

НАЦІОНАЛЬНА БЕЗПЕКА і ОБОРОНА

№ 6 (54)

2004

Засновник і видавець:

УКРАЇНСЬКИЙ ЦЕНТР ЕКОНОМІЧНИХ І ПОЛІТИЧНИХ ДОСЛІДЖЕНЬ
ІМЕНІ ОЛЕКСАНДРА РАЗУМКОВА

Президент Центру Анатолій Гриценко
Головний редактор Людмила Шангіна
Редактор Наталія Партач
Макет Павло Войтенко
Олександр Москаленко
Техніко-комп'ютерна
підтримка Антон Балицький

Журнал зареєстровано в Державному
комітеті інформаційної політики України,
свідоцтво КВ № 4122

Журнал видається українською
та англійською мовами
Загальний тираж
3800 примірників

Адреса редакції:
01034, м. Київ, вул. Володимирська, 46
офісний центр, 5-й поверх
тел.: (380 44) 201-11-98
факс: (380 44) 201-11-99
e-mail: info@uceps.com.ua
веб-сторінка: <http://www.uceps.org>

При використанні матеріалів
посилання на журнал
«Національна безпека і оборона»
обов'язково

Редакція може не поділяти точки зору авторів

Фотографії:

Укрінформ — стор. 10, 14;
УНІАН — стор. 8;

Юлія Тимошенко, персональний сайт — стор. 9;
PhotoUA — стор. 13, 38.

© Центр Разумкова, 2004

Це видання стало можливим завдяки підтримці
Development Associates, Inc., що виконує
Проект "Сприяння організації виборів в Україні" відповідно
до Договору про співпрацю №121 A-00-04-00701-00
з Агентством з міжнародного розвитку США (USAID).
Думки, висловлені тут, належать авторам і необов'язково
відображають точку зору *Development Associates, Inc.* чи USAID.

З М І С Т

УКРАЇНА ПЕРЕД ВИБОРОМ — ЯКИМ ВІН БУДЕ?

(Стаття Центру Разумкова)

Ігор ЖДАНОВ, Олександр ЛИТВИНЕНКО, Юрій ЯКИМЕНКО

2

ПРЕЗИДЕНТСЬКІ ВИБОРИ-2004: ЕКСПЕРТНЕ ОПИТУВАННЯ ЦЕНТРУ РАЗУМКОВА

15

ПРЕЗИДЕНТСЬКІ ВИБОРИ-2004: КОМАНДИ ІМОВІРНИХ КАНДИДАТІВ В ОЦІНКАХ ЕКСПЕРТІВ

18

ВИСТУПИ УЧАСНИКІВ КРУГЛОГО СТОЛУ

НАШЕ ЗАВДАННЯ — СПРИЯТИ ОРГАНІЗАЦІЇ ВИБОРІВ В УКРАЇНІ

Ярема БАЧИНСЬКИЙ

23

НАПЕРЕДОНІ ВИБОРЧОЇ КАМΠΑНІЇ, ЩО МОЖЕ СТАТИ ІСТОРИЧНОЮ

Ральф ВАКСМУТ

23

ПРОБЛЕМА СПИСКІВ ВИБОРЦІВ СТАЄ СИСТЕМНОЮ

Олександр БАРАБАШ

23

НЕОБХОДИМО ПРИМИРИТИ ВЛАСТЬ І ПРАВУЮ ОППОЗИЦІЮ

Юрій БОЙКО

24

ВИБОРИ — ЗАГРОЗА І ШАНС ДЕМОКРАТІЇ

Олександр ДЕРГАЧОВ

24

ТРЕБА ПЕРЕКОНАТИ ЛЮДЕЙ, ЩО МОЖЕ БУТИ СВІТЛО В КІНЦІ ТУНЕЛЮ

Павло ЖЕБРИВСЬКИЙ

25

НОВІ "БРУДНІ" ТЕХНОЛОГІЇ

Олег ЗАРУБІНСЬКИЙ

25

ВИБОРЫ БУДУТ КОНКУРЕНТНИМИ, НО НЕСПРАВЕДЛИВИМИ

Вадим КАРАСЕВ

26

ВИБОРИ ПРЕЗИДЕНТА ЯК ТОЧКА БІФУРКАЦІЇ

Юрій КЛЮЧОВСЬКИЙ

27

ВИБОРИ НА СЕЛІ: ОКРЕМІ АСПЕКТИ ПРАКТИКИ І ТРАДИЦІЇ

Володимир КОВТУНЕЦЬ

27

БОРОТЬБА БУДЕ ЖОРСТОКОЮ І ЖОРСТОКОЮ

Георгій КРЮЧКОВ

28

НА ДЕКЛАРАТИВНОМУ РІВНІ МІЖ ДВОМА ОСНОВНИМИ КАНДИДАТАМИ РІЗНИЦІ НЕМАЄ

Олександр ЛИТВИНЕНКО

29

НА ЧАСІ СТВОРЕННЯ НОВИХ ЛІВІХ

Юрій ЛУЦЕНКО

29

ОТКАЗ ОТ ПОЛИТИЧЕСКОЙ РЕФОРМЫ — ШАНС ДЛЯ ЯНУКОВИЧА

Владимир МАЛИНКОВИЧ

30

ПЕРЕМОЖЕ ТОЙ, ХТО ВРАХУЄ СТАН УКРАЇНСЬКОГО СУСПІЛЬСТВА

Анатолій МАТВІЄНКО

30

ВИБОРЧА КАМΠΑНІЯ МОЖЕ МАТИ "ЖОРСТКИЙ" СЦЕНАРИЙ

Ігор ПОПОВ

31

НА ВИБОРАХ ВАЖЛИВОЮ БУДЕ РОЛЬ ЮРИСТІВ

Святен РАДЧЕНКО

31

ПРОБЛЕМА У СУСПІЛЬНІЙ ЗНЕВІРІ

Володимир СТРЕТОВИЧ

32

ПРИНЦИПОВО ВАЖЛИВО, ЩОБ ТЕХНОЛОГІЇ У ВИБОРЧІЙ КАМΠΑНІЇ ВІДІШЛИ НА ДРУГИЙ ПЛАН

Микола ТОМЕНКО

32

ОПАСНОСТЬ ПРЕВРАЩЕНИЯ ВЫБОРОВ В "ГОРЯЧУЮ" ПОЛИТИЧЕСКУЮ ВОЙНУ

Владимир ФЕСЕНКО

33

ПРОБЛЕМИ, ЩО ВИЯВЛЯЮТЬСЯ ВИРІШАЛЬНИМИ ПРИ ГОЛОСУВАННІ

Валерій ХМЕЛЬКО

33

СЕГОДНЯ НАРОДА КАК КАТЕГОРИИ НЕ СУЩЕСТВУЕТ

Виктор ЦЫГАНОВ

34

ПРО "ЯСТРУБІВ" І "ПОМІРКОВАНИХ"

Олександр ЧЕКМИШЕВ

34

ТОЧКА ЗОРУ

ВІРА В КРАЩУ ДОЛЮ

Олександр МОРОЗ

35

КЛЮЧОВА ІДЕЯ — СПРАВЕДЛИВІСТЬ

Валерій ПУСТОВОЙТЕНКО

35

УКРАЇНА — СПРАВЕДЛИВА, ЗАМОЖНА ЄВРОПЕЙСЬКА ДЕРЖАВА

Виктор ЮЩЕНКО

36

КОМЕНТАР

МОЖЛИВІСТЬ ЗАСТОСУВАННЯ АДМІНІСТРАТИВНОГО РЕСУРСУ ТА "БРУДНИХ" ПОЛІТИЧНИХ ТЕХНОЛОГІЙ

НА ПРЕЗИДЕНТСЬКИХ ВИБОРАХ 2004р.

37

СОЦІОЛОГІЧНЕ ДОСЛІДЖЕННЯ

ПРЕЗИДЕНТСЬКІ ВИБОРИ-2004: ГРОМАДСЬКА ДУМКА

44

Умови отримання журналу — на нашій веб-сторінці:
<http://www.uceps.org/magazine>.

УКРАЇНА ПЕРЕД ВИБОРОМ — ЯКИМ ВІН БУДЕ?

Ігор ЖДАНОВ,
директор політико-
правових програм
Центру Разумкова

Олександр ЛИТВИНЕНКО,
провідний експерт
Центру Разумкова

Юрій ЯКИМЕНКО,
провідний експерт
Центру Разумкова

Україна йде до президентських виборів. З ними пов'язують свої надії на краще наші співгромадяни — вони вже не вірять у правильність і неминучість шляху, яким 10 років веде країну нинішня влада. Вони не вважають економічні, соціальні і моральні проблеми, які щоденно ставить перед ним життя, тимчасовими труднощами перехідного періоду. Вони відчужені від влади і не довіряють їй, але готові взяти участь у виборах, щоб реалізувати своє конституційне право на управління країною і домогтися радикальних змін.

Вибори-2004 будуть відмінними від попередніх президентських кампаній в Україні. У 1994р. йшлося про корекцію політичного курсу, заданого попереднім керівництвом, у напрямі радикальних економічних реформ; у 1999р. — про забезпечення незмінності та послідовності курсу. Сьогодні йдеться про обрання нової перспективи розвитку країни.

Предвиборна ситуація характеризується високим ступенем невизначеності — в сенсі як числа і персоналій кандидатів, так і електоральних настроїв. Це зумовлюється насамперед невирішеністю питань балотування (чи небалотування) у виборах діючого глави держави Л.Кучми та проведення (чи не проведення) політичної реформи. Від вирішення цих питань значною мірою залежить коло претендентів на пост Президента, характер виборчого процесу, зміст програм дій імовірних кандидатів.

Характер виборчої кампанії визначатиме стан післявиборної України. Насамперед — рівень легітимності новообраного Президента, а отже, рівень суспільної підтримки його політики, ставлення до нього з боку міжнародної спільноти, успіх обраного ним зовнішньополітичного курсу.

У цій статті ми намагалися знайти відповіді на головні питання, що стоять перед Україною: чого хочуть виборці від кандидатів, чи здатні кандидати відповісти на вимоги виборців, яким буде характер кампанії і хто має на сьогодні найбільші шанси на перемогу. І нарешті, останнє, але одне з головних питань — якою буде Україна після виборів?

Усі оцінки, твердження і припущення, що стосуються електоральних настроїв, побудовані на аналізі результатів соціологічного моніторингу громадської думки станом на початок червня 2004р. Вони не претендують на абсолютний ступінь вірогідності і передбачають, що виборча кампанія не буде розгортатися за екстремальним сценарієм.

Час втрачених можливостей: окремі підсумки десятиліття

Попри потужну пропагандистську риторику про економічні успіхи і загальну стабільність, більшість громадян вважає, що ситуація в країні розвивається в неправильному напрямі.

Одна з головних причин — колосальна невідповідність між намірами, проголошеними владою 10 років тому, і реальними результатами її діяльності. З року в

рік найгострішими проблемами українського суспільства залишаються бідність і безробіття. Офіційний мінімальний розмір заробітної плати — майже удвічі менший за прожитковий мінімум працездатної людини. Заборгованість із зарплати становить понад 2 млрд. грн. Трудова міграція сягнула семи мільйонів — майже третини працездатного населення.

Ситуацію не змінило поживлення економіки і зростання ВВП. Незначне підвищення зарплат і пенсій негайно поглинається зростанням так званих

монопольних цін — на комунальні і транспортні послуги, енергоносії, товари першої необхідності. Зберігається прірва між надзаможними, справжнього числа яких не знає ніхто, і злидненими, яких навіть за офіційною статистикою — понад чверть населення.

Іншими словами, успіхи української економіки дали мінімальний соціальний ефект. Тим часом, на економічні реформи покладалися великі надії. Кінцева їх мета вбачалася у створенні соціально орієнтованої ринкової економіки — фундаменту демократичного суспільства. Проте реальні ринкові зміни набули надзвичайно потворного вигляду.

Приватизація, покликана створити потужний клас власників, дати поштовх розвитку малого і середнього підприємництва, стала розподілом національного надбання у вузькому колі груп та осіб; найактивнішу участь у ньому взяла колишня партійно-господарська номенклатура в тандемі з лідерами кримінального бізнесу. Багато стратегічно важливих підприємств були продані за безцінь; над тими, що залишилися в державній власності, — встановлений *контроль* лояльних до влади фінансово-промислових груп, який не передбачає жодної відповідальності, але дозволяє, не інвестуючи ні копійки, визискувати виробничі ресурси, ховаючи прибутки у тінь.

Створена в такий спосіб економіка дістала назву кланово-олігархічної. Ця назва певною мірою характеризує і стан українського суспільства. Воно дедалі більше нагадує суспільства напівколоніальних країн з бідним деградуючим населенням, компрадурською буржуазією і корумпованою політичною верхівкою. На цьому фоні розмови про загальнолюдські цінності, правову державу, громадянське суспільство, демократію виглядають наївними і недоречними. Олігархія *за визначенням* несумісна з демократією і не керується потребами суспільства. Сенс її існування — збагачення завдяки владі і влада завдяки багатству.

Головним результатом змін у суспільно-політичній сфері стало майже цілковите відчуження суспільства від влади, яка відвела громадянам роль статистів і дістала у відповідь мізерний рівень поваги та довіри.

У сфері зовнішньої політики не справдилися надії на субрегіональне лідерство України, її здатність поводити себе на міжнародній арені самостійно і послідовно, виходячи з національних інтересів. Натомість так звана багатовекторність дозволила владі з року в рік підмінювати відповідальні стратегічні рішення деклараціями та заявами, хитаючись, залежно від кон'юнктури, то на Схід, то на Захід. Як наслідок, замість інтеграції до об'єднаної Європи Україна отримала часткове несприйняття західного світу і перспективу Єдиного економічного простору, із наддержавними структурами в майбутньому.

Залишилися нерозв'язаними численні проблеми у міжнаціональній та етнокультурній сферах. Проголосивши формування української політичної нації, влада не спромоглася на елементарні роз'яснення, заради чого, на якій основі і якими засобами це має відбуватися, обмежившись положеннями про громадянський мир і суспільну злагоду. Реально, на тринадцятому році незалежності і десятому році правління нинішнього режиму Україна має не політичну націю, а невизначену спільноту, об'єднану фактично лише державними кордонами.

Згадані проблеми звикли списувати на рахунок “перехідного періоду”. Тим часом, “перехід” вже давно відбувся, трансформаційні процеси завершилися — відносини влади і власності набули чітко окреслених форм. І наївно вважати, що кланово-олігархічний режим є перехідним етапом на шляху до демократичної правової держави.

Втім, було б несправедливим покласти відповідальність за нинішній стан країни лише на владу. Вона робить лише те, що мовчки дозволяє їй робити народ. Значна частка провини лежить і на опозиційній частині української політичної еліти. Борючись за незалежність, критикуючи владу, вона постійно посилалася на волю та інтереси народу, але з'ясувалося, що знання народу їй бракує, як і довіри до нього. Вона виявила нездатність до реальної співпраці з суспільством, за винятком його окремих регіональних сегментів. Більша частина громадян України залишилася поза межами її впливу.

Ми хочемо змін?

Від своїх кандидатів ми не чекаємо нічого хорошого, але надіємося на краще.

Невідомий виборець

Переважна більшість (77%) громадян вважають, що країні потрібні радикальні зміни фактично на всіх напрямках соціально-економічної політики нинішньої влади.

Незмінними, на думку переважної більшості громадян, мають залишатися зміцнення незалежності України (77%) та розвиток у ній демократії (75%). З цими переконаннями має рахуватися кожен кандидат на пост Президента України, і це спростовує прогнози стосовно вирішальності зовнішніх впливів на перебіг і результати виборів в Україні. Ці впливи, безумовно, існують, але поле їх маневру буде обмеженим рамками певних константних переконань українських виборців.

Більшість (62%) громадян країни мають твердий намір взяти участь у виборах; майже 16% — близькі до такого рішення. Для кожного десятого участь у вибороз залежатиме від обставин. Приблизно стільки ж налаштовані не голосувати (половина з них — некатегорично); не визначилися — лише 3% опитаних. Отже, можна прогнозувати високу явку громадян на президентські вибори.

Водночас, більшість бажані зміни із наслідками виборів не пов'язують. Лише близько чверті (24%) опитаних вважають, що після виборів життя звичайних людей зміниться на краще; 36% — так не думають, 40% — не змогли визначитися. Вже в цих відповідях — недовіра до політиків і розчарування владою.

Серед чинників, що значною мірою вплинуть на намір участі у виборах, 51% опитаних зазначили надію на поліпшення економічної ситуації, 48% — на зменшення корупції, 31% — на демократизацію суспільства. Водночас, лише 30% опитаних переконані, що вибори дійсно сприятимуть поліпшенню економічної ситуації, 17% — зменшенню корупції; 27% — що вони сприятимуть демократизації суспільства.

Ще більш виразною є відмінність між бажаними діями нового Президента та впевненістю в тому, що він до них вдасться. Так, бажаними діями є підвищення пенсій і зарплат — цього бажають 97% громадян; проте впевнені, що новий Президент зробить це — 38%. Повернення заощаджень: бажають — 96%, упевнені — 22%. Рішучої боротьби зі злочинністю та корупцією: бажають — 96%, упевнені — 28%. Зниження тарифів на комунальні послуги: 95% і 18%, відповідно; зниження цін на основні товари масового споживання: 95% і 19%. Боротьби з олігархами: бажають — 80%, упевнені в тому, що вона вестиметься — 18%.

Загалом близько чверті (24%) громадян поділяють думку, що в результаті виборів ситуація в країні покращиться; 37% — переконані, що вона залишиться без змін. На фоні цих даних досить промовистою є думка глави Адміністрації Президента України В.Медведчука, який нещодавно заявив: “Я високо ціную внутрішню і зовнішню політику Президента Леоніда Кучми. Я працюю на цю політику. Природно, я впевнений, що В.Янукович продовжить справу Леоніда Кучми. Іншого ні йому, ні будь-кому, вже не дозволить країна”.

Хоча найважливішим мотивом участі у виборах є наявність кандидата, з яким громадяни пов'язують надії, суперечності тут немає, скоріше — усвідомлення *усталеності системи* влади, владних відносин, що склалися наприкінці 1990-х років. Характерною рисою цієї системи є безвідповідальність. Лише невелика частина опитаних переконані, що новообраний Президент ініціює судові розслідування діяльності

свого попередника (12%) та/або осіб, які займали при ньому вищі державні посади (15%), хоча хотіли б цього 45% і 49%, відповідно.

Водночас, люди втомилися від безладу. Досить тривожним симптомом є латентні авторитарні настрої у суспільстві, туга за “сильною рукою”: 42% опитаних хотіли б, щоб новий Президент сконцентрував максимальну владу для протидії противникам його програми; 42% — очікують від нього таких дій. 49% хотіли б, щоб він повів рішучу боротьбу з політичними силами й окремими політиками, які перешкоджають реалізації його програми; 41% — чекають від нього таких дій. Ці настрої не мають виразно окресленого соціального носія — вони “розлиті” в суспільстві, в усіх його соціально-демографічних групах. Ледь менш помітними вони є на Заході країни, ледь більш помітними — на Півдні.

Передвиборні настрої громадян, за винятком виразної прихильності до незалежності України та розвитку в ній демократії, є суперечливими. Більшість опитаних усвідомлюють безперспективність курсу, яким рухалася країна протягом останніх 10 років, і визнають необхідність радикальних змін. Водночас, лише меншість пов'язують покращання ситуації з результатами президентських виборів. Громадяни очікують від наступного Президента рішучих дій у соціально-економічній сфері — але не вірять, що він до них вдасться. Очевидно, така суперечливість пояснюється тим, що жоден з вірогідних кандидатів ще не запропонував виборцям чіткої, реалістичної програми дій після приходу до влади.

Як знайти в Україні лідера народної довіри?

За даними соціологічних досліджень (станом на кінець квітня 2004р.) жоден з вірогідних кандидатів на пост Президента України не має шансів виграти вибори в першому турі. Найвищим залишається рейтинг лідера “Нашої України” В.Юшенка — за нього, “якби вибори відбувалися наступної неділі”, проголосувала б чверть виборців. За нинішнього прем'єра В.Януковича — майже 18%; за лідера КПУ П.Симоненка — 10%. Серед інших вірогідних кандидатів: О.Мороз — близько 6% голосів; Ю.Тимошенко — понад 3%; решта — менше 3%.

Ці показники є цілком співвідносними з результатами парламентських виборів 2002р., яких досягли політичні партії і блоки, що можуть бути ідентифіковані з В.Юшенком і В.Януковичем. Так, Блок “Наша Україна” (який можна асоціювати з В.Юшенком) набрав близько 23% голосів; Блок “За Єдину Україну!” разом із СДПУ(о) — які можна асоціювати з владою, а отже, і з В.Януковичем як “єдиним” її кандидатом — 18%.

Результати, отримані на виборах “Нашою Україною”, фактично відбивали рівень підтримки її лідера — оскільки певної ідеології цей політичний конгломерат не мав (як не має і зараз). Труднощі виборчої кампанії В.Юшенка полягають у тому, що фактично кілька років до президентських виборів проти нього ведеться цілеспрямована інформаційна кампанія у центральних ЗМІ, основними рисами якої є замовчування або дискредитація його діяльності, акценти на непослідовності його дій і невизначеності тактичних намірів — що, зокрема, виявилось у стосунках із владою і партнерами по опозиції. Проте навіть така інформаційна кампанія, хоч і призупинила

чисельне зростання його електорату, але й не змінила числа його прихильників, що свідчить, очевидно, про їх непохитну віру в лідера “Нашої України”.

Рейтинг **В.Януковича**, відомого у 2002р. лише в якості губернатора Донеччини, за цей час суттєво зріс і давно перевищив 6-8%, що їх дає сама по собі посада прем'єра. У президентському рейтингу В.Янукович є другим, що гарантує йому вихід до другого туру. Його імідж формується як імідж твердого, вольового політика, міцного господарника, рішучої людини. Ці риси не можуть не імпонувати тим, хто тяжіє до “сильної руки”. Водночас, саме таких рис в очах громадян певною мірою бракує головному опоненту В.Януковича.

Прем'єр має практично необмежений доступ до електронних і друкованих ЗМІ як на центральному, так і на місцевому рівнях. На формування його позитивного іміджу працюють і працюватимуть (якщо він залишиться “єдиним” кандидатом від влади) відповідні підрозділи обласних і районних державних адміністрацій.

Однак не слід забувати і про вразливість іміджу В.Януковича — непривабливі риси його стилю керівництва, що виявилися під час виборчої кампанії 2002р. в Донецькій області, інформацію про його судимість (понад 60% громадян України вважають, що людина, яка мала судимість, не може бути Президентом, навіть якщо ця судимість погашена).

Загалом гіпотетичні результати першого туру голосування на виборах-2004 свідчать, що в Україні фактично немає лідера народної довіри, здатного виражати інтереси й уособлювати сподівання більшості громадян. З цієї точки зору, Україна перебуває у певному зачарованому колі: виразні відмінності різних груп українського суспільства не сприяють формуванню об'єднавчої ідеї, а відсутність такої ідеї — надалі поглиблює відмінності. Проте лідер і визначається насамперед здатністю висунути такі ідеї, які б об'єднали населення у політичну націю.

Другий тур: хто визначатиме переможця?

Отже, доля виборів-2004 буде вирішуватися у другому турі — саме на нього припаде пік кампанії і саме три тижні — між 31 жовтня і 21 листопада, можливо, вирішать долю України принаймні на найближчі п'ять років.

Результати соціологічного моніторингу громадської думки (листопад 2003р. - червень 2004р.) свідчать, що сьогодні, *по-перше*, найвищі шанси на вихід до другого туру виборів мають В.Ющенко та В.Янукович; *по-друге*, В.Ющенко має найвищі шанси на перемогу — у випадку виходу до другого туру як В.Януковича, так і будь-якого іншого кандидата.

Станом на початок червня 2004р. за лідера “Нашої України” готові проголосувати 37% громадян, за В.Януковича — 27%. При цьому, у другому турі за В.Ющенка готові проголосувати 64% виборців Ю.Тимошенко (тобто тих, хто голосував за неї у першому турі), 37% — О.Мороза і 12% — П.Симоненка. За В.Януковича — близько 26% виборців П.Симоненка, 13% — О.Мороза, 9% — Ю.Тимошенко.

П.Симоненко міг би вийти до другого туру лише в разі зняття кандидатури В.Ющенка або В.Януковича. Формальних приводів для виключення В.Ющенка зі

списку кандидатів на пост Президента України небагато — крім пов'язаних зі станом здоров'я, це може бути його відмова від участі у виборах або набуття щодо нього законної сили обвинувальним вироком суду за вчинення умисного злочину.

Стосовно В.Януковича таких приводів ще менше, оскільки навряд чи можна припустити порушення проти нього судової справи під час виборів. Проте ймовірними є ситуації, що унеможливлять вихід прем'єра до другого туру: викиди компромату, соціально резонансні недоліки в роботі Уряду (на зразок “бензинової” кризи); досягнення домовленості між діючим Президентом і В.Ющенком.

Якщо до другого туру виходять П.Симоненко і В.Ющенко — перемагає В.Ющенко. За нього проголосують близько 40% виборців; за П.Симоненка — 18%. У цьому випадку за В.Ющенка проголосують 68% виборців Ю.Тимошенко, 34% — О.Мороза, 18% — В.Януковича. За П.Симоненка — близько 25% виборців О.Мороза, 15% — В.Януковича.

Якщо до другого туру виходять П.Симоненко і В.Янукович — перемагає В.Янукович. За нього готові віддати голоси 30% громадян, за П.Симоненка — 18%. При цьому В.Янукович отримає 13% голосів виборців О.Мороза, 14% — Ю.Тимошенко, 17% — В.Ющенка. За П.Симоненка віддадуть голоси майже 28% виборців О.Мороза, 17% — Ю.Тимошенко, майже 9% — В.Ющенка.

О.Мороз має шанси увійти до другого туру, якщо його висуне єдиним кандидатом коаліція “Нашої України”, БЮТ і СПУ. Тоді його суперником буде В.Янукович, який і виграє вибори, отримавши 31% голосів проти 22%, відданих за О.Мороза. Прем'єр отримає 25% голосів виборців П.Симоненка, 16% — Ю.Тимошенко, 13% — В.Ющенка. Лідер СПУ — 35% голосів виборців П.Симоненка, 36% — Ю.Тимошенко, 29% — В.Ющенка.

Вийти до другого туру разом з В.Ющенком О.Мороз міг би лише тоді, якби його висунули єдиним кандидатом СПУ і КПУ, а кандидатура В.Януковича була б знята напередодні голосування. У такій малоймовірній ситуації переміг би В.Ющенко — отримавши 37% голосів проти близько 18%, відданих за О.Мороза. За лідера “Нашої України” проголосували б 64% виборців Ю.Тимошенко, 16% — В.Януковича, 12% — П.Симоненка. За лідера СПУ — близько 8% виборців Ю.Тимошенко, 19% — В.Януковича, 38% — П.Симоненка.

Наведені дані свідчать про близькість електорату, з одного боку, В.Януковича і П.Симоненка, з іншого — В.Ющенка, Ю.Тимошенко і О.Мороза. Примітно, що у випадку виходу до другого туру, П.Симоненко може розраховувати на 28% голосів прихильників СПУ, а О.Мороз — на 38% голосів прихильників КПУ.

Результати моніторингу, станом на початок червня 2004р., є досить втішними для В.Ющенка. Однак, попри такі оптимістичні для нього прогнози, варто звернути увагу на тих громадян, які сьогодні не визначилися у виборі між двома головними претендентами на участь у другому турі, мають наміри проголосувати проти обох або не брати участі у голосуванні другого туру — таких 36%. Саме їх позиція у кінцевому підсумку може визначити переможця. А яку позицію вони займуть — залежить від того, що і як пропонуватимуть їм кандидати під час виборчої кампанії.

Лідери: особливості народної любові

Існує чіткий **регіональний розподіл** симпатій виборців до нинішніх лідерів президентського рейтингу. На Заході і в Центрі країни домінує В.Ющенко: за нього готові проголосувати 71% та 44% жителів регіонів, відповідно (за В.Януковича — 12% і 17%). На Сході і Півдні — прем'єр (43% і 32% проти 17% і 24% лідера “Нашої України”).

З листопада 2003р. по квітень 2004р. спостерігалось зменшення числа прихильників В.Ющенка в усіх регіонах. У червні воно знову зросло, але перетнуло листопадову позначку лише на Півдні. В інших регіонах (у т.ч. Західному) нинішнє число тих, хто готовий проголосувати за В.Ющенка у другому турі, менше, ніж було в листопаді 2003р. Водночас число тих, хто у другому турі віддав би голоси за В.Януковича, зросло за цей час у всіх регіонах.

Східні та південні області разом з АР Крим значно переважають західні і центральні за числом виборців. Водночас, електоральні резерви В.Ющенка на Заході практично вичерпані. Там загальне число тих, хто збирається голосувати проти всіх, не прийти на вибори або вагається, становить близько 16%. В інших регіонах цей показник значно вищий: 39% у центральних областях, 45% — у південних, понад 40% — у східних.

Можна припустити, що, зокрема на Сході, значна частина таких виборців є прихильниками лівих сил, домінування яких у регіоні засвідчили результати парламентських виборів 2002р. У такому випадку можна з високим ступенем вірогідності прогнозувати, що другий тур ці виборці не проігнорують, а проголосують за земляка-прем'єра — аби не допустити перемоги “західника” В.Ющенка.

Виборці всіх **вікових категорій** віддають перевагу В.Ющенку, але серед людей молодого та середнього віку ця перевага є помітнішою. За лідера “Нашої України” у другому турі готові голосувати 39% громадян віком 18-34 років (проти 24% тих, хто голосував би за В.Януковича); 40% тих, кому 35-54 роки (проти 25%); третина громадян віком 55 років і старше (проти 31%).

При цьому число тих, хто голосував би за В.Ющенка, зросло за останні півроку лише серед громадян віком 35-54 років; серед інших вікових категорій — зменшилося. У В.Януковича — навпаки. Отже, В.Ющенко користується більшою підтримкою у громадян молодого і середнього віку, причому ставлення до нього останніх є стабільнішим.

За **типом поселення**, значну частину електорату В.Ющенка складають жителі сіл, селищ міського типу, міст з населенням до 99 тис. і до 999 тис. жителів. У цих населених пунктах за нього у другому турі готові проголосувати відносна більшість громадян. Серед сільського електорату він користується вдвічі більшою підтримкою, ніж В.Янукович. Водночас населення мільйонних міст у відносній більшості віддає симпатії прем'єру.

Пояснюється це, можливо, вищим рівнем життя у містах-мільйонниках та тим, що жителі таких міст меншою мірою можуть ідентифікувати себе з В.Ющенком, значним елементом іміджу якого є певна патріархальність і відданість народним традиціям.

