А. В. Васейко, факультет прикладной политологии НИУ ВШЭ

Президентские выборы 2004 г. и 2012 г. Общий анализ изменений избирательной кампании В.Путина
Аннотация:
Данная статья посвящена рассмотрению того, как изменилась избирательная кампания В.Путина 2012 гг. по сравнению с избирательной кампанией 2004 гг. Автор анализирует основные действия кандидата в президенты, предпринятые в ходе кампаний, а затем интерпретирует их эффективность на основании индексов «Левада-центра».
Ключевые слова:
Путин, предвыборная кампания
Abstract:

This article is devoted to comparison of Putin’s election campaign of 2012 and the election campaign of 2004. The author analyses main candidate’s activities in the course of the campaign, and then interprets their effectiveness on the basis of the indices of the «Levada-center».
Key words:
Putin, election campaign
Институт выборов президента существует в мире уже более ста лет, поэтому можно говорить о том, что технологии, используемые во время избирательных кампаний, изучены довольно подробно. Для нашей страны выборы 2012 года стали лишь шестыми, однако опыт, заимствованный у западных политических технологов, позволил сравняться в изученности данной проблематики с развитыми демократическими государствами. Методика проведения избирательных кампаний продолжает совершенствоваться, появляются новые каналы коммуникации, определенные приемы перестают работать, поэтому на смену им приходят новые, действенные на данный момент методы.
Как правило, целью избирательной кампании является увеличение популярности кандидата, для того чтобы в дальнейшем получить наибольшее количество голосов избирателей. В связи с этим политики (или партии), баллотирующиеся на предстоящих выборах, пытаются максимально воздействовать на граждан, чтобы посредством агитации, обещаний или манипулятивных уловок убедить их в том, что кандидат «А» лучше кандидата «В».
В данной статье мы рассмотрим, как проходили избирательные кампании В.Путина: проанализируем, насколько активны были действия кандидата, на работу с какими целевыми группами делался акцент, а также сопоставим, как изменялся индекс одобрения деятельности кандидата (по данным «Левада-центра»[6]). Для общей оценки успешности действий будет использован именно данный индекс, а не результаты голосования. На это у нас есть несколько причин:

