Slaven Ravlić
POLITIČKE STRANKE I KORUPCIJA
1. Uvod

Kad se u devedesetim godinama prošlog stoljeća počelo više raspravljati o političkoj korupciji, uobičajeno se tvrdilo da je to bolest nerazvijenih, onih u trećem svijetu, a ako se priznavala njezina prisutnost u Europi, ona se ograničava na bivše socijalističke zemlje, koje se u procesu demokratske tranzicije nisu još riješile komunističkog nasljeđa.
 No niz političkih skandala pokazao je da korupcija postaje ozbiljan problem čak i u razvijenim europskim zemljama, da je još veći problem u zemljama južne Europe, a daleko najveći u europskim tranzicijskim zemljama. Brojna su istraživanja pokazala da je u većini novih demokratskih zemlja korupcija značajno porasla, pa je, umjesto tradicionalne administrativne korupcije netržišnih društava, uspostavljena sistemska politička korupcija u kojoj su novac i moć uspostavili puno zajedništvo, u kojemu novac povećava mogućnost povlaštenog pristupa moći, a moć dopušta mogućnost bogaćenja (Mény i de Sousa, 2001., 2829.). Pri tome se upravo političke stranke smještaju u središte korupcije.
Stranke su danas u paradoksalnom položaju. U stručnoj se, politološko-sociološkoj javnosti uvjerljivo tvrdi da su političke stranke središnja institucija zapadnih sustava, da bez njih nije moguće funkcioniranje modernih demokracija, da su one jedan od najznačajnijih izuma modernog svijeta. Kako bi se provodili izbori, kako bi djelovao parlament, kako bi se osigurala veza birača i vlasti, kako bi se oblikovale političke elite, kako bi se uopće organizirao politički život – retorički se pitaju mnogi politički teoretičari i istraživači. Iz takve se retorike lako upada u apologetsko prikrivanje negativnih tendencija ili zanemarivanje uznemirujućih znakova, pa čak i optuživanje kritičkih intelektualaca i medija za širenje antistranačkih osjećaja. No čak i intelektualne apologete stranaka trebali bi uznemiriti sve uočljiviji znaci „krize stranaka“ i stranačke vlasti nepovjerenjem u stranke i gubitkom legitimnosti vodećih, “sistemskih” stranaka, koji su vezani za negativni stav javnosti prema strankama, za njihovo označavanje glavnim izvorima korupcije, kao i za rast i lijevog i desnog populizma, osobito izražen u rastu radikalno desnih, “antisistemskih” stranaka u nizu europskih zemalja. U općoj javnosti i kod dijela kritičkih istraživača, stranke se gotovo jednoznačno razmatraju kao instrumenti nedemokratskih i korupcijskih praksa. Iako nepovjerenje u stranke nije novi fenomen, danas je dobio univerzalni karakter. Jack Dennis je polovinom šezdesetih godina primijetio da su “antistranačke norme i predodžbe prisutne kao živući dio političke kulture” u mnogim zapadnim sustavima (Dennis, 1966., 613.). Svršetkom poslijeratnog rasta, na početku sedamdesetih, poraslo je mnijenje o neučinkovitosti stranaka i stranačkih politika. Neuspjesi zapadnih vlada da rješavaju ključne nacionalne probleme djelovali su na negativnu percepciju stranaka, jer su ti neuspjesi povezani s glavnim strankama (Webb, 2005., 637.). Izazovi novih društvenih pokreta povećali su antistranački osjećaj. Stranke su se počele shvaćati prijetnjom demokratskom sustavu, a stranačka demokracija degeneracijom demokratske vladavine. Slom Demokršćanske stranke i kriza stranačkog sustava u Italiji na početku devedesetih činili su se tek jednim od simptoma sve dublje krize zapadnih stranaka i stranačkih sustava. Rastući proces globalizacije smanjio je autonomiju odlučivanja nacionalnih vlada, što je dodatno ojačalo svijest o nemoći stranaka, pa je, u uvjetima neuspjeha vladinih politika, već prisutno nezadovoljstvo glavnim strankama preraslo u opće nezadovoljstvo strankama. U zapadnim se medijima stranke danas razmatraju uglavnom u negativnom kontekstu (financijski skandali, korupcija, klijentelizam, opadanje potpore građana). Možda najopasnije za budućnost demokracije je identificiranje stranaka kao glavnog izvora političke korupcije, odnosno prepoznavanje stranačke korupcije kao najvažnijeg i najpogubnijeg oblika korupcije. Rastuće nepovjerenje građana u stranke povezano je s njihovom percepcijom stranaka kao glavnog čimbenika političke korupcije.
Prema Global Corruption Barometer 2009 nevladine organizacije Transparency International, koji je obuhvatio 69 zemalja i teritorija, daleko najviše, čak 68% ispitanika smatra političke stranke najkorumpiranijim institucijama, 63% javnu upravu, 60% njih parlamente, dok polovica ispitanika takvima smatra privatni sektor i pravosuđe. Na pitanje koji od šest sektora (institucija) smatraju pojedinačno najkorumpiranijom, ponovno su na prvom mjestu političke stranke s 29% odgovora.
 Naravn postoje i drugi pokazatelji da su političke stranke tijesno povezane s korupcijom u demokratskim zemljama. Je li korupcija imanentna strankama? Jesu li stranke neizbježno ne samo oligarhijske organizacije (kao što je tvrdio Michels) već i korupcijske institucije? Ako jesu, što je alternativa? Ako nisu, ako je politička korupcija samo bolest koja može napasti svaku demokratsku instituciju, što učiniti da je obuzdamo ili spriječimo? Ako je shvatimo kao bolest, zašto su joj upravo političke stranke toliko sklone? I napokon, kako se ta bolest u strankama pojavila i kako su stranke izgubile imunitet za nju?
U ovom se radu nastoji pokazati da je rast političke korupcije povezan s nastajanjem posebnog tipa stranke, koja danas prevladava, a u stručnoj literaturi se naziva profesionalnom biračkom strankom, kartelskom strankom ili novom kadrovskom strankom. Taj je tip stranke izvorno nastao kao rezultat transformacije masovne stranke koju su u većoj ili manjoj mjeri prošle europske političke stranke u sedamdesetim i osamdesetim godinama 20. stoljeća.
 Transformacija modela masovne stranke u zapadnoeuropskim zemljama otvorila je dugoročni problem položaja i uloge stranaka u modernim demokratskim društvima, a političke stranke učinila institucijama sve više sklonima političkoj korupciji, koja je u nekim zemljama dobila sistemski oblik. Istodobno, u zemljama koje su započele demokratsku tranziciju u sedamdesetim (Španjolska, Portugal) ili u devedesetim (zemlje srednje i istočne Europe), uglavnom nije postojala tradicija masovne stranke, nego su se novoosnovane stranke razvijale, u specifičnim oblicima, kao profesionalne biračke stranke, koje su se pokazale glavnim institucionalnim izvorom političke korupcije. U prvom dijelu rada se rekonstruira transformacija masovne stranke u suvremenu biračku stranku. U drugom dijelu se razmatra povezanost te transformacije s rastom stranačke korupcije u europskim zemljama. U trećem dijelu se pokazuje odnos stranaka i korupcije u tranzicijskim zemljama u kojima nije bilo tradicije masovne stranke.
2. Dva tipa europskih stranaka
U svom klasičnom djelu o političkim strankama iz 1951., Maurice Duverger je uočio da se po organizacijskoj strukturi, a to je za njega najvažniji element stranke, mogu razlikovati dva osnovna tipa političkih stranaka: kadrovske i masovne (Duverger, 1963.). Ta dva tipa stranaka odgovaraju dvama razdobljima demokracije u Europi. Kadrovske stranke odgovaraju razdoblju političke borbe aristokracije i buržoazije (konzervativne i liberalne stranke), kad je uskoća stranaka izražavala uskoću političkog poprišta i realnu prirodu demokracije iz koje je najveći dio naroda isključen. Te su stranke orijentirane prema izborima i parlamentarnoj borbi, nemaju u pravom smislu članstvo ni pravu organizaciju, veze među pojedinim dijelovima stranke su labave, ne financiraju se članarinom, imaju jako vodstvo, okupljene su oko nekoliko snažnih ličnosti, u njima postoji premoć parlamentarne frakcije, doktrina i ideologija manje su važne, a pristupanje stranci je zasnovano na interesu i navici.
Masovne stranke, kao europski izum, nastaju sa znatnim proširenjem prava glasa. One se ne ograničavaju na izbore, već djeluju na obrazovanje i aktiviranje svoga članstva, imaju razvijen unutarnji demokratski život, te se interesiraju ne samo za politička, nego i za ekonomska i socijalna pitanja. Obilježava ih razvijena organizacija, plaćene vođe i masovno članstvo. Te su stranke najčešće centraliziranije, ideološki homogenije, discipliniranije i u njima je manji utjecaj zastupnika u parlamentu (tzv. parlamentarne frakcije). Masovne stranke predstavljaju interese i vrijednosti određenih dijelova društva i vezane su za njih. Prototip takvih stranaka su socijalističke i radničke stranke, koje zastupaju interese radništva te teže uvođenju socijalnih prava i zaštiti radnika od kapitalističke eksploatacije. One nastaju izvan parlamenta iz različitih udruženja i sindikata te donose novi tip organizacije. Njihova je specifičnost bila i njihova nadnacionalna solidarnost i međunarodna povezanost (Socijalistička internacionala). No u prvoj polovini 20. stoljeća oblikovale su se moćne masovne organizacije povezane s Crkvom, koje su u nekim zemljama postale dominantne stranke. Polazeći od kršćanskih načela i vrijednosti, te su se stranke zauzimale za društvenu stabilnost i status quo, pa su postale konzervativna europska alternativa socijaldemokratskim strankama u nizu zemalja.
Masovne stranke etablirale su se u Zapadnoj Europi nakon Drugog svjetskog rata kad je, nakon sloma fašističkog totalitarizma, demokracija općenito priznata kao najbolji politički sustav, a liberalna demokracija prevladala na Zapadu. U zapadnoeuropskim zemljama na vlasti se izmjenjuju umjereno desne, konzervativne, pretežno kršćansko-demokratske stranke i umjereno lijeve, socijaldemokratske stranke, koje zastupaju interese različitih socijalnih skupina, ali dijele zajedničku privrženost liberalnodemokratskim vrijednostima i institucijama. Etabliranju stranaka pridonijelo je nekoliko čimbenika. Ublažena je tradicionalna liberalna antistranačka retorika koja je stranke opisivala kao nositelje partikularizma i korporativizma, opasne za slobodu, političku raznolikost i upravljačku kompetentnost. Liberalni model predstavništva, posredstvom individualnih predstavnika, zamijenjen je modelom kolektivnog predstavništva posredstvom stranaka – modelom tzv. odgovorne stranačke vlade, u kojem biračko tijelo bira između dvije ili više stranaka na temelju njihovih programskih obećanja i postignuća njihove politike (Birch, 1972.). Ti stranački programi i politike, a i ponašanje birača, određeni su trajnijim strukturama interesa koje stranke predstavljaju. Stranke su postale središnjom institucijom civilnog društva i moderne demokracije time što su prihvaćene kao legitimni posrednici između društva (građana, birača) i države. U borbi za vlast one nastupaju kao predstavnici različitih društvenih interesa koje pretvaraju u političke interese. Masovne stranke ne zastupaju partikularne interese pojedinih skupina, nego artikuliraju one interese koji se mogu poopćiti.