Однак, і серед сільського електорату число тих, хто у другому турі проголосував би за лідера “Нашої України”, за останні півроку зменшилося, а тих, хто проголосував би за В.Януковича, — зросло. Така картина спостерігається і в інших типах поселення, крім міст з населенням від 100 тис. до 999 тис. жителів, де підтримка В.Ющенка дещо зростає.

Таким чином, В.Ющенко користується найбільшою популярністю у людей середнього і молодого віку, жителів західних і центральних областей — аграрних і переважно україномовних. В індустріальних російськомовних східних і південних областях, серед людей старшого віку помітно вищою популярністю користується В.Янукович.

Узагальнюючи сьгоднішні характеристики електоральних настроїв, можна відзначити наступне. **Лідер “Нашої України” В.Ющенко має відносно більшість прихильників, що дозволить йому потрапити до другого туру і виграти з перевагою приблизно в 10%.**

Водночас, спостерігається тенденція поступового зменшення числа його прихильників і зростання їх кількості в основного суперника лідера “Нашої України” — В.Януковича. Електоральні ресурси В.Ющенка на Заході вичерпуються; натомість В.Янукович має досить значний електоральний резерв у східних і південних областях.

Показники електоральної підтримки основних претендентів поступово зближуються. Це дозволяє оцінювати шанси на перемогу В.Ющенка і В.Януковича як рівні. Водночас, діючий прем'єр має значно більше можливостей для використання адмінресурсу, що, у свою чергу, збільшує його виборчі можливості.

Кубик Рубика: примара єдиного кандидата

Після формальної номінації “єдиного” кандидата від так званої “Широкої коаліції демократичних сил” почалися “маневри” ряду політичних партій, які є членами коаліції, але до рішення про “єдиного кандидата” поставилися стримано.

Про можливість висунення цими партіями власних кандидатур заявили колишні прем'єр-міністри — лідер НДП В.Пустовойтенко і лідер Партії промисловців і підприємців України (ПППУ) А.Кінах. Досить тривалий час залишалася невизначеною позиція лідера партії “Трудова Україна” С.Тігіпка.

Проте після того, як Партія регіонів офіційно висунула В.Януковича кандидатом на пост Президента України (і С.Тігіпко очолив його виборчий штаб), про підтримку кандидатури прем'єра прийняли рішення з'їзди НДП (шоправда, це коштувало партії єдності: в ній утворилася “Демократична платформа” як “реакція на непослідовність рішень керівництва НДП щодо участі у виборах Президента”), НАПУ, СДПУ(о), Всеукраїнського об'єднання лівих “Справедливість”, новоствореної партії “Єдина Україна” та ін.

Водночас, з'їзд ПППУ, незважаючи на спротив донецької і луганської обласних організацій, висунув кандидатом на пост Президента України А.Кінаха.

Отже, на початку виборчої кампанії ситуація з висуванням кандидатів у провладному таборі дещо прояснилася.

Але у передвиборній ситуації все одно залишається певна невизначеність, зумовлена фактором

“Кучми-3”, атмосферою взаємної недовіри серед провладної еліти, можливістю перегляду конституційних повноважень Президента України.

Найсильніший політичний гравець провладного табору з участю у виборах фактично не визначився. Хоч він і запевняв Україну та зарубіжних лідерів у тому, що не буде кандидувати на виборах-2004, Конституційний Суд легітимізував можливість його балотування на третій термін. Тому не виключено, що діючий Президент, не вбачаючи в жодному з кандидатів лідера, якому можна довірити державу та/або власну безпеку, вирішить залишитися біля державного керма. Формальним приводом для такого рішення можуть бути “звернення трудових колективів, органів місцевого самоврядування, громадських організацій, профспілок, окремих громадян” (технологія їх відпрацьована, і перше — від Луганської обласної ради — вже є).

Народний депутат О.Волков колись зауважив, що є “зовнішні фактори” для розмов про можливе зняття В.Януковича “з дистанції” (тобто його відставку), і в цьому разі єдиним кандидатом може стати сам Л.Кучма. Однак відставка прем’єра до виборів може означати й те, що Президент зробив ставку на іншого кандидата. Оскільки серед імовірних претендентів від влади конкурентоспроможного, крім В.Януковича, немає, а на “розкрутку” невідомої особи не вистачить часу, цілком можливі домовленості Л.Кучми з найбільш рейтинговим кандидатом від опозиції — В.Ющенком.

Значно складніше забезпечити самому діючому Президенту перемогу на виборах. Про його шанси можна судити за даними соціологічних досліджень: менше 3% опитаних вважають, що після його перемоги ситуація в країні покращиться, на думку 34% — погіршиться, 49% — істотно не зміниться. Це при тому, що 77% опитаних вважають необхідною кардинальну зміну нинішнього курсу. Зважаючи на концентрацію влади в руках Президента, це прагнення радикальних змін можна розглядати як оцінку його діяльності.

Висування Л.Кучми є вигідним для фінансово-політичних угруповань, лідери яких мають вплив на Президента, — оскільки перемога В.Януковича може кардинально змінити їх становище. Водночас, для інших діячів цього кола, балотування діючого Президента не є бажаним, оскільки може викликати погіршення стосунків України із США та ЄС, де знаходяться основні ринки збуту продукції їх підприємств. Усвідомлення того, що Л.Кучма краще забезпечить своє майбутнє і майбутнє свого оточення, якщо виступить в очах західної спільноти гарантом чесних і демократичних виборів (а за логікою на таких виборах мав би перемогти В.Ющенко), спонукає керівників відповідних груп активно налагоджувати контакти з відомими західними політиками, давати більше свободи власним ЗМІ і навіть встановлювати контакти з опозиційними кандидатами.

Взаємна підозріливість і недовіра учасників урядової коаліції завжди тримали ситуацію в напрузі й змушували їх визначити пріоритетом у взаєминах не стільки консолідацію зусиль заради досягнення спільної мети, скільки досягнення домовленостей про умови підтримки, гарантії та розподіл дивідендів у разі перемоги.

Для різних груп гарантії є різними. Так, заяви про висування лідерів НДП і ПППУ В.Пустовойтенка і А.Кінаха сприймалися переважно через перспективу участі цих партій у парламентських виборах-2006. Хоча не виключалися й такі мотиви, як “просто поторгуватися” за посади після перемоги або взяти участь у грі, запропонованій іншими, більш потужними політичними суб’єктами (тією ж СДПУ(о)).

Для СДПУ(о) вибори важливі під кутом зору збереження у владі її лідера — В.Медведчука, якому, за зміни Президента, загрожує суттєве зниження політичного статусу. Тому В.Медведчук має довести свою необхідність В.Януковичу як кандидату на пост Президента, зробивши відчутний внесок в його перемогу.

Конфігурація кандидатів поступово окреслюється. Не виключена ситуація, коли В.Янукович буде “формально єдиним” кандидатом “від влади”, але поруч із ним балотуватимуться ще два-три представники пропрезидентських партій.

Українські пазли — як скласти єдиного кандидата від опозиції

Ситуація серед опозиційних сил простіша, хоча не надто відрізняється від ситуації опонентів. Існує кілька ліній конфлікту інтересів, які не дозволили опозиційним партіям і блокам висунути єдиного кандидата.

Перша і найбільш очевидна — **ідеологічні протиріччя між Блоком “Наша Україна” і КПУ**, які є достатніми для того, щоб П.Симоненко не визнав В.Ющенка “єдиним кандидатом від опозиції” і назвав його, а не представника влади — “ворогом комуністів №1 на виборах”.

Протиріччя між опозиційними силами поглибило й питання **політичної реформи**. Самої назви “законопроект Медведчука — Мороза — Симоненка” вистачило для того, щоб розколоти опозицію навпіл — з одного боку, КПУ і СПУ, з іншого — “Наша Україна” і БЮТ. Розкол вдало збігся з проголошенням СДПУ(о) ідеї про створення “лівоцентристської коаліції”. Це, здається, остаточно, поховало можливість висування єдиного кандидата від опозиційної “трійки”.

Тим часом, **якби В.Ющенко був висунутий коаліцією “Нашої України”, БЮТ та СПУ**, і в першому турі його суперниками були б П.Симоненко і В.Янукович, то голоси виборців розподілилися б таким чином: за В.Ющенко — майже 35%, за В.Януковича — 22%, П.Симоненка — 14%. У разі висування єдиним кандидатом від згаданої коаліції **О.Мороза**, він мав би суперниками В.Януковича та П.Симоненка і отримав би близько 16% голосів, тоді як В.Янукович — 25%, а П.Симоненко — 14%. Отже, О.Мороз, набравши в першому турі майже вдвічі менше голосів, ніж В.Ющенко, вийшов би до другого туру не лідером, а другим, і програв би В.Януковичу.

Після тривалих переговорів вдалося об’єднати зусилля “Нашої України” і БЮТ. Їх лідери підписали угоду про створення коаліції “Сила народу”. Експерти досить високо оцінюють можливий ефект цього політичного кроку.

Велися консультації і про **висування єдиного кандидата від КПУ та СПУ**. Соціалісти навіть запропонували компроміс — визначити єдиним кандидатом від лівих нейтральну фігуру, яка б не представляла ні комуністів, ні соціалістів. Однак компроміс досягнутий не був. П.Симоненко та О.Мороз пішли на вибори самостійно. В принципі, це був виправданий крок, оскільки у разі висування єдиним кандидатом від СПУ та КПУ О.Мороза, за умови, що в першому турі йому протистоятимуть В.Ющенко і В.Янукович, лідер соціалістів міг би отримати лише 13% голосів і не вийти до другого туру, оскільки В.Ющенко у такому випадку набирає 31% голосів, а В.Янукович — 24%.

Отже **на виборах-2004 від опозиції балотуватимуться три кандидати — В.Ющенко, П.Симоненко і О.Мороз**. Між ними всіма — як максимум — можлива домовленість про координацію зусиль з протидії адмінресурсу; між лідерами “Нашої України” і СПУ — про взаємне непоборювання і координацію дій їх представників у виборчих комісіях та спостерігачів.

Формули боротьби за голоси виборців

Як засвідчує перебіг політичних подій протягом останнього року, президентська кампанія кандидата (кандидатів) від влади розгортатиметься під гаслом

“збереження здобутків економічного зростання — проти дестабілізації, руйнування і невизначеності”. Натомість опозиція вдаватиметься до критики “злочинного режиму”, звинувачуючи його в негараздах суспільства і використовуючи гіперболізовані міфологеми типу “хлібомор-2003”. Це ускладнить громадянам вибір, оскільки обидві сторони малюватимуть неадекватні картини сучасного і майбутнього.

Але для виборців найбільш важливими є особисті якості кандидата. Такі чинники вибору, як передвиборна програма чи належність до певної політичної сили не є першорядними. В більш виграшному становищі опиняться кандидати, здатні викликати симпатії виборців і не викликати асоціацій із “загрозами” їх життєвому становищу, інтересам та цінностям.

Тут позиції В.Ющенко виглядають, на перший погляд, вразливішими, ніж позиції В.Януковича. Засобів довести людям на практиці, що саме він найкраще виражатиме їх інтереси, у нього обмаль. У практичному підтвердженні декларованих передвиборних намірів значні переваги має влада, оскільки в її руках знаходяться важелі впливу на ситуацію і ресурси. Постійне педалювання теми економічного зростання є одним із чинників підвищення рейтингу В.Януковича. Проте ця тема поступово вичерпується, оскільки зростання має обмежений соціальний ефект.

Водночас у масовій свідомості прем’єрство В.Януковича постійно порівнюється з прем’єрством В.Ющенко — успішного глави Уряду, який зміг виплатити заборгованості з пенсій та зарплат, припинити бартерні розрахунки і т.ін. І зараз третина громадян вважає, що В.Ющенко найкраще давав собі раду з обов’язками прем’єр-міністра. Це значно перевищує число тих, хто відає перевагу його попередникам і наступникам, у т.ч. В.Януковичу. Діючого прем’єра оцінюють як найкращого близько 20%.

У цьому контексті може сильно вплинути на електорат погашення заборгованостей з пенсій та зарплат, їх підвищення восени, заяви про повернення заощаджень. На фоні зростання ВВП це виглядало б не як разова акція “під вибори”, а як закономірний наслідок ефективної економічної політики Уряду, яка матиме продовження, якщо його глава буде обраний Президентом. Але зробити це Урядом буде складно. Перед ним постали нові складні проблеми — зростання тарифів на комунальні послуги; майже “обвал” цін на бензин; “повзуче” зростання цін на основні продукти харчування. Існує ризик чергової продовольчої кризи восени. Знову почала накопичуватися заборгованість із заробітної плати.

Тому не виключено, що суспільну увагу привертатимуть до тем, які можуть “вигідно вирізнити” кандидата від влади перед кандидатом від опозиції, причому, без значних зусиль і навіть на фоні очевидного погіршення ситуації в економіці. Для цього є такі “гасла тривалого використання”, як зовнішньополітичні пріоритети України (“вступ до ЄСП проти невдалої євроінтеграції”), загроза “натовського чобота”, питання статусу російської мови, канонічної церкви та ін.

Якщо кандидат від влади навіть утримається від використання цих “гасел поляризації”, за нього це зробить кандидат від “провідної лівої сили” або хтось із “технологічних кандидатів”.

Передвиборна боротьба буде розгортатися не лише навколо змістовних проблем, які хвилюють виборців, але й за можливість донести до них позиції кандидатів через **засоби масової інформації**. На жаль, ситуація в інформаційному просторі з точки зору демократичності не є сприятливою.

В країні існують незаангажовані або опозиційні друковані та Інтернет-видання, радіостанції. Однак до найбільш популярних із них (“Сільські вісті”, “Українська правда”) подають позови про закриття або усувають їх з ефіру внаслідок “змін у редакційній політиці” (Радіо “Свобода” та Громадське радіо). До того ж, вони охоплюють незначну частину населення України, і виборці не сприймають їх як основне джерело інформації.

Головним постачальником інформації для громадян України є телебачення. Однак, центральні українські телеканали фактично розподілені між фінансово-політичними групами, лояльними до влади. Тому основні телеканали, що користуються найбільшою популярністю серед громадян (“Інтер”, “1+1”, УТ-1), або замовчують, або дискредитують діяльність лідера “Нашої України” та водночас пропагують діяльність єдиного на сьогодні кандидата від влади.

Інші телеканали, серед яких є більш-менш об’єктивні, доступні незначній аудиторії. Опозиція має практично єдину можливість транслювати свої думки до виборців через незаангажований “5-й канал”. Однак його мовлення охоплює лише 40% території України, а за рівнем популярності він не може рівнятися з “Інтером” та “1+1”.

Останнім часом спостерігаються певні зміни в редакційній політиці СТБ, ICTV та Нового Каналу. Суспільно-політичні події, дії кандидатів від опозиції почали висвітлюватися більш зважено та об’єктивно. Експерти вважають, що такі зміни зумовлені намаганням окремих провладних політиків забезпечити своє майбутнє за будь-яких варіантів розвитку подій, в т.ч. у випадку перемоги опозиційного кандидата.

Організація опозицією **масових акцій** є проблематичною. Досвід Донецька, Харкова, Сум, Кіровограда неважко перенести до інших населених пунктів. Для спілкування опозиційних кандидатів з виборцями

може бути створений настільки негативний емоційний фон, наскільки це можливо. Водночас для провладних кандидатів будуть створюватися сприятливі інформаційні приводи та умови.

У передвиборній кампанії кандидати використовуватимуть і **партійний потенціал**. Так, комуністи спиратимуться на регіональні структури і будуватимуть кампанію з мінімумом фінансових ресурсів за принципом “від дверей до дверей”.

Відомо, що для успішної кампанії у В.Медведчука є партійні ресурси, яких поки що немає у В.Януковича: розгалужена партійна структура і найбільша кількість представників своєї партії у керівництві обласних та районних держадміністрацій. Правий сегмент опозиції може проводити виборчу агітацію через окремі обласні та районні партійні осередки, особливо у Західному регіоні.

Однак опора лише на партії може зіграти і злий жарт з кандидатами. *По-перше*, лідери партій, зважаючи на їх високі амбіції, можуть висувати явно неадекватні вимоги до кандидата. *По-друге*, навіть серед партій-учасниць виборчих блоків спостерігається досить високий рівень протиріч, що не може не позначитися на ефективності агітаційної кампанії. І останнє — частина членів партій на регіональному рівні є маргіналами, і тому проведена ними робота може мати скоріше зворотний ефект.

Союзниками кандидатів є **громадські організації**, зацікавлені в представленні своїх інтересів у владі. Кандидати, у свою чергу, зацікавлені в розширенні кола своїх прихильників. Тому цілком логічним кроком може бути створення громадських коаліцій на підтримку того чи іншого кандидата. Таку роботу вестимуть як провладні, так і опозиційні політики. Інша річ, що методи побудови таких коаліцій, будуть, очевидно, діаметрально протилежними.

Влада, як це було і раніше, організовуватиме гігантські громадські форуми на кшталт “Злагоди”. Кандидатів від опозиції чекають довгий шлях переговорів і надання конкретних гарантій громадським організаціям щодо виконання їх вимог у разі перемоги. Позитивні приклади співпраці опозиційних сил з громадськими об’єднаннями є. На парламентських виборах 2002р. Блок Юлії Тимошенко отримав досить велику кількість голосів атомників, з якими домовилася Ю.Тимошенко. Але є й негативні приклади — включення до виборчого списку “Нашої України” під №2 лідера Федерації профспілок України О.Стояна. Голосів блоку це включення навряд чи додало, а О.Стоян невдовзі вийшов із фракції “Наша Україна”.

Увага кандидатів до **релігійних організацій** буде визначатися їх відносною масовістю та авторитетністю, наявністю у них розгалужених структур та інформаційних ресурсів.

Однак ступінь впливу релігійних організацій на політичні процеси (виборчі кампанії) не варто переоцінювати. *По-перше*, самі ці організації, як правило, уникають безпосередньої участі в політичних процесах і персоніфікованої підтримки тих чи інших кандидатів. *По-друге*, вплив релігійних організацій на політичні позиції та переконання громадян (навіть тих, які визнають себе віруючими і належать до певної релігійної організації) є досить низьким.

Водночас, у разі розгортання виборчої кампанії за сценарієм протистояння регіонів можна передбачати посилення уваги до проблем канонічного православія, створення єдиної помісної православної церкви та ін.

На фоні описаних вище мотивів і ресурсів цілком логічним виглядає припущення про те, що передвиборна боротьба буде розгортатися навколо соціально-економічної діяльності Уряду та порівняння прем'єрств В.Януковича і В.Ющенка. З одного боку, будь-яка помилка діючого Кабінету Міністрів — це суттєві втрати електорального ресурсу провладного кандидата. З іншого — опозиції буде важче донести свої погляди до виборців, оскільки доступ їх кандидатів до ЗМІ є обмеженим. Тому їх головний ресурс, очевидно, полягає у налагодженні співпраці з громадськими організаціями, перенесенні фокусу передвиборної кампанії у регіони та безпосередньому спілкуванні з виборцями.

Правила боротьби без правил?

Ні громадяни, ні експерти не мають сумніву, що на виборах 2004р. будуть застосовуватися адмінресурс і “брудні” політичні технології. Справа полягає у масштабах, а отже — ціні перемоги.

Використання адмінресурсу і “брудних” політичних технологій не лише під час голосування та на етапі встановлення результатів, а на всіх без винятку етапах виборчого процесу і навіть ще до офіційного його початку стало головною відмінністю останніх виборчих кампаній різного рівня в Україні. Це стосується і нинішньої президентської кампанії. По суті, вже зараз відбувається “моделювання ситуації вибору”: один з опозиційних кандидатів заздалегідь заганяється у глухий електоральний кут, а стосовно провладного кандидата у виборців цілеспрямовано формується “образ переможця”.

Окрема тема — використання в ході кампанії силових структур і судових органів. Останнім часом було надто багато прикладів того, що ці структури не будуть стояти на сторожі законності, а чітко відпрацьовуватимуть “політичний наказ”. Донецьк, Суми, Мукачево “прославили” Україну на весь демократичний світ і не додали їй авторитету. Заяви відповідальних посадовців про те, що охорона виборчих бюлетенів не є завданням міліції є просто знущанням над здоровим глуздом. У середовищі правоохоронців поступово, але наполегливо вкорінюється ідеологія “озброєного загону влади”; набуває поширення практика відверто “замовних” рішень судів з питань порушень виборчого законодавства.

Спостерігаються спроби обмежити вплив на вибори з боку як українських громадських організацій, так і зарубіжних та міжнародних структур. У провладних ЗМІ ведеться кампанія з дискредитації практики надання допомоги українському “третьому сектору” з боку зарубіжних і міжнародних фондів. Тимчасова слідча комісія Верховної Ради розслідувала “факти зовнішнього впливу на президентську кампанію”, причому у фокусі її уваги опинилися громадські організації, що отримують іноземні гранти на проведення досліджень. Органи податкової адміністрації почали “планову” перевірку громадських організацій, що належать до коаліції “Новий вибір-2004”. Врешті, в новій редакції Закону “Про вибори Президента України” не передбачена участь у спостереженні за виборчим процесом представників українських громадських організацій.

Це наводить на думку про чітко сплановану кампанію проти громадських організацій, що займаються проблемами забезпечення чесних і прозорих виборів. Хоча є певні позитивні зрушення. Так, згадана коаліція “Новий вибір-2004” домовилася з головою ЦВК С.Ківаловим про створення громадської Ради при ЦВК та підписала з нею протокол про співпрацю.

До “сірих” політичних технологій можна віднести і використання так званих “технологічних кандидатів” — політиків, які належать до “третього ешелону”, не представляють впливові політичні партії і не мають реальних шансів на перемогу. Участь у виборах коштуюватиме досить дорого — приблизно 750 тис. грн., з яких 500 тис. грн. — застава, решта — витрати на збір підписів. Повернути заставу зможе лише кандидат, який набере понад 7% голосів виборців, що під силу лише лідерам. Отже, участь кандидатів “третього ешелону” буде, напевне, фінансуватися “спонсорами”, інтереси яких полягають у забезпеченні додаткових можливостей впливу на виборчий процес.

По-перше, це квоти на представництво у складі виборчих комісій і офіційних спостерігачів. Такі квоти можуть бути “переуступлені” іншим кандидатам, які в такий спосіб можуть підвищити рівень представництва своїх інтересів. По-друге, використання “технологічних” кандидатів як легальних рупорів для “зливу компромату”, агітації за принципом не “за”, а “проти”. По-третє, статус кандидата може бути використаний для юридичної протидії іншим кандидатам (залежно від бажання “спонсора”) — шляхом подання судових позовів, скарг і т.ін. Така технологія апробована під час довиборів до Верховної Ради у Черкасах, коли один з кандидатів (до речі, кандидат у Президенти на виборах-1999) вів кампанію винятково шляхом оскарження дій інших кандидатів, переважно — реальних суперників переможця. Не виключено, що деякі з цих кандидатів одночасно відіграватимуть і роль “клонів” того кандидата, проти якого спрямовуватимуться головні зусилля “спонсора”.

На жаль, доводиться визнати, що внутрішні (суспільні) ресурси протидії адмінресурсу, “брудним” і “сірим” технологіям є явно недостатніми. Громадяни не готові до активних дій у випадку фальсифікації виборів. Виразними симптомами є переконаність майже 40% опитаних у тому, що перемогу на виборах отримає представник влади; 68% — що вибори будуть тією чи іншою мірою фальсифіковані, а понад половину виборців вважають, що “брудні” політичні технології використовуватимуть на виборах як влада, так і опозиція.

Досвід новітньої політичної історії доводить, що українці можуть висловлювати протест проти влади на виборах, але навряд чи владуться до масових протестних акцій: Україна в цьому аспекті “не Білорусь” — але й “не Грузія”. Досить пригадати, як поступово зійшла нанівець акція “Україна без Кучми”, як нічого не сталося, коли влада після виборів-2002 “пресувала” народних обранців і змінювала формат більшості на меншість.

Громадяни психологічно готові до нечесної виборчої кампанії і не надто реагуватимуть на викривальні виступи опозиції, тим більше — на її заклики до участі в акціях протесту проти фальсифікацій і “брудних” технологій. Останній виразний приклад — у мукачівській справі не має жодної заяви громадян про порушення їх виборчих прав.

Тому так багато залежить від доброї волі діючого Президента і влади в цілому; здатності опозиційних кандидатів домовитися про співпрацю хоча б з питань забезпечення законності виборчої кампанії і протидії адмінресурсу; “паростків” громадянського суспільства — неурядових організацій та нечисленних незалежних ЗМІ.

Демократія коштує дорого, але набагато дорожче коштує її відсутність

Характер виборів-2004 визначатиме і “формальна” готовність до проведення кампанії. Найважливіших складових такої готовності дві — законодавча та інституційна.

З точки зору законодавства, готовність до виборів загалом забезпечена. Верховна Рада прийняла Постанову, що визначає термін виборів — 31 жовтня 2004р., і нову редакцію Закону “Про вибори Президента України” (далі — Закон).

Закон загалом враховує негативний досвід як президентських виборів 1999р., так і парламентських у 2002-2004рр. Він є більш деталізованим, що слід визнати позитивним моментом, з огляду на недостатній рівень правової свідомості і демократичної культури учасників виборчого процесу. До позитивів Закону експерти відносять також чіткішу регламентацію передвиборної агітації (зокрема, проведення теледебатів між кандидатами), удосконалення порядку голосування (наприклад, запровадження прозорих скриньок для голосування), чітке визначення прав офіційних спостерігачів, деталізацію судових процедур.

Водночас, Закон не позбавлений і численних прогалин, нечітких формулювань, що може безпосередньо вплинути на результат виборів. Насамперед це стосується норм, що регулюють складання списків виборців, а також — проведення передвиборної агітації.

Відповідальними за складання списків виборців Закон визначає органи місцевого самоврядування, які мають використовувати відомості, надані МВС, Мін’юстом і ДПА, — однак керівники цих структур не несуть відповідальності за точність та повноту наданих відомостей. Отже, вибори-2004 не застраховані від тиражування ситуації, що склалася, наприклад, на виборах до Парламенту по округу №136 в Одесі. Під час голосування з’ясувалося, що жителі цілих будинків у списках виборців відсутні, натомість деякі громадяни — внесені до списків кілька разів; не обійшлося і без “мертвих душ”.

За словами лідера “Нашої України” В.Юшенка, в бюджеті 2004р. було передбачено 60 млн. грн. для формування єдиного реєстру виборців і комп’ютеризації дільниць. Проте ЦВК не планує реалізації цих проєктів найближчим часом.

Тим часом, хаос зі списками виборців дозволяє довільно регулювати їх число на кожній дільниці, залежно від бажаного результату. Азербайджанські колеги розповідали, що подібний “досвід” застосовувався у них під час останніх президентських виборів, коли переміг у прямому сенсі “наступник” попереднього Президента. Напередодні виборів псевдосоціологи просили виборців визначити своє ставлення до того чи іншого кандидата. А в день виборів, на виборчій дільниці громадяни, які висловили

підтримку опозиційному кандидату, з’ясували, що їх прізвища у списках відсутні.

Серйозною проблемою є голосування за кордоном. Як відомо, за межами країни працюють до 7 млн. українських громадян — це 10-20% загального числа виборців. Більшість з трудових мігрантів не перебувають на консульському обліку, який є основою для складання списків виборців (на обліку — лише 330 тис. українських громадян). Відповідно, ці виборці не матимуть можливості або просто боятимуться голосувати за кордоном, а повертатися для цього до України — надто дорого і ризиковано. Їх бюлетені цілком можуть бути використані і без них.

Існує й інший варіант зловживань, спричинених недосконалістю Закону в цьому аспекті. Наприклад, жителі прикордонних областей, проголосувавши в себе на дільницях, можуть бути вивезені в організованому порядку за кордон, щоб вдруге там проголосувати з відкріпними посвідченнями (кількість яких, до речі, Закон взагалі не встановлює). Можливо, така технологія видається надто витратною з точки зору ресурсів, однак на парламентських виборах 2002р. для досягнення “потрібного” результату масово використовувалися такі “мобільні групи виборців”.

Що стосується передвиборної агітації, то слід відзначити три моменти. По-перше, відповідно до Закону, кандидати, які зареєструвалися раніше, мають, порівняно з іншими, більше часу на ведення агітації. Якщо врахувати, що “провладним” кандидатам при реєстрації буде надане “зелене світло”, то ясно, що вони матимуть кращі умови.

По-друге, Закон не створює реальних перешкод для участі у передвиборній агітації усіх категорій посадових і службових осіб з використанням їх службового становища. Не передбачена чітка відповідальність за такі поширені під час попередніх виборчих кампаній порушення, як виготовлення агітаційних матеріалів без вихідних реквізитів, передвиборна агітація у зарубіжних ЗМІ, що діють на території України.

По-третє, Закон не відносить до передвиборної агітації офіційні повідомлення під час виборчого процесу про дії кандидатів, пов’язані з виконанням ними посадових повноважень. Отже, не розцінюватиметься як агітація щоденна поява на екранах прем’єра чи голови НБУ. А інформаційних приводів можна створити безліч — як це було під час кампанії 1999р., коли буквально через день відбувалися урочисті відкриття тих чи інших об’єктів, відзначалися ювілеї, історичні події локального значення тощо — за участю діючого Президента, який водночас був і кандидатом.

З точки зору інституційної готовності до виборів, існують проблеми. Як засвідчили останні вибори в Мукачевому, в Україні головне не те, як голосують, і навіть не те, як підраховують голоси, а те, як встановлюють результати виборів і кого оголошують переможцем. У цьому головна роль відведена виборчим комісіям.

Опозиційні та провладні сили представлені у ЦВК непропорційно. Лише чотири з 15 членів ЦВК висунуті опозиційними фракціями Парламенту; новообраний голова Комісії пов’язується із СДПУ(о), інші нові члени — з фракціями парламентської більшості.

За таких умов, за всієї поваги до професіоналізму та об'єктивності членів ЦВК, говорити про баланс сил і їх однакове ставлення до всіх кандидатів у Президенти не доводиться, тим більше — враховуючи можливості впливу на Комісію з боку Президента і Уряду.

Серйозною є **проблема кваліфікації членів виборчих комісій**. За даними колишнього члена ЦВК В.Співака, у забезпеченні організації підготовки виборів Президента України в 1999р. брали участь 411 тис. осіб, парламентських виборів 2002р. — близько 400 тис. членів виборчих комісій. Досвідчених (тих, хто раніше вже працював у комісіях) серед членів окружних виборчих комісій — близько 60%; дільничних — 40%.