- в отличие от результатов голосования индекс показывает динамику (возможность проследить изменения);
- дает возможность увидеть «отклик» граждан на конкретные действия;
- позволяет учитывать мнение общества в целом, а не только граждан, пришедших на выборы;
 Для того чтобы провести сравнение, мы разберем две последних избирательных кампании (2004 и 2012 годов), чтобы проследить, какие действия предпринимал Путин, чтобы вернуться на пост Президента после четырехлетнего перерыва.
Избирательная кампания 2004 года
Как уже отмечалось выше, условия, в которых В.Путину приходилось начинать предвыборную гонку, значительно отличались друг от друга. Мы попытаемся рассмотреть основные особенности избирательной кампании, которые определили ее ход.
Значимым фактором, на который стоит обратить внимание является то, что В.Путин принял решение баллотироваться не от партии «Единая Россия», а в качестве самовыдвиженца. Такое решение можно назвать вполне логичным, если учитывать тот факт, что электоральная поддержка президента на тот момент была выше, чем у «Единой России», а среди сторонников политического лидера имелись представители других партий. Даже необходимость собрать 2 млн. подписей не испугала кандидата в президенты. Кроме того, инициативная группа, целью которой являлся именно сбор подписей, без проблем справилась с поставленной задачей [2].
В конце 2003 года рейтинг одобрения действий действующего президента находился в одной из наивысших точек
 за всю его политическую карьеру. В отличие от предыдущих выборов, победа в первом туре не вызывала сомнений ни у социологических кампаний [1], ни у политологов [4]. Кроме того, вероятность победы увеличивал отказ баллотироваться на пост Президента страны главного потенциального конкурента В.Путина – Г. Зюганова. Лидеры других политических партий («Яблоко» и СПС) также изначально отказывались выставлять собственных кандидатов, но через некоторое время все же поменяли свои позиции.
В связи со сложившейся ситуацией у В.Путина не было значимых причин для проведения агрессивной избирательной кампании. В связи с этим действующий на том момент глава государства практически сохранил привычный график работы, продолжив осуществлять запланированные встречи, а также проводить намеченные совещания. Стоит отметить, что «обычная» работа президента предполагает большое количество встреч, поэтому даже при полном отказе от ведения избирательной кампании, его персона все равно будет вызвать повышенный интерес на телевидении, в газетах и Интернете. Однако несколько месяцев предвыборной кампании В.Путин провел преимущественно в России и отказался от зарубежных визитов (исключением стали только страны СНГ).
Важным доводом в пользу гипотезы о ведении В.Путиным довольно пассивной избирательной кампании служит и тот факт, что он полностью отказался от предвыборных дебатов, прокомментировав данный факт следующим образом: ««Теледебаты – это игра либо в поддавки, либо игра, когда игроки знают ее исход. Можно было бы избрать различные трюки, в том числе кроме дебатов поплясать и попеть, но наши люди сердцем чувствуют, где правда, где ложь»[9]. Данным заявлением Путин показал свою ориентированность на выполнение работы вместо того, чтобы тратить время на разговоры. Дополнительным мотивом подобного политического хода было желание показать собственное превосходство над конкурентами по предвыборной гонке, которые, по мнению политического лидера, занимаются бесполезной работой.
Довольно рискованным, на первый взгляд, шагом стала отставка Правительства РФ 24 февраля. Подобные события могли привести к политическому кризису, который бы негативно сказался на рейтинге В.Путина за несколько недель до выборов. Однако президент объяснил подобное решение желанием сохранить стабильность в период выборов, а также «познакомить общественность с человеком, которого буду представлять в качестве председателя правительства»[8]. Подобное объяснение вызывает некоторое недоверие, поскольку имеются и другие версии, которые могли привести к принятию данного политического решения. Среди них сведение личных счетов с М.Касьяновым, попытки отвлечь политическую элиту от президентских выборов, а также желание В.Путина повысить работоспособность органа исполнительной власти. Наиболее же правдоподобным вариантом является то, отставка Правительства РФ была демонстрацией силы кандидата в президенты, поскольку ни один из его соперников не мог похвастаться подобными полномочиями. Путин показал, что именно он является ключевой фигурой на политической арене страны, заставив своих оппонентов в СМИ обсуждать его действия. Кроме того, президент заявил, что в ближайшее время предложит новую кандидатуру председателя, тем самым еще раз подчеркнув перед другими кандидатами свою прерогативу – назначать главу правительства. Из сложившейся ситуации В.Путин попытался извлечь максимум выгоды. Уже через неделю он предложил на пост Председателя Правительства РФ М. Фрадкова, чем весьма удивил как политическую элиту, так и общественность в целом. В.Путин снова закрепил свой статус политика, принимающего решения самостоятельно без учета мнений различных кланов и противоборствующих групп. Кандидатура М.Фрадкова не обсуждалась публично, поэтому принятое решение стало финальной точкой в демонстрации В.Путиным собственной власти и независимости от политической элиты.
Далее рассмотрим графики, показывающие отношение общества к действиям В.Путина и к общему положению дел в стране в целом. Следует пояснить, что данные индексы строятся, как разница между процентом положительных и отрицательных ответов на поставленные вопросы[6].
Индекс одобрения деятельности В.Путина ведется ежемесячно, начиная с августа 1999 года, но в данном случае нас будет интересовать его отдельная часть, показывающая оценку деятельности лидера во время проведения избирательной кампании.
[image: image1.emf]Индекс одобрения деятельности В.Путина (график

построен по данным "Левада-центра")

73

59

65

64

0

10

20

30

40

50

60

70

80

12.2003 01.2004 02.2004 03.2004

Наивысшая оценка зафиксирована в декабре, однако данный факт связан с ростом оптимистических настроений. Подобное явление можно наблюдать в конце каждого года. Оно не зависит напрямую от тех или иных действий В.Путина, а показывает ожидания успешного следующего года. Небольшой рост оценок в феврале (с 59 до 65), что может быть связано с отставкой правительства. Показатель за март не позволяет говорить о существенном изменении оценки по сравнению с предыдущим месяцем, что говорит о том, что избрание В.Путина президентом не повлияло на его рейтинг, и было воспринято гражданами как неминуемое событие.
Рассмотрим следующий график. Он иллюстрирует, как граждане относятся к ситуации, происходящей в государстве в целом.
[image: image2.emf]Индекс положения дел в стране (график построен по

данным "Левада-центра")