Masovne stranke bile su “izum socijalista” (Duverger, 1963.). Uspon masovne radničke stranke značio je prevlast reformističke politike u najbrojnijoj društvenoj klasi te je bio presudan za konsolidaciju demokracije u europskim zemljama. Masovna radnička stranka pokazala se značajnim mehanizmom političke socijalizacije i integracije društva. Nakon proširenja prava glasa, u parlament je ulazila elita radničke klase, koja je tamo gdje je dolazila na vlast (npr. skandinavske zemlje, Velika Britanija) provodila značajne reforme u radničkom interesu, a ostvarivala ih je postupno, mirnim i parlamentarnim sredstvima. Masovna radnička stranka pomogla je da se u razvijenim zapadnim demokracijama smanji opasnost revolucije, jer je, provođenjem nužnih reformi, sustav učinila prihvatljivim nižim klasama. U uvjetima masovnog biračkog tijela, stranke osvještavaju i predstavljaju posebne društvene interese, ali im daju oblik općeg interesa, kako bi ih učinile prihvatljivim što većem broju građana. Time one “otupljuju” njihovu klasnu usmjerenost i oštrinu, te obuzdavaju težnju svake trajnije društvene većine prema apsolutnoj vlasti (pa ih se označava „smiriteljicama demokracije“). U uvjetima masovnog biračkog tijela, stranke su se pokazale nužnim demokratskim instrumentom realnog utjecaja građana u političkom procesu, održanja komunikacije između političke elite i građana, te priskrbljivanja masovne potpore političkom sustavu. U razdoblju do sedamdesetih godina, masovna stranka je bila dominantni tip političke stranke. To je doba velikog uspona zapadnoeuropskih zemalja, stvaranja socijalne države i stabilnog stranačkog sustava. Socijaldemokratske i kršćanskodemokratske stranke koristile su državna sredstva kako bi pribavile koristi svojim temeljnim biračima i s tom je svrhom rasla socijalna država. Idealni tip masovne stranke su socijaldemokratske i socijalističke stranke u Velikoj Britaniji, Njemačkoj i skandinavskim zemljama. Te su stranke razvile birokratske aparate, ali su se oslanjale na aktiviste, pa troškovi njihovih izbornih kampanja nisu bili veliki.
Međutim, šezdesetih godina prošlog stoljeća, Otto Kirchheimer zapazio je rađanje catch-all stranke (Kirchheimer, 1966.), koja se razvila iz masovne stranke, a obilježava je smanjivanje važnosti ideologije, jačanje uloge vodstva, slabljenje utjecaja članova, potiskivanje tradicionalne klasne vezanosti i okretanje biračima iz svih dijelova stanovništva te otvaranje različitim interesnim skupinama i uspostavljanje posebnih veza s nekim velikim interesnim skupinama. Kao modelski tip takve stranke Kirchheimer je uzimao njemačku Kršćansko-demokratsku uniju (CDU). Pojavom catch-all stranke (ili narodne stranke kako se uobičajeno naziva; usp. Beyme, 2002., 22.) počinje se preoblikovati i smanjivati važnost predstavničke funkcije, jer stranke se ne javljaju samo u funkciji predstavljanja interesa i vrijednosti određenih dijelova društva, nego teže privlačenju raznovrsnih skupina birača. Početkom osamdesetih godina Angelo Panebianco zamijetio je nastanak profesionalne izborne stranke (Panebianco, 1988.
), čije su glavne značajke: središnja uloga profesionalnih eksperata u izbornoj mobilizaciji, slabe vertikalne veze sa socijalnim grupama i šire pozivanje na mnijenje biračkog tijela, prevlast javnih predstavnika i personaliziranog vodstva, financiranje preko interesnih grupa i javnih fondova, te naglašavanje rezultata i vodstva. Taj je tip stranke kasnije podrobno opisan (usp. Beyme, 2002., 21.–25.).
 Obilježava ih potpuna usredotočenost na izbore, profesionalizacija vodstva, gubljenje članstva, niveliranje socijalnog sastava stranaka, podržavljenje financiranja, "amerikanizacija" (komercijalizacija izbornih borbi i medijska orijentacija). U tim je strankama predstavnička funkcija izgubila važnost. Posljedice te transformacije stranaka očituju se na različitim razinama: od promjene u socijalnim obilježjima članova parlamenta do odnosa stranaka prema državi.

Proces transformacije političkih stranaka povezan je s procesom transformacije političke elite. Istraživanja procesa popunjavanja parlamenta i promjena socijalnih obilježja parlamentarne elite tijekom 19. i 20. stoljeća pokazala su da je taj proces u vezi s nastankom i transformacijom političkih stranaka. Od polovine 19. stoljeća, u razdoblju djelovanja elitne (kadrovske) stranke u parlamentu, dominiraju tradicionalne više klase. Demokratizacijom prava glasa, potkraj 19. stoljeća, koja dovodi do razvoja mnogih novih stranaka, znatno opada broj zemljoposjednika i članova plemstva u parlamentima. Od dvadesetih do šezdesetih godina prošlog stoljeća, nastavlja se trend širenja socijalnog i ekonomskog predstavništva, što je prije svega rezultat prevlasti masovnih stranaka, koje zamjenjuju tradicionalne socijalne organizacije u pribavljanju i razvoju parlamentarnih kandidata. Međutim, od šezdesetih stranke postupno mijenjaju svoje ciljeve i organizaciju te privlače sve veći broj visokoobrazovanih osoba iz javnog sektora kao svoje parlamentarne kandidate. To vodi stvaranju profesionalnih zastupnika, ali na račun širine socijalnog predstavništva. Širi se parlamentarni profesionalizam. Većina članova parlamenta ima sveučilišno obrazovanje i rade u sektoru usluga, posebno u javnom sektoru. Veliki dio njih zauzimao je niže političke položaje u nacionalnim vodstvima ili vodeće pozicije u lokalnim vodstvima svojih stranaka. Nekada su radnici, industrijalci i samostalne profesije (uglavnom odvjetnici) činili većinu parlamentaraca, a sada su postali opadajuća manjina. U većini europskih parlamenata socijalno predstavništvo zamijenjeno je političkim profesionalcima, članovima koji imaju relevantno profesionalno i političko znanje i iskustvo. Taj je proces profesionalizacije parlamentarnih zastupnika unaprijedio učinkovitost procesa odlučivanja, te omogućio mnogo učinkovitiji nadzor nad upravom i izvršnom vlašću, jer zastupnici više nisu bili inferiorni u stručnim znanjima i političkom iskustvu. Međutim, iako je donijela nužne vještine za učinkovito predstavništvo, profesionalizacija ga nije ojačala. Karijerni političari, koji su proizišli iz profesionalizacije, oslabili su predstavničke veze i socijalno predstavništvo. Profesionalizacija se razvila na štetu demokratizacije i predstavništva (Cotta i Best, 2000., 507.–522.). To je dovelo do sužavanja političkoga dnevnog reda i neostvarivanja predstavničke funkcije političkih stranaka i parlamenata, jer u političkim strankama u parlamentima europskih zemalja nema predstavnika značajnih socijalnih perspektiva.
S profesionalnom biračkom strankom kao da se zatvorio krug koji je počeo elitnom (kadrovskom) strankom. Neki istraživači zato i govore o nastanku „moderne kadrovske stranke“ ili o „ponovnom nastanku kadrovske stranke“ (Koole, 1994., Grabow, 2001.). Koji su uzroci takve transformacije i koje su njezine posljedice? U poznatom članku iz 1995. Richard Katz i Peter Mair (Katz i Mair, 1995.)
, bit transformacije vide u kartelizaciji stranačkog sustava i nastajanju kartelske stranke. Taj se tip stranke počeo razvijati iz narodne stranke u sedamdesetim i rezultat je simbioze stranaka i države, pretvaranja stranaka iz posrednika između države i civilnog društva u dio države i njezina agenta, pa se zapravo stranke "podržavljuju", a država "postrančuje". Stranke se pretvaraju u "skupine vođa koje se natječu za mogućnost zauzimanja položaja u vlasti i preuzimaju odgovornost za rezultate vlade u sljedećim izborima" (Katz i Mair, 1995., 21.). Stranačke elite se profesionaliziraju, proces odlučivanja centralizira, upravljačka i specijalizirana znanja izdvajaju pojedince u hijerahiji, a članstvo postaje sve razbijenije. Stranke su postale “partnerstva profesionalaca, a ne udruge građana i za građane” (Mair, 1997., 115.). Isprepletenost stranke i države postignuta je suradnjom glavnih stranaka. One međusobno dijele državne resurse – financijska sredstva i položaje, zajednički ograničavaju nastanak novih političkih snaga i njihov ulazak u upravljački sustav, zakonski sebi osiguravaju medijski prostor, kako bi oblikovale politički dnevni red i perpetuirale probleme koji ne mogu ugroziti njihovu reputaciju. U procesu kartelizacije političkog života, glavne stranke oligopoliziraju (je li možda: 'oligopolitiziraju'?) politički prostor, prikazujući se kao jedini ozbiljan izbor biračima. Kartelske su stranke krajnje udaljene od društva, njihove su predstavničke funkcije zamrle, programski se vrlo malo razlikuju, a u svakodnevnom funkcioniranju uglavnom se oslanjaju na državne izvore.

Kod Katza i Maira mogu se uočiti tri dimenzije kartelizacije: 1. organizacijska dimenzija – prevlast „stranke na javnom položaju“ (nositelji javnih položaja dominiraju u stranačkim izvršnim organima i unutarstranačkom odlučivanju, stranački aktivisti imaju marginalan utjecaj, izborne kampanje organiziraju profesionalni stručnjaci) i vertikalna stratarhija (autonomija nacionalne stranačke razine u svim nacionalnim pitanjima, a lokalne razine u njezinu području); 2. funkcionalna dimenzija – uključenost u izvršne funkcije vlasti i slabljenje vezanosti uz društvene skupine, 3. kompeticijska dimenzija – promijenjeni odnosi među suparničkim strankama vođeni zajedničkom potrebom za očuvanjem dotoka državnih resursa (shvaćanje o zajedničkom interesu „političke klase“ kao temelju kolektivnog djelovanja, smanjivanje konkurencije zajedničkim sudjelovanjem u podjeli državnih sredstava i položaja, sprječavanje pristupa novim akterima). Kartelizacija je povezana sa stvaranjem nove organizacije i unutarnje strukture političke stranke, sa sve većim udaljavanjem stranaka od društva i njihovim „uklapanjem“ u državu, te s međustranačkom suradnjom i tajnim sporazumijevanjem kartelskih stranaka radi isključenja novih stranaka. Kartelske stranke izgubile su sposobnost za obavljanje predstavničke funkcije u društvu, jer su preusmjeravanjem djelovanja na obnašanje izvršne vlasti i oslanjanjem na državne izvore, znatno smanjile uključenost stranačkog članstva i sa strankama povijesno povezanih socijalnih skupina u stranačkim aktivnostima. Mair je nazvao paradoksom odnos između predstavničke uloge stranaka i njihova rastućeg ukorjenjivanja u državi radi korištenja njezinih resursa i organizacijskog preživljavanja. Prema njemu, političke stranke su sa stajališta predstavničke uloge, "postale sve manje relevantne i izgubile su neke od svojih ključnih funkcija", ali su u javnoj službi, na temelju svoje povezanosti s državom, postale "povlaštenije nego ikad". Ta kombinacija javne povlastice i smanjivanja funkcionalne važnosti, prema Mairu, potiče popularno nepovjerenje i neraspoloženje prema strankama. (Mair, 1995., 54.). Naime, kartelizacija stranačkog sustava smanjivanjem konkurencije i ograničavanjem pristupa novim strankama može izazvati dalekosežan problem za zapadne stranačke demokracije jer građanima priječi izbor realne političke alternative i time otvara mogućnost da se populističke stranke s političke desnice za dio birača pojave kao njihovi stvarni predstavnici, a da se sve veći broj birača smatra nepredstavljivim i apstinira. Stalno se povećava jaz između birača i političara te postaje sve teže osiguravati legitimnost političkim odlukama, čime se ugrožavaju sami temelji demokracije.

Zastupnici kartelske teorije ne iscrpljuju se u kritičkim opisima kartelske stranke, već se usmjeravaju na sužavanje prostora politike na kojemu se stranke natječu, te na potrebu stranaka da riješe probleme koordinacije koji su im endogeni u kontekstu egzogenih čimbenika (promjena u obliku stranke, sistemskih promjena u svjetskoj ekonomiji i promijenjenih ideja o pravoj ulozi i funkciji vlade). Kartelska je stranka odgovor na probleme catch-all politike, stvarnost globalizacije i rizik profesionalnih političara da u slučaju izbornog neuspjeha izgube posao od kojeg žive. Uspostava stranačkog kartela, u kojem se sudionici prešutno sporazumijevaju o ograničenju natjecanja politika, dobila je kredibilnost kroz eksternalizaciju odgovornosti (privatizacija usluga, neovisna središnja banka, jačanje EU), a poduprta je ideološkim priklanjanjem neoliberalnoj ekonomiji i retorici globalizacije, što je omogućilo strankama da smanje očekivanja izbornog tijela i oslobode se ovisnosti o svojim tradicionalnim biračima, te da izborno natjecanje preorijentiraju na pitanja menadžerske kompetentnosti (Blyth i Katz, 2005.).