Ще у 2000р. Указом Президента була затверджена Концепція підвищення правової культури учасників виборчого процесу та референдумів в Україні, а Постановою Уряду — заходи з її виконання. Проте заходи вживаються, а проблеми залишаються. Доповідачі від Моніторингового комітету ПАРЕ, які спостерігали за виборами в Одесі, відзначили низький рівень їх проведення і під час зустрічей із прем'єром і членами ЦВК наголосили на необхідності навчання працівників комісій.

Гострота проблеми поглиблюється тим, що багато кваліфікованих, досвідчених членів виборчих комісій просто бояться в них працювати, — оскільки існує реальна загроза “лещат”: за порушення виборчого закону, до чого їх найчастіше підштовхує влада або провладні політичні сили, передбачена кримінальна відповідальність, а за відмову порушувати закон — загрожують санкції з боку тієї ж влади або навіть розправа з боку злочинних угруповань. На виборах-2004 кандидатури до комісії подаватимуть самі кандидати, проте ситуація принципово може не змінитися, оскільки цим громадянам необхідно забезпечити реальну безпеку.

Загалом, проблеми із забезпеченням виборів є досить гострими. Необхідно належним чином підготувати членів виборчих комісій, забезпечити участь українських громадських організацій у спостереженні за виборчим процесом.

Якою буде Україна після виборів-2004?

Вибори є потужним імпульсом громадянській свідомості. Попри всі попередні фальсифікації, громадяни України не зневірилися у прямій демократії і прагнуть, щоб з їх голосами рахувалися. Вибори спонукають кожного піднятися на певний час над власним, особистим становищем і подумати про те, яким шляхом іде та яким має йти Україна, відчути, що бюлетень у руках — це можливість щось змінити. Якою буде Україна після-виборна — залежить рівною мірою як від характеру, ступеню демократичності та прозорості виборів, так і від їх результату.

Що стосується виборчого процесу, то він може розгортатися за двома варіантами: недемократичним, побудованим на основі масштабного застосування адмінресурсу, “брудних” політичних технологій, чинників роз'єднання нації або відносно демократичним, з відповідною консолідацією суспільства навколо проголошеної національної ідеї.

Знаковими елементами першого варіанту можуть бути: протиставлення Сходу і Заходу України; спекуляції на зовнішньо- та внутрішньополітичних, майнових, мовних, національних, етнокультурних, релігійних проблемах; у найгіршому випадку — масштабні провокації на національно-етнічному підґрунті із застосуванням кримінальних та екстремістських елементів.

Можливість реалізації цього варіанту зумовлюють: набутий владою і громадськістю негативний досвід попередніх виборчих кампаній; наявність дійсних, у т.ч. чутливих відмінностей між різними групами українського суспільства, його аморфність; розбіжності інтересів і великі нереалізовані амбіції української еліти (особливо — політичних лідерів та їх оточення); перспективи та значна ціна президентських і майбутніх парламентських виборів за партійними списками (суть яких, у принципі, полягає у поділі електорату за ідеологічними ознаками). Такий сценарій є неконструктивним, оскільки веде країну та суспільство до глухого кута.

Втягування української еліти до політичних ігор веде до побудови віртуальної політичної реальності, поступового поширення її на все суспільство, може перетворити вибори (та політичну конкуренцію взагалі) на “бої без правил”, а принципову передвиборну дискусію з дійсно важливих соціально-політичних проблем — на викиди компромату та роз'єднання електорату. У цьому випадку відповідальність за такий розвиток подій та їх наслідки цілком і повністю буде покладена на українську еліту.

У випадку реалізації першого варіанта буде надовго загальмований процес формування в Україні політичної нації, правової держави, громадянського суспільства; водночас — законсервований нинішній стан суспільства, адже кланово-олігархічна економіка, корупція, безправність тримаються саме на його неконсолідованості та роз'єднаності.

Обраний у “брудний” спосіб Президент успадкує низький рівень довіри до влади з боку громадян, апатичне, роз'єдане суспільство, яке важко мобілізувати на досягнення масштабних цілей. І хоча такі наслідки не вбачаються фатальними, але час буде втрачений — реалізувати проривну стратегію розвитку можна лише заручившись підтримкою переважної більшості населення України.

Другий варіант передбачає проведення відносно демократичних, чесних і прозорих президентських виборів. Для його реалізації сьогодні також існують певні передумови. Його характерними рисами мали б бути рівна політична конкуренція, зміцнення інститутів громадянського суспільства, поява консолідуючої національної ідеї і поступове досягнення злагоди — спочатку усередині політичних, бізнесових кіл, а згодом — у всьому суспільстві.

Привабливість такого варіанта зумовлюється потребами громадян (нагадаємо, що переважна їх більшість очікують змін та дій від новообраного Президента, спрямованих на розвиток демократії) і значної, якщо не переважної частини політичної і ділової еліт. Такий сценарій дає шанс для плідної суспільної дискусії під час виборів, а надалі — конструктивних дій після їх проведення.

Спільна для більшості громадян потреба змін є цілком закономірною за умов, коли високі рівні бідності, безробіття, корупції, злочинності та низька ефективність державного управління визнаються найбільш актуальними суспільними проблемами. Громадяни незадоволені політикою діючої влади і вважають, що країна вже 10 років під керівництвом нинішнього Президента йде в неправильному напрямі. Вони не готові вважати тимчасовими ті економічні, соціальні та моральні проблеми, які щодня ставить перед ним життя. Нарешті, громадяни хочуть забезпечувати власною працею гідне життя, не потерпати від свавілля чиновників і правоохоронців.

Зацікавленість у змінах певної частини політичної еліти виявляється, принаймні на словах, у готовності її представників переступити через власні короткострокові інтереси. Вони втомилися від постійного страху, погроз та змін правил гри. Їм набридло терпіти принизливу залежність від однієї людини. Вони хотіли б мати чіткі, прозорі і стабільні правила ведення бізнесу та політики, отже, зацікавлені в тому, щоб зробити ставку на кандидата, який гарантує розвиток демократії і панування верховенства права після своєї перемоги.

На випадок перебігу подій за другим варіантом існують передумови консолідації українського суспільства. Як наслідок — новообраний Президент матиме достатній кредит суспільної довіри та зможе головну увагу зосередити на конструктивній діяльності, забезпеченні розвитку України як демократичної, соціальної, правової держави з ринковою економікою.

Що стосується очікувань на результат виборів — за будь-яким з них країна не буде оновлена одномоментно. Але вона або буде змушена залишатися у стагнаційному становищі, або отримає шанс на певні зміни на краще. Ні для кого не є таємницею, що головними силами опору кардинальним змінам є певна частина номенклатури

(але, на жаль, саме та частина, що залишає за собою право на прийняття принципових рішень) та відповідні (деструктивні) політичні та фінансово-економічні групи, що спільно з номенклатурою становлять кістяк кланово-олігархічної системи, існуючого політичного режиму.

Тому перелом у тенденції соціально-політичного розвитку України багато в чому залежить від якостей новообраного Президента, його команди, наявності в них політичної волі та здібностей піти (за умов номенклатурного саботажу) на кардинальні зміни кадрів і всієї кадрової політики, на реформування політичної системи.

Від новообраного Президента залежатиме, чи зможе він уже з перших днів каденції визначити головні вектори суспільного реформування, а потому — забезпечити їх реалізацію. Великою мірою успіх цих дій залежатиме від того, якими будуть рушійні сили реалізації програми новообраного Президента — чи будуть ними консолідоване суспільство, чи їх чисельність та якість обмежуватимуться, як це було завжди, “небезкорисливим партнерством” з фінансово-політичними групами.

Сьогодні можливості перебігу подій за згаданими двома варіантами є рівноцінними. Можна стверджувати, що вибори-2004 стануть “моментом істини” для всіх складових українського суспільства — громадян, політичної, ділової, творчої еліт, журналістів — від яких, до речі, особливо залежить прозорість проведення виборчої кампанії, якість її інформаційного супроводу.

Який із цих варіантів обере Україна — залежить від нас. ■

ПРЕЗИДЕНТСЬКІ ВИБОРИ-2004: ЕКСПЕРТНЕ ОПИТУВАННЯ ЦЕНТРУ РАЗУМКОВА*

Під час опитування експерти оцінювали можливість утвердження консолідуючої народ України ідеї, характер майбутньої передвиборної кампанії, пріоритетні теми дискусій під час її проведення, рейтинги команд потенційних кандидатів на пост Президента України, визначали п'ять першочергових кроків новообраного Президента. Результати опитування дають підстави для наступних висновків.

Перший. Експерти оптимістично оцінюють імовірність консолідації народу України навколо реалізації певної стратегічної мети (передвиборної програми). На їх думку, в Україні є політики, здатні згуртувати націю, є певні ідеї, що можуть перетворитися на об'єднавчі, стати національною ідеєю громадян країни.

Другий. Значна частина експертів вважають, що майбутні президентські вибори відбуватимуться переважно недемократично, із масштабним застосуванням адмінресурсу та “брудних” політичних технологій. До таких технологій, на думку експертів, буде вдаватися як влада, так і опозиція. Експерти припускають імовірність часткової фальсифікації результатів виборів, але, за їх оцінками, це суттєво не вплине на остаточні підсумки.

Третій. Домінуючими темами дискусій президентської кампанії будуть насамперед проблеми соціально-економічного характеру, шляхи їх розв'язання, визначення зовнішньополітичних пріоритетів. З точки зору забезпечення національних інтересів, найбільш критичними є мовне та національне питання, протиставлення Сходу і Заходу України.

Четвертий. На думку експертів, п'ять першочергових кроків новообраного Президента мають кореспондуватися із суспільними очікуваннями. Зазначені кроки повинні спрямовуватися на вирішення соціальних питань, реформування економіки, подолання бідності, приборкання корупції, організованої злочинності та беззаконня, кардинальну зміну кадрів і всієї кадрової політики.

Стратегічна мета та імовірність консолідації народу України для її досягнення

Більшість (58%) експертів вважають, що серед політиків - найбільш імовірних кандидатів на пост Президента України є здатні об'єднати народ України навколо реалізації своєї передвиборної програми (не бачать таких політиків 28% експертів).

Серед політиків, здатних об'єднати країну, експерти називали: В.Ющенко (25%), В.Януковича (20%), О.Мороза (11%), Ю.Тимошенко (6%), Г.Кірпи (5%), В.Литвина та Л.Кучму (по 4%, з незначною різницею), П.Симоненка (3%), В.Пустовойтенка (2%), О.Зінченка, В.Медведчука, “кандидата від більшості” (по 1%).

Значна частина (47%) експертів згодні з тим, що політики - найбільш імовірні кандидати на пост Президента України здатні домовитися між собою після президентських виборів з метою мобілізації зусиль народу України для досягнення певної стратегічної мети. Протилежну думку висловили понад третина (35%) експертів.

Експерти також відзначили, якою має бути ця стратегічна мета: стосунки з ЄС, створення умов та вступ України до Євросоюзу (14%), підвищення добробуту громадян (подолання бідності) (8%), розвиток демократії і формування громадянського суспільства (5%), розвиток економіки (4%), стосунки та вступ України до НАТО (3%), успішний розвиток країни, соціально орієнтована політика та соціальний захист громадян, створення умов для всебічного розвитку людини та суспільства, побудова правової держави, життя за європейськими стандартами, стосунки України з Росією (по 2%); затвердження норм шанобливого ставлення до кожної людини, єдність і піднесення України, боротьба з корупцією, вступ України до ЄЕП, консолідація суспільства (по 1%).

Характер та можливі результати президентських виборів-2004

Більшість (60%) опитаних експертів вважають, що майбутні вибори пройдуть недемократично, з масштабним застосуванням адмінресурсу та “брудних” політичних технологій. На думку 37% — вибори пройдуть переважно демократично або з незначним застосуванням адмінресурсу та “брудних” політичних технологій.

Так само більшість (58%) експертів вважають, що виборча кампанія в Україні не буде розвиватися за “кризовим” сценарієм (у т.ч. із запровадженням надзвичайного стану, перенесенням терміну виборів, зняттям з реєстрації найбільш рейтингового кандидата від опозиції тощо). Припускають можливість “кризового” сценарію 17% експертів.

Щодо методів боротьби, які визначатимуть характер виборів, то переважна більшість експертів згодні з тим, що учасники виборчої кампанії намагатимуться дискредитувати політичних конкурентів, у т.ч. з використанням фальсифікацій і провокацій (82%), напередодні виборів владою будуть, скоріше за все, підвищені пенсії і зарплати бюджетникам (82%), а опозиція у період передвиборної кампанії може організувати масові акції громадянської непокорності (67%).

Понад половина (53%) експертів вважають, що порушення етичних норм передвиборної боротьби слід очікувати насамперед від влади; існує імовірність того, що певний кандидат з високими шансами на перемогу отримує відмову в реєстрації або буде знятий з неї (52%). Майже половина (49%) експертів

* Експертне опитування проведене соціологічною службою Центру Разумкова з 24 травня по 8 червня 2004р. Опитано 170 представників органів влади (в т.ч. народні депутати України, представники Адміністрації Президента України, Апарату Ради національної безпеки і оборони України, Апарату Верховної Ради України, центральних органів виконавчої влади, обласних державних адміністрацій), політичних партій, неурядових організацій, наукових академічних установ та ЗМІ. Сумарні дані можуть мати погрішність через округлення.

погоджуються з думкою про те, що існує висока ймовірність виникнення конфліктів із застосуванням насильства між прихильниками різних кандидатів.

Лише 14% експертів згодні з тим, що методи політичної боротьби під час виборів Президента України будуть переважно чесними та законними. З тим, що влада зробить усе можливе, щоб усі учасники виборчої кампанії мали рівні можливості донести свої погляди до виборців згодні 17% експертів. Кожен п'ятий експерт припускає імовірність політичних вбивств кандидатів-конкурентів.

Абсолютна більшість (98%) експертів дотримуються думки, що на майбутніх виборах будуть досить широко або "інколи" використовуватися "брудні" політичні технології. Лише близько 2% — вважають, що такі технології використовуватися практично не будуть.

На думку більшості (55%) експертів, "брудні" технології використовуватимуть як влада, так і опозиція. Майже третина (31%) опитаних вважають, що такі технології переважно використовуватиме влада, 10% — опозиція.

Найбільш ефективною для кандидатів на пост Президента України експерти вважають підтримку з боку ЗМІ — 4,2 за 5-бальною шкалою. Ефективність підтримки кандидатів іншими суспільними інститутами та окремими особами експерти оцінили наступним чином: політичними партіями — 3,6; відомими діячами мистецтва та культури — 3; Церквою — 2,9; громадськими організаціями — 2,7; представниками наукової та освітньої інтелігенції — 2,7. Найнижче експерти оцінили ефективність підтримки з боку профспілок — 2,1.

Оцінюючи можливі результати виборів, що їх оголосить ЦВК, **понад половина (57%) експертів вважають, що результати будуть частково фальсифіковані, але це істотно не вплине на підсумки виборів.** На думку 22% експертів, результати виборів будуть значною мірою фальсифіковані, що істотно вплине на їх підсумки. Вдвічі менше (11%) експертів вважають, що результати виборів будуть об'єктивними та відбиватимуть реальний розподіл голосів виборців.

Майже половина (47%) експертів вважають, що в Україні взагалі не існує незалежних від виконавчої влади судів, які, за наявності фактів фальсифікації результатів виборів, були б здатні підтвердити ці факти та на цій підставі визнати вибори недійсними. На думку 29% опитаних, хоча незалежні суди й існують, проте справу про фальсифікацію не передадуть на їх розгляд. Лише кожен десятий експерт вважає, що саме незалежний суд і розглядатиме таку справу.

Пріоритетні теми дискусій на президентських виборах-2004

На думку експертів, з огляду на національні інтереси України, **домінуючими у президентській кампанії мають бути такі теми дискусій:** "соціальна політика та соціальний захист громадян" (20%), "розвиток економіки" (16%), "стосунки та вступ України до ЄС" (14%), "роль влади у підвищенні добробуту громадян (подолання бідності)" (13%), "зовнішня політика та її пріоритети" (11%), "проведення реформ" (10%), "вступ України до ЄП" (8%), "боротьба з корупцією" (7%).

Таким чином, у сфері соціально-економічних проблем спостерігається збіг позицій експертів і населення стосовно пріоритетів тем дискусій у президентській виборчій кампанії. Водночас, експерти вважають необхідним вирішити також стратегічне питання — визначитися з вектором наступного розвитку країни, маючи на увазі її інтеграцію до європейського чи євразійського простору.

З відповідей експертів на питання про те, які теми дискусій домінуватимуть у виборчій кампанії, з огляду на інтереси кандидатів на пост Президента, можна зробити висновок, що кандидати мають порушити дійсно актуальні для суспільства теми: "соціальна політика та соціальний захист громадян" (цю тему відзначили 28% опитаних); "роль влади у підвищенні добробуту громадян (подолання бідності)" (14%); "стосунки та вступ України до ЄС" (11%); "проведення реформ", "розвиток економіки" (по 10%); "зовнішня політика та її пріоритети" (7%); "вступ України до ЄП"; "боротьба з корупцією"; "відносини України з Росією" (по 5%).

Найбільш значиме число експертів (19%) вважають, що така тема дискусій, як мовне питання, **лідирує за можливістю негативного впливу на забезпечення національних інтересів.** За цим критерієм, наступними критичними темами дискусій є: "національне питання, проблеми та інтереси" (16%); "протириччя Сходу та Заходу України" (11%); "стосунки та вступ України до НАТО" (8%); "вступ України до ЄП" (8%); "стосунки та вступ України до ЄС" (7%); "відносини України з Росією" (6%); "війна в Іраку" (5%). Конфліктогенність усіх цих тем, причому з виходом на проблему стосунків по лінії "Схід—Захід України", цілком очевидна.

Тобто експерти загалом припускають, що **в майбутній виборчій кампанії з великим ступенем імовірності знову розігруватиметься карта протиставлення різних регіонів країни один одному.** На жаль, зацікавлені в цьому сили є і за межами України, і серед потенційних кандидатів на пост Президента, що значно посилює небезпеку для майбутнього держави та підвищує суспільну ціну вибору.

П'ять першочергових кроків новообраного Президента України

Експерти вважають, що **п'ять першочергових кроків (дій, указів) новообраного Президента України мають бути наступними (наводяться відповіді, що їх відзначили понад 10% опитаних):** вирішення соціальних питань (38%); розвиток економіки (31%); проведення реформ (31%); приборкання корупції, організованої злочинності та беззаконня (29%); кардинальна зміна кадрів і всієї кадрової політики (20%); лібералізація економіки (20%); підвищення прожиткового мінімуму та рівня добробуту (15%); стосунки та вступ України до ЄС (15%); вдосконалення податкової системи (14%); зовнішня політика та визначення її пріоритетів (14%); вирішення проблем агропромислового комплексу, продажу землі (14%); проведення пенсійної реформи (13%); розвиток приватного бізнесу, підприємництва (13%); припинення приватизації (12%); становлення незалежної судової системи та прокуратури (11%).

Чи є серед політиків - найбільш імовірних кандидатів на пост Президента України такі, які здатні об'єднати народ України навколо реалізації своєї виборчої програми?
% опитаних експертів

Оцінка характеру президентської кампанії,
% опитаних експертів

Чи буде розвиватися президентська кампанія за "кризовим" сценарієм (у т.ч. із запровадженням надзвичайного стану, перенесенням строку виборів, зняттям з реєстрації найбільш рейтингового кандидата від опозиції тощо)?
% опитаних експертів

Чи існують в Україні незалежні від виконавчої влади суди, здатні на випадок фальсифікації результатів президентських виборів підтвердити такі факти та на цій підставі визнати вибори недійсними,
% опитаних експертів

Ставлення до можливого характеру виборчої кампанії,
% опитаних експертів

	Згоден	Не згоден	Важко відповісти
Незадовго до виборів, швидше за все, будуть підвищені пенсії і зарплати працівникам бюджетних підприємств та установ	82,2	4,2	13,6
Учасники виборчої боротьби намагатимуться дискредитувати політичних конкурентів будь-якими методами, у т.ч. з використанням фальсифікацій та провокацій	81,6	10,2	8,2
Під час проведення передвиборної кампанії опозиція може організувати масові акції громадянської непокорності	67,2	12,0	20,8
Порушення етичних норм ведення передвиборної боротьби слід очікувати, перш за все, від влади	52,8	30,0	17,2
Під час виборчої кампанії існує імовірність того, що певний кандидат з високими шансами на перемогу отримує відмову в реєстрації або буде знятий з неї з метою усунення з політичної боротьби	52,2	30,0	17,8
Під час передвиборної кампанії існує висока імовірність виникнення конфліктів із застосуванням насильства між прихильниками різних кандидатів	48,6	32,4	19,0
Порушення етичних норм передвиборної боротьби слід очікувати, перш за все, від опозиції	28,2	41,4	30,4
Під час передвиборної кампанії існує імовірність політичних вбивств кандидатів-конкурентів	19,8	56,4	23,8
Влада зробить все можливе, щоб усі учасники виборчої боротьби мали рівні можливості донести свої погляди до виборців	17,4	66,0	16,6
Методи політичної боротьби під час виборів будуть чесними та законними	14,4	72,0	13,6

Можливість використання "брудних" політичних технологій на президентських виборах,
% опитаних експертів

Хто переважно використовуватиме "брудні" політичні технології на президентських виборах?
% опитаних експертів

Оцінка ефективності підтримки суспільними інститутами та окремими особами кандидатів на пост Президента України,*
% опитаних експертів

	1	2	3	4	5	Середній бал
Засоби масової інформації	1,8	4,8	12,6	32,2	48,6	4,22
Політичні партії	2,4	13,8	30,0	25,8	27,6	3,63
Відомі діячі мистецтва та культури	6,0	25,8	36,0	21,0	8,4	3,00
Церква	13,8	24,0	33,6	16,8	10,2	2,86
Громадські організації	10,8	33,6	32,4	16,8	5,4	2,73
Представники наукової та освітянської інтелігенції	12,6	30,0	38,4	12,6	6,0	2,69
Профспілки	32,4	33,6	22,8	4,8	4,8	2,14

* За п'ятибальною шкалою, де "1" – дуже низька, а "5" – дуже висока ефективність. Варіант відповіді "Важко відповісти" в таблиці не наведений як малозначущий.

Якими будуть результати президентських виборів 2004р., оголошені Центральною виборчою комісією?
% опитаних експертів

ПРЕЗИДЕНТСЬКІ ВИБОРИ-2004: КОМАНДИ ІМОВІРНИХ КАНДИДАТІВ В ОЦІНКАХ ЕКСПЕРТІВ

Під час опитування експерти оцінювали ймовірність балотування того чи іншого політика на пост Президента України, якості політичних команд потенційних кандидатів на пост Президента та можливі варіанти розвитку подій у разі їх перемоги на президентських виборах. Результати опитування дозволяють зробити чотири головні висновки.

Перший. На думку експертів, найбільш імовірними кандидатами, які будуть балотуватися на пост Президента, є: В.Ющенко, В.Янукович, О.Мороз, П.Симоненко. Це загалом кореспондується як з їх політичною "вагою" у суспільстві, так і з розвитком суспільно-політичної ситуації у країні. Як засвідчив попередній досвід, інші кандидати відіграватимуть скоріше "технологічну" роль.

Другий. Експертні оцінки рейтингів команд є низькими і коливаються в межах 2,64-3,70 балів, що за традиційною 5-бальною шкалою означає, що вони отримали переважно "незадовільні" та "задовільні" оцінки.

Третій. Якісний прорив на основі європейських цінностей понад половина (51%) експертів пов'язують з перемогою В.Ющенка. Це єдиний з кандидатів, стосовно наслідків перемоги якого більшість експертів була одноставною. Команда В.Ющенка, порівняно з командами інших кандидатів, оцінюється експертами вище, а відтак — більшою мірою відповідає критеріям "прориву".

Четвертий. З перемогою В.Януковича — єдиного кандидата від діючої влади — значна частина (42%) експертів пов'язують еволюцію у напрямі авторитаризму, хоча за рейтингом команд команда нинішнього Прем'єра посіла одне із цільних місць.

Імовірні кандидати на пост Президента України

Переважає більшість експертів вважають, що на пост Президента України балотуватимуться В.Ющенко (99%), В.Янукович (97%), О.Мороз (90%), П.Симоненко (89%). Скоріше балотуватимуться, ніж ні, на думку

Чи вважаєте Ви можливим балотування на пост Президента України перелічених політиків?
% опитаних експертів

	Так	Ні	Важко відповісти
Віктор Ющенко	99,4	0,6	0,0
Віктор Янукович	96,6	1,2	2,2
Олександр Мороз	90,0	4,2	5,8
Петро Симоненко	88,8	4,8	6,4
Анатолій Кінах	43,2	34,8	22,0
Юлія Тимошенко	36,6	30,6	32,8
Валерій Пустовойтенко	35,4	36,6	28,0
Володимир Литвин	17,2	55,8	27,0
Сергій Тігіпка	16,2	42,6	41,2
Леонід Кучма	15,0	46,6	38,4
Георгій Кірпа	10,2	54,0	35,8
Євген Марчук	8,4	69,0	22,6

експертів: А.Кінах (43% проти 35%), Ю.Тимошенко (37% проти 31%). Приблизно порівну розділилися думки експертів стосовно ймовірності балотування В.Пустовойтенка (35% проти 37%).

Скоріше не балотуватимуться на пост Президента, на думку експертів: Є.Марчук (69% проти 8%), В.Литвин (56% проти 17%), Г.Кірпа (54% проти 10%), Л.Кучма (47% проти 15%). З урахуванням порівняно високого рейтингу команди, до цієї групи віднесений С.Тігіпка (16% проти 43%).

Найбільш проблематичним для експертів було питання про ймовірність балотування С.Тігіпка (не визначилися — 41%), Л.Кучми (38%), Г.Кірпи (36%), Ю.Тимошенко (33%)¹.

Експерти також відзначали прізвища інших політиків, які будуть, на їх думку, балотуватися на пост Президента України (відкрите питання). Серед них називалися: Н.Вітренко (18%); В.Медведчук (4%); О.Зінченко (3%); Л.Кравчук, М.Габер, Т.Чорновіл, П.Лазаренко (по 2% опитаних); М.Азаров, Л.Грач, Ю.Кармазін, В.Радченко, В.Пінчук, Б.Бойко (по 1%).

¹ Надалі оцінювалися президентські команди тих імовірних кандидатів, можливу участь яких у виборах відзначили більше 15% опитаних експертів.

Експертам також пропонувалося питання: хто з усіх перелічених кандидатів на пост Президента України може представляти “третю” силу — яка запропонує інше, ніж визнані лідери влади та опозиції, бачення майбутнього країни? На думку експертів, найбільшою мірою на цю роль може претендувати О.Мороз — про це заявили 12% експертів. Інші кандидати розмістилися в наступному порядку: В.Литвин (5%); О.Зінченко, Г.Кірта (по 4%); С.Тігіпка, В.Пустовойтенко, Ю.Тимошенко (по 2%), П.Симоненко (1%). Примітно, що майже третина (31%) опитаних експертів вважають, що жоден із перерахованих політиків не може виконати роль “третьої” сили.

Експертні оцінки президентських команд імовірних кандидатів

За узагальненим середнім показником команди розмістилися наступним чином: В.Ющенко (3,7), О.Мороза (3,4), В.Януковича (3,3), В.Литвина (3,2), Ю.Тимошенко (3,1), С.Тігіпка (3,1), А.Кінаха (3,0), В.Пустовойтенка (2,7), П.Симоненка (2,6). Нижче наводяться короткі характеристики команд за оцінками експертів у порядку зростання їх рейтингу.

Команда П.Симоненка, порівняно з іншими, оцінюється експертами досить низько. Найнижче експерти оцінили її здатність обстоювати національні інтереси, приймати непопулярні, але необхідні рішення, компетентність і професіоналізм. Дещо вищу оцінку дістали здатність команди сформувати уряд власними силами та наявність фахівців, які представляють різні галузі, а також авторитетність, моральність, чесність і порядність.

Внаслідок перемоги П.Симоненка на президентських виборах третина експертів очікують еволюцію у напрямі авторитаризму. З його перемогою експерти також пов'язують (тут і далі в таких випадках наводяться власні думки експертів): спробу повернення в минуле (СРСР); значний крок назад, до радянської системи; спробу побудови реформованого комунізму або капіталізму; застій; стагнацію; розпад держави; збільшення залежності від Росії; об'єднання з Росією; намагання повернутися до планової економіки та вдатися до реприватизації; перерозподіл власності; інтеграцію до ЄСП; авторитаризм.

Команда В.Пустовойтенка дістала оцінки, нижчі від середніх, за всіма показниками. Найбільші мінуси цієї команди, за оцінками експертів, — низькі рівні авторитетності і здатності сформувати уряд власними силами.

З перемогою В.Пустовойтенка більшість (59%) експертів пов'язують: консервацію існуючого стану; інші — багатовекторність політики; незначний розвиток демократії; стагнацію.

Команда А.Кінаха, порівняно з іншими, непогано оцінюється експертами з точки зору її моральності, чесності та порядності, відповідальності перед суспільством, а також наявності фахівців, які представляють різні галузі. Водночас, її оцінки за іншими критеріями є невисокими.

Від перемоги А.Кінаха більшість експертів очікують консервації існуючого стану. З його перемогою експерти пов'язують також: неспроможність рішуче змінити ситуацію; політичну реформу; корпоратизацію економіки та дозовану демократію; багатовекторність розвитку; еволюцію в напрямі демократії;

деградацію суспільства; пошуки у сфері розвитку бізнесу; повільний рух уперед; формування національної економіки.

Команда С.Тігіпка досить високо оцінюється експертами за рівнем компетентності і професіоналізму та наявністю фахівців, які представляють різні галузі. Нижчими є оцінки її авторитетності, здатності обстоювати національні інтереси, сформувати уряд власними силами.

З перемогою С.Тігіпка 36% експертів пов'язують консервацію існуючого стану, хоча понад чверть експертів очікують від перемоги лідера “Трудової України” якісного прориву на основі європейських цінностей.

Інші очікування є дещо суперечливими: поступове впровадження європейських цінностей; еволюція у напрямі демократії; повільний економічний розвиток; залежність від впливових промислово-фінансових груп; незначні позитивні зміни; перерозподіл власності; зовнішньополітична невизначеність; третьосортний прагматичний капіталізм; консервування наявних цінностей.

Команда Ю.Тимошенко найвище, порівняно з іншими, оцінюється експертами за критерієм здатності приймати непопулярні, але необхідні рішення. Досить високо оцінили експерти здатність цієї команди обстоювати національні інтереси, компетентність і професіоналізм. Водночас, оцінки експертів засвідчили певні сумніви в моральності, чесності та порядності цієї команди, її відповідальності перед суспільством, здатності ставити суспільні інтереси над особистими.

