаточно четкая, у корпоративно-лоббистских – расплывчатая и популистская, у политтехнологических – краткая и чаще всего невнятная.

Название партии имело меньшее значение.

Важную роль для классификации играла личность лидера (лидеров). Во главе идеологических партий стоят в основном известные политики. Корпоративно-лоббистские и политтехнологические проекты чаще всего возглавляются людьми, которые прежде политикой не занимались и своих кандидатур на выборах не выдвигали. Причем среди лидеров политтехнологических партий встречаются достаточно известные специалисты в области PR.

В отдельных случаях принималось во внимание происхождение партии. Так, ряд партий были созданы еще до реформы и в свое время получили отказ в регистрации. Этот факт расценивался как аргумент в пользу их «идеологичности». Значительная часть корпоративно-лоббистских партий была создана на базе неполитических общественных объединений.

У большинства политтехнологических партий на начальном этапе не было собственного сайта, что свидетельствовало об отсутствии у них потребности в массовом привлечении сторонников. Позднее некоторые из них завели сайты, но, как правило, редко обновляющиеся и малосодержательные.

Разумеется, есть партии, которые по разным критериям могут быть отнесены к разным типам. Эти случаи оговорены отдельно.

2.4.2. Идеологические партии

Идеологические партии можно разделить на четыре группы, три из них вполне традиционны – консервативно-патриотическая, левая и либеральная. Консервативно-патриотические партии делают акцент на защите нравственности и традиционных ценностей (в т.ч. религиозных); левые – на равенстве прав, расширении государственного сектора производства и собственности, социальной защите (обычно широкомасштабной); либералы – на снижении вмешательства государства в экономику, защите прав и свобод граждан. Четвертая группа – «проблемные» партии, или «партии одного вопроса». Их идеологии – это не столько логичные, законченные системы, сколько наборы идей, касающиеся узкой темы.

К консервативно-патриотическим отнесены восемь партий: Российский общенародный союз, Монархическая партия, Партия национальной безопасности России, «Родина», партия «Великое Отечество», «Национальный курс», Партия духовного преображения России, Народная партия «За женщин России». Последняя открыто подчеркивает в программе свою неоконсервативную ориентацию: «Мы привержены традиционным устоям, таким как праведность, духовность, семья, соборность, патриотизм»¹¹⁷.

Нередко в отдельную группу выделяют националистические партии, разделяя ее на три подгруппы: патриотов-государственников, радикальных националистов и национал-демократов¹¹⁸. Однако Минюст не зарегистрировал ни одной партии, которую можно назвать национал-демократической (Партия прогресса, имеющая ряд соответствующих признаков, на момент подготовки монографии к публикации не получила права участвовать в выборах), регистрация же радикально-националистических партий вообще маловероятна. Таким образом, в настоящее время на политической сцене присутствуют только патриоты-государственники, которых мы включили в более широкую группу консервативно-патриотических партий.

Девять партий отнесены к категории левых: «Коммунисты России», Партия мира и единства, «Рожденные в СССР», «Партия за справедливость!», Российская партия пенсионеров за справедливость, Российский объединенный трудовой фронт, Партия возрождения России, «Воля», Альянс зеленых и социал-демократов.

В либеральный пул включены шесть партий: «Демократический выбор», «Гражданская платформа», «Гражданская инициатива», «Гражданская сила», «Демократическая правовая Россия», «Достоинство».

К «партиям одного вопроса» отнесены пять партий: Российская экологическая партия «Зеленые», Российская партия народного управления, «Народ против коррупции», Партия налогоплательщиков России, Партия дела.

Таким образом, идеологическая группа включает 28 партий, три из которых не лишены также признаков политтехнологических проектов.

Так, «Гражданская сила» имеет четкую либеральную программу, но ее поведение на выборах носит выраженный политтехнологический характер. В частности, большинство выдвинутых ею в 2013 г. списков состояли из одних и тех же людей, не имевших отношения к регионам, в которых они баллотировались.

¹¹⁷Следует отметить также, что, по некоторым сведениям, большинство членов руководящего органа партии – Политбюро – составляют отнюдь не женщины, а мужчины. К сожалению, найти в открытом доступе списки членов ПБ так и не удалось.

