1

Губернаторские выборы 2013 г.: расстановка политических сил и сценарии избирательных кампаний
Светлана Карандашова
В единый день голосования 8 сентября 2013 г. пройдут сорок шесть избирательных кампаний на региональном уровне, восемь из которых будут губернаторскими. Список регионов на предстоящих выборах более разнообразен в отличие от экспериментальной кампании 2012 г. Высших должностных лиц предстоит выбрать в Республике Хакасия; Забайкальском и Хабаровском краях; Владимирской, Магаданской и Московской областях и городе Москве. Также в этом году впервые будет опробована схема выборов глав республик через парламенты в Дагестане и Ингушетии, которая отличается от прежней схемы назначения губернаторов президентом лишь процедурно.
Учитывая, что у власти есть легальные и неформальные инструменты влияния на ход избирательной кампании с помощью муниципального фильтра и предварительных договоренностей с потенциальными участниками выборов на этапе формирования предвыборного списка, создание заранее прогнозируемого результата становится не таким уж сложным делом.
Первое, что бросается в глаза в сравнении с кампаниями 2012 г. - в пяти из десяти регионов был опробован сценарий замены слабых губернаторов в проблемных для «Единой России» регионах перед выборами. Где-то замены оказались достаточно удачными, как например, в Магаданской области, когда врио был назначен экс-мэр Магадана Владимир Печеный, который является одной из наиболее статусных фигур в регионе. В остальных регионах федеральный центр предпочел назначение «варягов» на пост врио. Вполне удачной оказалась и замена в Московской области (пусть и вынужденная): Андрей Воробьев, сменивший врио Сергея Шойгу, смог воспользоваться созданными его предшественников преимуществами и уже закрепился в области. Другая вынужденная замена в связи с отставкой Магомедсалама Магомедова, произведенная в Дагестане, также на данный момент вполне успешна. Именно по причине сложной этнической и клановой структуры назначение «варяга», поддерживаемого федеральным центром (что немало важно), Рамазана Абдулатипова, в целом устраивает местные элиты.
Не вполне удачной оказалась замена во Владимирской области, где Светлана Орлова сменила коммуниста Николая Виноградова, являвшегося губернатором области в течение шестнадцати лет. Владимирская область отличалась достаточно ранней подготовкой к выборам в связи с расколотым характером региональных элит. Множество статусных фигур претендовало на пост главы области, однако к моменту истечения срока полномочий Н.Виноградова оставалось два основных претендента- главный федеральный инспектор Сергей Рыбаков и председатель Заксобрания Владимир Киселев, которые поддерживались разными федеральными чиновниками. В ситуации потенциально сильных региональных элитных групп, назначение «варяга» вызывает недовольство, однако в случае Владимирской области данное недовольство является скрытым, по причине поддержки С.Орловой Владимиром Путиным.
Наиболее проблемным оказалось назначение эсера Константина Ильковского вместо Равиля Гениатулина, возглавлявшего с 1996 г. Читинскую область, а с 2008 г. - объединенный Забайкальский край. Т.е. достаточно консолидированная при Р.Гениатулине региональная элита «оказалась за бортом» и вовсе лишилась права выдвигать своего кандидата, что привело к внутриэлитному расколу.

В оставшихся пяти регионах губернаторы находятся у власти лишь в течение первого срока: Юнус-Бек Евкуров (Ингушетия) и Роман Копин (Чукотский АО) – в течение пяти лет; Виктор Зимин (Хакасия) и Вячеслав Шпорт (Хабаровский край) – в течение четырех лет; Сергей Собянин и вовсе по причине досрочных выборов на момент выборов будет возглавлять регион в течение двух лет и девяти месяцев.
Учитывая,что кандидатов во всех регионах, кроме Москвы, могут выдвигать только политические партии, важными являются не только акторные особенности, но и институциональный аспект, а именно: укорененность партий в регионе. Оценить примерный расклад сил и потенциал региональных отделений партий можно с помощью результатов выборов депутатов Госдумы 6 созыва и выборов депутатов Заксобрания последнего созыва, представленных на рис. 1.