Для значної частини експертів Ю.Тимошенко виявилася важко прогнозованим політиком — стосовно питань про майбутнє України у випадку її перемоги понад 40% опитаних обрали варіанти відповідей “важко відповісти” або “інше”. Однак із тих, хто визначився, більша частина вбачають у її перемозі можливість розвитку шляхом якісного прориву на основі європейських цінностей.

З перемогою Ю.Тимошенко експерти також пов'язують дуже суперечливі наслідки: спробу реваншу, помсти; поступове впровадження європейських цінностей; еволюцію до авторитаризму; остаточний розпродаж країни; встановлення кримінальної диктатури; зміни за конфліктними сценаріями; кардинальну зміну нинішнього курсу; дуже швидкі реформи; перерозподіл майна; бюрократизацію влади.

Команда В.Литвина дістала високі оцінки експертів за її моральність, чесність і порядність, відповідальність перед суспільством, здатність ставити суспільні інтереси над особистими та обстоювати національні інтереси. Дещо слабшими, на думку експертів, є її спроможність сформувати уряд власними силами, здатність приймати непопулярні, але необхідні рішення.

Значна частина (понад 40%) експертів точно не знають, чого очікувати від перемоги В.Литвина. З тих, хто визначився, більшість очікують на консервацію існуючого стану.

З перемогою В.Литвина на виборах експерти також пов'язують: дуже повільну демократизацію суспільства; поступовий демократичний розвиток; пошук та намагання створити власну владну вертикаль; утвердження парламентської республіки; деградацію і розпад суспільства; поступову еволюцію з відступами; впровадження кращого світового досвіду.

Команда В.Януковича в оцінках експертів є лідером за наявністю фахівців, які представляють різні галузі, здатністю сформувавши уряд власними силами, посідає одне з перших місць за здатністю приймати непопулярні, але необхідні рішення, авторитетністю. Однак експерти негативно оцінюють її порядність; нижче середніх є оцінки її компетентності, професіоналізму; є значними сумніви у здатності команди нинішнього прем'єра ставити суспільні інтереси над особистими, враховувати відповідальність перед суспільством.

З перемогою В.Януковича на президентських виборах значна частина (42%) експертів пов'язують еволюцію у напрямі авторитаризму, що є найвищим показником серед усіх названих імовірних кандидатів.

Від його перемоги також очікують: складної комбінації різних чинників впливу; напівлегального економічного зростання; розширення мафії і криміналітету; демократизації; розвитку ЄЕС.

Команда О.Мороза дістала найвищі оцінки експертів за такими критеріями, як: моральність, чесність, порядність, відповідальність перед суспільством; здатність ставити суспільні інтереси над особистими. Водночас, на думку експертів, її позиції за показником наявності фахівців, які представляють різні галузі та суспільні сфери, є слабшими.

Більшій частині експертів виявилось важко прогнозувати наслідки перемоги О.Мороза на президентських виборах — майже 45% опитаних обрали відповіді “інше” або “важко відповісти”. Серед тих, хто визначився, більшість експертів з його перемогою асоціюють: якісний прорив на основі європейських цінностей; рух України за принципом “крок уперед і два назад”; дуже повільну демократизацію суспільства; еволюцію до європейських цінностей; часткову демократизацію при гальмуванні ринкових реформ; декларативність; модель державного капіталізму; значний крок назад до радянської системи; пошук і створення власної вертикалі влади; більшу орієнтацію на соціальні проблеми; насамперед популістську політику, а потім різке погіршення ситуації; зміцнення зв'язків з Росією; намагання збудувати макет СРСР; незбалансованість політики; спробу перетворення країни на парламентсько-президентську; зміну влади; перерозподіл власності; посилення впливу Росії; хаос; модель соціалістичної демократії; політичну реформу; лібералізацію.

Команда В.Ющенко оцінюється експертами як найбільш компетентна, професійна та авторитетна, здатна обстоювати національні інтереси. За оцінками експертів, вона посідає другі місця за критеріями: моральності, чесності та порядності; відповідальності перед суспільством; здатності ставити суспільні інтереси над особистими; наявністю відповідного кадрового потенціалу та спроможності сформувати уряд власними силами. Порівняно нижчий показник (третя позиція) у цієї команди — за здатністю приймати непопулярні, але необхідні рішення.

З перемогою В.Ющенко на президентських виборах понад половина (51%) експертів пов'язують якісний прорив на основі європейських цінностей.

Серед інших думок експертів стосовно майбутнього країни в разі перемоги В.Ющенко: поступове впровадження європейських цінностей; ліберальний капіталізм і дозована демократія; становлення ринкової

економіки; повалення існуючої системи; продаж держави; якісне впровадження демократії; подовження перехідного періоду через перерозподіл власності; невизначеність; посилення впливу США; застій; націоналізм; прогрес за одними напрямками і регрес — за іншими.

Із числа політичних команд найвірогідніших кандидатів на пост Президента України, найбільш **моральною, чесною і порядною** експерти вважають політичну команду О.Мороза (середня оцінка за 5-бальною шкалою — 3,7 бали). На другому місці — команда В.Ющенко (3,5), третьому — В.Литвина (3,3). Найнижчий показник за цим критерієм — у команди В.Януковича (2,6).

За критеріями **компетентності, професіоналізму, рівня інтелекту** на першому місці — команда В.Ющенко (3,8), на другому-третьому — команди О.Мороза та С.Тігіпка (3,6). На останньому — команда лідера КПУ П.Симоненка (2,6).

За критерієм **пріоритету суспільних інтересів над особистими, патріотизму** на першому місці — команда О.Мороза (3,6), на другому — В.Ющенко (3,6), третьому — В.Литвина (3,2). На останньому — П.Симоненка (2,6).

За критерієм **відповідальності перед суспільством** першою експерти вважають команду О.Мороза (3,6), на другому місці — команда В.Ющенко (3,5), на третьому — В.Литвина (3,1). Найменш відповідально, за оцінками експертів, є команда П.Симоненка (2,4).

За **здатністю приймати непопулярні, але необхідні рішення** на перше і друге місця з незначною різницею посіли команди Ю.Тимошенко і В.Януковича (3,7), третє — В.Ющенко (3,4). На останньому місці — команда П.Симоненка (2,5).

За **рівнем авторитету** лідером, на думку експертів, є команда В.Ющенко (3,8), за нею — команди О.Мороза (3,5) та В.Януковича (3,3). Найменш авторитетною експерти вважають команду В.Пустовойтенка (2,3).

За **здатністю обстоювати національні інтереси** місця команд, за оцінками експертів, розподілилися наступним чином: команда В.Ющенко (3,8), О.Мороза (3,5), В.Литвина (3,3). На останньому місці — команда П.Симоненка (2,4).

Найкраще, на думку експертів, представлені **фахівці різних галузей і суспільних сфер** у командах В.Януковича (3,8), В.Ющенко (3,8) та С.Тігіпка (3,3); найгірше — в команді П.Симоненка (2,8).

За **здатністю сформувати уряд власними силами** експерти найвище оцінюють команду В.Януковича (4,1), В.Ющенко (4,0) та О.Мороза (3,0). Найнижчий показник — у команди В.Пустовойтенка (2,6).

Переваги та недоліки команд експерти відзначали в контексті їх порівняння між собою. Досить невисокі загальні експертні оцінки, отримані командами, свідчать про те, що жодна з них не відповідає повною мірою суспільній потребі якісного, системного прориву України на шляху розвитку. Водночас, на думку експертів, серед кандидатів визначився лідер — В.Ющенко, з перемогою якого експерти пов'язують якісний прорив на основі європейських цінностей. Порівняно з іншими, його команда, на думку експертів, є найбільш готовою для забезпечення такого прориву. ■

РЕЙТИНГ КОМАНД ПОТЕНЦІЙНИХ КАНДИДАТІВ У ПРЕЗИДЕНТИ ЗА ОКРЕМИМИ КРИТЕРІЯМИ*
(за п'ятибальною шкалою)

“Моральність, чесність, порядність”

1. О.Мороз	3,65
2. В.Ющенко	3,48
3. В.Литвин	3,31
4. А.Кінах	3,27
5. С.Тігіпко	3,07
6. В.Пустовойтенко	2,87
7. Ю.Тимошенко	2,71
8. П.Симоненко	2,63
9. В.Янукович	2,61

“Компетентність, професіоналізм, інтелект”

1. В.Ющенко	3,84
2. О.Мороз	3,61
3. С.Тігіпко	3,61
4. Ю.Тимошенко	3,48
5. В.Литвин	3,47
6. В.Янукович	3,43
7. А.Кінах	3,33
8. В.Пустовойтенко	2,84
9. П.Симоненко	2,62

“Пріоритет суспільних інтересів над особистими, патріотизм”

1. О.Мороз	3,60
2. В.Ющенко	3,56
3. В.Литвин	3,21
4. С.Тігіпко	2,91
5. А.Кінах	2,88
6. В.Янукович	2,80
7. Ю.Тимошенко	2,72
8. В.Пустовойтенко	2,60
9. П.Симоненко	2,59

“Відповідальність перед суспільством”

1. О.Мороз	3,56
2. В.Ющенко	3,54
3. В.Литвин	3,07
4. А.Кінах	2,92
5. С.Тігіпко	2,89
6. В.Янукович	2,84
7. Ю.Тимошенко	2,80
8. В.Пустовойтенко	2,55
9. П.Симоненко	2,55

“Здатність приймати непопулярні, але необхідні рішення”

1. Ю.Тимошенко	3,72
2. В.Янукович	3,70
3. В.Ющенко	3,40
4. О.Мороз	3,18
5. С.Тігіпко	3,13
6. В.Литвин	3,09
7. А.Кінах	2,90
8. В.Пустовойтенко	2,67
9. П.Симоненко	2,52

“Авторитетність”

1. В.Ющенко	3,81
2. О.Мороз	3,48
3. В.Янукович	3,33
4. В.Литвин	3,09
5. Ю.Тимошенко	3,07
6. С.Тігіпко	2,91
7. П.Симоненко	2,73
8. А.Кінах	2,62
9. В.Пустовойтенко	2,33

“Здатність обстоювати національні інтереси”

1. В.Ющенко	3,78
2. О.Мороз	3,48
3. В.Литвин	3,27
4. Ю.Тимошенко	3,24
5. В.Янукович	3,17
6. С.Тігіпко	2,95
7. А.Кінах	2,89
8. В.Пустовойтенко	2,64
9. П.Симоненко	2,40

“Наявність фахівців, які представляють різні галузі та суспільні сфери”

1. В.Янукович	3,33
2. В.Ющенко	3,32
3. С.Тігіпко	3,30
4. А.Кінах	3,19
5. В.Литвин	3,15
6. Ю.Тимошенко	3,12
7. О.Мороз	3,00
8. В.Пустовойтенко	2,77
9. П.Симоненко	2,75

“Здатність сформувати уряд власними силами”

1. В.Янукович	4,05
2. В.Ющенко	4,03
3. О.Мороз	3,93
4. Ю.Тимошенко	2,98
5. В.Литвин	2,96
6. С.Тігіпко	2,94
7. П.Симоненко	2,88
8. А.Кінах	2,61
9. В.Пустовойтенко	2,55

УЗАГАЛЬНИЙ РЕЙТИНГ КОМАНД

* Перше експертне опитування за тими ж критеріями, але з дещо іншим переліком кандидатів було проведене Центром Разумкова восени 2003р. Див.: Політична еліта в Україні: думки експертів. — Національна безпека і оборона, 2003, №9, с.15.

**ЯКИМ БУДЕ МАЙБУТНЄ УКРАЇНИ В РАЗІ,
ЯКЩО НАСТУПНИМ ПРЕЗИДЕНТОМ УКРАЇНИ СТАНЕ ... ?**
% опитаних експертів

Віктор Ющенко
Олександр Мороз
Віктор Янукович
Володимир Литвин
Юлія Тимошенко
Сергій Тігіпко
Анатолій Кінах
Валерій Пустовойтенко
Петро Симоненко

ПРЕЗИДЕНТСЬКІ ВИБОРИ-2004: ОЧІКУВАННЯ І ПРОГНОЗИ*

НАШЕ ЗАВДАННЯ — СПРИЯТИ ОРГАНІЗАЦІЇ ВИБОРІВ В УКРАЇНІ

Ярема БАЧИНСЬКИЙ,
керівник проекту Агентства
з міжнародного розвитку США
“Сприяння організації виборів
в Україні”

Проект “Сприяння організації виборів в Україні” фінансується Агентством з міжнародного розвитку США (USAID). Ми офіційно співпрацюємо, зокрема, із Центральною виборчою комісією, комітетами Верховної Ради України, причетними до створення виборчого законодавства.

У нас два завдання. Перше — сприяти українським експертам, політикам і власне адміністраторам виборів у проведенні дискусій та покращанні виборчого законодавства в Україні. Друге — сприяти українським громадянам, організаціям (у т.ч. громадським) і виборчим комісіям усіх рівнів якісніше організувати вибори.

Проект триватиме до кінця 2006р. Протягом цього часу ми працюватимемо в напрямі залучення учасників проекту до дискусій з проблем законодавства і проведення різного роду тренінгів, навчань.

Цей Круглий стіл є нашим першим проектом у безпосередній співпраці з Центром Разумкова. Хотів би побажати співробітникам Центру і всім учасникам сьогоднішнього заходу максимально якісної, плідної та цікавої роботи. ■

НАПЕРЕДНІ ВИБОРЧОЇ КАМПАНІЇ, ЩО МОЖЕ СТАТИ ІСТОРИЧНОЮ

Ральф ВАКСМУТ,
керівник Представництва Фонду
Конрада Аденауера в Україні

Ми працюємо в Україні 10 років. Головні напрями нашої діяльності — допомога Україні у створенні громадянського суспільства, поширенні ідей ринкової системи та європейської інтеграції. Ще одна мета — зробити можливим співробітництво українських, європейських і німецьких молодих політиків.

3 липня починається президентська кампанія, але, якщо говорити реалістично, кампанія почалася вже рік тому з обговорення конституційної реформи. З цього приводу Україна мала серйозні переговори з Урядом США та з ЄС.

Президентські вибори стоять першим пунктом на порядку денному політичних партій, що вже зараз ведуть широку кампанію.

31 жовтня народ України обиратиме нового Президента. Усі підуть на виборчі дільниці, щоб проголосувати за одного з кандидатів у Президенти, який визначатиме майбутнє країни на наступні п’ять років. Україна перебуває зараз на перехресті шляхів. Ми знаємо, що вона має потенціал стати провідною державою на європейському континенті.

Хто ж буде тим кандидатом, що зможе розбудити цього величезного гіганта, який поки що дремає? І хто проголосить програму, яка користуватиметься довірою, хто буде достатньо сильним, щоб її реалізувати? Хто зможе дати Україні можливість побачити таке майбутнє, що її молодь не залишатиме Батьківщину в пошуках щастя в інших країнах, а зможе знайти його вдома? І хто використовуватиме адміністративний ресурс у президентській кампанії?

На Заході є побоювання, що ситуація в Мукачевому може бути повторена під час президентської виборчої кампанії. Маємо добру нагоду відкрито поговорити про політичну ситуацію в Україні за кілька днів до початку виборчої кампанії, яку майбутні покоління, можливо, назвуть історичною.

Є лише один суверен і одна найважливіша особа в цій країні — це її громадяни. Хочу нагадати слова Матері Терези: “Не вважайте себе аж надто важливою особою”. Політикам різних країн треба нагадувати, що вони мають працювати заради народу, адже вони схильні забувати про це. В Україні немає потужної демократичної традиції, демократичні цінності слід прищеплювати і привчати до них.

У нас є мета досягти визнаних у світі стандартів виборів. Усі мають працювати на неї, щоб провести ці вибори чесно, справедливо, прозоро і показати приклад іншим країнам, послати сигнал іншим державам. ■

ПРОБЛЕМА СПИСКІВ ВИБОРЦІВ СТАЄ СИСТЕМНОЮ

Олександр БАРАБАШ,
експерт проекту Агентства
з міжнародного розвитку США
“Сприяння організації виборів
в Україні”

На виборах у 136-му Одеському окрузі ми зіткнулися з тими викликами і небезпеками, які чекають на нас під час виборів Президента України. Перш за все, це проблема списків виборців, яка з технологічної перетворюється на проблему системної безпеки. Вона виникає практично на кожних виборах, але те, що робилося в Одесі, мало

* Круглий стіл на тему “Президентські вибори-2004: очікування і прогнози” відбувся 24 червня 2004р. Виступи учасників подані зі скороченнями; мовою, якою послуговувався доповідач; спочатку вступні слова від співорганізаторів, далі — виступи учасників за алфавітом.

безпрецедентний характер, а ЦВК взяла одеську владу під захист, зазначивши у своєму рішенні, що в тієї були великі труднощі, оскільки з 1 січня 2003р. помінявся районний поділ міста.

Неправильно складені списки — це проблема влади, місцевого самоврядування, але завдання учасників виборів — боротися із цим порушенням, особливо із внесенням змін до списків у день виборів. Законом встановлена жорстка процедура, що передбачає подання виборцем письмової скарги, розгляд її дільничною виборчою комісією або судом і прийняття формального рішення. Наприклад, на проміжних виборах у Мелітополі в день виборів суди прийняли 232 рішення за один день. У Чернігові, на виборах у червні, таких рішень було понад 300. Однак зовсім інакшою була ситуація в Одесі.

За законом, у сам день виборів зміни до списків виборців можуть вносити винятково суди. В Одесі без рішення суду, без подання заяв, без розгляду дільничною комісією внесли до списків у день виборів близько 5100 осіб, а 8000 — виключили зі списків (при тому, що участь у виборах взяли 34 тис. громадян). Суди цього дня в Одесі взагалі не працювали. У цій ситуації велике занепокоєння викликає позиція ЦВК, яка у своєму рішенні зазначила: “Включення дільничними виборчими комісіями громадян до списків виборців у день голосування на підставі їх заяв за відсутності відповідних рішень суду не може розглядатись як грубе порушення статті 38 Конституції України та положень Закону”.

До вирішення цих проблем, зокрема, до навчання членів дільничних виборчих комісій, просвіти виборців усі повинні докласти зусиль. Одним із центральних завдань буде навчання представників політичних партій, які працюватимуть у територіальних і дільничних виборчих комісіях. Звісно, й самі політичні партії, які рекомендуватимуть своїх представників до дільничних виборчих комісій, мають підготувати їх належним чином, щоб вони могли забезпечити реалізацію виборчого права громадян відповідно до закону. ■

НЕОБХОДИМО ПРИМИРИТЬ ВЛАСТЬ І ПРАВУЮ ОППОЗИЦІЮ

Юрій БОЙКО,
генеральний директор
компанії “Литер”

Несколько месяцев назад я понял, что жить в Украине становится очень сложно. Имидж Украины за границей — бедная, коррумпированная страна. Я хочу жить в успешной стране, поэтому основал гражданское движение, состоящее из меня одного. “Успешная Украина” — это программа, описанная на веб-сайте в Интернете, в различных статьях.

Я согласен с теми сценариями выборов, которые могут нас ожидать в октябре 2004г. Но меня лично устраивает только такой сценарий, который даст возможность лет через 10 жить в нормальной стране. И я не согласен с теми, кто заявляет, что нет шансов провести демократические цивилизованные выборы.

Такие шансы есть, и они определяются только нами. Только мы можем организовать донесение до населения Украины правдивой информации о том, как должны пройти выборы, что значат те или иные программы кандидатов. Только политики и политологи могут воздействовать на элиту нашей страны в условиях, когда народ еще не подготовлен к демократии, не образован.

Я предлагаю несколько механизмов воздействия на всю элиту, на правую оппозицию и власть, чтобы они гарантировали народу Украины движение к успеху и построение демократического общества. Нужно включить все возможные способы примирения власти и правой оппозиции. Нужно оградить проигравшую силу от преследований после выборов, от возможностей реприватизации, противодействия легализации капиталов и т.д. ■

ВИБОРИ — ЗАГРОЗА І ШАНС ДЕМОКРАТІЇ

Олександр ДЕРГАЧОВ,
провідний науковий співробітник
Інституту політичних
і етнонаціональних досліджень
НАН України

Вибори навіть в авторитарних країнах є сполохом демократії. Недарма *Freedom House* з ентузіазмом фіксує поширення в усьому світі так званих електоральних демократій, які, втім, у своїй більшості не виявляють ані прихильності до демократичних норм, ані відповідних тенденцій розвитку. Україна демонструє багатий і просунутий варіант означених суперечностей. Влада розглядає вибори як період вимушеного звернення до окремих формальних вимог і процедур, які, однак, не можуть поставити під сумнів принципи її функціонування.

Запевнення Президента і прем'єр-міністра, що проведення вільних і чесних виборів буде забезпечено, належить до числа таких формальностей. Справа не в їх неправдивості. Поведінку представників влади взагалі не має сенсу розглядати в цій площині. Оцінювати слід лише технології демонстрації демократичності і проведення власного курсу, які будуть застосовуватися на даному етапі. **Демократичні норми будуть вкотре розведені на “дух” і “букву”.** Першого в нас не було і наразі не передбачається. “Букви” ж влада буде дотримуватися тією мірою, якою це не заважатиме досягти бажаного результату.

Протидіяти адміністративному ресурсу можливо скоріше опосередковано. *По-перше*, системно фіксувати всі порушення та оприлюднювати інформацію про це. Недемократичність виборчої кампанії, якої не можна уникнути, має стати і політичним, і юридичним фактом. Важливою є співпраця з “довгостроковими” спостерігачами міжнародних інституцій. *По-друге*, тактично обігрувати брутальні, почасти відверто нерозумні дії влади, доводити ситуації до абсурду, очевидного не лише відносно підготовленому сегменту громадян, а й найширшому загалу. Ослаблений режим не слід недооцінювати, проте пора вже його висміювати. *По-третє*, використовувати брак єдності сил, що підтримують єдиного кандидата.

Слід уже на першому етапі виборчої кампанії зафіксувати різницю між нормальними і наявними умовами її проведення і сформулювати вимоги до забезпечення свободи зібрань, доступу до ЗМІ, зміни інформаційної ситуації в регіонах, особливо в глибинці.

Успішність боротьби проти авторитарних засобів ведення виборчої кампанії потребує створення широкого фронту. Ідеологічні розбіжності між правою і лівою опозицією не є принциповою перешкодою для цього. Але реальна здатність соціалістів і особливо комуністів послідовно боротися за чесність виборів не гарантована.

Окрема проблема — позиція і реальна роль політичних сил, які з різною мірою добровільності й ентузіазму підтримують кандидата від влади. Значна їх частина навряд чи погодиться розділити відповідальність за дії численних штабів В.Януковича чи тих, що діють на його користь, переслідуючи свої цілі. Громадська думка мала б допомогти їм зберегти обличчя і сприяти тому, щоб декларації про чесні вибори не розходилися з практикою на всі 100%. Крім того, на цих виборах більш конструктивною може бути роль окремих кандидатів-аутсайдерів, таких як А.Кінах, О.Ржавський.

Уже з вересня можуть скластися умови для відродження самодостатності і позитивного впливу на політичну ситуацію Верховної Ради. Демократичні сили могли б ефективно протидіяти наступу авторитаризму, не дати йому утвердитися на етапі після-виборчого розвитку країни, незважаючи на офіційні результати голосування. Важливими є не лише власне результати виборів чи забезпечення їх вищої, ніж раніше якості, а й накопичення нового досвіду взаємодії різних сил, які поступово формують у країні необхідний політичний спектр і можуть досягти консенсусу на основі демократичних цінностей. Це закладе конструктивну модель проведення конституційної реформи, створення системи відповідальності влади. ■

**ТРЕБА ПЕРЕКОНАТИ ЛЮДЕЙ,
ЩО МОЖЕ БУТИ СВІТЛО
В КІНЦІ ТУНЕЛЮ**

Павло ЖЕБРИВСЬКИЙ,
заступник голови Комітету
Верховної Ради України
з питань охорони здоров'я,
материнства та дитинства

Якби сьогодні соціологи запитали громадян, чого вони очікують від виборів, то більшість сказали б: "Нічого". Тому що турбують громадян досить багато проблем, але за останні 13 років зміни в Україні відбувалися надто повільно. Кажуть, що не так довго існує незалежна Україна, але за цей час, наприклад, Гітлер встиг прийти до влади, почати війну, програти її і закінчити своє життя; Наполеон зміг сформувати Францію як передову націю, створити Цивільний кодекс і т.ін. У нас усе просувається повільно. Змінився, безумовно, базис, але, на жаль, не міняється надбудова.

Багато говорять про політичну націю. Я думаю, що за останні 13 років ми сформували політичний люмпен. Яким чином сьогодні відбуваються вибори?

Хтось займається демагогією, хтось пробує довести свою правоту, а влада діє, як завжди: гречка, газ, добавка до пенсії і т.п.

Нам треба перевести виборчі змагання у площину програм. Кожен кандидат має задекларувати свою програму і відстоювати її, розповідати, що кожна електоральна група матиме, якщо він стане Президентом, і на якій підставі, за рахунок яких ресурсів.

Сценарій, за яким проходитиме виборча кампанія, буде ганебним. Стан українського суспільства можна визначити одним словом — страх. Якщо ми не переможемо його, якщо не переконаємо, що може бути світло в кінці тунелю, то для України все це закінчиться провально.

Вибори 2004р. — це Рубікон: як ми його перейдемо, такою й буде Україна. Або прямуватиме до розвитку демократичних традицій, або для нас "третій світ" стане взірцем демократії. Кінець 1980-х років може здатися зразком, порівняно з тим, що відбувається сьогодні і що може настати після жовтня 2004р. ■

НОВІ "БРУДНІ" ТЕХНОЛОГІЇ

Олег ЗАРУБІНСЬКИЙ,
народний депутат України

Можливі два варіанти перебігу виборчої кампанії: або в ній вирішальну роль відіграватимуть "брудні" технології роз'єднання України за регіональними, національними, мовними ознаками, або вона відбуватиметься в рамках конструктивних дискусій, діалогу, порозуміння. Очевидно, розвиток подій піде за першим варіантом.

У цьому мене переконує досвід останніх виборів у Полтавській області. За свідченням колишнього депутата, а тепер колеги Н.Карпачової (він був спостерігачем у Полтаві протягом тривалого часу), там використовувалися такі технологічні прийоми, які навіть не передбачені законодавством. Наприклад, на багатьох дільницях не з'явилися до 25% виборців. До них, згідно з поданими ними заявами, приїжджали додому з виборчими скриньками. Ті заяви були зроблені на одному комп'ютері, а чиї там стояли підписи — невідомо. Мотивувалося це піклуванням про старих людей. Цікавий хід, якщо врахувати, що закон не містить обмежень на кількість подібних заяв.

Ще один ганебний момент. У селах до виборчої дільниці треба було добиратися пішки 9-12 км (там, де одна дільниця — на великий територіальний масив). Літню людину, навіть якщо вона хоче самостійно проголосувати, це дійсно змушувало підписати заяву, яку їй, очевидно, привезли. І в цьому теж формально немає порушення.

Я переконаний, що кульмінація мовної проблеми, а точніше спекулювання нею — ще попереду. Думаю, що даватимуться обіцянки надання російській мові статусу офіційної, якщо не державної. Це буде сильний хід одного (зрозуміло якого) кандидата в Президенти.

Зовнішньополітичний аспект виборів. Зараз чітко простежується намагання заздальгідь створити в масовій свідомості негативне ставлення до можливої несхвальної реакції західних інституцій на перебіг виборчої кампанії.

А згадаємо заяви посадових осіб про те, що євроінтеграція — це, виявляється, не вступ до Євросоюзу. Мовляв, європейське життя треба будувати в Україні. Однак ми знаємо, що означає, коли це артикулюють люди, які займаються ЄПівською тематикою. Зрозуміло, їм набагато комфортніше працювати з режимами, близькими їх ментальності: з казахським, білоруським, російським.

Другий момент. Виявляється, до НАТО нам так само далеко, як і до Європейського Союзу. НАТО підкреслює, що ми близькі до нього у військовій сфері і наголошує лише на політичних критеріях виборчої кампанії, критеріях верховенства права, свободи ЗМІ тощо, вважаючи, що ці президентські вибори є фактично останнім і ключовим тестом на здатність України рухатися до демократії. І в НАТО схвалили рішення нашого Президента не йти на третій термін. Це, до речі, і викликало найбільше обурення у владних структурах.

Водночас, не лише внутрішньополітичні чи пропагандистсько-кілерські та фальсифікаторські проблеми стануть основними під час підготовки до виборів, але й формування у свідомості українських громадян негативного образу всього, що пов'язане із західною цивілізацією, з тим, що називається демократією. Очевидно, головною нашою референтною групою після виборів будуть Астана, Мінськ, і звичайно, Москва. ■

**ВИБОРЫ БУДУТ КОНКУРЕНТНЫМИ,
НО НЕСПРАВЕДЛИВЫМИ**

Вадим КАРАСЕВ,
директор Института глобальных стратегий

Предстоящие выборы я бы назвал конкурентными, но — несправедливыми. Конкурентными — ибо есть сильный оппозиционный лидер. Несправедливыми — ибо в стране, где велика роль государственного сектора, силен админресурс, и кандидат от власти всегда будет иметь конкурентные преимущества. Но это не означает, что не нужно бороться за то, чтобы выборы проходили в как можно более правовой, прозрачной атмосфере.

Несколько особенностей кампании-2004.

Первая — исход выборов не ясен, но в любом случае в результате выборов выиграет национальный капитализм. Кандидаты и от оппозиции, и от власти — это послы украинского бизнеса, крупных или менее крупных бизнес-групп. Но вопрос о том, какой это будет капитализм, какими будут его структуры и ориентации, остается открытым и будет окончательно решен в 2006г.

Прогнозируя возможные последствия для национального капитализма прихода к власти В.Ющенко или В.Януковича, следует исходить из того, что Янукович

воплощает национально-изоляционистскую модель с акцентом на “мягкий” или “скованный” полуавторитаризм. Это более соответствует евровосточным тенденциям развития украинской экономики и внешней политики. Ющенко же ближе евросоюзские тренды в экономике и политике. Он менее склонен к формированию украинского капитализма по бизнес-имперской модели, когда экономика фактически делится между несколькими бизнес-империями.

Вторая — левые силы не будут определять основные тенденции кампании. Они будут играть инструментальную роль, в частности, в игре против Ющенко, актуализируя темы, неудобные для “Нашей Украины” и ее лидера (национализма, статуса русского языка). В отличие от 1999г., предстоящую кампанию невозможно построить на базе негативной мобилизации, поскольку Ющенко трудно представить лидером какой-либо политической силы, несущей угрозу обществу и элитам. В глазах элит и экспертного сообщества большую угрозу представляет Янукович.