¹¹⁸Верховский А.М., Струкова Е.Н. Партийное строительство на крайнем правом фланге российского политического спектра // ПОЛИС, 2014. № 4. С. 131–151.

Партия дела имеет краткую программу без четкой идеологии. В выборах ПД участвует редко, но если участвует, то успешно, поскольку вводит в свои списки представителей местной элиты. Такой образ действий характерен скорее для политтехнологической партии. Однако она создавалась еще до партийной реформы, а ее лидер К.А. Бабкин демонстрирует четкую политическую позицию (в частности, он противник членства России в ВТО).

У Монархической партии едва ли не самая короткая программа, а ее лидер А.А. Баков известен не столько как политик, сколько как политтехнолог. Однако название партии и ее основные идеи скорее отталкивают электорат, потенциальных спонсоров и кандидатов, а это не согласуется с предназначением политтехнологических партий, которые обычно стараются привлекать, а не отпугивать сторонников.

Разная степень электоральной активности идеологических партий позволяет разделить их еще на две подгруппы. Подлинно политическими, т.е. нацеленными на представительство интересов избирателей, можно считать партии, активно участвующие в выборах: «Родину», «Коммунистов России», Российскую партию пенсионеров за справедливость, Альянс зеленых и социал-демократов, «Партию за справедливость!», «Гражданскую платформу», РЭП «Зеленые».

«Коммунистов России», Российскую партию пенсионеров за справедливость и «Партию за справедливость!» часто причисляют к спойлерам. Однако в отношении первых двух это верно лишь отчасти. В одних регионах они ведут себя как чистые спойлеры, в других реально борются за мандаты. Что касается «Партии за справедливость!», то до настоящего времени ПзС выступала исключительно как спойлер, однако она создана политиками, покинувшими «Справедливую Россию», и, возможно, первоначально ее лидеры стремились играть более серьезную роль.

Остальные партии идеологической группы не часто участвуют в выборах, и это позволяет считать их созданными для удовлетворения политических амбиций их лидеров. Эти партии можно было бы выделить в отдельную группу, назвав, к примеру, персоналистскими. Типологически они более близки к корпоративным, так как представляют собой прежде всего клиентелы (корпорации) влиятельных людей, для которых идеологические мотивы играют вторичную роль. Однако в реальности их лидеры – С.Н. Бабурин, С.З. Умалатова, Г.Н. Селезнев, А.М. Федулов, И.Л. Трунов и др. – не очень популярны, поэтому вынуждены дополнять персоналистский имидж идеологическими «виньетками».

2.4.3. Корпоративно-лоббистские партии

К данному типу отнесены 17 партий, ориентирующихся на защиту интересов определенных социальных слоев. Они используют не столько

идеологический, сколько корпоративный инструментарий мобилизации сторонников, да и тот скорее потенциально, нежели реально, поскольку почти не проявляют электоральной активности.

Три партии ориентированы на защиту аграрного сектора: Аграрная партия России, Партия возрождения села и Объединенная аграрно-промышленная партия России. Две последние имеют заметный левый уклон, поскольку созданы известными политиками соответствующих взглядов: лидер Партии возрождения села – бывший вице-премьер А.Х. Заверюха, Объединенную аграрно-промышленную партию России возглавляют бывший народный депутат СССР А.С. Ручкин и бывший депутат Госдумы Н.В. Губский. Аграрная партия России создана на базе Ассоциации крестьянских (фермерских) хозяйств и сельскохозяйственных кооперативов России (АККОР), вошедшей в Общероссийский народный фронт (ОНФ); лидер – не занимавшаяся ранее политикой дочь основателя АККОР О.В. Башмачникова.

Три партии представляют ветеранов и пенсионеров: Партия пенсионеров России, Партия ветеранов России и партия «Защитники Отечества». Две последние демонстрируют явный патриотический уклон, причем у Партии ветеранов России он проявился только после смены программы в ноябре 2013 г. (ранее в ней говорилось, что партия «берет из каждой мировой идеологии – либерализма, консерватизма, социализма и их современных разновидностей – позитивные центральные моменты (ядра), отсекая при этом несовместимые крайности»).

В данную группу не включена Российская партия пенсионеров за справедливость – из-за более выраженной идеологической направленности, о чем свидетельствуют как название партии, так и личность ее лидера депутата Госдумы И.Л. Зотова.