Рис. 1. Результаты выборов в ГД шестогосозыва и выборов в региональные парламенты действующего созыва.
[image: image1.png]Pesyabrarsl napTuii Ha Bbidopax B I'’] 2011 1. i1 3C mocJieiHero co3biBa

MockoBekas 06macT (3C 2010T.)
MockoBekas o6macts (I 2011 1.)
Braminvip ckas o6macts (3C 2010T.)
Braminvp ckas odmacts (T 2011 1)
Xabap oBeKIiiKpail 009 r.)
XaGaposcxgikpait ([2011 r.)
Pecrty 6mixa Xakacu (3C 2009T.)
Pecrry 6mika Xakacrea (T 2011 r.)
MarajaHekas 06nacTs (3C 2010T.)
MaragaHckas o6macts (IJ] 2011 1)
3aGaitkanberiikpaii (3C 2010T.)
Babaikanbckrnikpait (T 2011 1.)
Mockga (3C 20091.)

Mocksa (I 20111.)

UykoTektii AO (3C 2009T.)

O (Tg2011r)

UyKOCTKHIT

0% 10% 20% 30% 40% 50% G0% 70% 80% 90% 100%

u «ExnHaa Pocersny KIIP® ®m«Crpaseqmsag Poccirry WJIAIIP W [pyrHenapTHH

Большинство регионов, в которых выборы пройдут в 2013 г. можно отнести к проблемным для «Единой России». Лишь в Чукотском АО«Единая Россия» на выборах в Госдуму в 2011 г. получила 70,32%, а на выборах в Думу Чукотского АО – 71,19%. В остальных регионах на выборах депутатов Госдумы «Единая Россия» получила в среднем от 47% до 33%. На выборах депутатов региональных парламентов результат «Единой России» варьируется сильнее: одним из наиболее стабильных регионов для партии является Москва, где «Единая Россия» в 2009 г. получила 66,25%. Конечно, на данный момент рейтинги партии власти в столице ниже, и именно в связи с этим С.Собянин принял решение дистанцироваться от партии и идти на выборы как самовыдвиженец. В списке регионов (за исключением Ингушетии и Дагестана) позиции «Единой России» наиболее стабильны в Хакасии: в 2009 г. партия набрала 57,33%; в Забайкалье: в 2010 г. – 54,81%. В Магаданской области и Хабаровском крае результаты «Единой России» результаты партии чуть выше 30%, но меньше 40%. Именно в регионах, в которых результаты партии власти меньше или примерно равны 45-50%, объединенная оппозиция могла бы представлять угрозу кандидату от партии власти. Однако уже на момент подачи документов в региональные избирательные комиссии стало очевидно, что оппозиция отказывается от данной стратегии, и в этом ее нельзя упрекнуть. Ведь формальные правила таковы, что все партии, кроме «Единой России», участвуя в выборах, могут выполнить только тактические цели кампании, как например, пиар, а не стратегические - победа на выборах, а в таких условиях выдвижение единого кандидата не имеет смысла.
Однако есть регионы, где позиции отдельных партий достаточно сильны. По крайней мере, электорально. Практически во всех регионах, кроме Чукотского АО, КПРФ занимает позиции второй по силе партии. Региональные ячейки КПРФ сильны во Владимирской и Московской областях. На выборах в Госдуму достаточно высокие результаты КПРФ получила в Хакасии (23,63%), Магаданской области (22,75%), Москве (19,36%) и в Забайкальском крае (18,64%). Однако следует отметить, что данные результаты выше результатов КПРФ на выборах в региональные парламенты, т.е.данный результат скорее является заслугой федерального руководства партии. КПРФ выдвинула своих кандидатов в каждом из восьми регионов. Кандидатов от КПРФ можно разделить на несколько групп.
Наиболее статусного, однако не обладающего широкой известностью политика, КПРФ выдвинула в Москве - Ивана Мельникова, первого вице-спикера Госдумы и первого заместителя председателя ЦК КПРФ. Учитывая статус избирательной кампании, именно выборы в Москве наилучшим образом подходят для повышения узнаваемости кандидата. Партия поддержала достаточно известных региональных политиков во Владимирской области, где выдвинут первый секретарь обкома КПРФ и экс-председатель Заксобрания Анатолий Бобров, и в Забайкальском крае, где был поддержан депутат Заксобрания и генеральный директор ООО «ГРК «Быстринское» Николай Мерзликин, бывший первый секретарь обкома КПСС. Более слабые кандидаты от партии, прежде всего, по причине отсутствия узнаваемости среди избирателей были выдвинуты в Хакасии, Хабаровском крае и Магаданской области, на Чукотке.
