Май, 2005

Путинская бюрократия – субъект развития или его тормоз?

(по материалам исследования ИКСИ РАН)
Путинская эпоха – период расцвета российской бюрократии, по мнению относительного большинства опрошенного населения (38,4%), оставившая позади себя в этом отношении все иные периоды истории России, как новейшей, так и более ранней. Впрочем, «торжеством бюрократии» можно назвать и «Россию при Ельцине» (21,8%), и «СССР при Брежневе» (16,9%). По мнению референтной группы «бюрократов», в эти периоды засилье бюрократии было не меньшим, нежели сегодня. Относительно меньше было значение бюрократии в добрежневские эпохи России и СССР, а также в краткий период горбачевской перестройки. Впрочем, судя по всему и «ельцинская бюрократия» связана скорее с воспоминаниями о позднеельцинском времени, когда после 1993-95 гг. власть становилась все менее дееспособной, а чиновничество все более обширным и корыстным. Именно в середине 90-х в качестве одной из основных социально-политических проблем стало отсутствие общенациональной субъектности, способной обеспечивать развитие страны и общества. Частные интересы дееспособных субъектов сосредоточились на низшем и среднем уровне, представляющими скорее локальные структуры, а стратегические интересы страны продолжали оставаться «бесхозными» и растаскиваться в интересах частных собственников и ведущих корпораций. Стремительно разраставшаяся «ельцинская» бюрократия была не в состоянии представлять эти интересы, будучи разорванной частными и корпоративными интересами. Именно поэтому одной из главных идей уже путинской эпохи стало «выстраивание» бюрократии вокруг государственных интересов, попытка формирования на ее базе общенациональной субъектности. Как это следует из результатов настоящего исследования, результаты реализации этой идеи носят в настоящее время достаточно половинчатый характер. Если население оценивает деятельность нынешней бюрократии почти исключительно негативно, то референтная группа «бюрократов» скорее склонна видеть в ней носителей новой государственности.

Периоды наибольшего засилья бюрократии

	Население
	Бюрократы
	

	2,1
	2,3
	Дореволюционная Россия (до 1917г.)

	6,1
	5,4
	СССР при Сталине

	16,9
	28,0
	СССР при Брежневе

	11,8
	10,9
	СССР в годы «перестройки»

	21,8
	25,7
	Россия при Ельцине

	38,4
	26,1
	Россия на современном этапе

	2,9
	1,6
	Затруднились ответить

<Внимание! Сделать сравнение старшего поколения населения – старше 50 лет – и младшего – до 30 лет>

В огромной степени «ставка на бюрократию», которая еще при Ельцине носили скорее «стихийный» характер, а начиная с 2000 года стала вполне осознанной, оказалась связанной с тем, что результаты демократического развития новой России не дали ожидаемых результатов. Как явствует из следующей таблицы, лишь 13,8% нынешних россиян в той или иной степени удовлетворены развитием демократии, причем полностью удовлетворены только 1,4%. В референтной группе «бюрократов» отношение к итогам демократического процесса несколько мягче, но и там удовлетворены демократическим развитием только 27,2% опрошенных. 39,2% россиян не удовлетворены тем, как работает демократия в России, а еще 30,1% вообще отказывает нынешней России в праве называться демократическим государством. Причины подобных тенденций неоднократно обсуждались в кругу аналитиков и экспертов. Если сконцентрировать различные точки зрения, можно выделить две наиболее значимые из них:
- Россия изначально не была готова к политическим и экономическим свободам, к демократической политической системе вследствие архаичности, глубокого традиционализма основных групп российского населения («тысячелетняя раба»);

- Антидемократические тенденции в современной России скорее связаны с недостатками избранной модели демократии, когда реальная низовая демократия в наиболее важных и значимых для населения сферах оказалась выхолощенной, а введенная взамен система «фасадной» демократии, не имеющая корней в жизненно важных сферах, стала восприниматься скорее как «политический театр», занимающий периферийное положение в системе ценностей общества. Сторонники этой точки зрения обращают внимание на то, что нынешняя пассивность общества и разочарованность демократическими институтами появилась лишь относительно недавно, на рубеже 80-90-х годов общество
проявляло высокий уровень социальной и политической активности, позднее утраченный.

