Frédéric Schneider
2e année Europe 1

Russian Politics

IS RUSSIA A DEMOCRACY?

When the Soviet Union collapsed in 1991, Russia was supposed to turn into democracy. Gorbachev wanted already this evolution from a unique party system to a multipartial system since the start of his perestroika in 1985. But he wanted to preserve the communist economic system and democracy without capitalism is not possible. If you are liberal politically, you have to be liberal economically to. So, Yeltsin started liberalization of the economy and of the politics.

However, some argue that Russia is still not a democracy. According to them, Russia is democratic only theoretically. In practice, it is a very authoritarian state. And these people are not totally wrong. It is true that Russia is not a democracy like the United States or the Western Europe. But, in a sense, it is a Russian democracy. Putin argues that there is no universalism about democracy. Each country should adapt democracy to its culture. It is sure that Russian society is not adequate to a democracy à la française because the civil society is very weak in this country (the Soviet State fought with this during seventy years). However, this argument cannot explain some abnormal things about democracy in Russia. It doesn’t explain the fact that human rights are broken in Chechnya. It doesn’t explain that some journalists are murdered by the Special Forces.

So, is Russia’s democracy only theoretical? Or is it maybe a partial democracy?

We will see first that Russia is a democracy. We will show then that this democracy is weak because of the lack of a real debate and because of the non application of some democratic rules.
We start with seeing that Russia is a democracy because it has democratic institutions, a multipartial system, free medias, because human rights are guaranteed by the constitution and because it seems that there are no frauds during elections. The most of these elements are included in the Constitution, so, it is a bit theoretical and we will see later that these principles are not always totally respected.

It is sure that Russia has democratic institutions. Executive, legislative and judicial powers are split. “The president (…) determines the basic guidelines of the state’s domestic and foreign policy”(article 80/3 of the Russian constitution)- that means that the president embodies the executive power. He “appoints (…) the head of the government”(article 83/a) and “appoints and removes from office the deputy prime ministers”. That shows that the whole executive power is under his control. The president is elected in a democratic way (“by citizens of the Russian federation” art.81/1). The Federal Assembly has the legislative power like in all democratic countries. It gives consent to the president for appointment of the head of government like in all democratic countries (art.109/a). “Justice in the Russian Federation is exercised only by court”(art.118/1). According to the constitution, no one can pressure the judges: they are independent (art.120/1), their power is exercised only by constitutional, civil, administrative and criminal court proceedings (art.118/2). So, we see that there is no direct link between executive, legislative and judicial powers, that they are all independent.

The Constitution assures also a relative equilibrium between the powers. The president “dissolves the state Duma in instances and according to the procedure laid down by the Constitution”(art.84/b): the president controls the state Duma. The state Duma also controls the president because of the existing procedure of Impeachment. Some argue that Russia has a suprapresidential regime that can turn into dictatorship. But it is also called three-quarter presidential regime and the United States have a (whole) presidential regime. Nobody contests the fact that the US is a democratic state, so how can you say that Russia is an authoritarian state because of the president’s power if his power is smaller than American president’s power? And there is another similarity between the Russia’s president and the United States president: they are both elected for 4 years (which is relatively short) and they cannot be elected more than twice. Putin promised already that he will not try to be elected a third time. However, we will see later that this equilibrium is very artificial.

Russia is a multiparty system. It is true that the emergence of the parties is not as positive as some people expected but isn’t it normal for a country in which there was only one party during 72 years? Lenin was “the” enemy of democracy. And now, we have hundreds of parties in Russia. And these parties represent all political tendencies: there are socialist parties, communist parties, liberal parties, centrist parties and nationalist parties. There are 19 parties in the State Duma and they represent four radically different tendencies. Moreover, Putin wants to create a pluralist system because he doesn’t want to be the hostage of the party supporting him (OVR). He wanted to help the liberal intellectual party Yabloko in its campaign for the last election. We can also add that the pluralism is accentuated by the freedom of media. It’s true that people are very influenced by State’s media but it doesn’t mean that medias are not free. We can quote for example the channel 4 that is totally independent from the State and that criticizes Putin. Moreover, 5000 newspapers are published everyday.

Another point of the Constitution that shows that Russia is a democracy is the fact that the human rights are mentioned. We can read in the art.17/1: “Human and civil rights and freedoms are guaranteed in the Russian Federation in accordance with generally recognized principles and norms of international law”. That means that Russia adapts itself to the international principles and what follows (art.17-64: 47 articles are about human rights in a Constitution of 137 articles) proves it. Each person has the right to life, to express his opinion, to private ownership, to education and to medical assistance. Tortures and forced labour are prohibited. And that are only the main of a multitude of rights mentioned in Constitution. So, we can conclude that these human rights are exactly the same that in other democratic countries.