Во всех восьми регионах позиции «Справедливой России»оставляют желать лучшего. Средняя поддержка партии держится в районе 10%. Поддержка партии на выборах в региональные парламенты выше в Московской области, Хабаровском крае, Чукотском АО. В остальных регионах партия в среднем на 5 п.п. получала больше на выборах в Госдуму, чем на выборах в региональные парламенты. Максимальная дельта (12,69 п.п.) между результатом «Справедливой России» на выборах в Госдуму 6 созыва и результатом на выборах в Заксобрание наблюдается во Владимирской области.
В сложившейся ситуации, когда у «Справедливой России» с одобрения федерального центра появился реальный шанс возглавить Забайкальский край, участие партия в остальных выборах будет формальностью. В частности об этом свидетельствует отказ центрального руководства партии поддержать на выборах кандидатуру депутата Госдумы Антона Белякова, который мог бы стать одним из потенциально сильных конкурентов для С.Орловой. Партия вовсе отказалась выдвигать кого-либо в области, в итоге на данный момент «Справедливая Россия» выдвинула своих кандидатов в семи регионах из восьми. Претенденты на губернаторский пост от партии выбирались по формальному признаку – ими стали председатели советов региональных отделений.
Позиции ЛДПР в среднем даже лучше, чем у «Справедливой России». Однако вновь результаты у партии выше на федеральных выборах, чем на региональных (за исключением Московской области). Наиболее высокий результат у ЛДПР в Хабаровском крае (19,28%), Забайкальском крае (19,82%) и Магаданской области (17,37%). Своих кандидатов партия выдвинула в каждом из восьми регионов. На предстоящих выборах ЛДПР поддержало кандидатов с разным политическим опытом и статусными позициями. Большинство кандидатов являются координаторами региональных отделений партии и/или депутатами Госдумы, как например, в Хакасии, Владимирской и Московской областях, Забайкальском и Хабаровском краях, Москве, Чукотском АО. Если говорить подробнее об особенностях поддержанных партией кандидатур, то следует отметить несколько случаев. Несмотря на высокий формальный статус ряда кандидатов, лишь в Хабаровском крае партия поддержала достаточно авторитетного и связанного с регионом политика – Сергея Фургала. Остальных кандидатов от партии можно условно разделить на две группы. Во-первых, технические кандидаты, как например, Ольга Васина в Чукотском АО и Сергей Плотников в Магаданской области. Во-вторых, молодые политики, для которых выборы могут стать хорошим пиаром. Например, Василина Кулиева в Забайкалье, Михаил Дегтярев в Москве, Виктор Соболев в Хакасии и Максим Шингаркин в Московской области. Данные кандидаты, кроме В.Кулиевой, интересны тем, что ни один из них не связан с регионом, в котором он баллотируется на губернаторский пост (за исключением Виктора Соболева, который является уроженцем Черногорска, но при этом уже давно работает в Москве и является координатором Московского городского отделения ЛДПР).
Впервые за долгие годы в избирательной гонке на региональном уровне значимым является участие партии «Яблоко». В Московской области удалось достичь договоренности с Геннадием Гудковым, электоральный потенциал которого больше чем у партии. В Московской области, благодаря публичности и оппозиционности Г.Гудкова, «Яблоко» способно аккумулировать протестный электорат. В Москве же, напротив, выдвинутый партией С.Митрохин скорее раскалывает протестный электорат, поделив его с А.Навальным.
Кроме думских партий выборы привлекли молодые партии. Больше всего кандидатов от малых партий (одиннадцать) выдвинуто в Московской области, как в одном из электорально ключевых регионов, дающем шанс заявить о себе на политической арене (подробнее список малых партий см. в табл. 1). Кроме этого, малые партии значимы и для власти, т.к. могут быть использованы в качестве технических кандидатов или спойлеров.