Третья: выборы 2004г. — это интерлюдия между 2002 и 2006 годами. После выборов перед новым Президентом встанет проблема формирования национального большинства для реализации его политики. Понятно, что это большинство должно будет иметь свою проекцию в Парламенте, т.е. изначально необходимо учитывать проблему парламентского большинства, с которым Президент будет работать после октября 2004г.

В этом контексте привлекает внимание позиционирование нынешнего премьера. Он не позиционирует себя как надпартийный политик, автономный лидер или “мягкая” альтернатива нынешней власти. Если бы это было так, то модель выборов могла бы быть следующей: альтернатива власти — от оппозиции, и альтернатива власти — в лице Януковича, который как бы дистанцировался от нынешнего режима. Но Янукович позиционируется как кандидат от власти, точнее — коалиционный кандидат, инвестируя нынешнего политического режима. Причем очевидно: он будет связан многими обязательствами, и уже сейчас в ходе его кампании складывается конфигурация власти, которая будет существовать между 2004 и 2006 годами.

Стоит еще раз подчеркнуть: “коалиционность”, “корпоративность” кандидатуры Януковича — во многом вынуждена, поскольку сегодня у него нет ресурса для полноценной лидерской, надпартийной, я бы сказал, плебисцитарной избирательной кампании. Это изначально уменьшает его шансы на выборах.

В ожидании результата выборов в Парламенте конкурируют два типа большинства: проющенкоовское — и если В.Ющенко выиграет, у него есть шанс это большинство упрочить. Второе — это большинство не Януковича, а нынешнего властного режима. Оно управляется коллективно и патронируется Президентом.

Четвертая — избирательная кампания приобретает не “президентский”, а “премьерский” формат. Борьба между главными кандидатами идет на уровне управленческой, экономической компетенции. Вопрос ставится так: кто из них был более успешным премьером. Это говорит о том, что де-факто страна входит в иную политическую систему, назовем ее парламентско-президентской или как угодно — но это уже не система классического президентско-парламентского типа с сильным лидерским началом.

И последняя особенность, которая будет одним кандидатам мешать, другим — помогать. **Президентская кампания ведется в условиях экономического роста**, что дает возможность кандидату-премьеру апеллировать к экономическим успехам, осуществлять социальные выплаты и т.п. А кандидат от оппозиции лишен этих конкурентных преимуществ. ■

ВИБОРИ ПРЕЗИДЕНТА ЯК ТОЧКА БІФУРКАЦІЇ

Юрій КЛЮЧКОВСЬКИЙ,
народний депутат України

У ситуації з можливими кандидатами на пост Президента маємо очевидне протистояння авторитарної влади і демократичної опозиції. У таборі влади спостерігаються досить відчутні внутрішні суперечності. Власне, метушня навколо ревізії Конституції є демонстрацією внутрішньої нестабільності авторитарно-владного табору. Ніхто не може сказати: варто давати наступному Президентові великі повноваження, чи краще їх обмежити?

Усі проекти змін до Конституції передбачають передачу величезних повноважень із рук нинішнього Президента до рук майбутнього прем'єра за абсолютно маніпульованого Парламенту. І зараз продовжується кампанія з дискредитації парламентаризму як мінімальної основи демократії в нашій державі, що почалася одразу після виборів 1999р. і мала найбільш яскравий вияв у “народному референдумі” 2000р.

Що ж стосується інших кандидатів (крім двох основних), які братимуть участь у цих виборах, то вони стануть заручниками поляризації політичної боротьби. Маю на увазі, насамперед, таких авторитетних політиків, як П.Симоненко й О.Мороз. Вони хотіли б відігравати самостійну роль на цих виборах, але будуть лише прислужниками тієї чи іншої політичної сили. По суті, авторитарної влади, оскільки діятимуть проти демократичної опозиції.

Основний психологічний фактор, що впливатиме на виборчу кампанію-2004, це фактор страху. Він є джерелом і нинішньої конституційної реформи, і всіх “брудних” виборчих технологій. Вони будуть двох рівнів.

Виборчі технології першого рівня ми спостерігали під час недавніх довиборів в Одесі, де відбулася масова фальсифікація бюлетенів (їх робили недійсними, домальовуючи додаткову “пташку”), а також у Полтаві, де спостерігалися і голосування вдома, і масове невнесення громадян до списків виборців. Цим технологіям можна і треба протидіяти шляхом підвищення рівня освіченості учасників виборчого процесу і правової культури тих, хто буде в ньому задіяний.

Другий рівень — це грубі методи. До Мукачевого ми ще вірили, що ці методи в Україні не “проходять”. Звичайно, грубі методи застосовуються як крайній захід: коли у влади не вистає важелів, вона бере лом. І ми маємо бути свідомі, що проти лома можна діяти лише іншим ломом, і до цього народ треба готувати.

Вибори 2004р. об'єктивно стануть точкою біфуркації в українській історії. Ми — на роздоріжжі. Ті, хто говорять про збереження стабільності в Україні, лукавлять. Стабільність в Україні неможлива. Україна ні економічно, ні політично не може залишатися в тому стані, в якому вона була досі. Після виборів-2004 Україна може піти одним із двох шляхів: або буде різке зрушення в бік демократії, правової держави і західних цінностей, або — авторитарний режим, прикритий фіговим листком маніпульованого Парламенту, коли процвітає трайбалізм.

Слово за народом: чи потрібна йому демократія, чи народу зручно жити в патерналістському світі? Ми знаємо, що кожен народ має ту владу, якої вартий. Я глибоко переконаний, що українці варті влади демократичної і дійсно народної, і вони спроможні її здобути. ■

ВИБОРИ НА СЕЛІ: ОКРЕМІ АСПЕКТИ ПРАКТИКИ І ТРАДИЦІЇ

Володимир КОВТУНЕЦЬ,
експерт

Уже зараз виявляють себе технології, що будуть застосовуватися на майбутніх президентських виборах, а також різноманітні способи “обійти” закон або використати його прогалини, до яких вдаватимуться місцеві державні адміністрації та органи місцевого самоврядування (що досить часто працюють під тиском місцевих органів виконавчої влади).

Протягом 2004р. відбулося близько десяти виборів різного рівня: це не лише часто згадувані Одеса, Мукачеве чи Полтавщина. Це й Донецьк, Сумська та Волинська області, м.Красний Луч на Луганщині. Вражає різноманітність засобів, до яких вдаються місцеві органи влади, щоб досягти потрібного результату з мінімальними порушеннями закону.

На Полтавщині, крім масових заяв виборців про голосування не на дільниці, а за місцем проживання, застосовували таку технологію як створення великих дільниць. У результаті, до місця голосування треба йти 7-8 або й 12 км. Регулярного транспортного сполучення немає. Був випадок, коли дільнична комісія на своїй машині їздила до села, і люди голосували просто на площі. Це порушення. Однак у ньому є й вина окружної комісії, яка неправильно формувала дільниці, внаслідок чого багато виборців були позбавлені можливості проголосувати, як належить.

Влада використовує традиції проведення виборів, які склалися у певних регіонах, коли виборці, зокрема селяни, опираються будь-яким спробам проведення голосування законним шляхом. І тут об'єднуються і представники влади, і представники опозиції: “Ми завжди так робили і так зробимо, і так буде і в майбутньому”. Треба визнати, що кандидати і їх команди дуже часто неготові реагувати на ці порушення.

Створювалися дуже серйозні перешкоди для спостереження за виборами. Так, в одному з сіл три бригади одночасно виїхали для організації голосування за місцем проживання виборців. Простежити за таким голосуванням жодна команда спостерігачів неспроможна.

Дивує рішення ЦВК про затвердження бюджету виборів Президента і скорочення видатків на них. Одна з причин негативних явищ під час організації та проведення виборів на Полтавщині — незадовільне фінансування. Їх досвід показує, що економія на виборах призводить до порушень виборчого законодавства.

Увчасна неправова практика проведення виборів може бути використана проти опозиційних кандидатів. І вони повинні мати досить потужні мобільні команди для того щоб вчасно реагувати на порушення і зупинити їх. ■

БОРЬБА БУДЕ ЖОРСТКОЮ І ЖОРСТКОЮ

Георгій КРЮЧКОВ,
народний депутат України,
голова Комітету Верховної Ради
України з питань національної
безпеки і оборони

Кілька думок про ситуацію, в якій відбувається президентська кампанія. Я висловлюю особисте бачення.

Перше. Визначальним є те, що в боротьбі за найвищу посаду схопилися між собою дві потужні сили, основу яких складають різні олігархічні клани. Обидві — ворожі основній масі населення. Мета їх боротьби — захоплення ще не приватизованих підприємств металургії, “оборонки”, електроенергетики, “Укртелекому”, а потім і землі. А також боротьба за ключові посади у владних структурах, за володіння ЗМІ, певною мірою — за зміну зовнішньополітичного курсу.

Друге. Електорат у своїй більшості байдужий до виборчих проблем. Людей турбує інше: коли врешті буде виплачена зарплата, припиниться зростання цін, тарифів на житлово-комунальні послуги; що буде із соціальними гарантіями; як вирішуватимуться проблеми військових, пенсіонерів; коли буде покінчено з порушеннями прав людини? Як погодити між собою рекордні цифри зростання ВВП і той факт, що люди живуть усе гірше?

Від того, хто з кандидатів зробить реальні кроки до вирішення цих проблем, залежатимуть ставлення виборців до кандидатів і результати виборів. А також — від адміністративного ресурсу.

Зараз створюють імідж В.Ющенка як “захисника інтересів народу”. Про його досягнення під час прем’єрства говорять багато, але замовчують, що саме тоді на чверть зросли ціни, тарифи, двічі призупинялися дії законів, що встановлюють гарантії і пільги. Були погашені борги з виплати пенсій, частково — зарплати. І все.

Третє — зовнішній фактор. Захід зовні толерантно диригує цим процесом. Причому за подвійними

стандартами: досі нас били за “порушення демократії”, а зараз хвалять. Приїдять високопоставлені чини НАТО і теж вихваляють за проведення реформи Збройних Сил. Водночас всіляко розкручується діяльність різного роду проющенківськи налаштованих центрів, фондів, інших так званих неурядових організацій.

Росія заповонила Київ політехнологами. Це досить ефективний спосіб збагачення на притаманній українському менталітету меншовартості. Політехнологи поведуться зневажливо і впевнені, що зможуть щось вирішувати. Мене як громадянина це обурює і приносить.

Четверте — безпрецедентне використання демагогії, популізму в передвиборній боротьбі. “Нашоукраїнці”, “БЮТівці” раптом виявилися... “борцями проти приватизації”, хоча зрозуміло, що така позиція обумовлена прагненням не допустити приватизації найважливіших об’єктів до обрання їх лідера Президентом. А з яким цинізмом використовується цими політичними силами питання про скорочення чисельності Збройних Сил України у процесі їх реформування! Про спекуляції навколо питання про свободу слова я вже не кажу.

Заручником боротьби за президентський пост стала реформа системи політичної влади в Україні. Ті, хто стільки галасував про демократію і європейський вибір, тепер категорично й агресивно виступають проти реальних кроків на шляху до європейської моделі парламентсько-президентської республіки.

Неважко зрозуміти, що за цим криється бажання не допустити обмеження повноважень Президента, яким, за переконанням “нашоукраїнців”, неодмінно буде їх лідер, зберегти нинішню систему організації влади, що об’єктивно створює передумови для встановлення в Україні авторитарного режиму.

П’яте. Для оцінки передвиборної ситуації важливо, чи остаточно відмовився Л.Кучма від намірів балотуватися на третій строк і чи буде В.Янукович єдиним кандидатом від нинішньої влади.

Шосте — розстановка кадрів. Кадрова політика у нас не бездарна, а цинічна і продумана, спрямована на те, щоб розставити своїх людей на ключових постах. Зараз, перед виборами, це робиться особливо активно.

Ясно одне: боротьба буде жорсткою і навіть жорсткою. На повну силу використовуватимуться і “чорний”, і “білий” піар — причому робитиметься це в примітивному, хуторянському варіанті. Так намагалися створити привабливий образ прем’єра, незважаючи на деякі моменти в його біографії.

На виборах будуть два основних фігуранти — “політичні бізони”, — які топтатимуть усе, що плутатиметься під ногами. Звідси — місце і перспективи інших можливих кандидатів. Для них наступні президентські перегони важливі як плацдарм для зміцнення позицій своїх партій перед парламентськими виборами 2006р.

Останнє — чого можна очікувати в результаті виборів?

Перемога В.Януковича означатиме ще більшу концентрацію власності в руках представників донецького та інших кланів, які підтримають нинішнього прем’єра; перерозподіл ключових посад в

управлінських структурах; вихід з-під парасольки СДПУ(о); прагматизм, жорсткий командний стиль; практично незмінний зовнішньополітичний курс із більш чіткою орієнтацією на захист національних інтересів України.

Прихід Ю.Ющенка на пост Президента супроводжувався б радикальним (може, навіть кривавим) переділом власності, посад у владних структурах. Стосовно лівих сил позиція режиму буде агресивно-репресивною — аж до спроб заборонити Комуністичну партію. Суттєво зміниться зовнішньополітичний курс України: посиляться прозахідні, проамериканські, проНАТОвські, антиросійські акценти. Може стати реальною загроза розколу України. ■

**НА ДЕКЛАРАТИВНОМУ РІВНІ
МІЖ ДВОМА ОСНОВНИМИ
КАНДИДАТАМИ РІЗНИЦІ НЕМАЄ**

Олександр ЛИТВИНЕНКО,
заступник директора Національного
інституту стратегічних досліджень

Два сценарії президентської кампанії я б охарактеризував як легітимний і нелегітимний. Якщо вибори відбудуться за другим сценарієм — це стане надзвичайно негативним чинником для держави. Необхідно вже зараз розробляти заходи із запобігання перенесенню виборчих баталій на післявиборчий період, забезпечення керованості суспільно-політичними процесами після виборів.

Саме проведення легітимних, чесних виборів, які були б сприйняті і суспільством, і зовнішнім середовищем, мусить стати пріоритетом діяльності держави, інститутів громадянського суспільства, обох провідних кандидатів.

У цьому контексті варто замислитися, чи не перебільшується різниця між двома кандидатами? Хоча б на декларативному рівні вони проголошують одне й те саме: європейський вибір, демократичне суспільство, ринкові перетворення. Мабуть, можна було б досягти, якщо не укладання угоди, то вироблення певних неформальних підходів до норм і правил передвиборної боротьби. Ідеться не так про самих політиків, як про експертів, журналістів, тих, хто готує рішення, і тих, хто доводить їх до суспільства.

Хоча ці вибори на певному рівні розглядаються як суто економічні — боротьба двох прем'єрів, важливими залишаються політичні, скоріше навіть соціокультурні чинники. Зокрема, сприйняття громадянами кандидатів як "свій" — "чужий". Багато людей голосуватимуть, виходячи саме з цього критерію. Тому слід думати не про його активізацію, а навпаки, про зменшення його впливу.

Існує проблема циклу 2004–2006. Кажуть, що новий Президент створить нову парламентську більшість. Я думаю, що це буде не так. Фактично 21 листопада, день другого туру голосування, стане не кінцем виборчих змагань, а початком розгортання нової парламентської кампанії березня 2006р. І півтора року, які залишатимуться між другим туром президентських виборів і парламентськими виборами, стануть перехідним етапом. Режим визначиться лише після березня 2006р. ■

НА ЧАСІ СТВОРЕННЯ НОВИХ ЛІВИХ

Юрій ЛУЦЕНКО,
народний депутат України

Про розстановку сил перед президентськими виборами. На опозиційному фланзі ніяких несподіванок немає: всі йдуть, як завжди, окремо і сподіваються на власну перемогу. На владному фланзі ми є очевидцями кінця інтриги "Кучма-3". Таким чином, В.Янукович став уже повноцінним кандидатом від влади.

Великий позитив для його виборчої кампанії — соціальні виплати, а враховуючи, що при цьому діючий прем'єр обов'язково відмінить постанови Уряду В.Ющенка, якими були скасовані пільги військовослужбовцям, студентам, інвалідам, можна буде говорити про його подвійний успіх. Призначення С.Тігіпка керівником виборчого штабу Януковича — теж вдалий хід. Тігіпка уособлює дніпропетровський клан і його перебування в команді прем'єра зменшить страх еліт Дніпропетровська, Харкова, Одеси перед всемогутнім бандитським донецьким кланом.

Але є в кампанії Януковича колосальний мінус. Вся могутність цього кандидата тримається на наркотичній голці ЗМІ В.Медведчука, від якого Янукович цілковито залежить. У певний момент, не пізніше вересня, Медведчук висуне умову: якщо єдиний кандидат від влади хоче отримати підтримку губернаторів "єсдеків", а також усього вітчизняного телерадіоєфіру, то він мусить призначити Медведчука (чи одного з його клевретів) прем'єр-міністром.

Що буде після виборів? Президентські вибори, а також наступні парламентські завершать остаточно перехід до іншої доби. Ми є свідками кінця пострадянської епохи в історії України. Час вимагає зміни політикуму.

Ліви, які основний акцент робили на критиці націоналізму і захисті решток соціалізму, сьогодні непокликані жителям, бо націоналізм став неактуальним, а від соціалізму мало що залишилося. Праві ж увесь цей час боролися з комунізмом і будували риштування держави. Обидва ці питання також втратили актуальність.

Тому на часі — завдання створити нових українських лівих. Це найголовніше питання, що має турбувати політиків лівого спектру і громадян, які вірять у ліву ідею. Інтеграція сучасних українських лівих має охопити реформістське крило комуністів, соціалістів, не виключаючи трудовиків і розпоршених "лівих" особистостей, таких як О.Зінченко чи П.Толочко.

Інтеграція має відбуватися або в жорстких рамках нової організації, або у вигляді міжпартійного об'єднання. Для лівих зараз актуально є боротьба за повну сплату податків, їх соціально справедливий розподіл. Важливим джерелом зарплат, пенсій, соціальних виплат може бути рента на надра. Проте головною умовою такого об'єднання має стати повне неприйняття СДПУ(о) як фактора, що нищить авторитет лівих. Будь-яке об'єднання із цією партією, її нинішнім керівництвом знівелює намагання створити сучасну ліву партію в Україні.

Найкраще процес інтеграції українських лівих відбувся б за Президента О.Мороза. Дещо гірше — за В.Ющенко. Дуже важко — В.Януковича. Я особисто вважаю, що Мороз є альтернативою вибору з трьох недосконалостей: пасивного комуніста, активного “беспредельщика” та ліберального націоналіста.

Формула можливої співпраці опозиційних сил у ході виборчої кампанії мала б бути такою: взаємний ненапад усіх опозиційних партій у ході першого туру й автоматична підтримка будь-якого кандидата від опозиції, який вийде до другого туру. Це було б чесно і головне — корисно для кінцевого результату. ■

ОТКАЗ ОТ ПОЛИТИЧЕСКОЙ РЕФОРМЫ — ШАНС ДЛЯ ЯНУКОВИЧА

Владимир МАЛИНКОВИЧ,
директор украинского отделения
Международного института
гуманитарно-политических
исследований

Чего ждут избиратели от президентских выборов? — Улучшения жизненных условий. И, в общем, они совсем не против демократии. Что касается первого, то в ближайшее время избиратели получают подарки — для того и нужны миллиарды, о которых все хорошо знают. А вот демократии нет, и вряд ли она появится, если не будет проведена политическая реформа.

Ни один из реальных кандидатов — ни В.Ющенко, ни В.Янукович — не есть сторонники демократизации. Ющенко это неоднократно доказывал, когда со своими коллегами голосовал против закона о пропорциональных выборах, и когда не поддержал законопроект №3207, за который сам ратовал. Он считает нормальным выступать в роли Конституционного суда, указывая, какой законопроект соответствует Конституции, а какой — нет. А если с ним не согласны — то и работа Парламента может быть заблокирована самым хулиганским образом.

В этой ситуации Янукович имеет все шансы установить авторитарный режим. Представители “Нашей Украины” говорят: “Да не нужна нам политическая реформа, не время сейчас для политической реформы. Нам нужны экономические успехи”. Но не будет экономических успехов, если к власти придут либо Янукович, либо Ющенко. Вокруг каждого из них достаточно олигархов, чтобы сохранить номенклатурно-олигархический режим.

А шансов победить у Ющенко гораздо меньше, чем у Януковича, даже если исходить из результатов социологических исследований Центра Разумкова: 10% разница в пользу Ющенко во втором туре. Но 42% электората коммунистов и 37% электората А.Мороза пока что — против всех. Такого не бывает. Около 3-5% могут проголосовать против всех. Значит, эти люди будут определяться — и скорее всего, в пользу Януковича. И небольшое преимущество Ющенко легко перекроется с помощью мягкого админресурса, незаметного для западных наблюдателей, и с помощью тех “выбросов”, которые в последний момент сделает Россия, чтобы привлечь на сторону своего фаворита определенную часть избирателей.

Так что отказ от политической реформы — это шанс для Януковича, человека с криминальным прошлым, связанного с теневыми структурами, который установит в Украине такой режим, что по сравнению с ним даже путинский покажется “цветочками”. ■

ПЕРЕМОЖЕ ТОЙ, ХТО ВРАХУЄ СТАН УКРАЇНСЬКОГО СУСПІЛЬСТВА

Анатолій МАТВИЄНКО,
голова Комітету
Верховної Ради України
з питань державного будівництва
та місцевого самоврядування

З результатів соціологічних досліджень випливає, що настрої майбутніх виборців є нелогічно строка-тими. Стан українського суспільства можна охарактеризувати одним словом — “розчарування”. Не зважати на цю обставину було б помилкою. Ми чекаємо від суспільства реакції на факти, які нам здаються кричущими, але воно мовчить. Висновок один: не народивши націю, ми ніколи не отримаємо зрілого, національно-демократичного, свідомого європейського суспільства.

Горе нації, роздертій на частини, кожна з яких вважає себе народом. За роки незалежності ми не лише не просунулися до єдності, а навіть здали ті невеликі завоювання, які мали на початку 1990-х років.

Привертає увагу деградація моральності, що стала в суспільстві останніми роками. Нагадаю обставини, за яких погодився на дострокові вибори Президент Л.Кравчук. Як нуртувало суспільство з приводу того, що його син отримав на свій рахунок у результаті приватизації “Бласко” \$100 тис.! Сьогодні лише в результаті приватизації “Криворіжсталі” зять Президента України отримав мінімум \$1 млрд., але суспільство на цю подію не реагує.

Кланами приватизовані практично всі інститути влади. Стає зрозумілим, що традиційні технології, які ми тут обговорюємо і на базі яких намагаємося робити якісь прогнози, є непотрібною справою. Традиційні моделі не працюють. Мають бути запропоновані технології, відповідні стану суспільства. Хто врахує цей стан, той, очевидно, і зможе досягти результатів.

На жаль, сьогодні це більшою мірою враховує влада, ніж ті, хто називає себе опозицією. Понад те, В.Ющенко його колеги навіть забороняють робити щось подібне, кричать на всіх перехрестях, що це відступ і зрада.

Які повноваження матиме новий Президент? Якщо Л.Кучма дійсно не піде на вибори, питання політреформи загостриться, бо Л.Кучма з В.Медведчуком бояться В.Януковича більше, ніж опозиція. А В.Янукович нічого не робитиме для того, щоб політреформа відбулася.

Ми маємо здійснити політреформу не з бандитами і Л.Кучмою, а під 2006р., спільно із соціалістами і комуністами, тоді вона буде реально можливою. А сьогодні

політики думають не про те, якою буде Україна, а про те, як виграти вибори і задовольнити власні амбіції.

Великою мірою результат виборів залежатиме від ситуації за межами України. *Перше:* як “підняти” п’ять-сім мільйонів українців-нелегалів, що працюють за кордоном? Ми до цієї проблеми лише підійшли, належна робота не проведена, і це може негативно відбитися на демократичності виборах.

Друге: як подолати переконання світової громадськості в тому, що в Україні нічого не можна змінити? На нас уже й Америка махнула рукою. Вважають, що Україна створена для такого рівня демократії. Однак півтора мільйона українців, які сьогодні живуть в Америці та яким не байдужі перспективи демократичної України, могли б змінити ставлення до нас своєї держави. Те саме треба робити і в Росії, і в Європі, де живуть 4,5 млн. українців.

Слід шукати нові ресурси. Ще є шанси повернутися до демократичної перспективи, забезпечення нормального життя українців. ■

ВИБОРЧА КАМПАНІЯ МОЖЕ МАТИ “ЖОРСТКИЙ” СЦЕНАРІЙ

Ігор ПОПОВ,
голова правління
Комітету виборців України (КВУ)

Є два сценарії виборів. В обох будуть застосовуватися “брудні” технології та адміністративний ресурс. Але один із них передбачає більш жорсткі технології: зняття з реєстрації лідера виборчої кампанії, застосування кримінальних методів проти політичних опонентів, пряму фальсифікацію результатів виборів.

За таких умов, особливо актуальним є забезпечення якомога більш об’єктивного і професійного спостереження за виборчим процесом. Тому КВУ сподівається, що такий недолік виборчого законодавства, як недопущення громадських організацій до спостереження за голосуванням, буде усунений. Відповідний законопроект нещодавно внесений на розгляд Верховної Ради.

Говорячи про те, якою буде Україна після виборів, слід враховувати, що сьогодні вона все більше розділяється за симпатіями до двох основних кандидатів. І тому після виборів можуть виникнути певні проблеми.

Існує небезпека того, що кандидат, який програє, втратить все: бізнес, прихильників, здоров’я, свободу і, може, навіть життя. З іншого боку, переможець можуть не сприйняти як Президента ті, хто голосував за його суперника. Вони не сприймуть губернаторів і загалом усіх керівників виконавчої влади, яких призначить цей Президент. Може дійти до акцій громадянської непокори. Тому вже зараз треба говорити про те, як досягти певної злагоди у суспільстві після виборів.

Нарешті, хочу привернути увагу до наступної обставини. Обласне управління юстиції Донецької обласної державної адміністрації зареєструвало обласну громадську організацію “Комітет виборців Донбасу”. Серед її засновників і керівників багато цікавих персоналії: карикатуристи, які малюють на бігбордах, бейсболісти, які добре орудували битами під час останніх подій. Прошу не плутати цю новостворену організацію, яка, очевидно, активно діятиме під час виборчої кампанії, з Комітетом виборців України. ■

НА ВИБОРАХ ВАЖЛИВОЮ БУДЕ РОЛЬ ЮРИСТІВ

Свєген РАДЧЕНКО,
незалежний експерт

Судячи з висновків експертів сьогоднішнього круглого столу, вибори в нашій країні нарешті будуть по-справжньому конкурентними. Воюють дві такі сили, що про відсутність вибору в нас розмов не буде.

Але боюся, що вибори в Україні будуть незаконними. Закон “Про вибори Президента України” аж ніяк не сприяє законності проведення виборів. Один приклад. Виборчий фонд кандидата на пост Президента становить дещо менше 11 млн. грн. За оцінками Комітету Верховної Ради України з питань державного будівництва та місцевого самоврядування, для того щоб бути представленим у ЗМІ, кандидату необхідно близько 40 млн. грн. Це означає використання всіма без винятку реальними кандидатами “чорної” готівки — грошей не з виборчих фондів. Отже, вибори в Україні будуть непрозорими.

Цього разу набагато меншу роль гратимуть політтехнології, політологи, соціологи. Найбільше значення матимуть юристи. Закон “Про вибори Президента України” є настільки складним документом, що дозволяє повернути виборчу кампанію будь-якого кандидата в Президенти на 180 градусів.

Досвід усіх країн показує, що чим люди багатші, тим більше вони починають думати не лише про хліб насущний, але й про щось інше. Парадоксально, але чим більше Уряд В.Януковича підвищить пенсії, тим скоріше пенсіонери подумають про демократію. Отже, проголосують за В.Ющенка як уособлення демократії.

Сьогодні обговорювалися можливості лише двох кандидатів — Януковича та Юшенка — з уваги випали всі інші потенційні кандидати. Боюся, що в Україні просто не буде достатнього числа кандидатів, щоб сформувати мінімальний склад виборчих комісій.

Останнє. Міжнародна спільнота може поставитися до України прискіпливіше, ніж до інших країн, і те, що прощали білоруській чи казахській владі, нам буде зась, оскільки ми дійсно можемо досягнути того, щоб розглядати перспективу членства в ЄС і НАТО. ■

ПРОБЛЕМА У СУСПІЛЬНІЙ ЗНЕВІРІ

Володимир СТРЕТОВИЧ,
голова Комітету
Верховної Ради України з питань
боротьби з організованою
злочинністю та корупцією

На кожних виборах людина сподівається на краще. Зараз проблема у величезній суспільній зневірі, яку нинішня влада сіяла, починаючи з 1994р. Приклади? — У нас немає жодного судового рішення за останні 10 років про притягнення до відповідальності учасників виборчих процесів. Суспільство привчили, що ви, люди, хочете ходити на вибори, хочете — ні, а ми порухуємо так, як треба, і признаємо, кого треба.

Або, наприклад, рішення Кабінету Міністрів про фінансування депутатів мажоритарних округів на забезпечення соціальних проблем округів. Постанови Кабінету Міністрів не для друку твердять: якщо депутат належить до більшості й обраний у мажоритарному окрузі, то його округ отримує від 1 млн. до 13 млн. грн. на вирішення регіональних проблем. Це для того, щоб у 2006р. сказати людям: “Голосуйте за того, кого ми назвемо, бо інакше жодної копійки з державного бюджету не отримаєте”.

У маніпуляціях на виборах велику роль відіграватимуть списки виборців. Я вже надіслав запити до всіх обласних центрів керівникам паспортних столів і митної служби стосовно формування цих списків. До 1 липня відповідні служби повинні були їх скласти. Нічого не зроблено, хоча в бюджеті на ці цілі виділено 60 млн. грн. І ми очікуємо, що спеціальні групи будуть переїжджати з дільниці на дільницю і забезпечувати таким чином необхідну кількість голосів. А рішення ЦВК про те, що внесення дільничними виборчими комісіями громадян до списків виборців у день голосування на підставі їх заяв (за відсутності відповідних рішень суду) не може розглядатися як грубе порушення, — і є свідченням того, що така акція запланована.

На цих виборах значно зросте роль політичних партій. І багато з кандидатів, повністю розуміючи безперспективність стати главою держави, братимуть участь у виборах заради того, щоб бренд партії розкрутити до виборів 2006р., адже інакше їм загрожує політичне забуття.