Ti uvidi korespondiraju s analizama onih socijalnih znanstvenika koji upućuju na duboku transformaciju modernih društava. Naime, istraživači su, s različitim teorijskim polazištima, uočili da se moderna industrijska društva transformiraju u postindustrijska te da ta transformacija izaziva promjene u političkim vrijednostima, institucijama i akterima. Riječ je o dubokim promjenama u tehnologiji i strukturi rada, napose u razvoju sustava masovnih komunikacija, koje su izazvale promjene u socijalnoj strukturi i strukturi vrijednosti suvremenih društava te utjecale na djelovanju različitih socijalnih i političkih aktera. Znatno se smanjio udjel industrije, a narastao uslužni sektor. Opao je broj manualnih radnika, a porastao je broj pripadnika novih srednjih klasa. Te su promjene djelovale na strukture društvenih rascjepa, ublažavajući jedne, a pojačavajući druge. Dominantni moderni rascjep, koji je određivao europske stranke do šezdesetih, rascjep rada i kapitala (radnika i poduzetničko-menadžerske elite) znatno je oslabljen, te ublažen presijecanjem nekim drugim rascjepima. Pripadnici novih srednjih klasa nisu jače vezani ni za jednu stranku duž toga rascjepa, a mogu odlučujuće utjecati na ishod izbora, pa su se sve glavne stranke usmjerile prema njima. Proces globalizacije pojačao je te trendove. On je utjecao na razaranje socijalnih veza među pojedincima te oslabio dotad moćne interesne grupe, osobito sindikate. Fragmentacija i individualizacija suvremenih društava dovele su do znatnog slabljenja svih kolektivnih vrijednosti i ideologija, a poduprle prevlast neoliberalne ideologije slobodnog tržišta, ali i otvorile prostor drugim ideologijama i pokretima. Te su promjene utjecale na političke stranke i njihov odnos prema sve heterogenijem biračkom tijelu. Potaknule su transformaciju prema novom tipu stranke koju obilježava: profesionalizacija i birokratizacija stranaka, oslanjanje na eksperte te vezivanje uz državu i kartelizacija stranačkog sustava. Međutim, nova, kartelska ili profesionalna izborna stranka suočava se s nekoliko velikih izazova. Smanjivanjem ukorijenjenosti stranaka u društvu, artikulaciju društvenih zahtjeva preuzele su različite interesne organizacije. Neke su od njih, zbog svoje uloge u gospodarstvu i obilja resursa, osigurale izravan pristup državnim upravljačima kroz neokorporativističke kanale, te su ugrozile sposobnost stranaka da kontroliraju politički proces. Uz to, zajedno s procesom individualizacije društva došlo je do politizacije nekih društvenih pitanja (identitet, ekologija, rodne i spolne razlike), a time i do proširenja i diversifikacije političkog tržišta, pa pojedinci imaju na raspolaganju različite oblike izražavanja svojih mišljenja i zahtjeva i više ne ovise o političkim strankama kao predstavničkim institucijama. Nadalje, s nastojanjem kartelskih stranaka da monopoliziraju politički prostor i onemoguće konkurente, raste otpor „prljavoj“ stranačkoj politici u obliku različitih novih populističkih „antistranačkih stranaka“, a tu situaciju sve uspješnije koriste stranke krajnje desnice. Napokon, stalno povećanje troškova stranačke politike – kao posljedica povećane uporabe skupih masovnih medija i oslanjanja na visokoplaćene eksperte te unutarnje profesionalizacije stranaka i smanjivanja financijskih doprinosa i volonterskog rada članova i pristalica – povećava ovisnost stranaka o državnim resursima, te ih kao „javna dobra“ (javna poduzeća), koja su podložna zloporabi, izlaže državnoj regulaciji i javnom nadzoru. Time se strankama ograničava autonomija i povećava izravni ili neizravni utjecaj različitih društvenih aktera (masovnih medija, korporacija, interesnih grupa) na njihovu politiku. Istodobno, ostajući bez čvrstog socijalnog temelja, stranke su postale osjetljivije na društvenu kritiku, a njihova se potreba za legitimnošću povećala (usp. Katz i Mair, 1995., Yishai, 2001., Biezen, 2004.).
Slabljenjem, čak razaranjem tradicionalnih rascjepa, političke stranke više nisu povezane s posebnim socijalnim skupinama ili zajednicama – društvenim klasama, religijskim denominacijama, regionalnim ili etničkim povezanostima. Moderne političke stranke, prije svega one glavne, sve se više bore za glasove vrlo heterogenih blokova pristaša i zadatak agregiranja i političkog predstavljanja toliko raznovrsnih interesa čini se gotovo nemoguć. Jedna od posljedica je da suvremene stranke sve više prema takvim biračima dolaze s catch-all programima, koji im onemogućuju smislene izbore. Istodobno, pokazuje se da interesne skupine ili medijski akteri mogu biti jednako učinkoviti, ili čak učinkovitiji, u artikulaciji posebnih zahtjeva i stavljanju pitanja na politički dnevni red. U suvremenoj demokraciji nestranački kanali predstavljanja sve se više osamostaljuju od stranaka, pa se izražavanje društvenih interesa i zahtjeva uglavnom zbiva izvan stranačkoga svijeta, a stranke se više svode na „hvatanje“ socijalnih signala koji se šire posvuda. Iako stranačka organizacija često dominira unutar institucija vlasti, u širem se društvu stranačka prisutnost pretvorila u profesionalni stroj za provođenje izbornih kampanja. Nastojeći doseći što širi raspon birača, njihove veze s tim biračima postaju kontingentne, instrumentalne i kratkoročne (Katz i Mair, 2009., 760.). Time su stranke postale ranjive i ovisne o resursima koji su potencijalno izvan njihove kontrole. Njihova ranjivost dodatno ih otuđuje od društva i potkopava javno povjerenje u demokratske institucije, a istodobno ih čini izvorom procesa opasnih za demokraciju, od kojih je politička korupcija najrazornija.
3. Od masovne stranke prema korupciji
Politička korupcija postala je u devedesetim jedna od najznačajnijih tema medija i socijalne znanosti i važan nacionalni i svjetski problem. Po različitim izvještajima, ona ima golem zamah, čini se da napreduje geometrijskom progresijom. Od početka devedesetih suočeni smo s brojnim korupcijskim skandalima koji su doveli do sloma sustava, smjenjivanja predsjednika država i vlada, masovne ostavke EU povjerenika. U brojnim istraživanjima i analizama utvrđeni su njezini negativni učinci na ekonomski rast, ekonomske i političke nejednakosti, vladavinu prava i političku stabilnost.
Iako se u zadnjih petnaest godina umnožavaju analize i istraživanja korupcije, još nema općeprihvaćene definicije tog fenomena. Najčešće se primjenjuje definicija Svjetske banke: „Korupcija je zloupotreba javnih ovlasti u privatnu korist“ (World Bank, 1997., 8.). Obično se razlikuje administrativna korupcija, koja se odnosi na zaposlenike javne uprave koji provode odluke i propise i politička korupcija, koja se odnosi na političare koji donose odluke ili sudjeluju u procesu njihova donošenju. Prva se označava sitnom korupcijom, a druga krupnom (visokom) korupcijom. Najčešći oblici političke korupcije su podmićivanje, pronevjera, iznuđivanje, trgovanje utjecajem, sukob interesa te nepotizam (odnosno u širem smislu pristranost u dodjeljivanju poslova ili beneficija).
 No ponekad se u političku korupciju ubrajaju i djelatnosti koje same po sebi nisu korupcija, iako mogu poticati korupciju ili biti povezane s njom. Jedna od takvih je politički klijentelizam.
Politički klijentelizam je sustav razmjene uzajamnih koristi između političkih patrona i klijenata. U modernom dobu to je sustav razmjene između političara i birača i ponajviše se vezuje uz političke stranke. Temeljna je značajka političkog klijentelizma da pervertira bit politike koja se sastoji u tome da se javna vlast i služba koriste za javnu (zajedničku) korist. „Klijentelizam se drži negativnim jer je njegova intencija da proizvede „privatni“ prihod za patrone i klijente i da kao rezultat opstruira „javni“ prihod za članove opće zajednice koji nisu dio patron-klijent aranžmana.“ (Kobayashi, 2006., 4.). U čemu je razlika u odnosu na političku korupciju? Bitna razlika je u tome što se kod klijentelizma političke odluke mijenjaju za političku potporu, a u slučaju korupcije odluke se „prodaju“ za novac (ili za dobra i povlastice koje imaju materijalnu vrijednost). No i klijentelizam i korupcija teži privatnom prihodu koji nastaje u opstrukciji javnih interesa. To je obilježje očitije u slučaju političke korupcije negoli u slučaju političkog klijentelizma. „Politička korupcija je povreda javnih interesa ili javnog dobra privatnom zloupotrebom službenog položaja (službene ovlasti) za privatne interese.“ (Kobayashi, 2006., 9.).

Središte političke korupcije u modernom dobu je u posredničkim organizacijama kao što su političke stranke, pa je stranačka politička korupcija važan oblik političke korupcije.
 „U stranačkoj korupciji korumpirane stranke imaju središnju ulogu u upravljanju korupcijskom razmjenom. One socijaliziraju svoje upravljače na pravila korupcije, organiziraju korupcijske razmjene i osnažuju njihova pravila izopćenjem drugih. Temeljni resurs je kontrola stranke.“ (Della Porta i Vannucci, 2006., 30.). U sustavima stranačke korupcije, stranke ne samo da socijaliziraju u nedopuštenim praksama, reducirajući moralne troškove korupcije, one također čuvaju neku vrstu kontinuiteta korupcijske igre kroz njezino širenje u sva geografska područja, u različita javna tijela i u različite sektore javne uprave: tko god poštuje nezakonite sporazume može nastaviti poslovati s javnom upravom, ali onaj koji bi se u nekom trenutku povukao iz igre bio bi stalno isključen s tržišta javnih radova. Kontrolirajući imenovanja u javnim tijelima i karijere političkih aktera, stranke mogu poopćiti korupcijsku praksu, transformirajući korupciju iz iznimke u ustaljenu praksu s prihvaćenim normama. Istodobno, one jamče kontinuitet sustava unatoč promjenama u političkom osoblju javne uprave. Na primjeru Italije, Della Porta i Vannucci razlikuju još tri oblika korupcijske razmjene: klansku, gangstersku i poduzetničku korupciju. Klanska korupcija razvija se kontrolom stranački imenovanih menadžera nad upravnim tijelima i slabim političkim strankama. Njezina centrifugalna priroda objašnjava česte krize, ali klanska korupcija može se ponovno javiti u javnim tijelima gdje novi bosovi zamjenjuju stare, nalazeći spremne mreže birokrata kao i poduzetnika koji su „socijalizirani“ na političku korupciju. Taj se tip korupcije razvija kad postoji široka rasprostranjenost stranačkog zauzimanja javnih i polujavnih tijela, ali su stranke organizacijski slabe. Takva je korupcija snažno prisutna u Italiji i Japanu (Della Porta i Vannucci, 2006., 35.-36.) Dok su stranačka i klanska korupcija usmjerene na javni sektor, prema akterima koordinacije korupcijskih poslova (stranački blagajnici, dužnosnici i visoki službenici te šefovi javnih tijela), gangsterska i poduzetnička korupcija ima aktersko ishodište koordinacije u privatnom sektoru (mafijaški bosovi te poduzetnici s jakim vezama u javnom sektoru i posrednici). I gangstersku i poduzetničku korupciju omogućuju određeni uvjeti. Gangsterska korupcija razvija se kad su političke stranke unutarnje podijeljene i opskrba resursima zastrašivanja prisutna je na području, zbog tradicije organiziranog kriminala, često u povezanostima s političkim strankama. Taj tip korupcije posebno je raširen u južnoj Italiji. Poduzetnička korupcija razvija se tamo gdje postoji monopolistička kontrola relevantnih tržišta koja omogućuje uspon poduzetnika koji su sposobni za kontrolu javnih odluka. Za ovaj tip korupcije uvjet je odsutnost pravne zapreke monopolu i sukobu interesa, a osigurava je političko pokroviteljstvo političara koji olakšavaju uspostavu i djelovanje poduzetničkog kartela u dobivanju i podjeli ugovora za javne poslove. (Della Porta i Vannucci, 2006., 36.-40.).
Ako postoji jedinstven zaključak iz brojnih studija o političkoj korupciji koje od devedesetih bujaju u politološkoj i sociološkoj literaturi, on se može svesti na stav da korupcija nije ni u jednoj od europskih zemalja današnja pojava, da ona ima svoju povijest, koja je različita po opsegu i intenzitetu u pojedinim zemljama, pa i regijama, ali da se ona u osamdesetim bitno povećala u većini europskih demokratskih zemalja, pa je čak i u zemljama s dugom tradicijom klijentelizma i korupcije u tim godinama doživjela toliko širenje da je na početku devedesetih izazvala političku krizu i slom stranačkog sustava (Italija). Kako se to dogodilo? Koji su faktori bili odlučujući za njezin razmah? Jedan od najvažnijih, dakako ne jedini, bio je proces transformacije masovne stranke. Masovna politička stranka bila je proizvod demokratizacije, ulaska nižih klasa u politički život. Nova stranka mogla se oslanjati samo na vlastite unutarnje resurse i svoje čisto ideološko-programske apele, jer nije imala pristup državnim resursima. Nakon proširenja prava glasa, prisutnost takve masovne ideološko-programske stranke sprječavala je širenje klijentelističke prakse, čak i tamo gdje proces profesionalizacije državne uprave nije bio dovršen. Tamo gdje se takva stranka etablirala, primjerice u Velikoj Britaniji i skandinavskim zemljama, tradicionalni oblici klijentelističke razmjene, bili su suzbijani i dokidani. Natjecanje stranaka zasnovano je na ideološko-programskim razlikama, razvijen je model odgovorne stranačke vlade.