Так или иначе, во второй половине 90-х годов, общество столкнулось с проблемой крайне низкой эффективности демократических политических институтов, работавших либо вхолостую, либо обслуживающих интересы российских или международных корпораций («несуверенная демократия» по выражению В. Суркова). Аналогичные претензии предъявлялись и к сфере частного бизнеса, породившего уродливую олигархическую систему власти, в рамках которой новая российская бюрократия стала занимать все более подчиненное, зависимое положение. Не смогла новая российская демократия решить и основных социальных проблем страны, в первую очередь, обеспечить ценностную консолидацию общества, преодолеть имеющиеся социальные и региональные разрывы между наиболее значимыми группами населения России.
Удовлетворенность развитием демократии в современной России
	Население
	Бюрократы
	

	1,4
	3,5
	Полностью удовлетворены

	12,4
	23,7
	Скорее, удовлетворены

	24,5
	32,3
	Скорее, не удовлетворены

	14,7
	10,9
	Совсем не удовлетворены

	30,1
	20,6
	Считают, что Россия вообще не является демократическим государством

	17,0
	8,9
	Затруднились ответить

Сегодня, когда представители демократической общественности обращают внимание на явной тенденции отхода от демократических завоеваний, акцентируя внимание на сосредоточении всей власти в руках Президента, на потере независимости ведущими СМИ, на слабости и зависимости оппозиции, отсутствии реальных политических партий, способных влиять на принятие решений, население страны видит угрозу демократии совсем в ином. Это, в первую очередь, колоссальный разрыв между богатством и бедностью, не только не преодоленный при В. Путине, но и продолжающий возрастать (так считают 47,3% опрошенного населения), в отсутствии равенства всех перед законом (36,5%), в сращивании власти и капитала (31,1%). Речь, по сути, идет об одном – не может быть эффективной политической демократии в условиях отсутствия единой политической нации, предполагающей наличие равных прав и примерно равных социальных возможностей для всех участников политического процесса. Эти обстоятельства во многом и предопределяются, и предопределяют пассивность населения, его неспособность и неготовность бороться за свои права и интересы (23,1%).

На фоне отсутствия таких фундаментальных условий демократии, менее важными кажутся действительно происходящие отступления от традиционных демократических схем. Так на отсутствие значимой политической оппозиции в Государственной Думе обращают свое внимание 18,2% опрошенных, на возрастающую зависимость ведущих СМИ от государства (9,0%), на сосредоточение всей власти в руках Президента В. Путина (6,7%). Более того, как показывают исследования, основные группы населения, напротив, склонны обвинять власть и конкретно Президента в недостаточной эффективности использования властных полномочий, в невмешательстве во многие процессы, которые, по мнению общества, должны жестко контролироваться государством. В частности, большинство россиян сегодня выступают за введение значительно более жестких ограничений для СМИ, в том числе за введение цензурных ограничений (правда, скорее не по политическим соображениям), за более решительную борьбу с олигархами, контроль государства над экономическими процессами.
Мнение референтной группы «бюрократов» практически совпадает с мнением населения, по крайней мере, по порядку приоритетов. Это означает, в частности, что путинская бюрократия достаточно адекватно воспринимает существующие сегодня в обществе проблемы и скорее склонна противостоять тем акцентам, которые расставляются правозащитниками и иными представителями «демократической общественности».