Група “Разом” блоку “Наша Україна” останні п’ять тижнів здійснює “експансію” в Донецьку

область. Ми їздимо по регіону і намагаємося показати жителям Донецького краю, що ми не такі, якими нас малюють, ми просто прагнемо, щоб люди свідомо робили вибір. Місцева влада створює нам “цікаві моменти”: приходять по 40 молодиків, глушать виступи, закидають нас кульками з водою і ставлять провокаційні питання. Але після зустрічі люди кажуть: “Хлопці, ви правильно робите, ми вас чудово розуміємо”. І я знаю, що наш успіх лежатиме у скриньках. Якщо демократична опозиція порухає результати виборів першою, то, повірте, вони відбудуться так, як прагнуть більшість громадян України. ■

**ПРИНЦИПОВО ВАЖЛИВО,
ЩОБ ТЕХНОЛОГІ У ВИБОРЧІЙ КАМПАНІЇ
ВІДІЙШЛИ НА ДРУГИЙ ПЛАН**

Микола ТОМЕНКО,
голова Комітету
Верховної Ради України
з питань свободи слова та інформації

Хочу привернути увагу до кількох особливостей президентської виборчої кампанії.

Перша — **перенацілювання уваги суспільства на проблеми, для нього мало актуальні.** Наприклад, проблеми політичної реформи. Середньостатистичний громадянин не хоче збільшення повноважень ні Президента, ні Парламенту, ні Уряду. Він вважає, що повноважень у них і так забагато. Крім того, люди впевнені, що реформу мають проводити ті політики і та влада, до яких є довіра.

Необхідно повернутися до змістовної дискусії. Треба максимально відкрити медіа для теледебатів, щоб виборці могли побачити двох кандидатів на пост Президента, які розкажуть, що вони і їх команди зроблять після перемоги.

Для мене принципово важливо, щоб технологи у виборчій кампанії відійшли на другий план, а кандидати на пост Президента і їх команди зрозуміли, що на наступний день після виборів треба буде робити щось реальне для суспільства.

Друга — **спекуляції на міжнаціональних проблемах.** Коли шість разів на місяць б’ються вікна в одному культурному центрі у Львові, і ця подія стає топ-новиною на всіх каналах, то це комусь потрібно. Якщо штучні проблеми націоналізму та антисемітизму обговорюють мало не щодня, — то це також перенацілювання уваги громадян із ключових суспільно-політичних та економічних проблем на проблеми периферійні. У Донецьку, наприклад, лякають людей, що в разі приходу до влади В.Юшенка всіх змусять говорити українською мовою.

Третя — **політизація експертів та “експертизація” політиків.** Наприклад, О.Мороз прогнозує собі вихід до другого туру виборів. Хай кандидати назвуть ще й відсотки, які вони наберуть, а соціологи й аналітики будуть це обговорювати. Якщо політики хочуть бути експертами, давайте офіційно це закріпимо, і тоді хай вони, як експерти, відповідають за свої оцінки та прогнози. ■

**ОПАСНОСТЬ ПРЕВРАЩЕНИЯ ВЫБОРОВ
В “ГОРЯЧУЮ” ПОЛИТИЧЕСКУЮ ВОЙНУ**

Владимир ФЕСЕНКО,
председатель правления Центра
прикладных политических
исследований “Пента”

Есть очень большая опасность превращения выборов в “горячую” политическую войну. И этот круглый стол меня лишний раз убедил в том, что партия войны есть не только в лагере власти, но и в лагере оппозиции. То, что выборы не будут полностью справедливыми и честными, очевидно для всех. Но если мы сейчас будем кликушествовать и говорить: “Выборы будут “брудными”, — то они такими и будут. Необходимо максимально противодействовать этому сценарию.

Я убежден, что значительная часть людей в лагере власти заинтересована в том, чтобы максимально сохранить свое лицо перед Западом во время избирательной кампании. В этом есть определенный интерес и у Л.Кучмы, и у В.Януковича. Поэтому я думаю, что хотя бы формально процедурные рамки демократичности будут соблюдены. И это стоит использовать.

Очевидна также проблема легитимации результатов выборов. Есть опасность того, что ни та, ни другая сторона, вне зависимости от того, кто победит, не признает результаты выборов. Это чревато серьезной политической дестабилизацией.

Меня очень беспокоит тезис о выборах как революции. Это логика — “все или ничего”. Она опасна и деструктивна. Революция (если только не бархатная, поддержанная абсолютным большинством населения) может закончиться кровавой резней.

Я не совсем согласен с тем, что В.Ющенко не воспринимают как опасность. Внимательный анализ данных социологических исследований показывает, что относительное большинство сторонников В.Януковича (если не принимать во внимание Донбасс) делают свой выбор в пользу премьера не потому, что он успешный политик или премьер, а потому что воспринимают его как реальную альтернативу Ющенко. Не нужно подыгрывать и говорить “один плохой, другой хороший”.

На выборах жизнь не заканчивается. И мы должны думать о том, как постепенно перейти и в рамках нынешней избирательной кампании, и после нее к конкурентной, неконфронтационной модели. Пусть сохранится конкуренция, но будет меньше конфронтации. И хотя политическую реформу хулят, я убежден, что она способствовала бы снижению рисков “горячей” политической войны на этих выборах и после них.

Ведь фобии и апокалиптические представления, о которых я говорил применительно к избирательной кампании, прослеживаются и в поствыборных сценариях. Звучат заявления, что победа Ющенко — это победа демократии, а победа Януковича — это авторитарный режим.

Для “Нашей Украины” политическая реформа стала тестом на отношение к перспективам демократизации. Позиция “Нашей Украины” сводится к

простому тезису: не менять систему, поменять людей в системе. Я же убежден: не меняя институтов, мы к демократии не продвинемся.

Есть ли угроза авторитаризации в случае победы Януковича? Есть. Но в лагере власти немало разумных людей, которые заинтересованы в сохранении конкурентной модели. Это не вполне демократическая в западном, либеральном понимании этого термина, но это конкурентная модель. Она — шаг к демократии. И если выбирать между полуавторитарным президентским режимом и конкурентной олигархической моделью, я скорее сделаю выбор в пользу последней, поскольку от этой станции путь к нормальной демократии ближе.

Я не разделяю тезис о том, что президентские выборы решают все. Будет третий тур — парламентские выборы 2006г., и тема политической реформы будет реанимирована, причем в интересах даже тех людей, которые сейчас из конъюнктурных соображений выступают против нее. Смысл политической реформы очень простой: Правительство должно формировать партии, победившие на парламентских выборах, тем более, если принято решение о пропорциональных парламентских выборах. Если не будет сделан этот шаг — путем внесения изменений в Конституцию, закон о Кабинете Министров — то мы опять останемся с теми рисками и западнями, которые созданы нынешней системой. ■

**ПРОБЛЕМЫ, ЩО ВИЯВЛЯЮТЬСЯ
ВИРШАЛЬНИМИ ПРИ ГОЛОСУВАННІ**

Валерій ХМЕЛЬКО,
директор Київського міжнародного
інституту соціології

Цього року Київський міжнародний інститут соціології дуже часто проводить опитування для різних замовників і має можливість спостерігати за тенденціями змін у настроях виборців і ситуацією, що сьогодні найбільше турбує експертів і політиків, — поляризацією виборців в Україні. Ми відслідковуємо співвідношення рейтингів основних кандидатів, В.Ющенко та В.Януковича, звертаємо увагу на те, як змінюється ситуація в основних регіонах України.

Більшість громадян України турбують економічні проблеми, але серед тих, для кого ці проблеми найголовніші, за останніми даними, на Заході України (сім областей) за Ющенко готові голосувати — 74%, за Януковича — 11%. У Західно-Центральній частині — 42% за Ющенко, а за Януковича — 22%, у Східно-Центральній — 35% і 33%, відповідно, майже паритет. У Південній частині — 22% за Ющенко, а 30% — за Януковича, а у Східній — 14% за Ющенко і 58% — за Януковича. Проблеми в усіх однакові, але прихильність до кандидатів — різна.

Звичайно, люди звертають увагу на їх особисті якості, але важливо знати, які саме цінності розділяють електорат, що саме вважають “своїм”, а що — “чужим” прихильники різних кандидатів.

За нашими спостереженнями, електорат розділяють не лише різне ставлення до особистісних

характеристик, але й певні політичні орієнтації. І це орієнтації, які громадяни не ставлять на перше місце, коли запитують про проблеми, що їх турбують. Тобто ставлення до не дуже важливих проблем десь на рівні підсвідомості спрацьовує як те, що відрізняє “своїх” від “чужих”: Східну і Західну Україну.

На жаль, сьогодні жоден кандидат не пропонує такого бачення проблем і таких підходів до їх вирішення, що об'єднали б більшість громадян України. Найбільш рівномірно в різних регіонах підтримують О.Мороза, але на такому низькому рівні, який не дає йому жодного шансу вийти до другого туру.

Отже, становлення політичної нації, за нашими даними, стикається з тим, що в Україні сформувались, умовно кажучи, дві українські культури: україномовна і російськомовна. Одна представлена більшою мірою на Заході, інша — на Сході. Вони є несуттєвими з точки зору оцінки проблем, які сьогодні турбують людей, але виявляються вирішальними, коли громадяни голосять. Тому позиції стосовно демократії, соціально-економічні й особливо національно-політичні орієнтації більшості населення мали б привернути увагу політиків і вплинути на їх поведінку — якщо вони хочуть здобути підтримку більшості громадян. Я наголошую на цьому, тому що обидва основні кандидати сьогодні спираються не на більшість громадян України, а на більшість у певних регіонах. ■

СЕГОДНЯ НАРОДА КАК КАТЕГОРИИ НЕ СУЩЕСТВУЕТ

Виктор ЦЫГАНОВ,
заведующий кафедрой
национальной безопасности
Национальной академии
внутренних дел Украины

Я с большой долей уверенности могу предположить, что одной из наиболее перспективных технологий, которую будут применять все противоборствующие силы, независимо от того, как они себя позиционируют, будет медиа-терроризм, т.е. использование возможностей СМИ для создания, распространения и закрепления разного рода страхов — от биологических до социальных. Все они будут использованы, как и на прошлых выборах. Вы помните, как пугали людей приходом национально-демократических сил. Это самые примитивные фобии, но есть и более неизбежные виды страха. Они будут усиленно эксплуатироваться. Итогом станет насаждение атмосферы парализующего пессимизма, недоверия к власти.

Простому человеку будет очень тяжело сделать выбор в условиях психологической, фактически гражданской войны, которая ведётся сейчас в Украине против собственного населения.

Неважно, кто будет избран. Уже сегодня народа как категории не существует. Народ — это коллективная личность, способная если не сформулировать, то хотя бы артикулировать национальные интересы. Сегодня же мы имеем население, занятое исключительно проблемой выживания.

Один из итогов этой массовой кампании, которую мы почему-то называем выборами, — уменьшение

числа людей, считающих себя гражданами. Они — граждане по паспорту, но не по менталитету, не по внутренним убеждениям.

В условиях, когда нет моральных табу и правовых запретов тех методов ведения предвыборной агитации, о которых я говорил, не лучше ли вместо фальсифицированных выборов просто перейти к системе жребия? В закон эту норму легко внести... ■

ПРО “ЯСТРУБИВ” І “ПОМІРКОВАНИХ”

Олександр ЧЕКМИШЕВ,
голова Комітету “Рівність
можливостей”

Результати моніторингу ЗМІ, яким я займаюся вже понад 10 років, дають підставу говорити, що хоч би якими завуальованими були цілі та мотивації тих чи інших політичних гравців, вони стають достатньо прозорими, коли ми починаємо аналізувати редакційну політику медіа. З роботи трьох загальнонаціональних каналів, а також трьох мережевих, та окремо — ТРК “Україна” і “5-го каналу”, я можу зробити кілька принципових і навіть дещо парадоксальних висновків.

Я згоден, що в усіх політичних таборах присутні як “яструби”, так і “помірковані”. Меншою мірою “яструби” наявні в таборі В.Юшенка, більшою мірою — в таборі В.Януковича, але найбільше їх у таборі політичних сил, які нібито не йдуть на вибори самостійно.

Парадоксом цієї виборчої кампанії є те, що, скажімо, “яструбам” у таборі Юшенка насправді вигідніша перемога Януковича, ніж перемога Юшенка, а поміркованим у таборі Януковича — вигідніша перемога Юшенка. А “яструбам” третьої політичної сили вигідний постійний конфлікт між двома кандидатами. Причому ця мотивація поширюється не лише на перебіг виборчої кампанії, а головним чином на період до наступних парламентських виборів.

Перспективи розвитку ситуації значною мірою залежатимуть від: (1) взаємодії політиків після виборчої кампанії; (2) долі політичної реформи після виборів; (3) нової парламентської коаліції; (4) можливостей тієї чи іншої політичної меншості; (5) позиції, яку політики-переможці займуть стосовно законодавства про ЗМІ, їх ролі та місця в суспільстві.

У цьому контексті найбільший позитив цієї виборчої кампанії може бути не в конкретній перемозі Юшенка чи Януковича, а в реальній перемозі поміркованих сил з того чи іншого боку, їх спроможності домовитися та узгодити свої дії, незважаючи на перешкоди, що їм чинять “яструби” (в першу чергу, з третьої політичної сили).

Тому значення виборів полягатиме не так у персональних чи політичних результатах, а в тому, чи зможе та політична еліта, яка представляє різні політичні табори і групи, зберегти обличчя перед українським народом. ■

Круглий стіл, 24 червня 2004р.

ВІРА В КРАЩУ ДОЛЮ

Олександр Мороз,
народний депутат України,
голова Соціалістичної партії України

1. Які ідеї могли б згуртувати український народ навколо новообраного Президента України, забезпечити всенародну підтримку його діяльності після обрання?

По-перше, це віра в кращу долю для кожного. Приклад такої віри має давати влада. Практичними справами, позитивними зрушеннями, відчутними для кожного. Тоді відбуватиметься консолідація суспільства, і різноманітні відмінності відходять на другий план.

Таке об'єднання має відбуватися навколо ідеї політичної нації — розуміння того, що всі ми, хто проживає на території України, — громадяни однієї держави.

Звичайно, з цим виникають певні складнощі, тому що Україна — багатоетнічна країна. У нас, із одного боку, багато років держава здійснювала спроби нівелювання особливостей етносів, з іншого — велася боротьба за їх ідентифікацію. Ці суперечливі процеси мають свою інерцію, своє життя, своє наукове чи політичне обґрунтування. Суперечки продовжуються і тепер. Під час політичних кампаній вони використовуються в боротьбі за голоси виборців. Інколи — спекулятивно.

Дехто зараз намагається нав'язати етнічне розуміння нації. Прихильники етнічного принципу найголосніше відстоюють українську державність. "Найголосніше" — не означає "найвірніше". Теоретичні дискусії самі по собі не шкідливі, але коли така дискусія переходить межі публічності, стає складовою політичної боротьби, все закінчується кров'ю. Як тільки нація ототожнюватиметься з етносом, залишається один крок до міжетнічної боротьби. Спровокувати таку боротьбу — найлегша справа, а вийти з неї — найскладніша.

Етнічний принцип і українська державність — речі взаємовиключні, несумісні. Ідея політичної нації, її створення та розвиток і є національною ідеєю України.

Якщо об'єднання довкола такої ідеї вдасться, можна буде припинити намагання різних політичних сил "притулити" Україну до Заходу чи Сходу. Тоді створяться умови для стимулювання розвитку власної держави.

Щоб ідея політичної нації запрацювала, треба, щоб вона набула загальнодержавної, загальнонародної ваги. Щоб стала справою кожного, але найперше — влади.

2. Якими мали б бути п'ять першочергових кроків (дій, указів) новообраного Президента України?

Назву лише три, на мій погляд, головні кроки:

- ❖ відсторонити клани від влади;
- ❖ скасувати всі неконституційні укази;
- ❖ продовжити роботу з демократизації усіх сторін громадянського життя та державного управління. ■

КЛЮЧОВА ІДЕЯ — СПРАВЕДЛИВІСТЬ

Валерій ПУСТОВОЙТЕНКО,
народний депутат України,
голова Народно-демократичної партії

1. Які ідеї могли б згуртувати український народ навколо новообраного Президента України, забезпечити всенародну підтримку його діяльності після обрання?

Важлива особливість президентської виборчої кампанії полягає в тому, що суспільство чекає від кандидатів не стільки обіцянок і гасел, скільки практичних кроків та реального підтвердження висунутих передвиборних програм. А це означає, що за кожним гаслом, за кожною ідеєю має бути підтвердження — і попереднім досвідом, і сьогоднішньою справою.

Водночас, на мій погляд, ключовою проблемою сьогодення, яка хвилює кожного співгромадянина, є проблема справедливості: і в сенсі соціальної справедливості — турбота держави про соціально незахищені верстви населення, дотримання соціальних гарантій, якості життя тощо; і в сенсі економічної справедливості — справедливого перерозподілу прибутку, економічних свобод та рівних правил гри в економіці, можливості розпочати власну справу; справедливості у сфері політики — права громадян, їх дотримання і захист.

Ідея справедливості є ключовою і для країни, і кожного з нас.

Поряд із цим я б наголосив на ідеї переходу від економіки для олігархів до **народної економіки**, що може стати своєрідним орієнтиром та економічним ідеалом для всього суспільства.

Суспільство також чекає на ідею **нового патріотизму** — патріотизму соціального, суспільного. Від ура-патріотизму чиновництва маємо відмовитися раз і назавжди. Новий патріотизм — це патріотизм успішної країни, добробуту для всіх і кожного, впевненості й гордості за свою державу, що працює на кожну людину, на кожну родину.

Відродження моральності та духовності суспільства — як основи для нової політики, як консолідуючий чинник для суспільства та держави.

І останнє. Моє глибоке переконання: українська мрія — стати частиною європейської спільноти, єдиної європейської цивілізації. До цього маємо прагнути усі разом, об'єднавши економічний, соціальний і духовний потенціал країни.

2. Якими мали б бути п'ять першочергових кроків (дій, указів) новообраного Президента України?

- ❖ Комплексна політична реформа, перехід до парламентсько-президентської моделі — як основа для поглиблення демократичних перетворень.

- ❖ Антикорупційні ініціативи та рішення.

- ❖ Соціальний бюджет-2005 (з пріоритетом соціальних інвестицій в освіту, охорону здоров'я, національну культуру).

- ❖ Пріоритет і стимулювання малого та середнього бізнесу.

- ❖ Податкова реформа — як інструмент для подальших структурних зрушень в економіці. ■

УКРАЇНА — СПРАВЕДЛИВА, ЗАМОЖНА ЄВРОПЕЙСЬКА ДЕРЖАВА

Віктор ЮЩЕНКО,
народний депутат України,
лідер Блоку "Наша Україна"

1. Які ідеї могли б згуртувати український народ навколо новообраного Президента України, забезпечити всенародну підтримку його діяльності після обрання?

Ідея, яку ми відстоюємо, це **ідея сильної України — справедливої, заможної європейської держави**. Держави, яка визнає верховенство права, гарантує рівність усіх перед законом та захист прав і свобод громадян. У якій кожен, хто бажає працювати, має роботу і гідну заробітну плату; кожен, хто потребує допомоги, отримує її.

Справедлива держава — це боротьба з корупцією, хабарництвом, зловживанням владою, це чесна і прозора державна політика, що формується і здійснюється в діалозі і співробітництві з громадянським суспільством.

Заможна держава — це піднесення платоспроможності суспільства і на цій основі — розвиток вітчизняного виробництва. Це забезпечення високої конкурентоспроможності національної економіки на міжнародних ринках, що досягається за рахунок інвестицій у людський капітал — в освіту, науку, культуру, медицину, захист довкілля.

Така ідея здатна об'єднати суспільство, оскільки вона, *по-перше*, орієнтована на загальнолюдські цінності — свободу, демократію, толерантність, справедливість і добро, *по-друге*, містить те, чого прагнуть переважна більшість українських громадян: досягнення європейських стандартів якості життя.

2. Якими мали б бути п'ять першочергових кроків (дій, указів) новообраного Президента України?

- ❖ Впровадження комплексу заходів з подолання масового рівня безробіття і бідності. Насамперед — створення нових робочих місць і встановлення високої ціни праці з одночасним зменшенням податкового тиску на фонд зарплати.

- ❖ Реформування системи державного управління та державної служби з метою забезпечення їх ефективності та підвищення якості послуг, що їх держава надає громадянам.

- ❖ Реформування судової системи з метою забезпечення дійсної незалежності суду, утвердження верховенства закону, належної об'єктивності правосуддя.

- ❖ Реформування і стабілізація податкової системи, зміцнення фінансової і банківської систем з метою сприяння розвитку малого і середнього бізнесу, створення сприятливого інвестиційного клімату.

- ❖ Започаткування реалізації нової стратегії соціально-економічного розвитку України, метою якої є: досягнення високих соціально-економічних і демократичних стандартів життя українського суспільства, забезпечення нової якості економічного зростання, ефективний захист національних інтересів на світовій арені. ■

МОЖЛИВІСТЬ ЗАСТОСУВАННЯ АДМІНІСТРАТИВНОГО РЕСУРСУ ТА “БРУДНИХ” ПОЛІТИЧНИХ ТЕХНОЛОГІЙ НА ПРЕЗИДЕНТСЬКИХ ВИБОРАХ 2004р.

Аналіз основних положень Закону України “Про вибори Президента України” у редакції від 18 березня 2004р.*

У попередніх дослідженнях експерти Центру Разумкова аналізували прояви застосування адмінресурсу та “брудних” політичних технологій з урахуванням положень Закону України “Про вибори Президента України” в редакції від 5 березня 1999р., практики його застосування під час президентських виборів 1999р., положень Закону України “Про вибори народних депутатів України” та практики парламентських виборів 2002р. і повторних парламентських виборів, що відбувалися в окремих виборчих округах упродовж 2002-2003рр.¹

Сьогодні ситуація довкола президентських виборів кардинально змінилася — 18 березня 2004р. прийнята нова редакція Закону України “Про вибори Президента України”, а практика виборчих кампаній із застосуванням адмінресурсу та “брудних” політичних технологій істотно “збагатилася” під час виборів міського голови Мукачєвого у квітні 2004р.

У цьому дослідженні аналізуються, насамперед положення нової редакції Закону України “Про вибори Президента України” (далі — Закон) з точки зору законодавчого унеможливлення фальсифікації народного волевиявлення під час виборчої кампанії 2004р., застосування адмінресурсу та “брудних” політичних технологій.

У Законі частково враховані негативні наслідки застосування виборчого законодавства у президентській виборчій кампанії 1999р. та виборів народних депутатів України у 2002-2004рр. Головні позитивні новачки оновленого Закону полягають у наступному.

(1) Правове регулювання виборчих правовідносин істотно деталізоване: Закон містить 105 статей (у попередній редакції — 51). Ряд прогалин, що давали можливість довільно тлумачити окремі норми Закону і застосовувати адмінресурс, усунуті.

* Матеріал підготовлений групою експертів Центру Разумкова (Ю.Якименко, О.Литвиненко, А.Чернова) під керівництвом директора політико-правових програм Центру І.Жданова.

Центр Разумкова дякує за надані консультації і допомогу при підготовці цього матеріалу М.Мельнику, І.Попову, Є.Радченку. При його підготовці використані також матеріали конференцій “Правове регулювання проведення виборів Президента України” (28 квітня 2004р., організатори: Комітет Верховної Ради України з питань державного будівництва та місцевого самоврядування, проект Агентства з міжнародного розвитку США “Сприяння організації виборів в Україні”, Програма сприяння Парламенту України) та “Проблеми реалізації виборчих прав громадян, що перебувають за кордоном” (25 травня 2004р, організатори: Комітет Верховної Ради України з питань Європейської інтеграції, Інститут виборчого права, проект Агентства з міжнародного розвитку США “Сприяння організації виборів в Україні”). Центр Разумкова висловлює подяку учасникам цих конференцій: О.Барабашу, Б.Безпалому, О.Воробйову, Я.Давидовичу, Ю.Данилевському, А.Дуді, О.Гашицькому, В.Каськіву, Ю.Ключковському, В.Ковтунцю, А.Матвієнчу, М.Ставнійчук, В.Олещенку, Б.Тарасюку, М.Томенку, І.Целуйку, — тези виступів яких стали підставою для аналізу окремих положень Закону.

¹ Див.: Політичні партії України напередодні парламентських виборів: стан і тенденції. Аналітична доповідь Центру Разумкова. — Національна безпека і оборона, 2001, №12, с.33-57; Україна за рік до президентських виборів. Аналітична доповідь Центру Разумкова. — Національна безпека і оборона, 2003, №12, с.12-21.

Норми Закону гармонізовані з нормами Закону України “Про вибори народних депутатів України”, що дозволяє уніфікувати застосування виборчих процедур і започаткувати підготовку Виборчого кодексу України. Це буде логічним кроком до впорядкування виборчих процесів та унеможливлення застосування адмінресурсу під час виборчих кампаній².

(2) Деталізований порядок утворення виборчих дільниць, формування складу дільничних виборчих комісій; удосконалений порядок складання та уточнення списків виборців.

(3) Чіткіше визначений порядок передвиборної агітації і використання в ній засобів масової інформації (ЗМІ); встановлений порядок проведення теледебатів між кандидатами на пост Президента, визначений порядок фінансового забезпечення підготовки та проведення виборів Президента України за рахунок коштів Державного бюджету.

(4) Чіткіше визначені права офіційних спостерігачів на виборах³, порядок голосування (передбачене використання номерних бюлетенів, прозорих скриньок для голосування, визначені вимоги до приміщень для голосування тощо), підрахунку голосів.

(5) Деталізовано порядок оскарження рішень, дій або бездіяльності суб'єктів виборчого процесу. Передбачена можливість апеляційного оскарження судових рішень у виборчих спорах, запроваджені норми, якими повноваження зі скасування реєстрації кандидатів передані від Центральної виборчої комісії (ЦВК) до Верховного Суду України.

Водночас, слід зазначити, що, **по-перше**, переваги нового Закону не є самоцінними, а мають бути втілені у конкретних правовідносинах. Без цього вони перетворюються на декларації. На жаль, рівень незалежності та законності в діяльності правоохоронних і судових

органів України не дозволяє повністю виключити можливість вибіркового застосування норм Закону.

По-друге, в Законі залишається ряд прогалин і недосконалих норм, що уможливають застосування адмінресурсу та “брудних” політичних технологій. Нижче в табличному вигляді наводиться аналіз положень Закону з цієї точки зору⁴, а також пропозиції з його вдосконалення. ■

Врахування зазначених пропозицій покращило б існуючий Закон, підвищило б прозорість виборчого процесу, сприяло б обмеженню застосування адміністративного ресурсу та “брудних” політичних технологій на президентських виборах 2004р.

² Див.: Ставнійчук М. Уніфікація юридичних процедур як актуальна проблема сучасного розвитку законодавства України про вибори і референдуми. — Держава і право, 2003, випуск №21, с.140-144.

³ На жаль, представники українських громадських організацій так і не отримали права набуття статусу офіційних спостерігачів на президентських виборах.

⁴ Зрозуміло, що експерти Центру Разумкова в цьому дослідженні не мали на меті визначити всі без винятку ймовірні напрями використання адмінресурсу та “брудних” політичних технологій. Ідеться лише про те, які можливості для цього залишає Закон, тобто наскільки він є у цій частині досконалим чи недосконалим.

<p>Норми та прогалини Закону "Про вибори Президента України", які уможливають застосування адміністративного ресурсу</p>	<p>Можливі прояви застосування адміністративного ресурсу і приводи для цього, що містяться у Законі</p>	<p>Прозописи з удосконалення Закону України "Про вибори Президента України" та інших законодавчих актів, які стосуються президентських виборів</p>
<p>Істотно скорочуються строки виборчого процесу — зі 180 до 120 днів (ч.3 статті 17).</p>	<p>Це негативно позначиться на можливостях кандидатів (партій і блоків), насамперед, опозиційних, провести повноцінну передвиборчу агітацію, зокрема, надати виборцям достовірну та повну інформацію про передвиборні програми кандидатів на пост Президента.</p>	<p>До ч.3 статті 17 внести наступні зміни: "за сто вісімдесят днів до дня виборів".</p>
<p>Залишаються невирішеними питання стосовно визначення орієнтовної чисельності виборців, які мають складати територіальний виборчий округ та/або орієнтовний відсоток відступу від такої чисельності (стаття 19).</p>	<p>Це дозволяє ЦВК на власний розсуд визначати рівень такої приближності.</p>	<p>До статті 19 внести наступні зміни: "Орієнтовна середня кількість виборців у територіальних виборчих округах визначається Центральною виборчою комісією на підставі даних центрального органу виконавчої влади з питань статистики. Відхилення кількості виборців у територіальному окрузі не може перевищувати десяти відсотків орієнтовної середньої кількості виборців у територіальних виборчих округах".</p>
<p>Закон не запобігає перегляду меж округів і дільниць безпосередньо під час виборчої кампанії (статті 19 та 20)</p>	<p>Це може сприяти порушенням законодавства як на стадії складання списків виборців, так і на стадії безпосереднього голосування та підрахунку голосів виборців.</p>	<p>До статті 19 внести наступні зміни: "Перегляд меж територіальних округів допускається у виняткових випадках і здійснюється територіальною виборчою комісією". До статті 20 внести наступні зміни: "Перегляд меж виборчих дільниць допускається у виняткових випадках і здійснюється територіальною виборчою комісією".</p>
<p>Територіальна виборча комісія утворюється у складі не менше 10 осіб (ч.2 статті 23), а дільничні виборчі комісії (ДВК) — не менше 12 осіб (ч.2 статті 24). До їх складу обов'язково включаються по два представники від кожного з кандидатів на пост Президента (статті 23 і 24).</p>	<p>За сучасних умов, практично жоден із кандидатів не має достатньої кількості фахівців (приблизно 66 тис. осіб), які зможуть зайняти місця членів 33 тис. виборчих комісій різного рівня. Крім того, слід враховувати висування так званих "технологічних кандидатів", які будуть "здавати в оренду" своїх членів комісій. Це, по-перше, не сприятиме рівності всіх кандидатів; по-друге, може піддати сумніву незалежність окремих виборчих комісій. Особливо небезпечна ситуація можлива напередодні повторного голосування (якщо очевидно буде перемога представника від опозиції). Ті кандидати на пост Президента, які не потраплять до другого туру, напевне, втрачатимуть зацікавленість у роботі своїх представників у виборчих комісіях і можуть просто відкликати їх. Кандидатам, які вийдуть до другого туру, буде досить важко запропонувати всі необхідні вакансії (оскільки, за варіантом екстремального розвитку подій, кожен кандидат повинен буде представити ще по чотири кандидатури до складу ДВК — тобто ще 126 тис. осіб).</p>	<p>У статтях 23 та 24 визначити, що територіальні та дільничні виборчі комісії утворюються у кількості не менше восьми осіб; передбачити у статтях 23 та 24, що кандидати на посади голів (секретарів) територіальних і дільничних виборчих комісій повинні або мати вищу юридичну освіту, або ж пройти відповідне навчання за тривалістю і програмою, визначеними Центральною виборчою комісією.</p>
<p>В Україні відсутній єдиний Державний реєстр виборців — попри те, що відповідний законопроект внесений на розгляд Верховної Ради України.</p>	<p>За умови відсутності єдиної постійно діючої державної системи реєстрації виборців, яка б передбачала її постійне оновлення та уточнення, покладатися на те, що напередодні виборів властяться скласти точні та повні списки виборців, не доводиться.</p>	<p>У Розділі V; (1) внести положення про Єдиний державний реєстр виборців України, створений із застосуванням автоматизованих систем на базі існуючого реєстру платників податків - фізичних осіб; (2) визначити механізми відповідальності посадових осіб за точність і повноту виборчих списків; (3) передбачити право громадян, довірених осіб кандидатів, офіційних спостерігачів на перевірку цих списків; (4) конкретизувати процедури перевірки та уточнення списків виборців.</p>
<p>Спеціальні дільниці утворюються, як виняток, ЦВК за поданням відповідної територіальної виборчої комісії на території військових частин (формувань), дислокованих на значній відстані від населених пунктів. Закон не визначає, що слід вважати значною відстанню та які саме випадки публікувати як виняткові (ч.4 статті 20).</p>	<p>Таки положення Закону зменшують ризик порушення принципу таємності голосування військовослужбовців, але не усувають його повністю.</p>	<p>У статті 20 чітко визначити критерії створення спеціальних виборчих дільниць у порядку винятку.</p>
<p>Виборчі дільниці утворюються з числом виборців від 20 до 3 000 осіб. У разі неможливості утворення додаткової виборчої дільниці на певній території, передбачена можливість відступу від меж, визначених Законом. У Законі не визначено, за якими критеріями можна кваліфікувати "неможливість утворення додаткових дільниць" (ч.9 статті 20).</p>	<p>Нечіткість цієї норми дає можливість значно відступати від меж, встановлених Законом, і довільно коригувати чисельність виборців на дільницях адміністративним способом напередодні дня голосування.</p>	<p>У статті 20 чітко визначити критерії неможливості утворення додаткової виборчої дільниці та віднесення виборців до інших виборчих дільниць.</p>
<p>Остаточне створення адміністративна вертикаль виборчих комісій за відповідним принципом формування — комісія вищого рівня формує комісію нижчого рівня (статті 23 та 24).</p>	<p>Територіальні та дільничні комісії створюються у тісній залежності від ЦВК. Водночас залишається незмінним передбачений Конституцією України порядок призначення та звільнення з посад членів ЦВК, який і надає зумовлює значний вплив на її організацію і діяльність діючого Президента України.⁵</p>	<p>Змінити порядок призначення та звільнення членів ЦВК, зокрема у Конституції України передбачити, що члени ЦВК призначаються Президентом України за поданням керівництва парламентських партій (блоків) і підлягають відповідній ротации після кожних виборів до Верховної Ради України.</p>

⁵ Докладно див.: Україна за рік до президентських виборів. Аналітична доповідь Центру Разумкова. — Національна безпека і оборона, 2003, №12, с.13.