Пожалуй, среди недавно созданных политических партий в последнее время наибольшее внимание привлекала к себе «Гражданская платформа» Михаила Прохорова, которая удовлетворяла запросы избирателей, как на правом фланге, так и на новые политические силы в целом. Однако неучастие М.Прохорова или иных кандидатов от партии в выборах в Москве и Московской области нанесет серьезные имиджевые потери для партии, которые могут сказаться и на ближайших выборах в Мосгордуму. В итоге «Гражданская платформа» выдвинула кандидатов в двух регионах: в Забайкальском крае и Владимирской области, сделав ставку на представителей старой политической элиты, вероятно, надеясь, что по причине неудачной замены губернаторов-старожилов в обоих случаях, кандидаты от партии могут составить серьезную конкуренцию врио.
Однако сейчас участие партии в выборах и вовсе находится под угрозой. Из двух регионов, скорее именно в Забайкальском крае шансы партии на второе место были выше. А.Кошелев, как представитель контрэлиты, самым первым и без проблем собрал необходимое число подписей муниципальных депутатов. Однако в избирательной комиссии часть подписей была признана недействительными, и восстановить регистрацию не удалось даже через суд. Таким образом, у партии остался единственный регион – Владимирская область, и следует ожидать, что М.Прохоровым будут приложены все усилия для лоббирования регистрации кандидата от партии Александра Филиппова. В противном случае сентябрьские выборы могут полностью разрушить и без того пошатнувшийся авторитет партии.
В качестве потенциальных спойлеров для кандидатов от «Гражданской платформы», вероятно, было решено использовать «Гражданскую силу» (в Забайкалье), «Гражданскую позицию» и «Правое дело» (во Владимирской области).

Также на роль потенциально сильной малой партии претендует «Альянс зеленых – народная партия». Председатель партии Глеб Фетисов выдвинулся в двух регионах: Москве и Московской области. Перед Г.Фетисовым, как и перед многими кандидатами, стоит проблема преодоления муниципального фильтра, которую можно решить либо при помощи финансового ресурса, которым, безусловно, обладает Г.Фетисов, либо при помощи административного ресурса. Если в Московской области, в силу политической раздробленности региона финансовый ресурс может быть полезен, то в Москве было важнее заручиться поддержкой власти или как минимум молчаливым согласием. Понимая, что выборы мэра Москвы принесут большие имиджевые бенефиции кандидату, Г.Фетисов сосредоточился на столичной избирательной кампании, оставив область в стороне. Однако ему так и не удалось собрать необходимое число подписных листов в Москве. Сейчас Г.Фетисов пытается преодолеть муниципальный фильтр в Московской области. Судя по всему, Г.Фетисов не хочет брать на себя роль технического кандидата, а для А.Воробьева опять-таки по причине финансового ресурса он может оказаться опасен, поэтому существует вероятность непреодоления им муниципального фильтра.
На левом фланге три партии являются потенциальными спойлерами КПРФ – это «Коммунисты России», Коммунистическая партия социальной справедливости (КПСС) и Социал-демократическая партия России. Однако тип спойлерства варьирует в зависимости от региона. Так, например, «Коммунисты России» выдвинули своих кандидатов трех регионах: Хакасии, Московской области и Москве. Однако данные кандидаты отличаются друг от друга: если в Хакасии «Коммунисты России», воспользовавшись внутрипартийным конфликтом в КПРФ 2012 года, выдвинули «отщепенца» Дениса Бразаускаса, т.е. на выборах можно ожидать противостояния левых партий, то на выборах в Московской области был выдвинут председатель Совета депутатов Серпуховского муниципального района Николай Дижур. В Москве была выдвинута наиболее статусная фигура – председатель Центрального Комитета партии Максим Сурайкин.

Только лишь роль спойлера от власти для кандидата от КПРФ во Владимирской области остается кандидату от КПСС Борису Ангучину, который, кстати, должен был повести «Коммунистов России» на выборы в Заксобрание, но ему было отказано в этом центральным руководством партии «Коммунисты России».
Партия «РПР-ПАРНАС» выдвинула кандидатов в трех регионах: в Хакасии, Хабаровском крае и Москве. Партия позиционирует себя как несистемную оппозицию, и от нее действительно во всех регионах выдвигаются достаточно известные региональные или в случае Москвы даже федеральные оппозиционеры. В Москве А.Навальный уже был зарегистрирован, но в других регионах высока вероятность, что кандидатов от партии не допустят до выборов.
Скорее на предстоящих выборах избирательные списки будут компактными от четырех до шести кандидатов, т.е. кандидаты от малых партий так и не будут зарегистрированы. Лишь во Владимирской области пока есть тенденция, что список будут шире.
Табл. 1.Активность малых партий, выдвинувших своих кандидатов на губернаторских выборах
	Регион
	Выдвижение от малых партий
	Самовыдвиженцы
	Всего выдвинуто кандидатов

	Хакасия
	Выдвинуты: «Коммунисты России»; «Патриоты России»; «РПР-ПАРНАС»
	не предусмотрены

законодательством

	7 кандидатов

	Хабаровский край
	Выдвинуты: «РПР-ПАРНАС»
	
	5 кандидатов

	Забайкальский край
	Выдвинуты: «Гражданская сила»; «Партия ветеранов России».