В чем состоят угрозы отхода от демократических завоеваний
	Население
	Бюрократы
	

	6,7
	6,6
	В том, что вся власть в стране сосредоточена в руках Президента страны

	18,2
	19,8
	В том, что в Государственной Думе нет политических сил, представляющих реальную оппозицию Президенту страны и его курсу

	47,3
	37,7
	В большом разрыве между богатством и бедностью

	31,1
	30,7
	В сращивании власти и капитала (олигархов и высшей бюрократии)

	23,1
	28,8
	В том, что сами люди не умеют и не хотят бороться за свои права и интересы

	9,0
	8,9
	В том, что средства массовой информации теряют свою независимость

	36,5
	29,6
	В отсутствии равенства всех перед законом

	5,2
	8,2
	В угрозе демократии со стороны международного терроризма

	6,8
	10,1
	Такая угроза есть, но мне трудно сказать, чем именно она вызвана

	6,1
	11,7
	Такой угрозы нет

	18,2
	12,5
	Настоящих демократических завоеваний у России еще не было

<Внимание! Сделать отдельный срез для сторонников партий демократического спектра – СПС и Яблока, вместе>
Неудача ставки не развитие демократических институтов как субъектов национального развития, предопределило при В. Путине частичное возвращение к концепции авторитарной модернизации. По фактическому замыслу авторов концепции, именно российская бюрократия, слой государственных чиновников, выстроенных в единую «административную вертикаль», должен был стать основным «мотором» развития. Как показывает динамика настроений общественного мнения, результаты, достигнутые в рамках этого процесса, не слишком впечатляющие. К числу «плюсов» путинского правления, как общественное мнение в целом, так и референтная группа «бюрократов» относят, помимо общих успехов в экономическом развитии, определяемых скорее благоприятной внешнеэкономической конъюнктурой, улучшение эффективности работы как федеральных, так и местных органов власти. Что касается федеральных органов власти, то, по мнению опрошенного населения, произошло скорее некоторое улучшение их работы (20,5%), чем некоторое ухудшение (15,6%). Напротив, местные органы власти стали работать скорее менее эффективно (23,8%), чем более эффективно (19,1%). Мнение же референтной группы государственных служащих («бюрократов») значительно более оптимистично. 40,1% из них (против 8,9%) фиксирует повышение эффективности федеральных органов власти, 41,2% (против 8,2%) – повышение эффективности и местных органов власти. По-разному воспринимает население в целом и «бюрократы» тенденции в изменении уровня жизни основных групп населения – первым кажется, что происходит скорее ухудшение (35,9%), чем улучшение (28,2%), вторым – напротив, 38,1% против 22,2% в пользу улучшения. И те, и другие отмечают ухудшение, причем существенное ситуации в социальной сфере при В. Путине (очевидно, под влиянием недавно произведенной монетизации льгот). Что же касается правоохранительной сферы, борьбы с коррупцией, ситуации в сфере законности и порядка, в сфере прав и свобод граждан, то налицо также существенные расхождения между оценками населения и референтной группы. Население склонно весьма критично оценивать тенденции в этих сферах, наблюдая явное ухудшение, что же касается «бюрократов», то их оценки носят значительно более осторожный характер, по их мнению ситуация в названных сферах при В. Путине в той же мере ухудшилась, как и улучшилась. По крайней мере, тенденции к усугублению ситуации они не видят (см. таблицу).
Чем вызваны подобные различия оценок? Неужели при В. Путине правоохранительные органы действительно стали работать еще хуже, чем до него? И коррупция со времен Б. Ельцина только продолжает углубляться? Представляется, что налицо определенное раздражение общества в отношении всех действий или точнее бездействий властей. В. Путин пришел к власти на волне ожиданий по «наведению порядка во всех сферах жизни». Несмотря на ряд действий в этом направлении, ожидания общества в целом явно не оправдались, «порядка» нет как нет. Неоправданность ожиданий обществу кажется откатом назад. И это означает, что запрос на «порядок» продолжает существовать, более того, он даже радикализируется, несмотря на явное снижение градуса ожиданий от нынешних властей в целом, В. Путина конкретно и всего нынешнего бюрократического класса.
В этом смысле оценки референтной группы можно считать более объективными. Выстраивание всей бюрократической машины при В. Путине, включая ситуацию в правоохранительных органах, продолжается, хотя идет медленно и носит противоречивый характер.
Изменения при В. Путине положения дел в различных сферах жизни страны