Oblikovanje novog modela stranke bio je odgovor na probleme i donosio probleme. Četiri se značajke toga procesa često naglašavaju (Pujas i Rhodes, 2002., 744.): prvo, rastuća birokratizacija stranačkih organizacija, pri čemu državno financiranje stranaka nije samo pojačalo oligarhijske tendencije u njima nego i njihovu sposobnost da se odupru novim izazovima; drugo, povećani troškovi kampanja, dijelom proizišli iz nove i proširene uloge medija, koji su, prije svega televizija, stvorili uvjete koji su omogućili ili prisilili stranke da šalju opće apele biračima; treće, promjena naravi političkog natjecanja, jer je veća upotreba medija utjecala na stvaranje novih pravila stranačkog natjecanja, zasnovanog na liderskoj borbi, koja je oslabila tradicionalni karakter stranaka i povećala troškove politike; četvrto, opadanje tradicionalnih načina stranačkog financiranja (članarine, dobrovoljni prilozi, stranačka lutrija), kao i priloga od sektora biznisa i rada, navelo je stranke da traže alternativne, često ilegalne izvore sredstava. U osnovi, sve te značajke pokazuju da se gubljenje socijalne ukorijenjenosti stranaka kompenzira rastućom upotrebom državne moći. U odsustvu dobrovoljnog rada i stalnih priloga masovnog članstva koji su održavali masovnu stranku, moderne kadrovske stranke sve više ovise o masovnim medijima za prenošenje svoje političke poruke (Katz, Mair, 1995., 20.). S tim naglašavanjem kapitalno intenzivnih načina izbornog provođenja kampanja, stranačke financijske potrebe dramatično rastu, pa obimne potpore koje osigurava javno financiranje mogu biti nedovoljne. Korupcija je prirodni odgovor, ako su privatni interesi spremni financirati stranke u zamjenu za državnu naklonost (Hopkin, 1997.). No nema ništa neizbježno u tome da ovisnost kartelskih stranaka o državnim sredstvima proizvodi korupciju.
Istraživanja i analize procesa kartelizacije i njegovih posljedica u pojedinim zemljama i regijama Europe pokazuju da je proces kartelizacije neravnomjerno razvijen te da ima različita ishodišta i oblike u pojedinim zemljama. Neki mu uvjeti pogoduju, a drugi ga ograničavaju. Različite političke tradicije i politička kultura, različiti izborni sustavi i politički režimi djeluju u smjeru ubrzanja ili usporavanja toga procesa. Uočeno je tako da je u Njemačkoj i Danskoj znatno poraslo oslanjanje glavnih stranaka na državne izvore potpore, oslabile su veze s referentnim društvenim skupinama, čak se povećavaju sukobi između nekadašnjih saveznika, ali ipak još postoje utjecajna sindikalna krila unutar obiju njemačkih stranaka i još utjecajnija poslovna skupina unutar CDU, dok su u Danskoj sindikati ostali utjecajni partneri socijaldemokratima, a poslovne skupine imaju povlašten pristup konzervativcima. U Britaniji nije poraslo financijsko oslanjanje na državne izvore; Laburistička je stranka prekinula ovisnost o financijskoj potpori sindikata, osobito rastom donacija iz poslovnog sektora, ali je ostala organizacijski i financijski povezana sa sindikatima, dok je parlamentarna stranačka elita povećala svoju političku autonomiju ograničavajući utjecaj vođa sindikata i stranačkih aktivista na politiku (Detterbeck, 2005., 183.–185.). Općenito, organizacijske veze s društvom posredstvom stranačkog članstva i interesnih grupa postale su slabije, ali nisu posve razorene, a osobito su snažne u Danskoj, u kojoj postoji visoka razina stranačke konkurencije na ideološko-programskoj osnovi i koja je, zahvaljujući jakim, iako oslabjelim socijaldemokratima (vodeća stranka do 1982., te 1993.-2001.), unatoč desnim koalicijskim vladama (1982.-1993. i od 2001.), koje su smanjile socijalna prava, zadržala visoku razinu socijalne države.
Sve tri zemlje ne pripadaju u zemlje u kojima je korupacija endemska ili sistemska. Naprotiv, još se percipiraju kao izrazito nekorumpirane na ljestvici korupcije. Danska je stalno na prvom ili drugom mjestu nekorumpiranih zemalja, prema indeksu percepcije korupcije (CPI) Transparency Internationala, a Njemačka i Velika Britanija su među prvih dvadeset. Ipak, među njima postoje znatne razlike. Dok se korupcija u Danskoj više vezuje za privatni sektor, a političke stranke se ne smatraju izloženima njoj, u Velikoj Britaniji, koja se od njih tri smatra najizloženijom korupciji, političke stranke se percipiraju kao glavni izvor korupcije. Uz to, i za Njemačku i za Veliku Britaniju, vezuje se niz korupcijskih skandala te se uočava trend znatnog povećanja korupcije.
Velika Britanija se redovito percipira kao zemlja u kojoj nema endemske političke korupcije. Jedan od faktora koji je tome pridonio je rana institucionalizacija britanskih političkih stranaka i stranačkog sustava, odvojena od profesionalne upravne strukture. No tendencija gubljenja članstva (britanske su stranke, poput talijanskih i francuskih, u deset godina u devedesetima, izgubile gotovo polovicu članstva), gubljenje ideološkog identiteta stranke i smanjivanje uloge članstva te sve veća orijentacija na medijsku izbornu politiku, znatno su povećale troškove i upućivale stranke da djeluju na ilegalnom tržištu korupcije. I tu se, prvo u Konzervativnoj, a potom i u Laburističkoj stranci, pojavio novi tip aktera – „poslovni političar“, koji je bio toliko karakterističan za zemlje visoke političke korupcije, kao što je Italija (Della Porta i Vannucci, 1999.). Niz političkih afera konzervativnih vlada, slijedile su afere Blairove vlade. Po percepciji javnosti i relevantnim istraživačkim uvidima, Velika Britanija je postala zemlja rastuće političke korupcije.
Pojava ilegalnog stranačkog financiranja CDU u Njemačkoj seže u osamdesete godine. Tada se pojavljuju prvi politički skandali, kao što je poznata afera Flick. U devedesetim godinama izbili su politički skandali, prvenstveno vezani za CDU i Helmuta Kohla. Izvor korupcije je u uspostavljenim dugotrajnim odnosima političke zaštite između nekih velikih poduzeća i političkih stranaka, gdje se novac usmjeravao kroz goleme godišnje doprinose ili „donacije“. Taj je način služio da ograniči rizike povezane s izravnim podmićivanjem za posebne političke potpore ili odluke. Dugoročna strategija financiranja, koju su vodile korporacije bila je usmjerena na „kultiviranje“ političke scene na takav način da čini nezakonitu korupciju nepotrebnom. Taj je tip korupcije zahtijevao izvjestan stupanj centralizacije političke stranke s priznatim vodstvom (Blankenburg, Staudhammer, Steinert, 1989., 922.-924., Della Porta i Vanucci, 2006., 31.-32.).
Politički klijentelizam u Francuskoj ima dugu tradiciju, ali će postati problem tek s profesionalnim biračkim strankama, kad se povezuje sa stranačkom korupcijom. U uvjetima kad su birači bili više povezani ideološkim ili identitetskim vezama, poticani su više univerzalistički načini alokacije resursa, kao što su potpore udrugama socijalne skrbi, te obrazovnim i kulturnim udrugama. Ti više univerzalistički tipovi klijentelističke alokacije bili su legitimniji u očima javnosti i učinkovitiji u osiguranju lojalnosti birača. S transformacijom stranaka i prihvaćanjem partikularističkih načina alokacije, koji su bili manje legitimni i učinkoviti u lojalizaciji birača, klijentelizam izaziva veću javnu kritičnost i pojavu političkih skandala (Nakayama, 2006.). Istodobno, politička i stranačka korupcija dobila je veći zamah. Ilegalno stranačko financiranje razvilo se kao odgovor na transformaciju masovne stranke u uvjetima kad je (do 1988.) izravno javno financiranje bilo nedostupno, a donacije strankama čak su bile i zabranjene. Tijekom devedesetih izbilo je mnoštvo političkih skandala koji su diskreditirali glavne stranke i njihove lidere (najveći je bio 1994.-1995., skandal Elf, s korporacijom koja je dotad „bila izvor fondova za političke kampanje francuskih stranaka“, Heilbrunn, 2005., 289.). Političke stranke su već u osamdesetim postale glavni dobavljač insajderskih informacija i nametanja korupcijskih praksa, ali i glavni korisnik podmićivanja. Različite udruge, koje je često financirala država, razvile su veze sa strankama koje su im dopuštale da skupljaju novac i da istodobno izbjegavaju zakonske propise (Della Porta i Vanucci, 2006., 31.).
Italija je danas krajnje korumpirana zemlja, pa je tako po indeksu percepcije korupcije (CPI) na 63. mjestu, u društvu s Kubom, Turskom, Saudijskom Arabijom i Tunisom. Tom neslavnom mjestu najveći pojedinačni doprinos dale su političke stranke, koje se, prema Global Corruption Barometer 2009, izdvajaju kao najkorumpiranije institucije u Italiji. U Italiji postoji duga tradicija političkog klijentelizma, koji je na specifičan način učvršćen nakon Drugog svjetskog rata, kad je u strahu od jake Komunističke stranke, izgrađena neka vrsta „konsocijacijske demokracije“ (Pujas i Rhodes, 2002., 743.) s međustranačkim konsenzusom pod hegemonijom Demokršćanske stranke, koja se oslanjala na državne resurse da se izgradi i održi taj konsenzus. Uspon Bettina Craxija i njegove Socijalističke stranke, od polovine sedamdesetih, pokazuje kako se već raširena korupcija pretvarala u korupcijski sustav. Kao elitna (kadrovska) stranka s malim članstvom, Socijalistička stranka je proširila koruptivne prakse u simbiozi s državom, a na jugu i vezama s kriminalnim organizacijama. Svojim izazovom hegemoniji Demokršćanske stranke stvarala je intenzivniji i otrovniji oblik stranačkog natjecanja i tajnog sporazumijevanja, i u vidljivo-legalnim i u nevidljivo-ilegalnim područjima moći. Time se širio jaz između državne stranke i civilnog društva. Gubeći sposobnost da prenosi zahtjeve grupa i klasa, sve fragmentiranije stranke su svoj uspjeh gradile na artikulaciji partikularnih interesa. A u nastojanju da konsolidiraju svoje partikularističke veze, stranačke frakcije su proširile svoju kolonizaciju države. (Pujas i Rhodes, 2002., 746.) U tim se uvjetima pojavio novi tip aktera – „poslovni političar“ koji je postao ključni posrednik u stranačkoj korupcijskoj aktivnosti, organizirajući podjelu „plijena“ između stranaka (Della Porta i Vannucci, 1999., 3. poglavlje). Kad se ugovarao bilo kakav veći javni projekt, poduzetnici su plaćali prethodno utvrđeni postotak od vrijednosti projekta – mito, koji se dijelio strankama. Prevlast takve prakse doveo je do pojave profesionalnih posrednika na tržištu nedopuštenog financiranja koji potiskuje profesionalne stranačke dužnosnike. Uspon takvih figura ide zajedno s degradacijom stranačkih sekcija i isključenjem stranačkih aktivista iz utjecaja na stranku. Najekstremniji slučaj degeneracije bila je Craxijeva Socijalistička stranka. Sam Craxi je, prema svjedočenjima, identificirao oko dvadeset glavnih talijanskih tvrtki koje su se, ako su željele preživjeti u biznisu, morale obvezati na redovite gotovinske isplate u iznosu od približno dvije milijarde godišnje Socijalističkoj stranci. Stranački blagajnici glavnih stranaka radili su zajedno kako bi koordinirali napore za uspostavom korupcijskog sustava. (Della Porta i Vannucci, 2006., 31.). To je promijenilo narav stranačkog natjecanja, koje se sve više razvija unutar stranaka, što povećava troškove izbornog i frakcijskog natjecanja. Urušavanje zamisli o javnom interesu, vodilo je sve većem revoltu građana, gubljenju legitimnosti i rastu antisistemskih snaga. Kad je u travnju 1993., na referendumu ukinuto javno financiranje i u izborni sustav uneseni jaki elementi većinskog sustava, došlo je do potpunog sloma vodećih stranaka koalicijske vlade, demokršćana i socijalista (Pujas i Rhodes, 2002., 746.-747.). Ubrzo će antikorupcijska politika doživjeti neuspjeh. Politička klasa se obnovila i popunila novim ljudima iz poslovnog svijeta (Berlusconi), a nove političke stranke napravljene su po modelu privatnih poduzeća. Ključna pitanja reforme sustava, koja su trebala ukloniti ili barem ograničiti političku korupciju, kao što su financiranje stranaka, reguliranje konflikta interesa i sl., bila su neadekvatno riješena ili su potpuno uklonjena s političkog dnevnog reda (Della Porta i Vannucci, 2007.).
U Italiji su masovne stranke eskalirale u partitokraciju (Della Porta i Vannucci, 1999., 117.), sustav masovnih političkih stranaka koje monopoliziraju politički proces, s velikim dužnosničkim kadrom i birokratskim aparatom, koji zahtijeva velika sredstva, te time poticajnim za korupciju. Partitokracija je povezana s velikim političkim troškovima. Međutim, kao što upozorava Della Porta i drugi, tu valja biti oprezan. Nije masovna stranka i partitokracija izvor političke korupcije, nego upravo obratno, korupcija je silno ekspandirala njihovim transformiranjem i nestajanjem. Partitokracija je sustav koji se u osamdesetim godinama posve transformirao, jer su masovne stranke nestale, pa je zbog raširene korupcije stranački sustav ušao početkom devedesetih u krizu i 1994. doživio slom. No pokazuje se da masovne stranke mogu biti izgrađene na dva obrasca, klijentelističkom (demokršćani) i ideološkom (komunisti), te da učinci nisu usporedivi. U Italiji je upravo ovaj klijentelistički obrazac dominirao, a „skrivena struktura“, koja je izrasla u organizaciji korupcijske razmjene, postala je sve utjecajnija u određivanju stranačkih odluka (Della Porta i Vannucci, 1999., 118.). Kad je skrivena korupcijska struktura zavladala, sustav je prestao biti partitokracija, jer više nisu postojale masovne stranke kao njegov temelj. „Termin partitokracija dolazi iz vremena kad stranke djeluju kao kolektivni subjekti, koje vode snažna vodstva, odgovorna, ako ne cijelom članstvu, a onda elitnim krugovima sastavljenim od članstva.“ (A. Pizzorno, cit. prema Della Porta i Vannucci, 1999., 118.). Della Porta i Vannucci zaključuju da novija istraživanja pokazuju da široka prisutnost političke korupcije postoji upravo ondje gdje nisu prisutne masovne stranke. Ili, kao što zaključuje Della Porta u jednom radu: „Iako se korupcija može također razviti unutar ideoloških masovnih stranaka, u razvijenim demokracijama čini se da je povezana sa sve oligarhijskijim strankama, s opadajućim članstvom, ograničenim ulogama aktivista i profesionaliziranim vodstvom… Talijanski slučaj ukazuje da se korupcija razvija kad stranke izgube masovni, ideološki karakter.“ (Della Porta, 2004., 37.-38.).
I u Austriji je razvoj političke korupcije povezan s nestajanjem masovne stranke. Pelinka je sjajno komentirao političke skandale s kraja osamdesetih: „Političke stranke su izgubile mnogo od svog izvornog ideološkog karaktera. Jedna od posljedica tog „procesa sekularizacije“ bilo je povećanje različitih pragmatičnih „makinacija“ i traganje za neideološkim „dealovima“ koji nisu samo vodili do dezideologizacije stranaka nego također do istodobnog širenja i legitimiranja individualnog karijerizma. Često vezan za sheme osobnog bogaćenja, gubitak ideologije je bio okolnost koja je također vodila u iskušenje prema kriminalnom djelima.“ (Pelinka, 1988., 169.) I doista, iako Austrija spada u zemlje s niskom razinom korupcije (16. na ljestvici Transparency International CPI), austrijske političke stranke se smatraju glavnim izvorom korupcije, daleko iznad medija i privatnog sektora, koji su odmah iza njih.
Iz ovoga se može zaključiti da je politička korupcija rasla s transformacijom masovnih političkih stranaka u kartelske stranke, s fluidnom ideologijom i slabom ukorijenjenošću u društvo. „Nesposobna da mobilizira stabilno biračko tijelo, bez članstva koje je spremno plaćati stranačke troškove, a s političkom klasom koja, u nedostatku ideološke motivacije, vidi bogaćenje kao jedini realni poticaj za politiku, te političke stranke postaju sve više raspoložive za korupcijske prakse.“ (Della Porta i Vannucci, 1999., 120.). Tamo gdje su se masovne stranke u značajnoj mjeri održale, a postojali su i drugi uvjeti, kao što je profesionalna javna uprava, relativno imuna na stranačko-klijentelističko upletanje, razina korupcije se nije povećala. Naime, masovne stranke su povezane sa specifičnim shvaćanjem politike kao djelatnosti kojom se zajednički artikuliraju interesi (javno dobro), što je bila brana prodoru privatnih interesa, osobito korporacijskih u državu, pa time i korupcije koja nastaju u prostoru između privatnog i javnog. Tamo gdje su prevladavale, pa i održale se, korupcija se nije razmahala. Tamo gdje su oslabile ili nestale, korupcija se povećala.
4. Stranke i korupcija u tranzicijskim zemljama
Što je, međutim, s europskim tranzicijskim zemljama u kojima nema tradicije masovne stranke ili je ona posve ograničena? Riječ je o dvije vrste tranzicijskih zemalja: prvo su one koje su demokratsku tranziciju započele u sedamdesetim godinama, pa se danas ubrajaju u konsolidirane demokracije, a drugo su zemlje koje su tranziciju počele potkraj osamdesetih i početkom devedesetih godina te se još ubrajaju u „nove demokracije“.
Španjolska je primjer zemlje koja je uspješno provela demokratsku tranziciju i konsolidaciju, ali koja nije imala masovne stranke. Nakon legalizacije, 1977. godine, španjolske stranke su ostale organizacijski slabe, s malim članstvom. Obično se tvrdi da su se one razvile od stranaka uglednika s početka 20. stoljeća do suvremenih izbornih stranaka, preskačući fazu masovnih stranaka. Sve su više postajale oligarhijske organizacije, sa sve većim jazom između vodstva i članstva, i sve manjom težnjom za pridobivanjem članstva. Unatoč malom članstvu, razvile su veliku i razvedenu organizacijsku strukturu, koja zahtijeva veliki broj plaćenih dužnosnika. Kako se nisu mogle osloniti na članstvo i pristalice, morale su se okrenuti drugim izvorima. „Udio javnih sredstava što dolaze u blagajne španjolskih stranaka vjerojatno je najviši u Europi: skoro 100% za PSOE [socijalisti] i oko 90% Narodna stranka, dok su sredstva od članarina najniža: manje od 1% kod PSOE, a 1,5% kod Narodne stranke.“ (Pujas i Rhodes, 2002., 748.-749.). Uz to, zbog korištenja medija, izborne kampanje u Španjolskoj iznimno su skupe i troškovi enormno rastu. U Španjolskoj se razvila korupcija i klijentelizam utemeljen na vođi stranke, što se povezuje s vođom Socijalističke stranke F. Gonzálezom. Dugogodišnja vladavina socijalista (1982.-1996.) dovela je do preplitanja države i stranke. Pri tome je sustav državnog financiranja stranaka i lak pristup vladajuće stranke državnim resursima poticao korupcijske prakse. Kontrola nad državnim strojem nije samo sustavno korištena za nagrađivanje članova i simpatizera stranke, pribavljanjem poslova u državnoj upravi, nego i za uspostavljanje posebnih veza s poslovnim tvrtkama i poduzetnicima kako bi se osiguralo financiranje stranke. Afere Filesa, Rio Cocon i Siemens pokazale su kako se posredstvom kompanija koje su vodili dužnosnici PSOE izvlačio korporacijski novac za stranačko financiranje (fiktivne konzultantske usluge, provizije u obliku donacija). U tom smislu napredak nije donio ni novi zakon o financiranju političkih stranaka iz srpnja 2007., koji je, unatoč nekim poboljšanjima (zabrana anonimnih donacija), zapravo legalizirao postojeći sustav. Slični uvjeti mogu objasniti razvoj političke korupcije u Portugalu i Grčkoj, koji su započeli tranziciju prema demokraciji polovinom sedamdesetih. (Heywood, 1996., 1997., Della Porta i Vannucci, 1999., 118.-119., Della Porta, 2004., 38.-39.). Španjolska i Portugal imaju sličnu razinu korupcije, pripadaju u srednje korumpirane zemlje, dok Grčka pripada vrlo korumpiranim zemljama, čak više od Italije. No u sva tri slučaja političke stranke su prepoznate kao glavni izvor korupcije.