Выдвинуты, по итогам сбора подписей отказано в регистрации: «Гражданская платформа»
	
	6 кандидатов

	Владимирская область
	Выдвинуты: «Гражданская платформа»; «Гражданская позиция»; «Коммунистическая партия социальной справедливости» (КПСС); «ПартияЗа Справедливость!»;«Патриоты России»; «Правое дело».
	
	9 кандидатов

	Магаданская область
	Выдвинуты: «Патриоты России»
	
	5 кандидатов

	Московская область
	Выдвинуты: «Альянс Зеленых - Народная партия»; «Гражданская Сила»; «Зеленые»; «Казачья партия»; «Коммунисты России»; «Партия духовного преображения России»; Народная партия «За женщин России»; «Национальной безопасности России»; Партия пенсионеров России; «Патриоты России»; «Родина»; Социал-демократическая партия России; «Яблоко»
	
	16 кандидатов

	Москва
	Отказ в регистрации: «Альянс Зеленых - Народная партия»; «Воля»; «Гражданская сила»; «Коммунисты России»; «Социал-демократическая партия России»; Зарегистрированы: «РПР-ПАРНАС»; «Яблоко»
	28 кандидатов

(1 - зарегистрирован)
	40 кандидатов

	Чукотский АО
	Выдвинуты: «Правое дело»
	 не предусмотрены
	5 кандидатов

Как уже отмечалось выше, муниципальный фильтр для многих кандидатов является непреодолимым препятствием, и позволяет моделировать уровень допустимой конкуренции в зависимости силы кандидата от власти. Безусловными преимуществами в численности муниципальных депутатов обладает «Единая Россия». В то время как другие партии (подробнее см. табл. 2) практически во всех регионах за исключением Москвы испытывают недостаток муниципальных депутатов. Т.е. кандидатам от несистемной оппозиции можно рассчитывать только на независимых депутатов, которых, например, много в Москве и Московской области.
Табл. 2. Нехватка подписей для прохождения муниципального фильтра (данные из открытых источников: ЦИК, РИК, КоммерсантЪ, Газета.ру). Расчеты в процентах произведены автором.
	
	Муниципальный фильтр
	КПРФ
	СР
	ЛДПР
	«Яблоко»
	«Гражданская платформа»

	Республика Хакасия
	10%
	-4,0%
	-7,8%
	-7,0%
	-
	-

	Забайкальский край
	8%
	-4,2%
	-7,6%
	-7,4%
	-
	-10,0%

	Хабаровский край
	8%
	-7,6%
	-7,8%
	-7,8%
	-
	-

	Владимирская область
	10%
	-2,25%
	-
	-8,0%
	-
	-10,0%

	Магаданская область
	10%
	≈-9%
	≈-9%
	≈-9%
	-
	-

	Московская область
	7%
	-5,5%
	-5,9%
	-6,2%
	-6,9%
	-

	Чукотский АО
	10%
	-10%
	-10%
	-10%
	-
	-

	Москва
	6%
	+4,6%
	+1,0%
	-4,1%
	-4,76%
	-

Однако ситуация, при которой кандидат, поддерживаемый властью, обладает абсолютными преимуществами, имеет и негативные последствия в виде недоверия избирателей и соответственно низкой явки. Победа при низкой явке и с отсутствием даже намека на конкуренцию снижает легитимность и осложняет дальнейшую работу избранного губернатора / мэра. Поэтому власти в некоторых регионах заинтересованы в увеличении конкуренции, в частности в Москве и Московской области, поэтому, как минимум, все кандидаты от парламентских партий будут там зарегистрированы, а также один кандидат от несистемной оппозиции (например, А.Навальный, который уже зарегистрирован, и Г.Гудков).
На данный момент лишь в Москве срок подачи подписных листов в избирательную комиссию уже завершен. По итогам было зарегистрировано шесть кандидатов: С.Собянин; С.Митрохин («Яблоко»); И.Мельников (КПРФ); М.Дегтярев (ЛДПР); А.Навальный («РПР-ПАРНАС»).