16

13

17

22

0

5

10

15

20

25

12.2003 01.2004 02.2004 03.2004

Сначала стоит отметить, что оценки событий внутри страны намного ниже оценок деятельности В.Путина. Данный факт показывает, что глава государства не отождествляется напрямую с существующей ситуацией. Здесь работает принцип «веры в доброго царя», согласно которому во всех негативных событиях, происходящих в стране виноват некий абстрактный класс чиновников, занимающийся искажением решений президента. Однако на обоих графиках можно проследить схожую динамику: оценки снижаются после нового года, а затем постепенно растут. Рост оценок в феврале связан с отставкой правительства, поскольку на момент отставки его рейтинг был равен «-8».
Избирательная кампания 2012 года

За 8 лет, прошедших с момента предыдущей избирательной кампании В.Путина, ситуация в стране значительно изменилась.
Во-первых, изменился политический контекст участия в выборах: политический лидер возвращал себе место в Кремле, а не пытался его сохранить, как 2004 году. В связи с тем обстоятельством, что В.Путин находился в должности Председателя Правительства РФ, его возможности использовать некоторые политические ходы были весьма ограничены (например, отставка правительства была невозможна, поскольку данная прерогатива принадлежит президенту).
Во-вторых, если на предыдущих выборах В.Путин баллотировался как самовыдвиженец, то в этот он был выдвинут от «Единая Россия». Такое решение принято, чтобы в условиях снижающегося интереса не привлекать дополнительного внимания к процессу сбора подписей и не давать оппозиции дополнительные поводы для критики. Однако В.Путин попытался максимально обособиться от «Единой России», не включив представителей партии в список своих доверенных лиц. В публичном пространстве во время проведения избирательной кампании также наблюдалось выделение кандидата в качестве отдельного актора.
В-третьих, популярность В.Путина, достигнув пика в сентябре 2008 года благодаря его запоминающимся призывам борьбы с экономическим кризисом, начала постепенно падать. Разочарованию способствовало несколько факторов, среди которых можно выделить массовые сокращения рабочих, падение уровня жизни и как следствие рост позиционных настроений. Еще одной переломной точкой стал декабрь 2010 года, после которого рейтинг начал падать уже стремительно. Причем бывшие сторонники стали переходить не в разряд политических маргиналов с неопределенной позицией, а на сторону тех, кто именно недоволен деятельностью на тот момент действующего премьер-министра.
Следует отметить, что сходства с предыдущей избирательной кампанией все же есть, поскольку В.Путин снова отказался от участия в политических дебатах со своими оппонентами. Пресс-секретарь премьер-министра, Д.Песков, заявил, что такое решение было обусловлено занятостью кандидата, которому бы пришлось взять отпуск и прервать работу, чего он не может себе позволить [3]. Не исключалась возможность того, что в теледебатах примут участие доверенные лица В.Путина, но данное заявление воспринималось в качестве неправдоподобного. Один из главных соперников премьер-министра по предвыборной гонке, Г.Зюганов, прокомментировал отказ участвовать в открытом обсуждении, как бегство от конструктивной критики.
В связи с перечисленными обстоятельствами у предвыборного штаба В.Путина появлялись сомнения в победе их кандидата в первом туре выборов. Возникла необходимость проведения агрессивной избирательной кампании, направленной на разные целевые группы, которые бы впоследствии обеспечили поддержку на выборах. Для ведения грубой силовой кампании вместо В.Суркова на его должность был назначен В.Володин, который и возглавил предвыборный штаб. Как отмечалось некоторыми аналитиками, такая перестановка означала переход от системы тонких политических ходов к открытой прямолинейной борьбе за потенциальный электорат.
Одной из главных проблем для предвыборного штаба В.Путина стали протестные настроения, перерастающие в масштабные митинги. Они начались в декабре 2011 года и продолжались в течение всей избирательной кампании. Если изначально поводом для выхода граждан на улицу было требование непризнания результата выборов в государственную думу, то в дальнейшем акции стали принимать уже яркую антиправительственную окраску. Ответом на подобные действия стала масштабная кампания в СМИ, в рамках которой утверждалось, что действия митингующих финансируются из США. Кроме того, пропагандировалась идея того, что представили оппозиции, собирающиеся на площадях для проведения демонстраций, есть никто иные как бездельники, занимающиеся беспочвенной критикой действий власти в социальных сетях. Силой, которая бы смогла противодействовать данным движениям, должен был стать рабочий класс. Ответом на действия оппозиции стал митинг рабочих на привокзальной площади Екатеринбурга. Участники заявляли о поддержке В.Путина, а также высказывали намерения приехать в Москву, чтобы там выступить с акцией в поддержку кандидата.
Обратим внимание на графики.
[image: image3.emf]Индекс одобрения деятельности В.Путина (график