Međutim, kad se danas govori o tranzicijskim zemljama, misli se prije svega na bivše socijalističke zemlje, koje su svoju tranziciju počele nakon „demokratskih revolucija“, potkraj osamdesetih. Među takve zemlje spada i Hrvatska. Zato ćemo prvo upozoriti na neke opće tendencije u razvoju političkih stranaka u tim zemljama, a potom ćemo se više zadržati na strankama u Hrvatskoj.
Istraživanja i teorijske analize su pokazali dvije opće tendencije u razvoju stranaka u europskim tranzicijskim zemljama: relativno slab položaj stranaka u društvu i vezanost stranaka s državom (usp. Biezen i Kopecký, 2001., Szczerbiak, 2001., Kopecký, 2006.). Iako su obje tendencije snažno prisutne u razvijenim demokracijama, u tranzicijskim zemljama one imaju drukčija izvorišta i načine izražavanja. One su prije svega posljedica načina nastajanja stranaka (više su bile vezane uz elitne političke i intelektualne skupine, nego uz socijalne pokrete izvan vladajuće strukture), uloge koju su one trebale obaviti u uspostavi novih pravila igre i preoblikovanju državnih institucija, ali i prirode postkomunističke države, koja se pokazala slabom u smislu sposobnosti oblikovanja i provođenja politike te otpora stranačkom iskorištavanju države za vlastite svrhe (stranačkom traganju za rentom). Političke stranke počele su svoj organizacijski život kao intelektualno-političke skupine bez neke razvijenije organizacije i članstva. Nisu slijedile tradicionalni zapadnoeuropski put oblikovanja stranaka kao predstavnika interesa posebnih segmenata društva. Umjesto toga, oblikovanje stranaka često se temeljilo na politiziranim podjelama u stajalištima o poželjnosti, stupnju i smjeru promjene poretka, a ne toliko na politiziranju socijalne stratifikacije. Ključna su pitanja bila pitanja režima, a ne politike, prirode ustavnog poretka i pravila političke igre, a ne alokacije ekonomskih resursa (Biezen, 2005., 154.). Stranke se usmjeravaju prema cijelom biračkom tijelu, ponajprije posredstvom masovnih medija, a ne prema pridobivanju i mobilizaciji posebnih pristaša. U tom je smislu oblikovana i njihova organizacijska struktura, koju obilježava visoka razina profesionalizacije i birokratizacije, mnogo veća nego u zapadnoeuropskim strankama. Socijalna ukorijenjenost stranaka je niska, što se očituje u razmjerno niskoj razini identifikacije građana sa strankama, visokoj razini izborne volatilnosti,
 niskoj razini stranačkog članstva,
 slabim vezama između stranaka i srodnih organizacija i pokreta. Istodobno, stranke su duboko uključene i isprepletene s državom. Kako je zapazio jedan istraživač: „Političke stranke u Istočnoj Europi savršeno su se pozicionirale da koriste državu za svoje svrhe.“ (Kopecký, 2006., 253.). Kako nisu mogle ili nisu htjele funkcionirati kao „djelotvorne predstavničke agencije“, političke stranke u tranzicijskim zemljama tražile su svoje resurse na drugom mjestu, u državi. Povezivanje stranaka s državom oblikovalo je tri bitne dimenzije stranačko-državne simbioze: prvo, ovisnost stranaka o državi, kako u smislu izravnog financiranja, tako i u smislu različitih neizravnih načina financiranja, sve do jamčenja slobodnog pristupa masovnim medijima i besplatnog prostora u njima; drugo, državno upravljanje strankama, odnosno upletanje države u unutarnje stranačke odnose, regulacijom stranačkog djelovanja, financiranjem, ideologijom i organizacijom; treće, stranačku kolonizaciju države u smislu stranačkog traganja za rentom unutar državnog aparata, a očituje se u obliku stranačkog pokroviteljstva (dodjela zaposlenja i važnih javnih i polujavnih položaja), te klijentelizma i korupcije (ugovori, stanovi, potpore, financijske donacije u stranačke blagajne u zamjenu za povoljne ugovore, nabave, dozvole). Pri tom, istraživanja pokazuju da u tranzicijskim zemljama Srednje i Istočne Europe postoji znatno veći stupanj regulacije stranaka, posebno u financijskoj sferi, te njihova veća uklopljenost u državu, ali i daleko veći stranački klijentelizam i korupcija negoli u „starim“ demokracijama (usp. Biezen, 2003., 2004., 2005., Kopecký, 2006.). Prema indeksu percepcije korupcije (CPI) te zemlje, s izuzetkom Slovenije, pripadaju korumpiranijem dijelu europskih zemalja. Posebno se to odnosi na zemlje jugoistočne Europe, među kojima su i dvije članice Europske unije (Bugarska i Rumunjska) i jedna koja bi to uskoro trebala postati (Hrvatska). Sve su to zemlje s visokom i vrlo visokom razinom korupcije. Kako piše Global Corruption Barometer 2009, u većini tih zemalja političke stranke se smatraju glavnim izvorom korupcije.
Hrvatska nije imala tradiciju masovne europske stranke. Dominantna je tradicija do 1941. bila tradicija stranke kao nacionalnog pokreta (HSS). Uz tu postojale su još dvije tradicije: tradicija stranke kao intelektualno-političke organizacije elitnog (kadrovskog) tipa te tradicija stranke kao tajne revolucionarne organizacije, radikalno-nacionalističkog (ustaški pokret) i komunističkog tipa (KPJ), iz koje su nastala dva totalitarna poretka, s kojima prestaje razvoj stranaka i stranačkog sustava. Kad su od polovine 1989. počele nastajati prve oporbene stranke, one su se razvijale u kontinuitetu s prve dvije stranačke tradicije. Hrvatska demokratska zajednica (HDZ), koja je pobijedila na prvim višestranačkim izborima 1990., oblikovala je masovan nacionalni pokret s programom državnog osamostaljenja od Jugoslavije i napuštanja komunističkog poretka. Proces demokratske tranzicije odvijao se u uvjetima državnog osamostaljenja i rata, kojim se to osamostaljenje nastojalo spriječiti, a proizvelo ga je srpsko vodstvo potaknuvši u ljeto 1990. pobunu Srba u Hrvatskoj, a godinu dana kasnije i oružanu agresiju JNA i srpskih paravojnih snaga. U osnovi, HDZ je bio desna populistička stranka-pokret, ujedinjena karizmatičnim vođom i njegovim idejama hrvatske državne neovisnosti i svehrvatskog pomirenja i ujedinjenja. Ona je ideološki trebala biti sinteza svega nacionalno najproduktivnijeg u hrvatskoj povijesti – od ideja nacionalnih komunista do radikalnog pravaštva, no njezin je ideološko-programski profil u osnovi bio mješavina integralnog i konzervativnog nacionalizma. Ideološki i politički HDZ nije bio homogena stranka, nego su se u njemu stalno sukobljavale različite frakcije, formirane na ideološkoj, interesnoj ili zavičajno-regionalnoj povezanosti, koje je samo autoritet predsjednika stranke i države mogao držati na okupu. Svojim dominantnim političkim položajem, ojačanim organizacijom obrane državne neovisnosti, ta se stranka koristila za postizanje svojevrsne kulturne (ideološke) hegemonije, sužavanje političkog pluralizma i za provođenje klijentelističke privatizacije. Formirana je autoritarna struktura vlasti, središte koje je bio predsjednik republike i predsjednik HDZ-a.
Zbog svog ideološkog profila, organizacije i načina funkcioniranja, HDZ se sporo transformirao iz populističke stranke-pokreta u političku stranku, te je trajno zadržao klijentelistički karakter, kako u odnosu na različite interesne skupine potekle iz rata, koje je oblikovao i predstavljao,
 tako i u odnosu na moćnu skupinu dobitnika privatizacije, s kojima je HDZ dugoročno uspostavio klijentelistički odnos, pa se oni uglavnom oslanjaju na tu stranku kao na predstavnika i zaštitnika svojih interesa, a ona na njih kao izvor svakovrsne potpore, prije svega financijske. Uz to, HDZ je po nekim obilježjima postao kartelska stranka: isprepletanje stranke s državom, oslanjanje na državne izvore, kontrola medijskog prostora, ograničavanje pristupa drugim strankama, slabljenje konkurentskih stranaka, prije svega izazivanjem rascjepa u njima uporabom državnih izvora (novac, položaji).