Население
	Направления
	Улучшилось
	Осталось таким же
	Ухудшилось
	Затруднились ответить

	1. Общее состояние российской экономики
	44,5
	28,9
	15,7
	10,9

	2. Уровень жизни населения
	28,2
	30,6
	35,9
	5,3

	3. Эффективность работы федеральных органов власти (президента, правительства, парламента)
	20,5
	40,3
	15,5
	23,7

	4. Эффективность работы местных органов власти (губернаторов, глав администраций, мэров, законодательных собраний)
	19,1
	43,7
	23,8
	13,4

	5. Положение в правоохранительных органах (суды, МВД, прокуратура)
	10,3
	43,8
	28,2
	17,6

	6. Борьба с коррупцией
	13,5
	41,4
	29,3
	15,8

	7. Ситуация в сфере порядка и законности
	9,4
	44,9
	31,0
	14,6

	8. Ситуация в области прав и свобод граждан, развития демократии
	8,6
	47,4
	25,4
	18,5

	9. Ситуация в социальной сфере (здравоохранение, образование, культура)
	6,5
	27,7
	59,4
	6,4

Бюрократы
	Направления
	Улучшилось
	Осталось таким же
	Ухудшилось
	Затруднились ответить

	1. Общее состояние российской экономики
	60,3
	28,0
	8,6
	3,1

	2. Уровень жизни населения
	38,1
	34,2
	22,2
	5,4

	3. Эффективность работы федеральных органов власти (президента, правительства, парламента)
	40,1
	37,4
	8,9
	13,6

	4. Эффективность работы местных органов власти (губернаторов, глав администраций, мэров, законодательных собраний)
	41,2
	44,4
	8,2
	6,2

	5. Положение в правоохранительных органах (суды, МВД, прокуратура)
	17,5
	52,1
	17,5
	12,8

	6. Борьба с коррупцией
	18,3
	46,3
	19,1
	16,3

	7. Ситуация в сфере порядка и законности
	18,7
	54,5
	17,1
	9,7

	8. Ситуация в области прав и свобод граждан, развития демократии
	17,9
	57,2
	17,5
	7,4

	9. Ситуация в социальной сфере (здравоохранение, образование, культура)
	14,8
	45,9
	35,0
	4,3

Об этом весьма красноречиво говорят ответы на следующий вопрос, о том, создана ли единая вертикаль власти, то есть главное путинское «ноу-хау». И население, и референтная группа «бюрократов» единодушны в главных оценках – эту вертикаль пытаются создать, но пока она недостаточно эффективна. Так считают 59,5% опрошенного населения и 70,4% представителей референтной группы «бюрократов». Лишь 6,3% населения полагает, что эффективная вертикаль власти уже создана (15,6% «бюрократов»), несколько больше тех, кто уверен, что единую вертикаль власти и не начинали строить, пока она существует только на бумаге (соответственно, 32,8% населения и 14,0% «бюрократов»).
Можно ли утверждать, что в стране создана единая вертикаль власти, эффективно управляющая страной?

	Население
	Бюрократы
	

	6,3
	15,6
	Да, в целом создана

	59,5
	70,4
	Ее пытаются создать, но пока она недостаточно эффективна

	32,8
	14,0
	Она существует только на бумаге

	1,4
	0,0
	Затруднились ответить

66,3% россиян не видят никаких существенных перемен в работе органов власти, с этим мнением согласны 56,8% «бюрократов». Как обычно, население настроено явно более критично. Хоть какое-то улучшение, перемены к лучшему, повышение эффективности местных органов власти и ведомств видят только 13,3% опрошенных россиян и 38,9% представителей «бюрократии». Зато в наиболее пессимистичных оценках лидирует населения. По мнению 32,8% опрошенных после начала административной реформы стало только хуже, самоуправство бюрократии и рядовых чиновников стало еще сильнее, что же касается самой «бюрократии», то там разделяющих эту крайнюю оценку совсем немного – только 3,1%. Таким образом, если у административной реформы и есть на сегодняшний день свои «осязаемые» плоды, то простому населению они практически не видны, что же касается референтной группы государственных чиновников, то не ясно, связан их больший оптимизм со стремлением защитить «честь мундира», либо же им в силу своей профессиональной специфики видно то, что простым гражданам пока не видно.
Ощущаете ли Вы укрепление единства властей всех уровней, подчинение местной и ведомственной бюрократии интересам государства?
	Население
	Бюрократы
	