Besides, it seems that general elections happen almost without cheating. It’s true that the results of the presidential elections didn’t seem very “democratic” or, rather, pluralistic, mainly in 1991 and 2004 when Yeltsin (1991) and Putin (2004) were elected in the first turn but it doesn’t prove that there was a huge fraud. It rather proves that the Russian society is not mature enough for democracy. You always have to put Russia in its historical context and consider the fact that Russia is the successor of the communist Soviet Union. If you compare Russia to other countries that appeared with the disintegration of the Soviet Union, you can notice that Russia is one of the more democratic of these countries. Only the three Baltic States (Latvia, Estonia and Lithuania) which entered recently to the European Union had a better, more democratic transition. Other countries are dictatorship or very authoritarian presidential regimes. A revolution was necessary in Ukraine and Kyrgyzstan to turn into democracy and these revolutions are so recent that we still don’t know if these countries will really become democracy. In Belarus (that you can call Lukashenkastan), the situation is much more serious than in Russia.

So, we can say to conclude this part that the Russian Constitution gives basis to democracy. There is a balance between different powers, main freedoms are guaranteed, elections are free and there is no obstacle to a democratic debate. But the basis for a democratic debate are not sufficient for a democratic debate- you also must have a society that is engaged in the game (of democracy), you also must have a government that respects the rules. And if the Constitution is not enforced, the democracy is theoretical.

So, we have seen that the Constitution gives arguments that show that Russia is a democracy. But this is only partial because there is no real democratic debate in Russia.

We will see first that the parties are weak in Russia, we will show then that the civil society is also weak, that the government fights illegitimately with the opposition and we will prove that there are some forces that have a huge influence and should not have this.

As I said, parties are allowed in Russia, so, we can speak of pluralism. However, these parties are very weak. As I said there are hundreds of parties in Russia and this is one of the origins of their weakness, they are not unified enough. The OVR has a large majority in the Duma State and there is no real debate in the Duma because of that. Moreover, there is an unfair access to the medias, especially during the campaigns. Putin made a reform concerning the parties with the catch-phrase “fewer but better”. He forbade sectional (with racial, professional, religious and ethnic basis) parties and obliged parties to have at less 100 000 members and 100 members in 45 regions. It is true that it will make that the parties will be more unified and that some extremist parties will disappear but some argue that Putin will use this law to his own interests. He will use it to remove some parties. The fact that Putin changed the threshold for the parties to enter to the Duma from 5 to 7% also shows that he wants to fight with small parties.

Another aspect of the weakness of pluralism in Russia is the civil society. Democracy’s theorists are too often focused in political society. In fact, civil society is much more important. What do we call civil society? That are civic associations that exist because their members want to achieve common goals. They look for social welfare issues. That should be independent organizations and they should have independent ideas. It is something between the family and the State. The problem is that civil society is very weak in Russia and that phenomenon has four reasons. First, the Soviet legacy. One more time, when you study Russia, you cannot forget his seventy-two-years-old communist past. According to Marx, civil society is capitalistic exploitation. The bourgeoisie takes profit from it. It is why the Soviet State fought with it during its whole existence and not only inside the Soviet Union but also in the satellite States. It was the case in East Germany, in Czechoslovakia, in Hungary and in Poland before Solidarność (but this movement was tolerated during a very short period only; the emergence of this movement led even to the war state). The events of 1956 in Budapest and 1968 in Prague show it. The second reason is the weak economic place of civil society in Russia. The third reason is the fact that the middle class is underdeveloped. According to statistics, only 20 000 000-30 000 000 people belong to this class for a total population of about 150 000 000. This class is the more involved in civil society and its lack means a few important involvement of the population in civil society. The State plays an important place in the weakness of civil society. It should help civil society but in Russia it is the opposite: it curbs civil society. In the last fifteen years Russia has experienced major social transformations. Alongside impoverished groups, who seek essentially to adapt to a new reality characterized by the uncertainly of the future, social groups bearing new values have emerged. Hesitating between innovation and withdrawal, Russian society has been evolving according to institutional changes and the new rules of the game. To a large extent, social changes explain the general aspiration of the people to a stable social and economic situation together with a strong state.