Nakon smrti predsjednika Tuđmana, u prosincu 1999., te poraza HDZ-a na izborima u siječnju 2000., Hrvatska je ušla, s oscilacijama, u razdoblje demokratske konsolidacije koja se očitovala u demokratizaciji autoritarne strukture te u modernizaciji i stabilizaciji političkih institucija. Kako su sve stranke koalicije pripadale istom polu, u sukobima duž socioekonomskog rascjepa, između gubitnika i dobitnika privatizacije, a uvelike su dijelile proeuropske, modernističke i sekularne vrijednosti (s iznimkom HSS-a, koji je ideološko-kulturno bio bliži HDZ-u, a dijelom i HSLS-a), koalicijska je vlada mogla poduzeti ustavno-političku reformu sustava i uspostavu parlamentarnog sustava, delegitimirati sustav klijentelizma i korupcije te voditi politiku uključivanja u europske integracije. Zbog stalnih unutarnjih sukoba, zasnovanih na ideološko-kulturnim i interesnim razlikama, stranke koalicije doživjele su pad potpore te je na izborima u studenome 2003. HDZ ponovno osvojio vlast, a SDP je ostao druga najjača stranka. Te su dvije stranke postale ključni kolektivni akteri, ali nijedna nije imala takvu potporu da može samostalno obnašati vlast, pa im je trebala koalicija (ili vanjska potpora) s nekim strankama na lijevom i desnom centru. Iako je ostao klijentelistička stranka s kartelskim obilježjima, HDZ je započeo modernizaciju u smjeru moderne konzervativne stranke, koja bi bila predstavnik interesa povlaštenih skupina (poduzetnika, menadžera, državnih službenika) i tradicionalnih kršćanskih vrijednosti i identiteta. Započevši devedesetih modernizaciju u smjeru socijaldemokratske politike “trećeg puta”, koja u svom britanskom „izvorniku“ sadrži snažna kartelska obilježja (Blyth i Katz, 2005., 46.–48.), SDP je, u doba koalicijske vlade, razvio neka obilježja kartelske stranke (pretežno oslanjanje na državne resurse, izdvajanje elite). No to je posljedica drukčijeg tipa razvoja, prije svega izostanka jače ukorijenjenosti u društvu, nikakvih veza sa sindikatima, razvedene organizacijske strukture, malog članstva, nepostojanja jasnog ideološkog profila.
Kao i u drugim tranzicijskim zemljama Srednje i Istočne Europe političke su stranke u Hrvatskoj ostale slabo ukorijenjene u društvu, a mnogo više vezane uz državu. To je posljedica načina njihova nastanka i oblikovanja, koji se temeljito razlikovao od zapadnoeuropskih stranaka. Ni u Hrvatskoj stranke nisu nastale iz nekih oporbenih socijalnih pokreta ili u vezi s velikim organiziranim interesima, nego više kao tvorbe intelektualnih i političkih elita, kao neke vrste „novih kadrovskih stranaka“, kojima je, osim dijelom HDZ-a, nedostajalo minimalnih organizacijskih i drugih resursa. Kao nasljednik SKH, SDP je zadržao neke organizacijske resurse, ali ih kao stranka starog sustava nije mogao učinkovito koristiti. Uz to, na početku tranzicijskog procesa raskinuta je vezanost režimskog Saveza sindikata sa SKH-SDP-om, koja više nije obnovljena. Dapače, nekadašnji režimski sindikat i brojni novoosnovani sindikati nastojali su svoje oblikovanje (odnosno transformaciju) provesti što neovisnije o strankama i u otklonu prema starom transmisijskom sustavu, pa su bili posebno kritični upravo prema SDP-u. Stranke ne samo da nisu bile ukorijenjene u društvu, nego su zbog nedostatka resursa, prirodno težile prema državi kao uvjetu preživljavanja. Kao vodeća stranka tijekom devedesetih, HDZ je djelovao kao dio države i njezin agent, bio je uključen u državnu strukturu i postao je ovisan o državnim i paradržavnim resursima (javna poduzeća), a nastojao je i ograničiti konkurenciju u stranačkom sustavu, prije svega poticanjem cijepanja oporbenih stranaka. Početkom prvog desetljeća ovog stoljeća, neka od kartelskih obilježja zadobiva SDP, a dijelom i druge stranke vladajuće koalicije.
Kartelizacija stranačkog sustava imala je još neke specifičnosti. Stranačke financije u Hrvatskoj uvelike su netransparentne i uspijevaju izmaknuti javnom nadzoru, a donedavno su uglavnom izmicale i zakonskoj regulaciji (usp. Kregar i Marko, 2004.). Prema Zakonu o financiranju političkih stranaka, iz prosinca 2006., ograničene su privatne i korporacijske donacije strankama, ograničene su i strane donacije, ali nije ograničeno stranačko trošenje novca, čak ni za izborne kampanje. Istodobno, iznimno je visoka količina novca koji stranke dobivaju iz državnih izvora (Petak, 2003., 70, tablica 1.),
 a teško je utvrditi količinu sredstava iz paradržavnih i privatnih izvora, jer financiranje nije transparentno, a niz je indikacija da su mnoge „donacije“ plaćene u gotovini i nisu uopće registrirane (Petak, 2003., 71.). Snažna isprepletenost vodećih stranaka s državom otvara velike mogućnosti zloporabe javnih sredstava te utječe na povećanje korupcije (nepotizma, podmićivanja, trgovanja utjecajem). Istodobno, veza s državom utjecala je na osamostaljenje vodstva i marginalizaciju članstva, na rast autoritarnih i autokratskih tendencija unutar svih stranaka. Predsjednik dominira strankom, a njegov osobni stil određuje politički stil djelovanja stranke. Sprega s državom i njezinim resursima djeluje i na ideološko-političko profiliranje stranaka. Stranke se nastoje prikazati dezideologiziranima i centrističkima, nastupaju specifičnom retorikom rješavanja problema i ostvarivanja projekata, što vodi sve većem ujednačivanju stranačkih ideologija, programa i politika.
Takav je model stranaka pridonio stvaranju i održavanju sistemske korupcije. Jer, „korupcija je u Hrvatskoj sistemska i endemična. Korupcija je endemična kao dio tradicija kristaliziranih u kolektivnoj memoriji i vrijednostima naroda. Korupcija nije s tržištem uvezeni fenomen. Ona nije ostatak komunističke prošlosti ili orijentalnih ili balkanskih tradicija. Ona proizlazi i reproducira se iz samog sustava. Koncept sistemske prirode podrazumijeva da korupcija nije individualni incident ili pojedinačni događaj: ona nastaje iz same prirode ekonomskih, političkih i socijalnih elemenata društva.“ (Kregar, 2003., 8.). Ovakvu dijagnozu potkrepljuju različite političke afere i skandali, koji stalno izbijaju u javnosti, a u koje su izravno umiješane političke stranke i njihovi vodeći ljudi.
 Hrvatska je korumpirana zemlja i po indeksu percepcije korupcije (CPI) –Hrvatska je 2009. po tom indeksu (4,1) bila na 66. mjestu u svijetu, iako se percepcija korupcije od 1999. kad je prvi put mjerena (2,9, što je iznimno visoka razina korupcije) nešto poboljšala, prije svega za koalicijske vlade (2001. indeks je bio 3,9).