В остальных регионах срок подачи подписных листов завершится 24 июля. В Московской области уже зарегистрированы А.Воробьев; К.Черемисов (КПРФ); М.Шингаркин (ЛДПР); А.Романович («Справедливая Россия»); также при сборе подписей областная администрация помогает Г.Гудкову («Яблоко»). В Забайкалье сбор подписей завершили А.Кошелев («Гражданская платформа»), но ему отказали в регистрации; В.Кулиева (ЛДПР), которая уже зарегистрирована; Н.Мерзликин (КПРФ); врио К.Ильковский. В Хабаровском крае - В.Шпорт и С.Фургал (ЛДПР).
Во Владимирской области еще не один кандидат не сдал подписи в избирательную комиссию, однако по некоторым данным, областная администрация собирает подписи не только за С.Орлову, но и за И.Шубникова («Патриоты России») и Б.Ангучина (КПСС). В Республике Хакасия, Магаданской области и Чукотском АО также ни один кандидат не сдал еще подписи в избирательную комиссию.
Исходя из особенностей акторной структуры, институционализации партий на региональном уровне и ситуации на муниципальном уровне у партий, в 2013 г. на губернаторских выборах вероятно развитие следующих сценариев.
Наименее конкурентный сценарий «естественной безальтернативности» будет развиваться в Чукотском АО. При данном сценарии сила и успешность действующего губернатора никем не оспариваются, и никто даже не хочет с ним соревноваться. Из всех регионов, пожалуй, лишь в Чукотском АО выборы будут лишены интриги с определением победителя. В Чукотском АО выдвинуто минимальное число кандидатов – пять. Причина не в силе действующего губернатора, а в том, что политическое пространство региона отличается крайней пассивностью и отсутствием конкуренции. Население волнуют не идеологические позиции кандидатов, а способность привлекать деньги в регион. Соответственно, стартовыми преимуществами всегда будет обладать выдвиженцы крупного бизнеса, имеющие связи на федеральном уровне. Даже естественная политическая конкуренция на Чукотке была бы минимальной в связи с полным отсутствием активно действующих партий или каких-либо общественных групп. При поддержке власти могут зарегистрироваться все пять кандидатов, т.к. кандидаты от КПРФ, «Справедливой России» и «Правого дела» работают в исполнительных органах власти, а ЛДПР – единственная партия представлена в Думе Чукотского АО.
Расстановка политических сил в Магаданской области также позволяет ожидать развитие событий в русле сценария «естественной безальтернативности», т.к. в регионе наблюдается застой в элитах – даже назначенный врио В.Печеный является представителем старой политической элиты. Но в то же время в отличие от Чукотского АО в регионе у электората есть запрос на новые политические силы, которым, судя по всему, неоткуда взяться – по оценке Института экономических исследований ДВО РАН с 1991 г., Магаданскую область покинули 57% населения. Оппозиция в регионе также неактивна, вероятно, даже коммунистам не удастся реализовать имеющийся у партии электоральный потенциал.
Сценарий «искусственно созданной безальтернативности» может развиваться в Хакасии и Хабаровском крае, а также во Владимирской области и Забайкальском крае, т.к. в данных регионах по разным причинам потенциальные конкуренты были не допущены до выборов еще до официального формирования списка. В связи с полным контролем результатов выборов при процедуре непрямых выборов через Заксобрание, выборы в Ингушетии и Дагестане также будут проходить в ситуации «искусственно созданной безальтернативности».

В Хакасии и Хабаровском крае от части потенциально сильных конкурентов удалось избавиться благодаря совмещению выборов губернатора, депутатов регионального парламента и мэров областных центров.
В Хакасии у В.Зимина потенциально сильные конкуренты были только внутри «Единой России». В сформировавшемся на момент выдвижения списке претендентов ни один политик не является реальным конкурентом для В.Зимина, что в том числе связано со слабостью и неконсолидированностью оппозиции. На роль потенциально сильных конкурентов для В.Зимина претендуют коммунист Игорь Чунчель и Олег Иванов от партии «РПР-ПАРНАС». Позиции И.Чунчеля в действительности некрепкие по причине его неизвестности в регионе, а его поддержка локализована в родном Саяногорске. Кроме того на предстоящих выборах электорат КПРФ может расколоться, и часть голосов отойдет к Денису Бразаускасу от «Коммунистов России», если ему удастся зарегистрироваться, что маловероятно. О.Иванова можно назвать несистемным оппозиционером, для которого выборы могут стать шагом к увеличению узнаваемости в регионе, однако, скорее всего, ему не удастся преодолеть муниципальный фильтр.