We said in the first part that the media are free in Russia. Unfortunately, this sentence is not totally right since Putin came to power. First, we can notice that the influence of state’s media becomes very dangerous. They are almost monopolistic even if there are 5000 daily newspapers. The problem is that people’s main source of information is TV and that all main channels are state’s channels or are influenced by state. To see the importance of TV, we will analyse the surprising results of a survey. TV is switched on in 54% of houses in Russia even if nobody is watching it and 78% of Russian switch on TV each time when they switch on the light when they wake up. In July 2004, some reforms were made about media. Programmes with analyses and discussions have been cut because it has been called “marginal”. In his speech of 24th of September 2004, Putin said that some terrorists use media. He profits from this occasion to insist on the fact that journalists should apply self-censorship for “the good of Russia”. He attacked NTV and this channel became dependent from the state and he attacks now channel 6 (many journalist that worked in NTV work now in channel 6). The problem is that journalists are not unified enough: there is no journalist’s corporation. Moreover, they are passive and they apply self-censorship. The Yukos case is another point that shows that the government fights with opposition. Mikhaïl Khodorkovsky, the former boss of Yukos, was under threat of bankruptcy due to the insisting demands of the Russian revenue service. The truth is that he criticized Putin and that he expressed his ideas very conspicuously. Putin had to find a pretext to get rid of Khodorkovsky (he put him in jail).

The Yukos case has become a symbol of Putin’s “battle” to impose his authority to the magnates of the economy (the oligarchs). In fact, you can’t say that the Oligarchs don’t influence the government anymore (like in Yeltsin era) but you can speak of a redistribution of the cards. When he came to power Vladimir Vladimirovich Putin promised to “eliminate the oligarchs as a class” but, while a number of magnates, considered as hostile to the new power, have been forced to leave Russia under judicial pressure, the weight of about twenty industrial and financial groups has kept increasing, according to the World Bank. During Yeltsin’s era seven oligarchs had a huge influence on politics. We know it because Boris Berezovsky confesses it in an interview given to the Financial Times in 1996. He says in this interview that seven bankers guaranteed the re-election of Yeltsin and that they know state’s secrets. The media called it the semibankirichina (the government of seven bankers). This group includes himself, Gussinky and Khodorkovsky. We said already what happened to Khodorkovsky under Putin. Berezovsky should flee from Russia immediately after the beginning of the presidency of Putin. Gussinsky has been put in custody and accepted finally, under pressure, Putin’s conditions. So, it is true that Putin eliminated some oligarchs but, as we said, other oligarchs influence now politics. Moreover, Putin used authoritarian means to eliminate these oligarchs and it doesn’t reinforce democracy.

Upon arriving at the Kremlin, Putin, who himself came from the security services, tried very rapidly to mobilize the resources of the military. The influence of the siloviki (this word comes from sila- power. That are representatives of the power’s structures (silovye struktury)) goes fare beyond the administrative sphere and can be felt in the economy, in particular in energy sector. In addition, the war against “international terrorism” has become a political tool to justify military operations in Chechenya, but the result is disastrous. Since Putin’s arrival at the Kremlin, the defence budget has sharply increased. This increase of the importance of army in Russia also increases the influence of the siloviki in government’s decisions. In certain circumstances the political power has tended to favour the largest religious organization in Russia, i.e. the Orthodox Church. Most of the time, this support is seen as serving mutual interests.

These three groups of influence- the oligarchs, the siloviki and the Orthodox Church- are at the origin of the fact that democracy is weak and partial. These entities are not elected by citizens and, theoretically, in democracy, all the people that have power are elected by citizens. In Russia the government takes decisions in favour of these groups and not in the interest of the citizens.

All that things are at the origin of the fact that Russian democracy is only partial. You should have a real debate to be able to speak of democracy. And you can’t have a debate without opposition. There is a certain opposition in Russia but this is very weak because the government cuts its wings and because of the passivity of the Russian society. Moreover, some undemocratic forces influence the government.

So, the affirmation that Russia is a democracy has to be balanced because it is limited, it is partial. Besides, we can say that it is a bit artificial.

 We spoke of Russia as a democracy in the first part because its constitution shows it. However, the constitution and some general principles have to be applied if we want to speak of a real democracy (in opposition of artificial or theoretical democracy. Algeria is supposed to be a “democratic and People’s Republic” but its neither democratic nor People’s and it is not a Republic. China’s case is another example that shows that you can be theoretically democratic and “People’s” but be authoritarian in practice). We will see that there is no real equilibrium between powers, that the human rights are not guaranteed and that some other fundamental points of the constitution are not respected.

 There is no real equilibrium between political powers in Russia. The control of the president about which we spoke in the first part is almost inexistent. In reality, you can’t compare Russia and the US because the limits of the president’s power written in the Constitution will not be obligatory applied in Russia and will always be applied in the US. United States democracy is two-hundreds-years-old and it always worked, whereas Russian democracy is a young fifteen-years-old democracy and there were already abuses about it. And in the US, you have an important opposition (when the democrats have the power, republicans opposition is always very active and when republicans have the power democrats opposition is very active) whereas in Russia the opposition is very weak. The truth is that Russia is a suprapresidential system. The president has the right to deliver decrees (the famous ukazi) and these just have to respect the constitution (there is no other limit). Yeltsin delivered 2000 ukazi with policy significance and Putin used 500 times this prerogative. Moreover, the Impeachment is very difficult to be obtained. The Duma tried to impeach Yeltsin in 1999 but it failed. Besides, Putin can make what he wants in the present political situation. He has a very comfortable majority in the Duma and you can imagine that the next presidents will also have because of the people’s will of stability. You can also add that the President has the whole control about the government because the Duma can only reject twice the proposal of the head of government.