	13,3
	38,9
	Да, определенные перемены есть, работа местных органов власти и многих ведомств становится более эффективной

	66,3
	56,8
	Никаких существенных перемен в работе таких органов власти я не вижу

	19,0
	3,1
	Стало только хуже, самоуправство бюрократии «на местах» и рядовых чиновников только усилилось

	1,4
	1,2
	Затруднились ответить

Половинчатость «путинской» административной реформы – вроде бы и пошла, но ни до куда не дошла - предопределяет и отношение к ведущим институтам и органам власти в современной России. Преобладают скорее средник оценки – «удовлетворительно», но, пожалуй, и не более того. Правда, оценка работы самого Президента несколько выше, удовлетворительную оценку ему ставят 49,2% россиян, 33,3% - хорошую, и только 10,4% плохую. Зато работа Правительства тянет не более, чем на «тройку с минусом» (48,7% удовлетворительно оценивают его работу, 34,2% плохо, и только 6,3% хорошо). Еще ниже оценка работы Совета Федерации, деятельность которого более трети населения вообще не могут оценить – здесь скорее «двойка с плюсом». И, наконец, оценка «плохо» преобладает в отношении работы Государственной Думы, деятельность которой вызывает традиционно явную неприязнь своих сограждан – независимо от политических цветов думского большинства. И это скорее элемент политической культуры россиян, чем выражение конкретных претензий к этому органу государственной власти. Оценки референтной группы, хотя, как и в других случаях, носят более лояльный характер, суть их примерно та же (см.)
Оценка работы органов центральной государственной власти
Население
	