Две партии созданы на базе профсоюзов – «Союз труда» (на базе ФНПР, заявившей ранее о вхождении в ОНФ) и Трудовая партия России (на базе объединения СОЦПРОФ). Исторически на тред-юнионистской основе создавались левые партии, но теперь другая эпоха, и профсоюзы современной России мало похожи на таковые начала XX в. Активность Трудовой партии России на выборах несколько выше, чем у других партий данной группы, но не слишком.

Логично отнести к корпоративно-лоббистскому типу также Казачью партию РФ, Российскую партию садоводов, Спортивную партию России «Здоровые силы» и партию «Автомобильная Россия», поскольку все они ориентируются на определенные социальные группы.

Сюда же можно включить еще ряд партий. Партия «Женский диалог» создана на базе одноименной общественной организации, партия «Развитие России» – на базе саморегулируемой организации оценщиков «Экспертный

совет»; «Родная партия» ратует за интересы людей, стремящихся завести родовые поместья; «Новая Россия» создана на базе Союза «Чернобыль» (ранее заявил о вхождении в ОНФ).

Особняком стоит партия «Города России», сочетающая признаки всех основных типов. У партии довольно развернутая, но в основном популистская программа. В выборах она участвует мало, но удачно выступила в ряде муниципалитетов за счет привлечения в свои списки местной элиты. Партия создана на базе Всероссийского общества охраны природы (вошедшего в ОНФ) и Федерального совета городов, ее председатель Ю.В. Бабак, не занимавшийся ранее политикой, возглавлял обе эти организации. Тем не менее мы склонны отнести данную партию к числу корпоративно-лоббистских – как выразителя интересов отдельных слоев городской бюрократии.

2.4.4. Политтехнологические партии

С самого начала реформы эксперты указывали, что среди вновь создаваемых партий много чисто политтехнологических проектов¹¹⁹. В связи с этим встает вопрос, как выделить их из общего массива. К сожалению, строгого и однозначного критерия выработать пока не удалось, однако можно предложить некоторые эмпирические индикаторы идентификации политтехнологических партий.

Первый из них – *минималистский*. Дело в том, что в политтехнологических проектах многие показатели минимальны: объем программы и устава, число создаваемых региональных отделений (как правило, ровно столько, сколько необходимо для допуска к выборам), веб-сайт – малосодержателен либо отсутствует и т.д. Минимализм – показатель технологичности, или искусственности. На практике, для реально действующих организаций он невозможен.

Второй индикатор – *номиналистский*, исходящий из анализа наименований партий, которые, как правило, тяготеют к двум полюсам: либо к очень близкому копированию известных партийных брендов, либо к максимальной абстрактности и неопределенности.

Третий – *персоналистский*, связанный с наличием в руководстве партий людей, идентифицируемых с определенными политтехнологическими проектами.

В итоге к политтехнологическому типу отнесены 16 партий. В соответствии с названиями они могут быть разделены на две группы. Для партий

¹¹⁹Голосов Г. Кто все эти партии // Слон.ру, 16.04.2012 (http://slon.ru/russia/kto_vse_eti_partii-778209.xhtml); Попова О.В. Перспективы малых партий в современной России // Партии и выборы: вчера, сегодня, завтра / Под ред. Ю.Г. Коргунока и Г.М. Михалевой. М.: КМК, 2012. С. 145–157.

из первой характерны «идеологические» бренды. Пять из них апеллируют к левому электорату: Коммунистическая партия социальной справедливости (КПСС), Партия социальной защиты, Российская социалистическая партия, Социал-демократическая партия России, Партия социальной солидарности. Такие названия привлекают какое-то количество избирателей (наиболее преуспела в этом КПСС), но относить эти партии к разряду идеологических было бы натяжкой. Так, в программе Российской социалистической партии нет даже намека на социалистические идеи. Что касается КПСС, то вторым номером в некоторых ее списках 2014 г. шел А.В. Богданов, бывший лидер Демократической партии России и «Правого дела».

Три партии имеют условно либеральные названия: Демократическая партия России, Партия свободных граждан, «Гражданская позиция» (бывшая Партия социальных сетей). Однако либерального избирателя трудно обмануть красивым названием, о чем свидетельствуют крайне низкие результаты этих партий на выборах.