Another point is the independence of the justice that is factice. The Yukos case shows it clearly. During this affair the judicial procedures are not respected. The question if Khodorkovsky was guilty or not is not important here: the problem is that the court took its decision under Putin’s pressure. Other minor cases of threats against some candidates and some radical journalists have taken place. Moreover, Russia is a constitutional state but there is no constitutionalism in Russia. The fundamental distinction between both is that in Russia the law is dominant and that in normal democratic countries the leadership is subordinated to the constitution. At the opposite, the United Kingdom has no constitution even if it’s democratic because of the constitutionalism. The USSR constitution of 1936 was very democratic even if this country was a total dictatorship.

Besides, Putin used Beslan’s attacks to elaborate reforms. Before the reforms presidents of regions were elected by citizens and the reform made that now the president of Russia proposes the candidates to be presidents of regions to the local Assemblies (so, in fact, he appoints them). Before the reforms, the half of the deputies for the state’s Duma was elected in districts. Now, all the deputies are elected in a proportional way. This is a sign of the fight against individual candidates. Putin argues that both measures are to fight against terrorists that were elected in some districts.

Another problem is the fact that the principles written in the constitution are not always respected. We can see for example that human rights are not respected in Russia. This is especially the case in Chechnya were women are raped, innocent people are tortured and executed or killed in another way. There is no international court to exam crimes in Chechnya. However many reports from Russian and international organizations describe the catastrophic human rights situation in Chechnya, but Theodore P. Gerber’s survey shows that the war is used by the authorities as a springboard and a pretext to restrict civil liberties in Russia as a whole. An analysis of Russian public opinion about Chechenya- on the basis of opinion polls and group discussions carried out in Russia-, from the point of view of the perception of human rights by the population, indicates how the war has fuelled intolerance and ethnic prejudices. So, Russia’s government uses the pretext of war and the threat of terrorism to manipulate citizens and to restrict their liberties.

Moreover, there is a discrimination against other religions that the Orthodox religion. The religion situation in Putin’s Russia confirms the restriction of liberties. This concerns especially Islam which is discriminated. Putin uses the pretext that in the Muslim religion you have a lot of terrorists. Another point is the problem of the retreat of federalism. A democracy should not obligatory be federal but this is to show the constitution is not respected in Russia. We will take the example of the budget. Even when federalism was a political priority in the early 1990’s, the reform of budgetary relations between the three levels of government (Federal, provincial, local) came second. Since the adoption of a liberal economic policy, reformers have tended to consider that centralization of the budgetary process represents a necessary anchorage in an insecure economic situation characterized by a shortage of liquidities. Well thought-out in the abstract, the recent budgetary decentralization included in the “Program for the development of budgetary federalism until 2005” looks vague and ambiguous in concrete terms and seems unlikely, in practice, to lead to a decentralization of the budgetary process.

Two things are sure: Russia is much more democratic than the Soviet Union was and it is less democratic than countries of Western Europe. So, Russia has made some considerable progresses and is now on the path of democracy but it has a lot of points to reach to become a “normal” democracy. However, some argue that Russia will never become a “normal” democracy, that his destiny is to be a partial democracy forever. Russia has democratic institutions, so it has basis to be a democracy. But Russia will become a real democratic state only when there will be constitutionalism, when the civil society will develop and when the state will not fight anymore with the opposition.

Sources :

In French :

T. Ferenczi, L’exécutif de l’UE ménage Vladimir Poutine, violemment critiqué par le Parlement européen, Le Monde, 17.09.2004
F. Fossato, Théodore P. Gerber, Jean Charles Lallemand, Youri Levada, Sarah E. Mendlson, Marie Mendras, Agnieszka Moniak-Azzopardi, Natalie Nougayrède, Alexei Novikov, Kathy Rousselet, Barbara Vernon, La Russie de Poutine, Pouvoirs, Seuil, 2005, 219 p.

M. Jégo, Poutine renforce les pouvoirs du Kremlin, Le Monde, 15.09.2004

T. de Montbrial, Comprendre Vladimir Poutine, Le Monde, 25.09.2004
In polish :

A. Jedrek, Co z ta Rosja ?, Wprost, 41/2004

 www.onet.pl
PAGE
6