	Хорошо
	Удовлетворительно
	Плохо
	Затруднились ответить

	1. Президент России
	33,3
	49,2
	10,4
	7,1

	2. Правительство России
	6,3
	48,7
	34,2
	10,8

	3. Государственная Дума
	2,2
	30,2
	54,2
	13,4

	4. Совет Федерации
	2,8
	32,4
	30,6
	34,2

Бюрократы
	
	Хорошо
	Удовлетворительно
	Плохо
	Затруднились ответить

	1. Президент России
	45,1
	45,9
	3,9
	5,1

	2. Правительство России
	10,5
	58,4
	24,9
	6,2

	3. Государственная Дума
	4,3
	47,5
	41,6
	6,6

	4. Совет Федерации
	7,8
	46,3
	21,8
	24,1

Противоречивым является и отношение россиян к отдельным звеньям Административной реформы. Несмотря на сохраняющееся высокое доверие лично к Президенту, россияне склонны достаточно критично смотреть на вводимые им меры. Пожалуй, лишь создание Общественной палаты одобряется относительным большинством опрошенных – 46,9% поддерживают это нововведение, 7,7% - нет, правда, при этом 45,4% опрошенных сомневаются, что создание Общественной палаты хоть как-то повлияет на работу органов власти и государственного аппарата, чью деятельность и призвана контролировать Общественная палата. Примерно аналогично оценивает это нововведение и референтная группа «бюрократов».
Напротив, неприятие и населения, и «бюрократов» вызывает отмена выборов депутатов Государственной Думы по одномандатным округам, то есть полный переход к пропорциональной системе. Здесь перевес, хотя и не столь значительный, не в пользу реформы (25,1% против, 17,4% - за; среди «бюрократов» 27,6% против, 23,0% - за). Эта оценка совпадает и с мнением ряда аналитиков, полагающих, что такой подход приведет к еще большей дискредитации самого института Государственной Думы, так как возможность простых граждан хоть как-то оказывать влияние на ее состав будет сведена практически к нулю. Не в пользу чисто партийного представительства в Государственной Думе и нынешнее состояние политических партий, которым россияне все сильнее отказывают в доверии. Тем более в сочетании с повышением избирательного барьера до 7% (в некоторых регионах и выше), усилением административного давления на процедуру регистрации и перерегистрации политических партий, партийный состав Государственной Думы оказывается все более предсказуемым, а сама Государственная Дума все более зависимой от административных кабинетов. При этом, как указывают некоторые аналитики, при реализации подобного «новшества» число «потерянных голосов», не представленных в будущей Думе, может дойти до 40%.
Еще одно нововведение, связанное с административной реформой В. Путина, это отмена прямых выборов губернаторов, также оценивается весьма неоднозначно, хотя ее плюсы все-таки, пожалуй, преобладают над минусами (31,9% против 21,8%). Встреченная год назад скорее негативно, эта реформа в ряде регионов показала и свои плюсы, в результате мнение населения стало несколько более позитивным. Тем более, что федеральная власть действует пока довольно-таки осторожно и взвешенно.
И, наконец, идея укрупнения субъектов федерации, пока реализованная лишь в Пермском крае, оценивается «половина на половину». Так ее одобряют 26,9% опрошенных россиян, по мнению которых она улучшит работу органов власти, при этом 27,5% считают, что напротив, произойдет ухудшение их работы. Среди бюрократов преобладает мнение в пользу укрупнения, но довольно сдержанное (30,0% за; 23,3% против). Очевидно, что укрупнение может быть административно эффективно в случае «матрешечных» регионов, где часть субъекта федерации одновременно является другим, самостоятельным субъектом федерации (как в упомянутом Пермском крае, Иркутской и Тюменской областях и т. д.). Также это касается случаев, когда столица области и сама область образуют разные субъекты федерации (Московская, Ленинградская области). Однако результативность и последствия этой меры в других случаях носят достаточно сомнительный характер. Ведь столица субъекта федерации – это не только фрагмент административной вертикали, это социальные и культурные связи, инфраструктура, административная работа с населением субъекта. И укрупнение, то есть концентрация столичных функций в меньшем количестве городов может привести к существенному затруднению управления регионом, культурной и социальной деградации значительных территорий.
Однако самый главный недостаток путинской административной реформы – это даже не сомнительность отдельных ее фрагментов. Как показывает опрос, от 45% до 57% населения сомневаются в том, что эта реформа хоть как-то, в ту или иную сторону, на что-то существенное повлияет. Взялись явно не за то, что действительно необходимо, а за то, что способно создать видимость административной деятельности. Неужели в современной России, терзаемой бесчисленным числом проблем, в том числе прямо связанных с неэффективностью деятельности государства, нет забот более важных, чем переход к пропорциональной системе? Или за этим, как подозревают многие, стоит не столько забота об эффективности государства, сколько политические интриги? По крайней мере, административная реформа заслуживает того, чтобы охарактеризовать ее как «ищут не там где потеряли, а там где светло».
Как повлияют на работу органов власти и государственного аппарата следующие меры политической реформы, предложенные Президентом?
Население
	
	Улучшит
их работу
	Ухудшит
их работу
	Никак
 не повлияет

	1. Отмена прямых выборов губернаторов и замена их выборами Законодательными собраниями субъектов Федерации по представлению президента страны
	31,9
	21,8
	46,3

	2. Переход к выборам в Государственную Думу по пропорциональной системе (только по спискам политических партий)
	17,4
	25,1
	57,5

	3. Создание Общественной палаты для контроля над деятельностью органов власти
	46,9
	7,7
	45,4

	4. Укрупнение субъектов Федерации
	26,9
	27,5
	45,6

Бюрократы
	
	Улучшит
их работу
	Ухудшит
их работу
	Никак
 не повлияет

	1. Отмена прямых выборов губернаторов и замена их выборами Законодательными собраниями субъектов Федерации по представлению президента страны
	38,1
	19,1
	42,8

