PAGE
1

О природе и структуре коррупции в России

Выводы
Коррупция является нелегальным каналом в целом абсолютно позитивного и необходимого процесса – постоянно идущего процесса воздействия общества на власть. И если коррупция становится проблемой, угрожающей устоям государства, -- а у нас ситуация, как видно из результатов исследования, именно такова – значит в самой системе взаимоотношений общества и государства что-то весьма неблагополучно.
Наш наиболее общий вывод выводы о характере порока этой системы таков: сегодня обществу трудно влиять на обеспечение своих интересов через законодательную, представительную систему (в силу слабого учета политиками реальных интересов избирателей, слабости легальных «групп давления», слабого контроля законодателей над исполнительной властью). И в результате отдельные люди и деловые организации реализуют свои интересы не на стадии принятия закона, а на стадии его исполнения. То есть не через парламент или законодательное собрание, а через министерство или иное ведомство.
Влияние общества на власть через представительные учреждения, законодательную ветвь власти является абсолютно здоровым явлением и относится к самой природе этих учреждений, служащих именно для представительства интересов своих избирателей. Именно в этой сфере возможен и такой канал, как легальное лоббирование -- институциализированный способ реализации различных деловых интересов через законодательный орган.
А вот реализация, лоббирование интересов через исполнительную ветвь власти -- это и есть собственно коррупция. Понятно, что есть недопустимые формы лоббирования и через представительные органы, но в целом взаимодействие с ними есть законное представительство интересов, а взаимодействие с исполнительной властью – незаконное лоббирование или коррупция.
Изменение этой ситуации на противоположную стало бы торжеством гражданского общества: и постольку, поскольку парламентаризм и политические партии являются наиболее развитой формой организации гражданского общества, и постольку, поскольку неполитические организации гражданского общества, организации бизнеса получили бы эффективный легальный канал воздействия на власть, на принятие решений.

Нельзя сказать, конечно, что сейчас этого канала нет вовсе, все-таки, у нас действующий парламентаризм, но этот канал не является вполне эффективным.

В нашем исследовании отмечена и так называема деловая коррупция, в бизнес-организациях и СМИ. Тут можно заметить, что то, что позволяет себе власть, позволяет и бизнес, и, к сожалению, пресса, которая, согласно мировой практике, является одним из самых сильных антикоррупционных средств. Но не в нашей стране.
Можно констатировать, что в области исполнительной власти стабилизация 2000-2004 гг. была достигнута в том числе путем избегания жестких антикоррупционных мер. Впоследствии (2006 г.) президент Путин сам определил, что такие меры - задача будущего президентства, а в декабре 2007 года он сказал (в интервью журналу «Тайм»): Мы плохо решаем этот вопрос (борьбы с коррупцией) и плохо контролируем ситуацию в этой сфере…в переходной экономике, да ещё и в условиях перестройки политической системы, конечно, решать такие вопросы сложнее, потому что у нас, к сожалению, нет соответствующей реакции гражданского общества на это, не отработана – к сожалению,– система контроля гражданского общества за деятельностью государственных институтов… Всё это вместе, в том числе и увеличение возможностей для средств массовой информации, безусловно, является одной из задач, которую мы должны будем решать.
То есть Президент констатирует переходный характер ситуации в экономике и политической системе и тем самым говорит о том, что субъекты гражданского общества должны активно действовать на антикоррупционном направлении.

Что же нужно делать? Первое, как было сказано: нужно развивать парламентаризм и партии. Второе, непосредственно в сфере борьбы с коррупцией. Нужно констатировать, что при укреплении административной системы в нее не закладывалась изначально и параллельно антикоррупционная система. Впрочем, сделать это было бы достаточно сложно по следующим причинам:
1) коррупция уже существовала в этой системе в развитом виде (что, в частности, доказывается сложностью - многоступенчатостью, разветвленностью и вариативностью обнаруженных в ходе исследования коррупционных схем, для образования которых нужно очень длительное время);

2) существовало противоречие между необходимостью, с одной стороны, выстраивать систему, одновременно используя всю ее мощь, и, с другой стороны, потребностью бороться с ней (антикоррупционными мерами).
Борьба с развитой коррупцией неизбежно влечет на начальном этапе ослабление государства. В то же время, в период 2000-2004 годов происходила борьба против классического «захвата государства» (“state capture”) со стороны некоторых крупнейших капиталистов на федеральном и региональном уровнях. В этих условиях, очевидно, борьба с коррупцией была по необходимости отодвинута на второй план.
Характерно, что тезис о борьбе с коррупцией как одной из важнейших задач возникает в конце 2003 г. В 2004 г. была предпринята попытка административной реформы, то есть перенастройки системы как антикоррупционной, но соответствующего результата эта реформа не дала. В Послании 2005 года тезис об окончании периода стабилизации возник в том же контексте, что и фраза «в наши планы не входит передача государства в руки неэффективной, коррумпированной бюрократии». Характерной чертой как периода стабилизации, так и последующего (ускоренного развития), стала весьма консервативная кадровая политика. Чем бы это не объяснялась, такая кадровая политика не способствует преодолению коррупции. В то же время коррупция не развилась до стадии клептократии, то есть ситуации, когда большая часть национального дохода присваивается властными кругами (организованными авторитарно или олигархически). В России доходы экономических субъектов в основном возвращаются в национальную экономику или перераспределяются в интересах общества.
Наилучший шанс для начала антикоррупционной программы дают выборы 2007 г. (обновление депутатского корпуса) и 2008 г. (обновление исполнительной власти). Впоследствии кадровая ротация должна стать правилом.
Целью антикоррупционной программы должно стать построение антикоррупционной системы, встроенной в государственно-политическую систему и охватывающую институты власти, государственные компании и создаваемые в настоящее время госкорпорации. Необходимой частью этой системы должны быть российские неправительственные институты, желательно - с международным характером деятельности, как это принято в мировой практике.