Особняком стоят еще две партии. Партия «Против всех» ориентирована на протестный электорат и не имеет внятной идеологии. Партия защиты бизнеса и предпринимательства, если верить названию, претендует на зачисление в корпоративно-лоббистскую группу, однако, судя по краткости программы и принимая во внимание личность лидера, который раньше не занимался ни политикой, ни защитой интересов бизнеса, это чисто политехнологический проект. К тому же название вполне позволяет продать партию бизнесменам, желающим заняться политикой.

Ко второй группе принадлежат шесть партий со «всеядными» или невнятными названиями: Народная партия России, Народный альянс (ранее – «Родная страна»), Союз горожан, «Молодая Россия», «Умная Россия», «ЧЕСТНО» («Человек. Справедливость. Ответственность»).

Отдельно следует отметить семь партий, созданных при участии «Центра Андрея Богданова»: Демократическая партия России, Народная партия России, Социал-демократическая партия России, КПСС, Союз горожан, «Гражданская позиция» и Народный альянс. Принадлежность этих партий к одному пулу проявилась не только в использовании одинаковых избирательных технологий (все они выдвигали в разных регионах и городах списки из одних и тех же кандидатов, посторонних для тех мест), но и в том, что нередко у всех семи партий был один уполномоченный представитель¹²⁰.

Сам А.В. Богданов высказался откровенно: «Мы строим партии, как строится дом. Мы еще не знаем, кто в нем будет жить. А когда дом постро-

¹²⁰Кынев А., Любарев А., Максимов А. Региональные и местные выборы 8 сентября 2013 года: тенденции, проблемы и технологии. М., 2014. С. 60–63.

ен – начинаем продавать квартиры под ремонт. В этом «многоквартирном доме» одна «квартира» – один регион»¹²¹. По-видимому, создатели других политехнологических проектов преследовали аналогичные цели. Однако предложение на этом рынке значительно превысило спрос – участие в выборах политехнологических партий, за исключением «богдановских», оказалось минимальным. Технологии, применявшиеся «богдановцами», также свидетельствуют об отсутствии особого спроса на их услуги. Единственное исключение – КПСС, которая смогла завоевать мандаты в отдельных муниципалитетах.

Представленный подход позволяет внести некоторую ясность в пестрый облик «переформатированной» российской многопартийности. Вместе с тем исследования в данном направлении необходимо продолжать, используя и другие подходы и критерии. В частности, интересный материал может быть получен в результате изучения региональных отделений новых партий (их географии, численности, динамики развития и пр.). Следует продолжить также анализ партийных программ, уставных документов, источников и масштабов финансирования, участия в выборах, процесса институционализации и т.д.

2.5. Особенности институциональной роли партий в Российской Федерации

Роль и место партий в российской политической системе обсуждаются почти два десятилетия. Чаще всего оценивается степень эффективности в России традиционной для демократических государств многопартийной конкурентной системы и соответствующей ей модели функционирования партий. При этом ряд исследователей на вопрос, привьется ли на отечественной почве этот саженец, еще в конце 1990-х гг. давали отрицательный ответ¹²². Возникает парадокс: институт политических партий для нашей страны не нов, а его востребованность по-прежнему низка. Причинами этого, на наш взгляд, являются последствия трансплантации института в «неконгруэнтную» среду и его постоянные трансформации.

Что касается первой причины, то, как справедливо отмечали М. Полте-

¹²¹Зубов М. Как заработать на медведевской реформе // Московский комсомолец, 05.02.2013 (<http://www.mk.ru/politics/russia/article/2013/02/04/807445-kak-zarabotat-na-medvedevskoy-reforme.html>).

¹²²См., например, Голосов Г.В., Лихтенштейн А.В. «Партия власти» и российский институциональный дизайн: теоретический анализ // Полис, 2001. № 1. С. 6–14; Кисовская Н.К. Российские партии и «западная модель» // Полития, 2000. № 1 (15). С. 46–50; Левин И.Б. Партия и модернизация: российские варианты // Полития, 2000. №1 (15). С.51–63; Пшизова С.Н. Какую партийную модель воспримет наше общество // Полис, 1998. № 4. С. 101–113.