	2. Переход к выборам в Государственную Думу по пропорциональной системе (только по спискам политических партий)
	23,0
	27,6
	49,4

	3. Создание Общественной палаты для контроля над деятельностью органов власти
	43,6
	3,1
	53,3

	4. Укрупнение субъектов Федерации
	30,0
	23,3
	46,7

В чьих же интересах действует Президент и проводится «путинская» административная реформа? Если в начале своей деятельности В. Путин имел отчетливо выраженный имидж «выразителя интересов народа, простых людей, защитника от чиновников и бюрократов», то сегодня с этим мнением согласны только 22,2% опрошенных. Не меньше тех, кто полагает, что В. Путин сам является частью бюрократической системы и действует в интересах бюрократии в целом (22,7%), и тех, кто полагает, что В. Путин действует в интересах отдельных группировок и кланов в своем окружении (22,8%), что, по сути, не сильно отличается от предыдущего мнения.
 Какое из следующих определений в большей степени характеризует деятельность президента В. Путина?
	Население
	Бюрократы
	

	22,2
	27,6
	В. Путин выражает интересы народа, простых людей, защищает их от чиновников и бюрократов на всех уровнях

	22,7
	16,3
	В. Путин сам является частью бюрократической системы и действует в интересах бюрократии в целом

	22,8
	19,8
	В. Путин действует в интересах отдельных группировок в своем окружении

	32,3
	36,2
	Затруднились ответить

Итак, В. Путин проделал в глазах населения эволюция от «президента народа» к «президенту бюрократии». А в чем же заинтересована сама российская бюрократия? Служит ли она народу или своим собственным интересам? Заинтересована ли она в подъеме России, росте ее могущества?

Нет, как полагают 66,7% опрошенных россиян, главная цель бюрократии – это «сохранение и постоянное увеличение своего богатства и влияния, невзирая на низкий уровень жизни населения». В ее заинтересованности в повышении благосостояния и уровня жизни населения в целом верят только 16,6% опрошенных, а в заинтересованность в подъеме России, росте ее могущества и того меньше – 2,1%. Более лояльное мнение группы «бюрократов» не меняет сути неблагоприятной оценки, среди также преобладает мнение о своекорыстии бюрократии (34,2%), хотя и с меньшим отрывом от альтернативных точек зрения. Итак, сделав ставку на бюрократию как носителя идеи государственности, режим В. Путина пока не сумел качественно видоизменить саму бюрократию, она остается носителем эгоистических и корыстных устремлений. Таков тупик «авторитарной модернизации» в российском исполнении.
В чем заинтересована российская бюрократия в первую очередь?

	Население
	Бюрократы
	

	2,1
	16,3
	В подъеме России, росте ее могущества

	16,6
	26,1
	В повышении и своего благосостояния, и уровня жизни населения в целом

	66,7
	34,2
	В сохранении и постоянном увеличении своего богатства и влияния, невзирая на низкий уровень жизни населения

	14,6
	23,3
	Затруднились ответить

ВЫВОДЫ:
1. Путинская эпоха – эпоха расцвета бюрократии, ее численности и влияния на жизнь страны.
2. Ставка на бюрократию, на авторитарную модель модернизации – во многом, следствие провала демократических преобразований 90-х годов, неэффективности созданных демократических институтов. Демократия в России не сумела сделать главного – преодолеть социальные разрывы, создать единое правовое поле.
3. Однако сделанная В. Путиным ставка на бюрократию себя скорее также не оправдала. Наиболее высока неудовлетворенность результатами путинского правления именно в сфере государственного и правового строительства, правоохранительной деятельности и борьбы с коррупцией.
4. Проводимая В. Путиным Административная реформа себя также скорее не оправдывает, так как она решает частные проблемы и те далеко не всегда успешно. Главная задача – поставить бюрократию на службу государству и обществу, стратегическим интересам страны - остается весьма далекой от своего решения.
5. Запрос общества на «наведение» порядка сохраняет свою актуальность, несмотря на значительное разочарование в возможностях нынешнего режима добиться прогресса в этом направлении.