<p>Норми та прогалини Закону "Про вибори Президента України", які уможливляють застосування адмінресурсу</p>	<p>Повноваження виборчої комісії можуть бути припинені достроково невиконанням комісією, що її утворила, як за власною ініціативою, так і на підставі рішення суду в разі порушення Конституції та законів України (ч.2 статті 30).</p>	<p>Можливі проври застосування адмінресурсу і приводи для цього, що містяться у Законі</p>	<p>Персональний склад оновленої ЦВК не дає підстав констатувати пропорційне представництво в ній провідних та опозиційних політичних сил. У сукупності це створює умови для застосування адмінресурсу.</p>	<p>Пропозиції з удосконалення Закону України "Про вибори Президента України" та інших законодавчих актів, які стосуються президентських виборів</p>	<p>У ч.2 статті 30 встановити, що дострокове припинення повноважень територіальних і дільничних виборчих комісій здійснюється лише на підставі рішення суду.</p>
<p>Виборчій комісії вищого рівня надається право достроково припинити повноваження члена виборчої комісії у разі систематичного невиконання покладених на нього обов'язків, порушення ним виборчого законодавства, що може бути встановлено не в судовому, а в адміністративному порядку (п.5.8 ч.4 статті 30).</p>	<p>Те саме, що і в попередньому пункті, але стосовно вже членів комісій нижчого рівня.</p>	<p>У п.8 ч.4 статті 30 встановити, що дострокове припинення повноважень членів територіальних і дільничних виборчих комісій здійснюється лише на підставі рішення суду.</p>			
<p>Передачена заборона посадовим і службовим особам органів державної влади та органів місцевого самоврядування бути членами виборчих комісій (ч.11 статті 24). Водночас, Закон не визначив необхідності дострокового припинення повноважень членів комісій, у разі їх призначення на посаду в органах державної влади чи органах місцевого самоврядування вже після того, як вони стали членами виборчої комісії.</p>	<p>Це може призвести до того, що у виборчих комісіях працюватимуть державні службовці або службовці органів місцевого самоврядування, що значно підвищить можливість застосування адмінресурсу.</p>	<p>У ч.4 статті 30 передбачити, що повноваження членів територіальних і дільничних виборчих комісій достроково припиняються в разі їх призначення на посади в органах державної влади чи органах місцевого самоврядування.</p>			
<p>За складання загального списку виборців відповідають органи місцевого самоврядування, що мають використовувати відповідні дані органів Міністерства внутрішніх справ (МВС), Міністерства юстиції, Державної податкової адміністрації (ДПА) (стаття 31). Водночас, Закон не передбачає обов'язкової вимоги стосовно точності та повноти відомостей про виборців, а також відповідальності керівників відповідних органів за надання повних і точних відомостей.</p>	<p>З тексту Закону незрозуміло, в які строки ці органи мають передавати органам самоврядування відповідні відомості та хто нестиме відповідальність за суперечливі дані, які, припустимо, міститимуться у відомостях МВС і ДПА.</p>	<p>У статті 30 визначити строки, в які органи Міністерства внутрішніх справ, Міністерства юстиції, ДПА мають передати до органів місцевого самоврядування на запит їх керівників дані для складання загального списку виборців; передбачити відповідальність за точність і повноту цих даних.</p>			
<p>Територіальним виборчим комісіям надано право оскарження в місцевих судах бездіяльності сільських, селищних, міських голів за неподання ними списку виборців у визначені Законом строки (ч.4 статті 32).</p>	<p>На сьогодні законодавство не передбачає відповідальності голів за такі правопорушення та не визначає процесуального порядку розгляду таких категорій справ. При цьому, сам Голова позбавлений аналогічної можливості стосовно органів виконавчої влади, які так само можуть вчасно не надати відомості або ж надати їх у спотвореному вигляді.</p>	<p>Встановити відповідальність сільських, селищних, міських голів за неподання ними списків виборців у передбачені Законом строки.</p>			
<p>Первинні списки виборців у закордонних виборчих округах складаються на підставі даних консульського обліку (ч.2 статті 35).</p>	<p>Практично нереальним є внесення до списків усіх виборців, які проживають на території закордонних дільниць. На консульському обліку, за даними Міністерства закордонних справ, перебувають приблизно 330 тис. українських громадян (водночас, реально за кордоном тимчасово працюють 4-7 млн. громадян, які, за новими нормами Закону, можуть проголосувати на президентських виборах). Навряд чи виборці за кордоном зможуть отримати відкриті посвідчення в Україні, оскільки для цього необхідні гроші на квитки та час. Досить складним і ненадійним є механізм внесення та виключення із списків виборців за особою заявою. При цьому не виключено, що деякі виборці проголосують двчі (як в Україні, так і за кордоном), інші навпаки — жодного разу. Досить складним, за умов нинішнього фінансування, наявних даних та організаційних спроможностей дипломатичних місій, є створення достатньої кількості виборчих дільниць у місцях компактного проживання українських громадян за кордоном. Може бути ускладнене формування дільничних виборчих комісій у закордонному виборчому окрузі, оскільки кандидатам на пост Президента необхідно буде знайти осіб, які проживають за кордоном і забезпечити їх відповідну підготовку. Значні проблеми можуть виникнути і з проведенням повноцінної передавальної агітації за кордоном. Проблематичним є надання необхідної кількості виборчих бюлетенів для голосування у закордонному виборчому окрузі. На окремих дільницях може</p>	<p>Ць особливе питання. По-перше, необхідно запровадити Єдиний державний реєстр виборців України. По-друге, Міністерство закордонних справ повинно провести відповідну організаційну роботу з точного і повного складання списку виборців у закордонному територіальному виборчому окрузі. По-третє, необхідно забезпечити відповідне бюджетне фінансування цієї роботи.</p>			

<p>бути їх суттєвий надлишок, на інших — нестача. Виборці, які проживають за кордоном нелегально, можуть просто побоятися прийти на дільницю для голосування, оскільки міграційні служби країни перебування можуть їх зафіксувати та вислати до України. На цих дільницях можуть виникнути суттєві проблеми із забезпеченням незалежного спостереження за проведенням голосування і встановлення результатів виборів.</p>	<p>Створюються умови для неконтрольованого використання відкритих повідчень.</p>	<p>У Законі не визначено, які посадові особи або органи влади, на підставі яких дані визначають загальну кількість відкритих повідчень і строки їх виготовлення (стаття 33). Територіальна виборча комісія передає до дільничної виборчої комісії бланки відкритих повідчень у кількості, що не перевищує 4% ориєнтованого числа виборців на відповідній дільниці (ч.4-5 статті 33).</p>
<p>У статті 33 встановити, що відкриті повідчення за рішенням ЦВК виготовляються у кількості, що не перевищує 2% від загального числа виборців в Україні. Встановити відповідальність за неконтрольоване використання відкритих повідчень.</p>	<p>Створюються умови для неконтрольованого використання відкритих повідчень.</p>	<p>Встановлюється граничний розмір виборчого фонду кандидата на пост Президента — 50 тис. розмірів мінімальних заробітних плат (11,85 млн. грн. при розмірі мінімальної зарплати в 237 грн. — ч.2 статті 43). Для кандидатів, внесених до виборчого бюлетеня для повторного голосування, граничний розмір виборчого фонду збільшується на 15 тис. розмірів мінімальних заробітних плат (ч.2 статті 43).</p>
<p>У статті 43 більш детально викласти норми про регулювання фінансування та матеріально-технічного забезпечення підготовки та проведення виборів Президента України, зокрема передбачити скасування обмежень стосовно граничного розміру виборчого фонду кандидата на пост Президента України.</p>	<p>За експертними оцінками, для проведення виборчої кампанії кандидата на пост Президента необхідно \$70-100 млн., що значно перевищує граничний розмір його виборчого фонду. Таким чином це положення Закону сприяє залученню до виборчої кампанії тьняових коштів, надходження та використання яких важко проконтролювати. Водночас, не передбачена жодна відповідальність кандидатів за порушення граничного розміру виборчого фонду (зокрема, у формі скасування рішення про його реєстрацію).</p>	<p>Контроль за надходженням, обліком і використанням коштів виборчих фондів здійснюється ЦВК та установами банку, в яких відкрито рахунок виборчого фонду, вибірково (ч.10 статті 43).</p>
<p>У ч.10 статті 43 передбачити, що перевірки надходження, обліку та використання коштів виборчих фондів здійснюються напередодні дня голосування та після встановлення результатів виборів.</p>	<p>Це положення можна використати для здійснення постійної перевірки законності надходження та використання коштів лише окремими (опозиційних) кандидатів. Якщо ж за допомогою перевірок владає паралелізувати процес наповнення рахунків, притягнути до відповідальності розпорядників виборчих фондів, то ключові стадії виборчого процесу (зокрема, передвиборна агітація) можуть бути поставлені під загрозу повного провалу. Це не дозволить виборцям здійснити вільне волевиявлення, оскільки вони просто не будуть достатньою мірою поінформовані про наміри окремих кандидатів на пост Президента України.</p>	<p>Підставою для прийняття ЦВК рішення про відмову в реєстрації кандидата на пост Президента може бути встановлення Верховним Судом України наявності в передвиборній програмі кандидата положень, спрямованих на ліквідацію незалежності України, зміну конституційного ладу насильницьким шляхом, порушення суверенітету і територіальної цілісності держави, підняв її беззаконно захоплену державною владою, пропатаганду війни, насильства, розпалювання міжетнічної, расової, релігійної ворожнечі, посягання на права та свободи людини, здоров'я населення (п.2 ч.1 статті 52).</p>
<p>Передбачити можливість оскарження рішень Верховного Суду України з цих питань.</p>	<p>Зазначена норма створює можливість для її суб'єктивного тлумачення. Таке рішення, до того ж, не може бути оскаржене. Надання значних повноважень у вирішенні згаданих проблем Верховному Суду може бути використане як цілком реальний інструмент обмеження прав кандидатів на оскарження судових рішень (оскільки Верховний Суд — остання судова інстанція).</p>	<p>Закон не регулює питання про зміну у складі блоків, якщо діяльність партії-учасниці під час виборчого процесу буде заборонена в порядку, передбаченому Законом України "Про політичні партії в Україні". Реєстрація кандидата на пост Президента України може бути скасована в разі виходу з виборчого блоку партії, членом якої є кандидат, або в разі розпуску виборчого блоку (п.4 ч.1 статті 56).</p>
<p>Визначити наслідки заборони діяльності політичної партії в порядку, передбаченому Законом України "Про політичні партії в Україні" для діяльності виборчого блоку під час передвиборної кампанії.</p>	<p>Це створює можливість для тиску на політичні партії, провокування їх розколу з метою зняття з реєстрації небажаного кандидата.</p>	<p>Закон зберігає інститут підписів на підтримку кандидатів на пост Президента. Водночас, якщо раніше підписи необхідно було збирати до реєстрації кандидатів, то зараз вони мають бути надані до ЦВК після формальної їх реєстрації. При цьому необхідно зібрати досить велику кількість підписів — 500 тис. та передати їх до ЦВК за 40 днів до дня виборів (статті 53, 55, 56). Численні заборони та обмеження, визначені у статті 55 Закону, стосовно порядку збору підписів не супроводжуються санкціями за порушення, тобто провакують безвідповідальність з боку збирачів підписів і посадовців органів державної влади та органів місцевого самоврядування. Закон не містить критеріїв вибіркової перевірки підписних листів. Перевірка підписів централізована — їх перевіряє виключно сама ЦВК (ч.13 статті 55).</p>
<p>Скасувати норму статті 53 про необхідність збору кандидатом на пост Президента підписів громадян України на підтримку цього кандидата.</p>	<p>Таким чином, кандидатам надається обмаль часу для законного збору підписів, що може бути використано для відсіювання опозиційних кандидатів і скасування їх реєстрації.</p>	<p>У попередніх виборчих кампаніях саме на етапі збору підписів виборців на підтримку кандидатів були зафіксовані масові порушення виборчого законодавства (нааявність у підписних листах підписів померлих громадян тощо). Досвід попередніх президентських виборів з усією очевидністю доводить, що кількість зібраних кандидатами підписів аж ніяк не свідчить про їх реальну підтримку виборцями, оскільки ніщо не перешкоджає виборцю проголосувати на виборах за іншого кандидата. Більше того, положення Закону про право на підтримку всіх кандидатів зумовлює негативне ставлення до цього інституту.</p>

<p>Норми та прогалини Закону "Про вибори Президента України", які уможливають застосування адмінресурсу</p>	<p>штовхає його учасників до корупційних дій, фактичного продажу підписів виборців та їх фальсифікації, позбавляє можливості здійснити перевірку правильності та законності зібраних підписів. За умов обмеженості апарату ЦВК та скорочення строків виборчої кампанії переглянути мільйони підписів просто неможливо, що нівелює саму дію збирання такої значної кількості підписів кожним з кандидатів у Президенти України. Правовий механізм перевірки підписів виборців є недосконалим, вимагає прийняття ЦВК актив, які регулюватимуть багато питань процедури перевірки.</p>	<p>Можливі прояви застосування адмінресурсу і приводи для цього, що містяться у Законі</p>	<p>штовхає його учасників до корупційних дій, фактичного продажу підписів виборців та їх фальсифікації, позбавляє можливості здійснити перевірку правильності та законності зібраних підписів. За умов обмеженості апарату ЦВК та скорочення строків виборчої кампанії переглянути мільйони підписів просто неможливо, що нівелює саму дію збирання такої значної кількості підписів кожним з кандидатів у Президенти України. Правовий механізм перевірки підписів виборців є недосконалим, вимагає прийняття ЦВК актив, які регулюватимуть багато питань процедури перевірки.</p>	<p>Пропозиції з удосконалення Закону України "Про вибори Президента України" та інших законодавчих актів, які стосуються президентських виборів</p>
<p>Запроваджена нова норма про оголошення ЦВК попередження кандидатам і політичним партіям (блокам), які їх висунули (ч.3 статті 56).</p>	<p>Можна припустити, що інститут попередження не виправдає себе на практиці. <i>По-перше</i>, роль суду зведена до проміжної ланки у виборчих відносинах, адже остаточне рішення приймає ЦВК (до того ж незрозуміло, про який суд йдеться — місцевий чи винятково Верховний), а виборчі комісії, навіпаки — наділяються квазисудовими функціями. <i>По-друге</i>, повторне порушення тих норм, за які ЦВК вже винесла попередження, не зумовлює скасування рішення про реєстрацію кандидата. <i>По-третє</i>, перелік таких підстав для винесення попередження не є закритим, а відтак допускається його розширювальне тлумачення самою ЦВК.</p>	<p>Фактично, в такій ситуації різні строки проведення передвиборної агітації для різних кандидатів, тобто різні умови для них, що суперечить засадам виборчого процесу, викладеним у Законі. Переваги одержують кандидати, зареєстровані раніше.</p>	<p>У статті 56 чітко визначити усі підстави винесення попередження кандидату на пост Президента та партії (блоку), що його висунула, скасувавши п.7 ч.3 цієї статті.</p>	
<p>Передвиборна агітація може бути розпочата з наступного дня після реєстрації кандидата і завершується о 24 години останньої п'ятниці перед днем виборів (повторного голосування) (стаття 57).</p>	<p>Кандидати, які перебувають на високих державних посадах, все одно зберігають можливість для розгортання передвиборної агітації, яка формально такою агітацією не вважається, а маскуватиметься під офіційні повідомлення.</p>	<p>Кандидати, які перебувають на високих державних посадах, все одно зберігають можливість для розгортання передвиборної агітації, яка формально такою агітацією не вважається, а маскуватиметься під офіційні повідомлення.</p>	<p>У ч.1 статті 57 передбачити, що передвиборна агітація може бути розпочата у єдиний для всіх кандидатів термін (наприклад, наступного дня після завершення реєстрації всіх кандидатів).</p>	
<p>Не передбачено чіткої юридичної відповідальності за порушення таких правил, як: виготовлення друкованих агітаційних матеріалів без інформації про організацію, установу та осіб, відповідальних за їх випуск, установи, що здійснила друк, відомостей про загальний тираж; проведення передвиборної агітації у зарубіжних ЗМІ, що діють на території України; порушення принципу неупередженості до кандидатів з боку органів державної влади, органів місцевого самоврядування, їх посадових і службових осіб тощо (стаття 64).</p>	<p>Це створює можливість обминання заборон та обмежень, передбачених Законом, маніпуляції підконтрольними владі ЗМІ з метою створення режиму якнайбільшого сприяння і відповідного інформаційного супроводу для провадного кандидата.</p>	<p>Так само, маніпуляції підконтрольними владі ЗМІ з метою створення режиму якнайбільшого сприяння і відповідного інформаційного супроводу для провадного кандидата.</p>	<p>Встановити конституційно-правову та адміністративну відповідальність за наступні порушення: (1) виготовлення друкованих агітаційних матеріалів без інформації про організацію, установу та осіб, відповідальних за їх випуск, відповідних даних установи, що здійснила друк, відомостей про загальний тираж; (2) проведення передвиборної агітації у зарубіжних ЗМІ, що діють на території України; (3) порушення принципу неупередженості до кандидатів з боку органів державної влади, органів місцевого самоврядування, їх посадових і службових осіб тощо.</p>	
<p>Участь у передвиборній агітації забороняється: (1) особам, які не є громадянами України; (2) органам виконавчої влади та органам місцевого самоврядування, їх посадовим і службовим особам; (3) членам виборчих комісій під час виконання ними обов'язків членів виборчих комісій (ч.1 статті 64).</p>	<p>Таке обмеження не є досконалим. Зокрема, під нього не підпадають посадові та службові особи органів судової влади, прокуратури та деяких інших державних органів, що сприяє застосуванню адмінресурсу.</p>	<p>У статті 64 визначити, що участь у передвиборній агітації забороняється суддям, посадовим і службовим особам органів судової влади, прокуратури.</p>		
<p>У військових частинах (формуваннях) і в установах кримінально-виконавчої системи передвиборна агітація обмежується. Відвідання військових частин (формувань) та установ кримінально-виконавчої системи кандидатами на пост Президента України чи їх довіреними особами забороняється. Зустрічі цих осіб з виборцями організовуються відповідними територіальними виборчими комісіями разом з командирами військових частин (формувань) або керівниками установ кримінально-виконавчої системи з обов'язковим повідомленням не пізніше, ніж за три дні до дня зустрічі всіх довірених осіб кандидатів на пост Президента України у відповідному територіальному окрузі (ч.2 статті 64).</p>	<p>Таке формулювання дає можливість командирам військових частин (формувань) і керівникам установ кримінально-виконавчої системи фактично визначати, з ким із кандидатів зустрічатиметься ввірений їм контингент.</p>	<p>У статті 64 передбачити відповідальність командирів військових частин (формувань) і керівників установ кримінально-виконавчої системи за невиконану відмову кандидатам чи їх довіреним особам у зустрічі з ввіреним їм контингентом.</p>		
<p>Забороняється підкуп виборців — проведення передвиборної агітації у вигляді надання виборцям грошей чи безоплатно або на пільгових умовах, товарів, послуг, робіт, цінних паперів, кредитів, лотерей, що супроводжується закладами або пропозиціями голосувати чи не голосувати за певного кандидата або згадуваними його імені (ч.6 статті 64).</p>	<p>Такий підкуп передбачає санкцію у формі лише попередження з боку ЦВК. Крім того, наведені формулювання очевидно не охоплює випадке, коли кандидат від влади в розпал виборчого процесу, вступає з ініціативою підвищення заробітної плати, пенсії, стипендії. Отже, у представника провадних політичних сил залишаються досить великі можливості для непрямого підкупу виборців.</p>	<p>У ч.3 статті 56 передбачити більш суворі санкції для кандидата на пост Президента за визначений Законом підкуп виборців, а до переліку порушень віднести використання бюджетних коштів, службового становища кандидата (непрямої підкуп).</p>		

<p>У Законі відсутнє чітке визначення кількості виборчих бюлетенів, що виготовлятиметься (стаття 72).</p>	<p>Без чіткого визначення необхідної кількості бюлетенів цілком імовірно є їх додаткове виготовлення та заповнення поза межами виборчих дільниць, що може істотно вплинути на результати виборів.</p>	<p>У статті 72 передбачити, що ЦВК визначає загальну кількість виборчих бюлетенів, які необхідно виготовити.</p>
<p>Збереження та охорона бюлетенів, отриманих ТВК від ЦВК, покладається на самі ТВК, а потім — на ДВК. При цьому, бюлетені мають перебувати під охороною працівника внутрішніх справ (стаття 73).</p>	<p>З тексту Закону незрозуміло, скільки часу бюлетені зберігаються в ТВК. Тривале зберігання бюлетенів поза виборчими дільницями провокуватиме спроби їх використання поза процесом голосування виборців.</p>	<p>У статті 73 встановити чіткі строки передачі виборчих бюлетенів від ЦВК до ТВК і від них — до ДВК.</p>
<p>Виконавчі органи місцевого самоврядування або інші органи (посадові особи), які відповідно до Закону здійснюють їх повноваження, забезпечують виборчі дільниці необхідними приміщеннями для голосування, що придатні для облаштування відповідно до вимог Закону і нормативів, встановлених ЦВК (ч.2 статті 74)⁶.</p>	<p>Визначення Законом розмірів приміщень для голосування може мати і зворотну сторону. По-перше, жодної відповідальності за порушення цієї норми Закон не передбачає. По-друге, виділення великих приміщень на дільницях з великою кількістю виборців може перетворитися на проведення голосування в адміністративних приміщеннях, під контролем та "охороною" місцевих органів виконавчої влади, які одночасно виступатимуть і як місцеві виборчі штаби провадного кандидата.</p>	<p>Встановити відповідальність виконавчих органів місцевого самоврядування за порушення нормативів, передбачених Законом для приміщень для голосування.</p>
<p>Закон передбачає, що копії протоколів ТВК та ДВК надаються кандидатам на пост Президента, їх довіреним особам, офіційним спостерігачам (загалом до кількох десятків осіб — статті 79 та 83).</p>	<p>Без відповідного забезпечення виборчих комісій копіювальною технікою виконання цієї норми Закону є проблематичним.</p>	<p>У Законі передбачити забезпечення кожної виборчої комісії відповідною копіювальною технікою.</p>
<p>Виборчі скриньки мають бути виготовлені з прозорих матеріалів (ч.4 статті 74).</p>	<p>Використання прозорих виборчих скриньок може призвести до порушення таємниці голосування, оскільки не вимагається спеціальних конвертів для виборчих бюлетенів.</p>	<p>У статті 76 передбачити, що виборець опускає заповнений виборчий бюлетень у виборчу скриньку у спеціальному конверті.</p>
<p>У випадку помилки виборця, допускається видана виборцям більше одного виборчого бюлетеня (ч.9 стаття 76).</p>	<p>Закон не визначає, що саме слід вважати помилкою, що створює умови для маніпуляції бюлетенями.</p>	<p>У ч.9 статті 76 визначити, що саме вважається помилкою виборця під час заповнення виборчого бюлетеня.</p>
<p>Закон не забороняється вивеснення виборцями виборчих бюлетенів з приміщень для голосування та, відповідно, не передбачається відповідальності за такі дії.</p>	<p>Бюлетені можуть заповнюватися поза приміщеннями для голосування. Це так само створює можливість для маніпуляції бюлетенями.</p>	<p>У статті 76 передбачити чітку заборону вивеснення виборцями бюлетенів з приміщень для голосування за винятком випадків встановлених Законом. Передбачити юридичну відповідальність за здійснення таких дій.</p>
<p>ДВК може визнати голосування на виборчій дільниці недійсним у разі встановлення нею порушення вимог Закону, внаслідок яких неможливо достовірно встановити результати волевиявлення виборців (стаття 80).</p> <p>У разі виявлення при повторному підрахунку голосів виборців обставин, які унеможливають достовірне встановлення результатів голосування на виборчій дільниці, ТВК може прийняти рішення про визнання голосування на ній недійсним (ч.14 статті 82).</p>	<p>Визнання голосування на виборчій дільниці недійсним не тягне за собою ніяких юридичних наслідків, зокрема рішення про проведення повторного голосування. Існує можливість судового оскарження рішення ДВК про недійсність голосування, цього разу — без викладення чітких підстав прийняття судом такого рішення.</p> <p>Закон не передбачає можливості проведення повторного голосування на таких дільницях. Отже, зазначені рішення ТВК, якщо вони виступатимуться тих дільниць, де очевидним є домінування опозиційного кандидата, може вплинути на результати виборів не на його користь. Це створює достатні умови для масованої фальсифікації народного волевиявлення під час голосування та під час підрахунку голосів і встановлення результатів виборів.</p>	<p>Передбачити чіткі підстави та порядок визнання виборів Президентом України недійсними як за окремими територіальними виборчими округами, так і України в цілому та відповідні юридичні наслідки, порядок оскарження такого рішення. З цією метою, зокрема: (1) передбачити процедуру визнання виборів недійсними в межах окремого територіального виборчого округу; (2) коло підстав, за наявності яких вибори в його межах можуть бути визнані недійсними і, відповідно, результати голосування у цьому окрузі не враховуватимуться під час установа ЦВК результатів виборів у єдиному загальнодержавному виборчому окрузі; (3) передбачити можливість визнання рішенням ЦВК виборів такими, що не відбулися, у разі визнання виборів недійсними у певній кількості територіальних виборчих округів; (4) визначити коло суб'єктів, які можуть виступати позивачами в таких справах.</p>
<p>Закон не дає представникам громадських організацій права брати участь у спостереженні за проведенням виборів.</p>	<p>Таким чином зменшуються можливості незалежного, неупередженого контролю над виборчим процесом і вірогідність того, що вибори будуть чесними та прозорими.</p>	<p>Надати статус офіційних спостерігачів громадським організаціям із всеукраїнським статусом, до статутних повноважень яких віднесено спостереження за проведенням парламентських та президентських виборів.</p>
<p>У частині, яка стосується оскарження рішень, дій та бездіяльності суб'єктів виборчого процесу, головна увага приділяється врегулюванню судового порядку розгляду спорів. У ньому значно розширений, порівняно із положеннями глави 30-5 Цивільно-процесуального кодексу (ЦПК) України, перелік категорій справ, що можуть бути предметом розгляду суду, на відміну від норм цивільного процесу, передбачається апеляційне оскарження судових рішень за цими категоріями справ, вміщено багато інших суто процесуальних норм, якими мають керуватися суди при розгляді справ, але із суттєвими відмінностями від положень ЦПК України (Розділ XII "Оскарження рішень, дій чи бездіяльності суб'єктів виборчого процесу. Відповідальність за порушення виборчого законодавства").</p>	<p>Правила здійснення судочинства повинні вміщуватися винятково в нормах відповідних кодексів. Розміщення їх в інших законодавчих актах є грубим порушенням правил законодавчої техніки. До того ж, аналогічні положення Закону, вивраєні із загального контексту правил цивільного процесу, не зможуть ефективно вплинути на процедуру розгляду відповідних справ у судах, а навпаки — ускладнять цей процес. Таким чином, суди можуть, керуючись нормами Закону або ЦПК, прийняти два протилежних, але абсолютно законних рішення. Отже, Закон може створити значні труднощі при вирішенні спірних питань виборчого процесу з участю судових органів.</p>	<p>Узгодити норми Закону та Цивільно-процесуального кодексу України про порядок оскарження дій, бездіяльності та рішень виборчих комісій.</p>

⁶ Наприклад, приміщення для голосування для малої виборчої дільниці (з числом виборців до 500 осіб) повинно мати площу не менше 50 м², середньої (від 500 до 1500 виборців) — не менше 75 м², великої (понад 1500 виборців) — не менше 90 м².

З метою відображення динаміки оцінок громадянами України суспільно-важливих питань, використані дані досліджень, проведених соціологічною службою Центру Разумкова в період з жовтня 2003р. по червень 2004р.; у кожному дослідженні опитано понад 2000 респондентів віком від 18 років у всіх регіонах України. Похибка вибірки кожного дослідження — 2,3%.