построен по данным "Левада-центра")

27

30

31

37

0

5

10

15

20

25

30

35

40

12.2011 01.2012 02.2012 03.2012

Декабрьский показатель индекса находится в одной из самых низких отметок за всю историю существования с 1999 года. Как уже отмечалось, недовольство результатами выборов в Государственную Думу отбросило тень и на главу Правительства. В январе-феврале мы видим незначительные положительные изменения, которые явились следствием агрессивной предвыборной кампании, которая задействовала такие каналы коммуникации как телевидение, Интернет и печатные СМИ. Особо стоит отметить предвыборные ролики В.Путина, через которые его доверенные лица воздействовали практически на все группы электората.
[image: image4.emf]Индекс положения дел в стране (график построен по

данным "Левада-центра")

-3

3

11

16

-5

0

5

10

15

20

12.2011 01.2012 02.2012 03.2012

Как отмечалось при анализе подобного графика в предыдущей главе, декабрь является месяцем, в течение которого оценка населением происходящих событий традиционно возрастает. Однако протестная волна в данном случае сумела затмить оптимизм от наступления новогодних праздников. Однако наиболее остро проблема недовольства фальсификациями на выборах стояла в декабре, поэтому в дальнейшем мы можем наблюдать постепенное увеличение показателей. Динамика графика на данном временном отрезке схожа с графиком одобрения деятельности В.Путина, что показывает, каким образом изменялось настроение граждан страны. Другим выводом является то, что россияне по-прежнему разделяют деятельность В.Путина и общее положение дел в государстве.
Заключение
За 8 лет между избирательными кампаниями В.Путина произошли значимые изменения, причем как в политической ситуации внутри страны, так и в самом отношении к лидеру. Перед выборами 2004 года рейтинг президента был достаточно высок для того, чтобы не предпринимать активных действий и практически отказаться от избирательной кампании. Возможность обращаться к электорату через телевидение сохранялась благодаря занимаемой должности, а оппозиционные движения не имели большого количества сторонников. Кроме того, отказ баллотироваться Г.Зюганова сделал В.Путина единоличным фаворитом предстоящих президентских выборов.
По объективным причинам предполагалось, что избирательная кампания 2012 года будет более сложной и потребует больших усилий по сравнению с предыдущей. Показатель индекса поддержки действий В.Путина уменьшился практически в 2 раза по сравнению с 2004 годом, более широкое развитие получил такой канал коммуникации как Интернет, а протестное движение быстро увеличивало число своих сторонников. В сложившейся ситуации В.Путин не мог быть уверен в победе в первом туре, поэтому избирательная кампания носила агрессивный характер, а в ее ходе использовался широкий спектр методов воздействия на целевые группы. Стоимость кампании составила 411 млн. рублей [7] и в несколько раз превысила затраты В.Путина на выборы 2004-го года.
Список использованных источников
1. 80 процентов россиян готовы проголосовать за Путина. РИА-Новости. [Режим доступа] http://ria.ru/politics/20040219/531153.html#13666515886563&message=resize&relto=register&action=addClass&value=registration
2. Владимир Путин зарегистрирован кандидатом в президенты. [Режим доступа] (http://www.polemics.ru/articles/?articleID=841&hideText=0&itemPage=1)

3. Газета Век.Ру: Путин отказался от дебатов. [Режим доступа] (http://pravdaoputine.ru/polls-2011-2012/putin-otkazalsya-ot-debatov-gazeta-vek-tvdebates-2012)

4. Глеб Павловский прогнозирует, что Владимир Путин наберет на выборах 80-90 проц голосов. [Режим доступа] (http://ria.ru/politics/20040211/524963.html#13666519345094&message=resize&relto=login&action=removeClass&value=registration)

5. Дмитрий Медведев высказался за обязательность предвыборных дебатов, от которых прежде отказались он сам, Владимир Путин и «Единая Россия». [Режим доступа] (http://www.u-f.ru/ru/Archive/2009/5/18/Article/ID_22673)

6. Индексы. Аналитический центр Юрия Левады. [Режим доступа] (http://www.levada.ru/indeksy)
7. Предвыборная кампания Путина оказалась самой дорогой. [Режим доступа] (http://online47.ru/a/2012/03/02/Predvibornaja_kampanija_Put/)

8. Путин назвал две причины отставки правительства. [Режим доступа] (http://m.lenta.ru/russia/2004/02/25/reason/)
� По данным аналитического центра Юрия Левады

PAGE
12