Korupcijski sustav izgrađen je u devedesetim, kad je provođena pretvorba i privatizacija.
 Tada je oblikovana nova klijentelistička društvena struktura sa specifičnom mrežom odnosa, sastavni dio koje je bila korupcijska razmjena.
 Nastala je na modelu privatizacije koji je trebao stvoriti novu vlasničko-poduzetničku strukturu od stranačkih dužnosnika iz vrha stranke i članova koji su im bili bliski po srodničkoj ili interesnoj povezanosti. Kako je HDZ bio dosta decentralizirana stranka, sa znatnom autonomijom regionalnih organizacija, neki moćni regionalni lideri mogli su stvoriti svoje klijentelističko-poslovne mreže. Pouzdani stranački ljudi (nova poduzetnička elita) preuzimali su poduzeća i stvarali svoja manja ili veća poslovna carstva. Kao institucionalna poluga sustava osnovan je 1991. Hrvatski fond za privatizaciju, a potporu su mu pružale banke, odobravajući izabranim „menadžerske kredite“ koji su se otplaćivali iz sredstava privatiziranih poduzeća (usp. Bejaković, 2002., 142.-146.). Na tom je modelu izrastao opsežan sustav s različitim oblicima političke i stranačke korupcije.
5. Zaključne napomene
Politička stranka nije po sebi izvor korupcije. Njezin bitni povijesni tip – masovna stranka, koji u nešto modificiranom obliku i danas prevladava u nizu europskih zemalja, nije bio izvor korupcijskih praksa. S korupcijom je povezan novi, suvremeni tip političke stranke – profesionalna biračka stranka (nova kadrovska stranka, kartelska stranka). Taj je tip stranke rezultat dugog razvoja, koji je dodatno potenciran u osamdesetim godinama prošlog stoljeća, djelovanjem neoliberalne ideologije, strategije i politika razaranja socijalne države, koje su dovele do promjene shvaćanja politike i do delegitimiranja države kao političke zajednice građana. Suvremene europske stranke postale su rastuće, otuđene od društva i oslonjene na državu. Njihova ovisnost o državnim resursima (financijskim i drugim), radi organizacijske stabilizacije i izborne mobilizacije, povećava njihovu ranjivost i nestabilnost. Stranke su, gubljenjem snažnih socijalnih korijena, stalno izložene riziku nenadanog i potencijalno katastrofalnog izbornog obrata, čak ako koriste državne resurse da umanje svoju slabost kao predstavnika civilnog društva. Ta ranjivost može biti izraženija zbog upotrebe državnih resursa, kad se državna moć koristi na način koji birači smatraju neetičnim ili koruptivnim. Odvojenost od društva i korupcijski skandali usko su povezani, jer odvojenost vodi sve većoj neodgovornosti u upotrebi državnih resursa, koja često uzima oblik korupcije, a korupcijski skandali postaju osobito razorni za državno oslonjene stranke sa slabim socijalnim uporištima (Hopkin, 2003.).
Nestajanjem ili izostajanjem masovne ideološke stranke stvara se povoljan ambijent za razmah političke korupcije. Iako se korupcija može razviti i unutar takve stranke, jer korumpirani političari mogu privlačiti klijente unutar svojih stranaka, korupcija se lakše širi u uvjetima kad vodstvo nije odgovorno članstvu i aktivistima, kad su stranke sve više personalizirane mašine na raspolaganju vođi, kad se ideološkim apelima više ne mobilizira na kolektivno djelovanje, kad se masovne političke stranke pretvaraju u oligarhijske strukture, ili, što je slučaj u tranzicijskim zemljama, kad se stranke od početka razvijaju kao oligarhijske tvorevine.

Gdje je izlaz iz tog stanja? Koje su minimalni koraci u pravom smjeru? Ima li šanse za razvoj neke „postkartelske stranke“ ili „nove masovne stranke“ koja može preokrenuti sadašnji trend? Ili će taj preokret doći iz politike malih postignuća, kombinirane sa stalnim javnim pritiskom u smjeru radikalne promjene?
Prije svega, ono što je lijek protiv rizika korupcijskog stranačkog financiranja, lijek je i za ozdravljenje stranaka. U tom smislu važni su svi prijedlozi mjera: prije svega ograničenje rashoda za izborne kampanja, zaustavljanje rasta javnog financiranja, zabrana anonimnih priloga, ograničenje visine donacija, transparentnost stranačkih financija i djelotvoran javni nadzor nad njima. Treba poticati privatno financiranje, prije svega članarine i donacije pojedinaca, koje bi trebale biti zakonski ograničene po veličini i podrijetlu. No takve mjere ne mogu imati učinke bez pravne regulacije i jamčenja unutarnje stranačke demokracije. Novi sustav stranačkog financiranja može djelovati samo ako se razvije stranačka demokracija.
Međutim, takvi koraci u pravom smjeru mogu radikalnije promijeniti stvari samo ako se povežu s povećanjem konkurencije među strankama i sa socijalnim i organizacijskim jačanjem stranaka. Iako mnogi, ne bez osnova, tvrde da povećanje stranačke konkurencije zapravo povećava količinu novca koju je potrebno uložiti u izborne kampanje i u političku aktivnost, pa zapravo može poticati korupciju, pokazuje se da je za ograničavanje korupcijske prakse potrebna posebna vrsta konkurencije između malog broja dobro institucionaliziranih stranaka ili stranačkih blokova sa snažnim vezama s velikim društvenim grupama („socijalni stupovi“), interesi kojih se mogu poopćiti, te sa znatnom međusobnom ideološko-programskom distancom (usp. i Kitschelt i Wilkinson, 2007., 28.-29.).
U klasičnoj knjizi o političkoj modernizaciji, Samuel Huntington je ostavio sljedeći diktum: „što slabije i manje prihvaćene političke stranke, to veća vjerojatnost korupcije“ (Huntington, 1968., 71.). Mnogi vjeruju da je stvar upravo obratna, da su jake stranke, koje su sposobne da kontroliraju državu i tržište, glavni izvor korupcije. Ipak je Huntington u pravu. Sva istraživanja korupcije pokazuju da se korupcija širila kad su stranke bile slabo socijalno ukorijenjene i organizacijski pretjerano decentralizirane. Zato i ohrabruju znakovi nastanka „nove masovne stranke“ ili „postkartelske stranke“ (Yishai, 2001.), koja potporu nastoji pronaći u društvu, savezništvom s društvenim udrugama ili političkim uključivanjem marginaliziranih, isključenih ili utišanih društvenih skupina.
6. Literatura

Bejaković, P., Corruption in Croatia: Institutional Settings and Practical Experiences, Politička misao, 39, broj 5, 2002., 128.-155.
Beyme, K. von, Transformacija političkih stranaka (Fakultet političkih znanosti, Zagreb, 2002.)
Biezen, I. van, Kopecký, P., On the Predominance of State Money: Reassessing Party Financing in the New Democracy of Southern and Eastern Europe, Perspectives on European Politics and Society, 2, broj 3, 2001., 401.–429.
Biezen, I. van, Political Parties in New Democracies: Party Organization in Southern and East-Central Europe (Palgrave Macmillan, Basingstoke, 2003.)

Biezen, I. van, Political Parties as Public Utilities, Party Politics, 10, broj 6, 2004., 701.–722.

Biezen, I. van, On the Theory and Practice of Party Formation and Adaptation in New Democracies, European Journal of Political Research, 44, broj 1, 2005., 147.–174.

Birch, A. H., Representation,(Macmillan, London, 1972.)
Blankenburg, E., Staudhammer, R., Steinert, H., Political Scandals and Corruption Issues in West Germany, u: A. J. Heidenheimer, M. Johnston i V. T. LeVine (ur.), Political Corruption: A Handbook (Transaction Publishers, New Brunswick, 1989., 913.-931.)
Blynt, M., Katz, R., From Catch-all Politics to Cartelisation: The Political Economy of the Cartel Party, West European Politics, 28, broj 1, 2005., 33.–60.

Brown, E., Cloke, J., Neoliberal Reform, Governance and Corruption in the South: Assessing the International Anti-Corruption Crusade, Antipode, 36, broj 2, 2004., 272.-294.

Corruption Perception Index 2009 (dostupno na: www.transparency.org/policy_research/surveys_indices/cpi/2009)

Cotta, M., Best, H., Between Professionalization and Democratization: A Synoptic View on the Making of the European Representative, u: H. Best i M. Cotta (ur.), Parliamentary Representatives in Europe, 1848–2000: Legislative Recruitment and Careers in Eleven European Countries (Oxford University Press, Oxford, 2000.)
Della Porta, D., Political parties and corruption: Ten hypotheses on five vicious circles, Crime, Law & Social Change, 42, broj 1, 2004., 35.-60.

Della Porta, D., Vannucci, A., Corrupt Exchanges: Actors, Resources, and Mechanisms of Political Corruption (Walter de Gruyter, New York, 1999.)
Della Porta, D., Vannucci, A., A Typology of Corrupt Networks, u: J. Kawata (ur.), Comparing Political Corruption and Clientelism (Ashgate Publishing, Aldershot, 2006., 23.-44.)
Della Porta, D., Vannucci, A., Corruption and Anti-Corruption: The Political Defeat of ´Clean Hands´ in Italy, West European Politics, 30, broj 4, 2007., 830.-853.

Dennis, J., Support for the Party System by the Mass Public, American Political Science Review, 60, broj 3, 1966., 600.–615.

Detterbeck, K., Cartel Parties in Western Europe?, Party Politics, 11, broj 2, 2005., 173.–191.

Duverger, M., Political Parties (John Willey and Sons, New York, 1963.)
Gerring, J., Thacker, S. C., Do Neoliberal politics deter Political Corruption, International Organization, 59, broj 1, 2005., 233.-254.

Global Corruption Barometer 2009 (dostupno na: www.transparency.org/policy_research/surveys_indices/gcb/2009)

Global Corruption Report 2004: Special Focus on Political Corruption (dostupno na: www.transparency.org/publications/gcr/gcr_2004#download)

Grabow, K., The Re-emergence of the Cadre Party? Organizational Patterns of Christian and Social Democrats in Unified Germany, Party Politics, 7, broj 1, 2001., 23.–43.