Удалось привести выборы к ситуации безальтернативности и В.Шпорту. В Хабаровском крае мы могли наблюдать фальстарт избирательной кампании еще до момента истечения полномочий В.Шпорта. Другие партии и движения, в особенности «Дальневосточная альтернатива», проявляли наибольшую активность на начальном этапе. Основная интрига выборов в Хабаровском крае существовала до назначения В.Шпорта врио, т.к. в регионе были силы, противоборствующие этому. Вероятно, в Хабаровском крае будут зарегистрированы только кандидаты от парламентских партий, а А.Громов от «РПР-ПАРНАС» допущен к выборам не будет, т.к. не способен преодолеть муниципальный фильтр. Таким образом, в выборах, скорее всего, будут участвовать кандидаты только от парламентских партий.
Выборы во Владимирской области, скорее всего, также будут развиваться по сценарию «искусственно созданной безальтернативности», что уже прослеживается в составе предвыборного списка, в который не вошли некоторые потенциально сильные конкуренты - после серии предварительных договоренностей. Данный сценарий является наиболее удобным для С.Орловой в связи с отсутствием у нее связей с регионом и управленческого опыта.

В списке кандидатов на данный момент выделяются две кандидатуры – это А.Бобров (от КПРФ) и А.Филиппов (от «Гражданской платформы»). Электорально позиции КПРФ в регионе достаточно сильны, прежде всего, благодаря экс-губернатору Н.Виноградову, который на и предстоящих выборах в Заксобрания области возглавит предвыборный список КПРФ. Региональная ячейка КПРФ сталкивается с кадровой проблемой, вероятно, именно по этой причине первоначально в числе потенциальных претендентов назывались «варяги» - депутаты Госдумы 6 созыва от Ленинградской области Вадим Потомский и от Омской области - Олег Денисенко. Однако в итоге от партии был выдвинут А.Бобров, что вероятно, также произошло после предварительной договоренности, т.к. кандидатура А.Боброва, как представителя старой виноградовской элиты, не столь опасна для власти в регионе, в котором есть запрос на обновление элиты, как кандидатуры достаточно молодых политиков.
С этой точки зрения интересна кандидатура близкого к экс-губернатору Н.Виноградову А.Филиппова - крупного бизнесмена (генерального директора ООО «МРГ-Инвест»)
. Судя по некоторым заявлениям (особенно после выборов в Госдуму 2011 г.), А.Филиппов стремится приобрести статус оппозиционера.
Таким образом, на данный момент во Владимирской области мы можем наблюдать активность трех центров силы в лице С.Орловой, А.Боброва и А.Филиппова. И если у А.Боброва вероятность зарегистрироваться высока, то участие А.Филиппова стоит под вопросом. Вероятно, в областной администрации его участие в выборах не планировалось, о чем свидетельствует отсутствие помощи при сборе подписей правым спойлерам, в отличие от левых. Если же удастся зарегистрироваться А.Филиппову, то это приведет к дроблению электората, и выборы уже будут развиваться по «условно конкурентному сценарию», который является нежелательным для С.Орловой.
Определенные параллели в расстановке политических сил можно провести между Владимирской областью и Забайкальским краем. В отличие от Владимирской области, где коммунисты были вынуждены принять статус-кво с назначением С.Орловой врио, часть региональной элиты Забайкальского края предпочла принять на себя роль контрэлиты и выступить на выборах. Среди всех восьми регионов «Единая Россия» в Забайкальском крае после назначения К.Ильковского врио оказалась в самом трудном положении, т.к. лишилась права выдвигать своего кандидата на предстоящих выборах, также оказалась в ситуации неопределенности с выбором «паровоза» на предстоящих выборах депутатов Заксобрания.
При прежнем губернаторе Р.Гениатулине, как и при любом длительно несменяемом губернаторе, региональная элита постепенно перестала обновляться и состояла исключительно из лояльных политиков. В подобной ситуации региональная элита была не готова приять абсолютно нового политика, а у населения, напротив, уже давно созрел запрос на обновление губернаторского корпуса.