Якби вибори Президента України відбулися наступної неділі, то за кого б Ви проголосували?
% опитаних

	Жовтень 2003р.	Листопад 2003р.	Грудень 2003р.	Січень 2004р.	Березень 2004р.	Квітень 2004р.	Червень 2004р.
Віктор Ющенко	21,9*	23,8	25,0	22,2*	22,3*	22,6	25,2
Віктор Янукович	10,1**	12,0**	12,7**	10,1**	13,2**	15,3*	17,8
Петро Симоненко	10,6	13,4**	11,7	13,2**	11,6	10,8	10,1
Олександр Мороз	5,2	6,1	5,2	5,6	6,8	4,6*	6,1
Юлія Тимошенко	5,4**	4,9*	4,8*	5,6**	4,4	3,9	3,3
Наталія Вітренко	3,5	4,0*	4,0*	4,0*	3,1	3,3	2,8
Георгій Кірпи	2,2	—	—	—	—	—	2,6
Сергій Тігіпка	2,6	4,5**	3,0	2,5	2,8	1,9	2,1
Віктор Медведчук	3,4	2,9	3,5	3,5	2,2	2,8	—
Володимир Литвин	1,6	2,0	2,1	2,3	2,0	1,6	—
Євген Марчук	—	0,8	—	1,8	1,1	—	—
Голосував би проти всіх	11,0	8,3	9,0	10,3	9,2	10,8	9,5
Не брав би участі у виборах	9,2	7,8	7,1	8,8	7,7	7,9	7,7
Важко відповісти	13,1	9,5**	11,6	9,9**	13,0	14,3	12,8
Не відповіли	0,2	0,0	0,3	0,2	0,6	0,2	0,0

* Різниця з даними за червень 2004р. статистично значуща на рівні 0,05.
** Різниця з даними за червень 2004р. статистично значуща на рівні 0,01.
— Прізвище цього політика не було включено до опитувальника.

На наступних виборах Президента України Ви будете голосувати...
% опитаних

	Листопад 2003р.	Березень 2004р.	Червень 2004р.
Обов'язково за представника опозиції	25,5**	23,0**	17,0
Обов'язково за кандидата, якого підтримує діюча влада	9,6**	7,1	6,1
За кандидата, якого відкрито не підтримує ні опозиція, ні діючий Президент	3,8	6,9**	4,8
Для мене при виборі Президента опозиційність чи неопозиційність кандидата не має значення	47,3**	49,6**	54,9
Важко відповісти	13,7**	13,3*	10,8
Не відповіли	0,1	0,1	6,4**

* Різниця з даними за червень 2004р. статистично значуща на рівні 0,05.
** Різниця з даними за червень 2004р. статистично значуща на рівні 0,01.

Якби коаліція “Нашої України”, БЮТ і СПУ висунула єдиним кандидатом на президентських виборах В.Ющенка, то за кого б Ви проголосували?
% опитаних

	Якщо за загальним списком кандидатів у першому турі Ви голосували б за:								Голосував би проти всіх	Не брав би участі у виборах	Важко відповісти
	Н.Вітренко	Г.Кірпи	О.Мороза	П.Симоненка	С.Тігіпка	Ю.Тимошенко	В.Ющенка	В.Януковича			
П.Симоненка	21,4	9,8	19,7	97,5	14,0	3,0	0,0	0,0	3,7	5,2	7,1
В.Ющенка	21,4	17,6	27,0	0,5	11,6	64,2	99,4	1,7	12,1	9,8	17,6
В.Януковича	19,6	21,6	8,2	0,0	18,6	9,0	0,0	95,8	8,4	2,0	14,9
Голосував би проти всіх	30,4	33,3	32,8	1,0	34,9	7,5	0,0	0,8	61,1	8,5	9,0
Не брав би участі у виборах	3,6	0,0	2,5	0,0	9,3	4,5	0,2	0,3	9,5	66,0	2,4
Важко відповісти	3,6	17,7	9,0	1,0	11,6	11,8	0,4	1,1	5,2	7,8	48,2
Не відповіли	0,0	0,0	0,8	0,0	0,0	0,0	0,0	0,3	0,0	0,7	0,8

Якби коаліція КПУ і СПУ висунула єдиним кандидатом на президентських виборах О.Мороза, то за кого б Ви проголосували?
% опитаних

	Якщо за загальним списком кандидатів у першому турі Ви голосували б за:								Голосував би проти всіх	Не брав би участі у виборах	Важко відповісти
	Н.Вітренко	Г.Кірпи	О.Мороза	П.Симоненка	С.Тігіпка	Ю.Тимошенко	В.Ющенка	В.Януковича			
О.Мороза	15,8	11,5	96,7	33,2	16,3	9,1	2,8	0,8	4,7	1,3	8,6
В.Ющенка	14,0	17,3	2,5	7,9	11,6	57,6	92,4	0,8	10,5	11,8	16,5
В.Януковича	24,6	25,0	0,0	17,3	20,9	10,6	0,8	96,1	8,4	3,3	13,7
Голосував би проти всіх	28,1	26,9	0,0	22,3	25,6	12,1	1,2	0,6	62,3	10,5	10,2
Не брав би участі у виборах	8,8	1,9	0,0	5,4	16,3	4,5	0,6	0,3	7,3	66,0	2,7
Важко відповісти	8,7	17,4	0,8	11,9	9,3	6,1	2,2	1,1	6,3	7,1	47,9
Не відповіли	0,0	0,0	0,0	2,0	0,0	0,0	0,0	0,3	0,5	0,0	0,4

Якби коаліція “Нашої України”, БЮТ і СПУ висунула єдиним кандидатом на президентських виборах В.Ющенка, то за кого б Ви проголосували?
% опитаних

Якби коаліція “Нашої України”, БЮТ і СПУ висунула єдиним кандидатом на президентських виборах О.Мороза, то за кого б Ви проголосували?
% опитаних

Якби коаліція КПУ і СПУ висунула єдиним кандидатом на президентських виборах О.Мороза, то за кого б Ви проголосували?
% опитаних

Якби коаліція “Нашої України”, БЮТ і СПУ висунула єдиним кандидатом на президентських виборах О.Мороза, то за кого б Ви проголосували?
% опитаних

	Якщо за загальним списком кандидатів у першому турі Ви голосували б за:								Голосував би проти всіх	Не брав би участі у виборах	Важко відповісти
	Н.Вітренко	Г.Кірю	О.Мороза	П.Симоненка	С.Тігіпка	Ю.Тимошенко	В.Ющенко	В.Януковича			
О.Мороза	16,4	9,4	95,9	0,5	11,9	29,9	25,1	0,8	3,2	2,6	8,6
П.Симоненка	21,8	7,5	1,6	96,0	11,9	7,5	3,8	0,3	2,6	3,3	7,4
В.Януковича	21,8	26,4	0,8	0,0	21,4	13,4	10,4	96,6	8,4	3,3	18,4
Голосував би проти всіх	30,9	35,8	0,0	1,5	28,6	23,9	36,3	0,6	70,5	13,1	11,7
Не брав би участі у виборах	3,6	0,0	0,0	0,5	14,3	6,0	7,2	0,3	8,4	68,6	3,1
Важко відповісти	5,5	20,9	1,7	1,5	11,9	19,3	16,8	1,4	6,4	9,1	50,8
Не відповіли	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,0	0,5	0,0	0,0

Якщо до другого туру президентських виборів вийдуть В.Ющенко та В.Янукович, за кого Ви проголосуете?
% опитаних

Якщо до другого туру президентських виборів вийдуть В.Ющенко та О.Мороз, за кого Ви проголосуете?
% опитаних

Якщо до другого туру президентських виборів вийдуть В.Янукович та П.Симоненко, за кого Ви проголосуете?
% опитаних

Якщо до другого туру президентських виборів вийдуть В.Ющенко та П.Симоненко, за кого Ви проголосуете?
% опитаних

Якщо до другого туру президентських виборів вийдуть В.Янукович та О.Мороз, за кого Ви проголосуете?
% опитаних

Якщо до другого туру президентських виборів вийдуть В.Ющенко та П.Симоненко, за кого Ви проголосуете?
% опитаних

	Якщо за загальним списком кандидатів у першому турі Ви голосували б за:								Голосував би проти всіх	Не брав би участі у виборах	Важко відповісти
	Н.Вітренко	Г.Кірю	О.Мороза	П.Симоненка	С.Тігіпка	Ю.Тимошенко	В.Ющенко	В.Януковича			
За В.Ющенка	28,6	29,4	33,6	1,5	18,2	68,2	98,6	18,3	11,5	14,3	23,4
За П.Симоненка	30,4	7,8	24,6	96,0	18,2	3,0	0,2	15,2	7,3	3,9	10,5
Голосуватиму проти обох	33,9	47,1	34,4	0,5	40,9	13,6	0,4	52,0	68,1	11,7	17,2
Не прийду на вибори	1,8	3,9	0,8	1,0	11,4	6,1	0,0	4,5	9,4	65,6	2,7
Важко відповісти	3,5	11,8	6,6	0,5	11,3	9,1	0,6	10,0	3,7	4,5	46,2
Не відповіли	1,8	0,0	0,0	0,5	0,0	0,0	0,2	0,0	0,0	0,0	0,0

Якщо до другого туру президентських виборів вийдуть О.Мороз та В.Ющенко, за кого Ви проголосуєте?
% опитаних

	Якщо за загальним списком кандидатів у першому турі Ви голосували б за:								Голосував би проти всіх	Не брав би участі у виборах	Важко відповісти
	Н.Вітренко	Г.Кірю	О.Мороза	П.Симоненка	С.Тігіпка	Ю.Тимошенко	В.Ющенко	В.Януковича			
За О.Мороза	22,8	11,5	98,4	38,3	14,6	7,5	1,8	19,2	8,4	1,3	10,9
За В.Ющенко	24,6	30,8	0,0	12,4	19,5	64,2	96,8	16,3	11,5	13,6	19,1
Голосуватиму проти обох	42,1	40,4	0,0	32,3	36,6	11,9	0,4	48,5	67,5	13,6	17,6
Не прийду на вибори	1,8	3,8	0,0	4,5	14,6	6,0	0,2	4,8	9,9	65,6	3,1
Важко відповісти	8,7	13,5	1,6	12,0	14,7	10,4	0,6	11,2	2,7	5,9	49,3
Не відповіли	0,0	0,0	0,0	0,5	0,0	0,0	0,2	0,0	0,0	0,0	0,0

Якщо до другого туру президентських виборів вийдуть В.Янукович та П.Симоненко, за кого Ви проголосуєте?
% опитаних

	Якщо за загальним списком кандидатів у першому турі Ви голосували б за:								Голосував би проти всіх	Не брав би участі у виборах	Важко відповісти
	Н.Вітренко	Г.Кірю	О.Мороза	П.Симоненка	С.Тігіпка	Ю.Тимошенко	В.Ющенко	В.Януковича			
За В.Януковича	26,3	32,7	13,0	2,0	28,6	13,6	17,1	98,0	11,5	7,8	22,2
За П.Симоненка	28,1	11,5	27,6	97,5	19,0	16,7	8,5	0,3	5,2	5,2	9,7
Голосуватиму проти обох	36,8	40,4	48,8	0,0	31,0	45,5	56,3	0,6	70,2	18,2	19,1
Не прийду на вибори	1,8	3,8	2,4	0,5	9,5	7,6	6,6	0,8	9,9	63,6	3,5
Важко відповісти	7,0	11,6	8,2	0,0	11,9	15,1	10,7	0,3	3,2	5,2	45,1
Не відповіли	0,0	0,0	0,0	0,0	0,0	1,5	0,8	0,0	0,0	0,0	0,4

Якщо до другого туру президентських виборів вийдуть О.Мороз та В.Янукович, за кого Ви проголосуєте?
% опитаних

	Якщо за загальним списком кандидатів у першому турі Ви голосували б за:								Голосував би проти всіх	Не брав би участі у виборах	Важко відповісти
	Н.Вітренко	Г.Кірю	О.Мороза	П.Симоненка	С.Тігіпка	Ю.Тимошенко	В.Ющенко	В.Януковича			
За О.Мороза	21,4	13,5	99,2	34,8	19,0	35,8	28,9	0,8	7,3	4,6	12,1
За В.Януковича	28,6	34,6	0,8	24,9	28,6	16,4	13,1	98,6	12,6	6,5	21,5
Голосуватиму проти обох	37,5	36,5	0,0	26,4	35,7	28,4	37,6	0,3	68,1	18,3	14,5
Не прийду на вибори	1,8	3,8	0,0	4,0	9,5	7,5	7,2	0,3	9,9	67,3	3,5
Важко відповісти	10,7	11,6	0,0	9,9	7,2	11,9	13,0	0,0	2,1	3,3	48,4
Не відповіли	0,0	0,0	0,0	0,0	0,0	0,0	0,2	0,0	0,0	0,0	0,0

Якщо до другого туру президентських виборів вийдуть В.Ющенко та В.Янукович, за кого Ви проголосуєте?*
% опитаних

Якщо до другого туру президентських виборів вийдуть В.Ющенко та В.Янукович, за кого Ви проголосуєте?
% опитаних

Міста з населенням понад 1 млн. мешканців

Міста з населенням до 99 тис. мешканців та селища міського типу

Міста з населенням від 100 до 999 тис. мешканців

Села

□ За В. Ющенка □ За В. Януковича □ Голосуватиму проти обох □ Не прийду на вибори □ Важко відповісти

Якщо до другого туру президентських виборів вийдуть В.Ющенко та В.Янукович, за кого Ви проголосуєте?
% опитаних

18-34 роки

35-54 роки

55 років і старше

□ За В. Ющенка □ За В. Януковича □ Голосуватиму проти обох □ Не прийду на вибори □ Важко відповісти

Рейтинги кандидатів у Президенти та їх присутність в ефірі телеканалів

¹ Відповідь на питання: "Якби вибори Президента України відбувалися наступної неділі, то за кого б Ви проголосували?". Дослідження проведене соціологічною службою Центру Разумкова з 28 травня по 3 червня 2004р. в усіх регіонах України. Опитано 2020 респондентів віком від 18 років у 122 населених пунктах, включаючи села, селища міського типу, малі, середні та великі міста. Похибка вибірки — 2,3%.

² Дослідження "Моніторинг політичних новин" проведене Академією Української преси та Інститутом соціології НАН України. Протягом жовтня 2003р. - травня 2004р. проводився контент-аналіз програм новин шести загальнонаціональних телеканалів (УТ-1, "Інтер", "1+1", Новий Канал, ICTV, СТБ). Моніторинг здійснювався кожного повного першого тижня зазначених місяців, опрацьовано 244 випусків новин. Наведені сумарні результати синхрону політиків за весь період дослідження.

Дослідження проведено соціологічною службою Центру Разумкова спільно з Freedom House з 22 по 30 квітня 2004р. в усіх регіонах України. Опитано 2005 респондентів віком від 18 років у 122 населених пунктах. Похибка вибірки — 2,3%.

Якщо говорити в цілому, події в Україні розвиваються у правильному чи неправильному напрямі?
% опитаних

Чи задоволені Ви...?
% опитаних

Чи згодні Ви з тим, що за 10 років перебування Леоніда Кучми на посаді Президента України, у країні відбулися наступні зміни?
% опитаних

	Згоден	Не згоден	Важко відповісти
Економіка поділена між олігархічними кланами	68,3	8,7	23,0
Промисловість у цілому деградувала, розвиваються лише окремі галузі, що дають швидкий прибуток	67,6	11,1	21,3
Підвищився рівень свободи слова	41,3	37,9	20,8
Україна зміцнила позиції на міжнародній арені	34,3	41,4	24,3
У державному керівництві посилюються авторитарні тенденції	31,8	25,2	43,0
Закладені основи соціально орієнтованої ринкової економіки на засадах демонополізації і вільної конкуренції	30,0	38,5	31,5
Збільшився промисловий потенціал	23,5	58,9	17,6
Відбулося піднесення освіти, науки і культури	22,2	59,5	18,3
Завершився перехід від командно-адміністративної системи до демократичної структури державного управління	17,9	52,1	30,0
З'явилися структури громадянського суспільства	16,6	43,2	40,2
Зріс добробут населення	14,8	75,3	9,9
Підвищилась обороноздатність	10,6	63,6	25,8
Подолана корупція	3,5	84,6	11,9

Чи потрібні нашій країні радикальні зміни?
% опитаних

Наскільки важливими є такі проблеми, що стоять перед нашою країною?
% опитаних

У результаті проведення президентських виборів ситуація в країні покращиться, погіршиться чи залишиться без змін?
% опитаних

Чи зміниться після виборів життя таких людей, як Ви, на краще?
% опитаних

Чи хотіли б Ви, щоб дії наступного Президента України, що має бути обраний наприкінці цього року, були спрямовані на...?
% опитаних

	Так, хотів би	Ні, не хотів би	Важко відповісти
Підвищення пенсій і зарплат	96,9	0,9	2,2
Повернення заощаджень	96,2	1,0	2,8
Рішучу боротьбу зі злочинністю і корупцією	95,7	1,4	2,9
Зниження тарифів на комунальні послуги	95,3	1,2	3,5
Зниження цін на основні товари масового споживання	95,1	1,5	3,4
Боротьбу з олігархами	80,3	5,2	14,5
Зміцнення незалежності України	77,0	8,6	14,4
Розвиток демократії в Україні	75,4	6,9	17,7
Координацію дій Президента, Верховної Ради й Уряду, здійснення ними узгодженої соціально-економічної політики	71,5	5,2	23,3
Створення Єдиного економічного простору з Росією, Білоруссю і Казахстаном	66,7	12,1	21,2
Здійснення ринкових реформ	65,1	10,4	24,5
Зближення України з Європейським Союзом	60,4	12,6	27,0
Кардинальну зміну соціально-політичної системи, що склалася в Україні	59,8	16,1	24,1
Заміну більшості керівників міністерств і відомств, обласних і районних державних адміністрацій	57,0	15,7	27,3
Вступ до Європейського Союзу	48,9	19,3	31,8
Ініціювання судових розслідувань діяльності осіб, що займали вищі державні посади при попередньому Президенті	48,9	22,6	28,5
Рішучу боротьбу з політичними силами й окремими політиками, що перешкоджають реалізації програми Президента	48,8	15,8	35,4
Ініціювання судового розслідування діяльності попереднього Президента	44,5	26,8	28,7
Концентрацію максимальної влади у своїх руках для протидії супротивникам своєї програми	41,9	20,0	38,1
Повернення до планової економіки	40,5	32,1	27,4
Збереження основ соціально-економічної політики нинішньої влади	29,7	38,4	31,9
Вступ до НАТО	22,3	45,9	31,8

Хто з наведених політиків, у випадку своєї перемоги на президентських виборах, міг би змінити на краще життя таких людей, як Ви?
% опитаних

Чи буде політик, обраний Президентом України на виборах-2004, здійснювати після свого обрання наступні дії?
% опитаних

	Так, буде	Ні, не буде	Важко відповісти
Зміцнення незалежності України	45,9	8,7	45,4
Здійснення ринкових реформ	44,6	8,6	46,8
Концентрація максимальної влади у своїх руках для протидії супротивникам своєї програми	41,5	7,8	50,7
Рішуча боротьба з політичними силами й окремими політиками, що перешкоджають реалізації програми Президента	40,7	8,6	50,7
Зближення України з Європейським Союзом	40,5	6,5	53,0
Розвиток демократії в Україні	38,8	12,6	48,6
Підвищення пенсій і зарплат	38,2	20,3	41,5
Заміна більшості керівників міністерств і відомств, обласних і районних державних адміністрацій	33,6	20,2	46,2
Координація дій Президента, Верховної Ради й Уряду, здійснення ними узгодженої соціально-економічної політики	33,6	10,9	55,5
Створення Єдиного економічного простору з Росією, Білоруссю і Казахстаном	32,6	10,4	57,0
Збереження основ соціально-економічної політики нинішньої влади	30,3	16,8	52,9
Рішуча боротьба зі злочинністю і корупцією	27,8	23,6	48,6
Вступ до Європейського Союзу	26,1	13,7	60,2
Повернення заощаджень	22,4	35,4	42,2
Зниження цін на основні товари масового споживання	18,6	38,2	43,2
Зниження тарифів на комунальні послуги	18,1	40,0	41,9
Вступ до НАТО	17,6	19,2	63,2
Боротьба з олігархами	17,5	32,9	49,6
Кардинальна зміна соціально-політичної системи, що склалася в Україні	16,9	30,2	52,9
Ініціювання судових розслідувань діяльності осіб, що займали вищі державні посади при попередньому Президенті	15,1	31,8	53,1
Ініціювання судового розслідування діяльності попереднього Президента	11,9	36,8	51,3
Повернення до планової економіки	10,0	40,0	50,0

Наскільки важливою для громадян є участь у виборах?
% опитаних

Чи згодні Ви з наступними твердженнями?
% опитаних

	Згоден	Не згоден	Важко відповісти
Участь у виборах — громадянський обов'язок кожного	75,0	6,9	18,1
Вибори сприятимуть зближенню України з Європейським Союзом	32,0	13,1	54,9
Вибори сприятимуть поліпшенню економічної ситуації	30,1	25,8	44,1
Вибори сприятимуть більшій демократизації суспільства	26,5	23,8	49,7
У результаті виборів покращиться економічне становище Вашої родини	19,7	33,6	46,7
Після виборів з'явиться більше можливостей для вільного пересування	19,0	19,3	61,7
Вибори сприятимуть зменшенню корупції в країні	16,5	40,7	42,8
Після виборів економічна ситуація покращиться, але рівень демократії знизиться	11,0	24,9	64,1
Після виборів рівень демократії зросте, але економічне зростання сповільниться	8,0	27,1	64,9

Виберіть із наведених причин дві найважливіші, які визначатимуть, чи будете Ви голосувати на президентських виборах-2004,
% опитаних

Яким чином наступні умови вплинуть на Ваш намір взяти участь у голосуванні на президентських виборах?
% опитаних

	Значно посилять наміри голосувати	Деякою мірою посилять наміри голосувати	Ніяк не вплине	Деякою мірою послабить наміри голосувати	Значно послабить наміри голосувати	Важко відповісти
У результаті виборів покращиться економічне становище Вашої родини	59,6	15,7	17,6	0,2	0,3	6,6
Ви будете впевнені, що вибори сприятимуть поліпшенню економічної ситуації	50,6	21,5	19,5	0,2	0,1	8,1
Підрахунок голосів буде чесним	47,9	23,1	23,6	0,2	0,3	4,9
Вибори сприятимуть зменшенню корупції в країні	47,7	21,4	21,1	0,5	0,2	9,1
Ви будете впевнені, що переможе кандидат, якому Ви симпатизуєте	39,7	24,9	25,7	0,5	0,2	9,0
Буде забезпечена повна таємниця голосування	33,6	25,2	34,8	0,1	0,2	6,1
Ви зможете одержати достатньо інформації про кожного з кандидатів	32,3	31,8	28,1	0,6	0,2	7,0
Ви будете впевнені, що вибори сприятимуть більшій демократизації суспільства	31,0	23,2	32,6	0,8	0,2	12,2
Усім кандидатам будуть забезпечені рівні умови для ведення передвиборної кампанії	29,5	29,4	32,2	0,4	0,2	8,3
Після виборів з'явиться більше можливостей для вільного пересування	24,5	16,7	44,7	0,9	0,3	12,9
На виборчих дільницях будуть присутні спостерігачі від політичних партій	20,0	21,5	49,0	0,8	0,6	8,1
Ви будете впевнені, що після виборів економічна ситуація покращиться, але рівень демократії знизиться	20,0	16,3	34,9	5,4	1,1	22,3
За перебігом виборчої кампанії і виборами будуть спостерігати іноземні спостерігачі	16,2	19,7	51,2	2,2	1,6	9,1
Вибори сприятимуть зближенню України з Європейським Союзом	15,6	18,0	44,0	3,0	1,1	18,3
За перебігом виборчої кампанії і виборами будуть спостерігати представники українських громадських організацій	15,3	22,3	51,8	1,1	0,4	9,1
Ви будете впевнені, що після виборів рівень демократії зросте, але економічний ріст сповільниться	6,1	9,2	39,8	15,5	5,0	24,4

Чи були чесними вибори 2002р.?
% опитаних

Якби вибори Президента України проходили найближчої неділі, чи взяли б Ви в них участь?
% опитаних

З яких джерел Ви найчастіше отримуєте інформацію про події та проблеми в країні та у Вашому регіоні?
% опитаних

Наскільки важливими для Вас є наступні заходи і правила виборчої кампанії і виборів?
% опитаних

	Дуже важливо	Скоріше важливо	Скоріше неважливо	Зовсім неважливо	Важко відповісти
Об'єктивне і неупереджене висвітлення виборчої кампанії в ЗМІ	55,6	31,4	4,0	1,4	7,6
Можливість для звичайних громадян зустрітись з кандидатами і поставити їм питання	50,6	33,6	5,9	2,2	7,7
Існування інформаційних служб, у яких виборці могли б одержати відповіді на всі питання, пов'язані з виборами	50,3	33,1	4,4	2,5	9,7
Забезпечення міліцією громадського порядку в день виборів і невтручання у вибори з її боку	48,4	35,2	7,6	1,8	7,0
Незалежність ні від кого з кандидатів, незаангажованість членів місцевих виборчих комісій	46,1	25,9	6,0	2,8	19,2
Компетентність представників місцевих виборчих комісій	45,3	35,1	6,3	2,5	10,8
Доступна для всіх виборців інформація про фінансування всіх кандидатів	45,3	28,5	11,1	3,8	11,3
Доступна для всіх виборців інформація про фінансові надходження і витрати всіх політичних партій	44,2	28,9	9,9	3,9	13,1
Інформаційні листівки з поясненням процедури голосування і прав виборця	41,0	37,5	10,6	3,4	7,5
Наявність незалежних судів і юридичної системи для вирішення спорів, пов'язаних із виборами	40,6	33,5	8,5	4,1	13,3
Членами Центральної виборчої комісії повинні бути представники всіх основних партій	33,8	33,2	12,1	5,8	15,1
Присутність незалежних спостерігачів з українських громадських організацій на виборах	29,3	36,4	15,8	6,4	12,1
Присутність закордонних спостерігачів на виборах	24,3	22,9	23,4	16,6	12,8
Регулярні дебати між кандидатами, що проводилися у Вашому населеному пункті	23,3	32,8	20,2	9,1	14,6

Якою мірою Ви згодні з наступними судженнями про вибори і передвиборну кампанію?
% опитаних

	Ціком згоден	Скоріше згоден	Скоріше не згоден	Не згоден	Важко відповісти
Після голосування Ви впевнені, що ніхто, навіть виборча комісія, не знає, за кого проголосували саме Ви	23,6	32,4	14,5	8,4	21,1
Ви добре знаєте свої права як виборця	22,1	36,0	19,4	12,6	9,9
Як правило, важко знайти різницю у програмах і заявах різних кандидатів і партій	21,8	38,8	19,0	7,4	13,0
Виборчі кампанії в Україні організуються і проводяться професіоналами	17,1	35,3	15,7	7,1	24,8
Голосування на виборах дає таким людям, як Ви, можливість впливати на державні рішення і політику	16,7	33,2	19,6	20,8	9,7
Під час передвиборної кампанії, як правило, важко зрозуміти, про що говорять кандидати або партії	16,7	37,0	24,1	9,6	12,6
Усім кандидатам і партіям даються рівні можливості для проведення передвиборної кампанії на радіо і телебаченні	11,0	22,2	30,5	22,2	14,1
Ви легко можете отримати неупереджену й об'єктивну інформацію про передвиборну кампанію та її учасників	9,5	21,3	31,8	20,3	17,1
Кандидати і партії, що ведуть передвиборну кампанію, як правило, дотримуються високих етичних стандартів	4,7	11,9	29,7	31,3	22,4
Під час останніх виборів Ви відчували тиск або залякування з метою переконати Вас не брати участь у виборах	2,0	2,7	11,6	74,0	9,7

Які засоби масової інформації є для Вас основним джерелом інформації про політичні й економічні події в Україні?
% опитаних

Телеканал "Інтер"	30,8
Телеканал "1+1"	28,3
Місцеві газети	5,1
Центральні українські газети	5,0
Перша програма українського телебачення — УТ-1	4,8
Перша програма українського радіо — УР-1	3,3
Телеканал ІСТV	2,4
Телеканал ГРТ	2,2
Телеканал НТВ	1,6
Інше	1,6
Новий Канал	1,3
ТРК "НБМ" (5-й канал)	1,3
Місцеві телеканали	1,2
FM радіостанції	1,1
Телеканал РТР	1,0
Телеканал СТБ	0,9
Місцеве державне радіо	0,8
Друга програма українського радіо — УР-2 "Промінь"	0,5
Інші закордонні телеканали	0,3
Інші закордонні радіостанції	0,3
Російські газети	0,2
Інші українські телеканали	0,2
Українські Інтернет-сайти	0,2
Російські Інтернет-сайти	0,1
Інші іноземні газети	0,0
Телеканал "Тоніс"	0,0
Третя програма українського радіо — УР-3	0,0
Російські радіостанції	0,0
Інші закордонні Інтернет-сайти	0,0
Важко відповісти	5,5

В Україні часто можна почути думку, що в ході виборів відбуваються порушення і фальсифікації. Хто є основним джерелом цих порушень і фальсифікацій?
% опитаних

* Респондентам пропонувалося відзначити не більше двох прийнятних варіантів відповіді.

Якою мірою Ви згодні з наступними судженнями про виборчі комісії?
% опитаних

	Цілком згоден	Скоріше згоден	Скоріше не згоден	Не згоден	Важко відповісти
Мають достатній бюджет для забезпечення своєї діяльності	15,3	33,0	14,1	5,5	32,1
Мають досить знань і досвіду, щоб добре робити свою справу	12,4	41,7	18,0	6,5	21,4
Ефективні	6,4	26,0	22,4	11,1	34,1
Суворо дотримуються законів	5,7	20,7	30,7	15,2	27,7
Чесні і викликають довіру	5,6	29,0	29,6	11,8	24,0
Незалежні від політичного впливу	4,9	13,0	36,5	21,1	24,5

Якою мірою Ви згодні з наступними судженнями про суди?
% опитаних

	Цілком згоден	Скоріше згоден	Скоріше не згоден	Не згоден	Важко відповісти
Мають досить знань і досвіду, щоб добре робити свою справу	17,3	42,5	13,9	6,6	19,7
Мають достатній бюджет для забезпечення своєї діяльності	13,5	28,1	18,2	9,5	30,7
Суворо дотримуються законів	6,2	19,2	30,9	20,7	23,0
Незалежні від політичного впливу	5,9	15,5	32,7	20,2	25,7
Ефективні	5,5	22,4	27,7	15,0	29,4
Чесні і викликають довіру	4,7	21,0	33,7	21,2	19,4