

Мария Мацкевич,

 к.с.н., Социологический институт РАН

Прозрачность социальных институтов как социокультурная норма и как ценность в условиях российской трансформации

В рамках различных подходов к изучению социального капитала в последнее время все большее внимание уделяется такой традиционной демократической ценности как прозрачность (транспарентность). В работах как европейских, так и американских авторов транспарентность социальных институтов, рассматривается в качестве основы для формирования доверия к ним в обществе.
В России актуализация этого понятия связана с демократическими преобразованиями и проблематикой принятия/отказа от базовой системы ценностей, традиционной для стран Западной Европы и США. В последние годы одним из свидетельств «продвижения демократии» признается внедрения принципа прозрачности («транспарентности»). Существуют многочисленные исследования применения этого принципа в экономической и административной сферах, проводимые как международными, так и отечественными организациями.

Однако до сих пор в различных дисциплинах прозрачность, или транспарентность, используются в качестве обыденного понятия, но не научного термина. В исследованиях, как правило, прозрачность (транспарентность) рассматривается как некий принцип, система процедур, следование которым на практике приводит к формированию института (например, системы управления, выборной системы, бизнеса), более или менее аналогичного по принципам функционирования тем, которые существуют в демократических обществах.

Однако собственно социологический подход к данной проблематике вплоть до последнего времени не разрабатывался. В рамках академического проекта, осуществляемого в Социологическом институте РАН, прозрачность различных социальных институтов рассматривается как социокультурная ценность и как социальная норма.

Согласно таким исследователям как, например, Р.Патнэм и Ф.Фукуяма, рост социального капитала и формирование групповой солидарности происходит на основе определенного базового уровня доверия в обществе. Соответственно, основой для формирования такого доверия (как персонифицированного, так и неперсонифицированного) является уверенность в соблюдении определенных норм и ценностей.
Например, Ф.Фукуяма полагает, что для успешной трансформации внедрение принципов прозрачности является даже более важной задачей, чем формирование демократических социальных институтов.

В качестве цели всех инициатив, связанных с внедрением принципов прозрачности, заявляется «расширение демократии». Утверждается, что в глобальном мире в настоящее время демократическое участие, обеспечение доступа к информации обусловлены, в частности, «спросом на прозрачность». Само собой разумеющимся полагается, что такой спрос существует, поскольку прозрачность и открытость способствуют демократическому и устойчивому развитию, т.е. делают деятельность различных институтов поддающейся оценке со стороны общества.
Одной из целей исследования являлось получение представление о том, насколько в сегодняшней России подотчетность и прозрачность различных социальных институтов в публичной сфере является социально-культурной нормой, опирающейся на систему ценностей. Также целью исследования было выяснение того, является ли прозрачность социальных институтов критерием для различных социальных групп при оценке их деятельности и, соответственно, для формирования доверия/недоверия к социальным институтам.

Для изучения феномена прозрачности в качестве социальной ценности и в качестве социальной нормы было осуществлено формирование ряда эмпирических референтов на основе вторичного анализа материалов эмпирических исследований населения России, проводившихся различными исследовательскими коллективами, в том числе участниками предлагаемого проекта, на протяжении последних 15 лет. Была сфомирована база данных, включающая информацию, собранную по единой исследовательской программе на основе репрезентативной выборки начиная с 1989 г. в Санкт-Петербурге и некоторых других крупных российских городах, о социально-структурных характеристиках социального сознания, их динамике, тенденциях изменения и/или стабильности.

На начальном этапе проекта в качестве одного из эмпирических референтов было выбрано отношение к одному из аспектов прозрачности – информационной открытости в публичной сфере.

В ноябре 2006 г. и октябре 2007 г. в Санкт-Петербурге были проведены 2 эмпирических исследования на основе репрезентативной выборки методом анонимных интервью face-to-face (так называемый «уличный опрос»). Выборка составляла 5000 и 3300 опрошенных, соответственно, и являлась репрезентативной по полу, возрасту, образованию и району проживания. Репрезентативность выборки позволила считать, что в ходе описанного опроса были получены надежные данные не только об общем отношении жителей Петербурга к рассматриваемому вопросу, но и о специфике этого отношения в отдельных социальных группах.
Исследования выявили, что в Петербурге (есть основания предположить, что не только в нем) сложился своего рода «социологический феномен». Около 25% жителей города (как в 2006, так и в 2007 гг.) самого разного возраста, образования и социального статуса нуждаются в прозрачности власти, ее подотчетности обществу - т.е. почти миллиону граждан не хватает информации о том, как «власть принимает решения». Из этих 25% большинство составляют молодые люди в возрасте до 30 лет и гуманитарная интеллигенция, однако присутствуют и сотрудники правоохранительных органов и военные.

Примерно на том же уровне ощущается потребность в дискуссиях о путях развития страны – таких граждан около 27%, при этом количество удовлетворенных уровнем представленности различных точек зрения на пути развития общества и государства, составляет около 40%. Интерес к различным мнениям, к созданию площадки для публичных дебатов проявляется отнюдь не только в среде интеллигенции.

Политически эти граждане пока не оформлены, однако они не обязательно оппозиционны настроены. Уровень доверия к президенту и губернатору здесь примерно такой же, как и в среднем по городу. Однако у таких граждан с властью «стилистические разногласия»: они не приемлют авторитарный характер нынешней власти, в качестве приоритетной проблемы чаще, чем в среднем, называют коррупцию и отсутствие защиты прав собственности.
В то же время в целом, на примере петербургского исследования, а также анализа результатов опросов ФОМа, Левада-центра и ВЦИОМа можно сделать вывод, что в настоящее время в России критерии информационной открытости, прозрачности и подотчетности не являются основой для формирования доверия/недоверия к тем или иным институтам со стороны ни одной из социальных групп.
Также в результате использования различных индикаторов восприятия социальным сознанием прозрачности социальных институтов выявлено противоречие между мировой практикой оценки их функционирования в публичной сфере по критерию транспарентности, являющейся фундаментальной демократической ценностью, и несформированностью запроса на подобную практику в российском обществе.