Если еще совсем недавно выборы в Забайкальском крае могли развиваться по условно названному сценарию «тихого внутриэлитного бунта», и у К.Ильковского было два основных конкурента – коммунист Н.Мерзликин и экс-вице-губернатор А.Кошелев. После отказа в регистрации А.Кошелеву, произошло упрощение сценария, и теперь можно говорить, что выборы в Забайкальском крае будут развиваться по сценарию «искусственно созданной безальтернативности». В этой ситуации следует ожидать, что на роль третьего по силе кандидата будет претендовать В.Кулиева от ЛДПР, благодаря которой и удалось добиться исключения А.Кошелева из предвыборной гонки.
Несмотря на ряд внутриэлитных противоречий, назначение К.Ильковского вписалось в запрос на обновление элит, поэтому следует ожидать его победы, тем более что у него есть ясно выраженная поддержка федерального центра.
В двух регионах – Москве и Московской области вероятно развитие сценария «моделируемой конкуренции». Именно в данных регионах врио заинтересованы в победе при конкурентной борьбе при достаточно высокой явке избирателей и без имиджевых потерь, которые могут возникнуть в случае просачивания информации в публичное пространство о давлении на муниципальных депутатов или другие группы населения, например, бюджетников при голосовании.
Наибольшее внимание, безусловно, приковано к выборам мэра Москвы. О своем желании участвовать в выборах заявили сорок кандидатов, двадцать восемь из которых были самовыдвиженцами. На данный момент Москва – единственный регион, в котором предвыборный список сформирован, и в него вошли шесть кандидатов. Практически все партии, за исключением ЛДПР, выдвинули наиболее статусных фигур в регионе и не просто регионального масштаба, а федерального. Однако в действительности они, несмотря на свой высокий формальный статус в партийных структурах, не являются реальными конкурентами для С.Собянина. У каждого из данных кандидатов есть потолок электоральной поддержки, тем более, в связи с проблемами с узнаваемостью. Данные оппозиционеры являются понятными и предсказуемыми для власти, в отличие от несистемного оппозиционера А.Навального, однако именно его участие сделает победу С.Собянина наиболее легитимной.

Элемент неожиданности создал преимущества для С.Собянина. Во-первых, благодаря сохраняющемуся оптимистичному отношению жителей столицы к С.Собянину и его проектам. Во-вторых, досрочные выборы всегда неудобны для оппозиции, которая не успевает подготовиться к избирательной кампании. В ситуации разрозненности оппозиции, которая видна в составе предвыборного списка, даже вывести выборы во второй тур будет сложно.
Московская область, пожалуй, является одним из наиболее сложных регионов с точки зрения расстановки политических сил, т.к. на муниципальном уровне работает множество политических тяжеловесов. Столь короткий срок (10 месяцев на посту врио на момент выборов) недостаточен для А.Воробьева, чтобы взять под контроль региональную элиту, однако, благодаря поддержке федерального центра, А.Воробьев в ходе предвыборной кампании, вероятно, не столкнется с трудностями, которые, кстати, могут возникнуть после. На данный момент А.Воробьев достаточно успешно решил проблему узнаваемости в регионе.
Судя по составу предвыборного списка, прослеживается неуверенность А.Воробьева или же стремление перестраховаться. Вероятно, что не без предварительных договоренностей ни одна парламентская партия не выдвинула претендента, которого можно было бы назвать реальным конкурентом для А.Воробьева. Среди достаточного количества спойлеров и технических кандидатов, стоит обратить внимание на двух оппозиционных кандидатов: Г.Гудкова и Г.Фетисова. У обоих кандидатов есть проблемы с широкой узнаваемостью, однако они претендуют на аккумуляцию протестного электората. В последнее время роль Г.Фетисова несколько снизилась, потому что он не работал в Московской области ни над избирательной кампанией, ни над сбором подписей муниципальных депутатов, и посвятил себя Москве. Как уже отмечалось выше, для А.Воробьева было бы удобнее участвовать в выборах с Г.Гудковым, потенциал которого более или менее понятен, нежели с Г.Фетисовым. Сейчас шансы успешно завершить сбор подписей есть, скорее всего, только у Г.Гудкова.
Таковы предварительные сценарии развития событий на губернаторских выборах 2013 г. на одном из ключевых этапов для определения результатов – на этапе формирования предвыборного списка.
�	Компания содержит котельные и тепловые сети в городах и районах области, обеспечивающие около половины нужд области в данной отрасли, занимается продажей газа и электроэнергии.