Grubiša, D., Political Corruption in Transitional Croatia: The Pecularities of a Model, Politička misao, 42, broj 5, 2005., 55.-74.

Heilbrunn, J. R., Oil and Water? Elite Politicians and Corruption in France, Comparative Politics, 37, broj 3, 2005., 277.-296.

Heywood, P. , Continuity and Change: Analysing Political Corruption in Modern Spain, u: W. Little i E. Posada-Carbó (ur.), Political Corruption in Europe and Latin America (Macmillan, London, 1996., 115.-136.)
Heywood, P. , From Dictatorship to Democracy: The Changing Forms of Corruption in Spain, u: D. della Porta i Y. Mény (ur.), Democracy and Corruption in Europe (Pinter, London, 1997., 65.-84.)
Holmes, L., Rotten States? Corruption, Post-Communism, and Neoliberalism (Duke University Press, Durham, 2006.)
Hopkin, J., Political Parties, Political Corruption and the Economic Theory of Democracy, Crime, Law & Social Change, 27, broj 3-4, 1997., 255.-274.

Hopkin, J., The Emergence and Convergence of the Cartel Party: Parties, State and Economy in Southern Europe, Paper presented at London School of Economics 30. 1. 2003. (http://personal.lse.ac.uk/HOPKIN/hopkin%20lse%20paper%202.pdf)

Hopkin, J., Paolucci, C., New Parties and the Business Firm Model of Party Organization: Cases from Spain and Italy, European Journal of Political Research, 35, broj 3, 1999., 307.–339.

Huntington, S. P., Political Order in Changing Society (Yale University Press, New Haven, 1968.)
Kasapović, M., Demokratska konsolidacija i izborna politika u Hrvatskoj 1990.-2000., u: M. Kasapović (ur.), Hrvatska politika 1990.-2000. (Fakultet političkih znanosti, Zagreb, 2001.)
Katz, R., Mair, P., Changing Models of Party Organization and Party Democracy: The Emergence of the Cartel Party, Party Politics, 1, broj 1, 1995., 5.–28.

Katz, R., Mair, P. , The Ascendancy of the Party in Public Office: Party Organizational Change in Twentieth-Century Democracies, u: R. Gunther, J. R. Montero i J. Linz (ur.), Political Parties: Old Concepts and New Challenges (Oxford University Press, Oxford, 2002.)
Katz, R., Mair, P., The Cartel Party Thesis: A Restatement, Perspectives on Politics, 7, broj 4, 2009., 753.-766.

Kirchheimer, O., The Transformation of West European Party Systems, u: J. LaPalombara i M. Weiner (ur.), Political Parties and Political Development (Princeton University Press, Princeton, 1966.)
Kitschelt, H., Citizens, Politicians, and Party Cartelization: Political Representation and State Failure in Post-industrial Democracies, European Journal of Political Research, 37, broj 2, 2000., 149.–179.

Kitschelt, H., Wilkinson, S. I., Citizen–politician linkages: an introductionu: H. Kitschelt i S. I. Wilkinson (ur.), Patron, Clients, and Policies: Patterns of Democratic Accountability and Political Competition (Cambridge University Press, Cambridge, 2007.)
Kobayashi, M., Political Clientelism and Corruption: Neo-structuralism and Republicanism, u: J. Kawata (ur.), Comparing Political Corruption and Clientelism (Ashgate Publishing, Aldershot, 2006., 1.-22.)
Koole, R. A., The Vunerability of the Modern Cadre Party in the Netherlands, u: R. S. Katz i P. Mair (ur.), How Parties Organize: Change and Adaption in Western Democracies (Sage, London. 1994.)
Kopecký, P., Political Parties and the State in Post-Communist Europe: The Nature of Symbiosis, Journal of Communist Studies and Transition Politics, 22, broj 3., 2006., 251.–273.

Kregar, J., Nastanak predatorskog kapitalizma i korupcija (RIFIN, Zagreb, 1999.)
Kregar, J., Corruption in Croatia: Risks and Actions, 2003. (dostupno na: www.transparency.hr)

Kregar, J., Marko, J., Financiranje političkih stranaka, u: I. Prpić (ur.), Država i političke stranke (Narodne novine i Hrvatski pravni centar, Zagreb, 2004.)
Mair, P., Political Parties, Popular Legitimacy, and Public Privilege, West European Politics, 18, broj 3, 1995., 40.–57.

Mair, P., Party System Change: Approaches and Interpretations (Clarendon Press, Oxford, 1997.)
Mény, Y., de Sousa, L., Corruption: Political and Public Aspects, u: International Encyclopedia of the Social and Behavioral Sciences, ur. N. J. Smelser i P. B. Baltes (Elsevier Science, 2001., 2824.-2830.)
Michels, R., Sociologija partija u modernoj demokraciji (Informator i Fakultet političkih nauka, Zagreb, 1990.)
Nakayama, Y., The Development of Political Clientelism in 20th-century France, u: J. Kawata (ur.), Comparing Political Corruption and Clientelism (Ashgate Publishing, Aldershot, 2006., 171.-200.)
Panebianco, A., Political Parties: Organization and Power (Cambridge University Press, Cambridge,1988.)
Pelinka, A., Austria: The Withering of Consociational Democracy, u: A. S. Markovits i M. Silverstein (ur.), Politics of Scandal (Holmes and Mayer, New York, 1988., 166.-189.)
Petak, Z., Financing Political Parties in Croatia, Politička misao, 40 broj 5, 2003., 68.-74.)
Pujas, V., Rhodes, M. (), Party Finance and Political Scandal: Comparing Italy, Spain, and France, u: A. J. Heidenheimer i M. Johnston (ur.), Political Corruption: Concepts and Contexts, 3. izdanje (Transaction Publishers, New Brunswick, 2002.)
Ravlić, S., Transformacija predstavničke funkcije političkih stranaka, Zbornik Pravnog fakulteta u Zagrebu, 57, broj 6, 2007., 979.-1004.

Ravlić, S., Dileme političkog predstavništva (Politička kultura, Zagreb, 2008.)

Scarrow, S. E., Party Subsidies and the Freezing of Party Competition: Do Cartel Mechanisms Work?, West European Politics, 29, broj 4, 619.–639.

Szczerbiak, A., Cartelisation in Post-Communist Politics: State Party Funding in Post-1989 Poland, Perspectives on European Politics and Society, 2, broj 3, 2001., 431.–451.

Štulhofer, A., Proces privatizacije i hrvatska javnost 1996.-1998: povratak u budućnost, u: D. Čengić i I. Rogić (ur.), Privatizacija i javnost (Institut društvenih znanosti Ivo Pilar, Zagreb, 1999., 87.-113.)
Webb, P., Political Party and Democracy: The Ambiguous Crisis, Democratization, 12, broj 5, 2005., 633.–650.

Williams, R., Introduction, u: R. Williams (ur.), Explaining Corruption, 1, Politics of Corruption (Edward Edgar, Cheltenham, 2000.)
World Bank, Helping countries combat corruption: The role of World Bank. Report of the Corruption Action Plan Working Group, 1997.

(http://www1.worldbank.org/publicsector/anticorrupt/corruptn/corrptn.pdf)

World Bank, Anticorruption in transition: A contribution to the policy debate, 2000. (http://info.worldbank.org/etools/docs/library/17506/contribution.pdf)

Yishai, Y., Bringing Society Back in: Post-Cartel Parties in Israel, Party Politics, 7, broj 6, 2001., 667.–687.

Zakošek, N., Democratization, State-building and War: The Cases of Serbia and Croatia, Democratization, 15, broj 3, 2008., 588.-610.
� Svjetske institucije, primjerice Svjetska banka, nastojale su korupciju prikazati kao svojstvenu nekim zemljama i regijama, kao stvar njihove političke kulture, navika i tradicija, a ne nešto što je povijesno nastalo i čemu su pridonijeli europski i američki kolonizatori. Oslanjajući se na neoliberalnu dogmu da je korupcija fenomen javnog sektora koji će se iskorijeniti radikalnom ekonomskom liberalizacijom i deregulacijom, previđale su sve veće mogućnosti za korupciju privatnog sektora, proizišle iz ekonomskih reformi i privatizacija javnih poduzeća (Brown i Cloke, 2004., 280.-283.). Neki istraživači korupcije dokazuju da je neoliberalizam, kao skup politika koje traže minimalnu ulogu države, osnovni uzročnik rasta korupcije (Holmes, 2006.). Uz to, relevantna istraživanja pokazala su da se ne može pronaći veza između veličine javnog sektora i političke korupcije (usp. Gerring i Thacker, 2005.). Zato je Svjetska banka prihvatila kompleksnije shvaćanje korupcije (World Bank, 2000.) u kojemu se ističe korupcija privatnog sektora, ali se ne napuštaju temeljna neoliberalna polazišta prema kojima se netržišno udruživanje ljudi svodi na izraz privatnih interesa, a država na skup birokrata i političara koji su primarno motivirani vlastitim interesom (traganje za rentom).

� Političke stranke se smatraju pojedinačno najkorumpiranijim institucijama (ali s različitim stupnjem korupcije, izraženim od 1 – bez korupcije do 5 – potpuna korupcija) u Argentini (4,4), Austriji (3,3), Boliviji (4,5), Bosni i Hercegovini (4,4), Čileu (4,2), Finskoj (2,9), Grčkoj (4,4), Indiji (4,2), Italiji (4,1), Izraelu (4,3), Južnoj Koreji (4,3), Kolumbiji (4,0), Libanonu (4,1), Mađarskoj (4,2), Maleziji (3,9), Nigeriji (4,2), Salvadoru (4,4), Srbiji (4,1), Španjolskoj (3,6), Tajlandu (4,1), Ujedinjenom Kraljevstvu (3,6) i Venezueli (4,3). I u Hrvatskoj se stranke smatraju vrlo korumpiranim institucijama (4,1), ali se još korumpiranijim smatra pravosuđe (4,3). U zemljama s nižom razinom korupcije pravosuđe se smatra najmanje korumpiranim. (Vidi: Global Corruption Barometer 2009, Appendix D)

� Rad se nastavlja na autorova istraživanja transformacije političkih stranaka (Ravlić, 2007.; 2008.).

� Talijansko izdanje Panebiancove knjige objavljeno je 1982.

� Taj će tip stranke u literaturi biti opisan pod različitim nazivima: profesionalna izborna stranka, stranka kao poduzeće, kartelska stranka, moderna kadrovska stranka (usp. također: Hopkin i Paolucci, 1999., Katz i Mair, 1995., Koole, 1994.). Svi ti nazivi upućuju na osnovno obilježje – kidanje veza s društvom i vezivanje uz državu.

� Taj je rad doživio osporavanja (usp. osobito Kitschel, 2000.), ali i teorijska i empirijska potvrđivanja (usp. Detterbeck, 2005.). Osnovnu ideju rada Katz i Mair su zajedno ili sa suradnicima razvili u nizu radova (Mair, 1997., Katz i Mair, 2002.;,Blyth i Katz, 2005.).

� Pri tom nije upitna opravdanost izravnih javnih potpora strankama. Te se potpore mogu braniti kako sa stajališta važnosti uloge stranaka u demokraciji, kao trošenje javnih sredstava za potporu ključne institucije u posredovanju konflikata i održanju stabilne demokracije, tako i sa stajališta da stranke trebaju dobiti javne potpore kako ne bi postale posve ovisne o privatnoj darežljivosti (korporacija i pojedinaca), a time i o njihovim posebnim interesima. Ako se stranke podupru javnim sredstvima, neće biti toliko vezane uz privatne donatore, nego mogu biti pristupačne i onima bez financijskih sredstava, čime bi se unaprijedila kvaliteta demokracije (usp. Scarrow, 2006., 621.).

� Dobar pregled osnovnih informacija, zakona, dokumenata i analiza vezanih za Hrvatsku mogu se naći na posebnoj internetskoj stranici Ministarstva pravosuđa „Anitkorupcija“ (http://www.antikorupcija.hr).

� Specifičnost političke korupcije očita je i iz definicija koje koriste drugi proučavatelji tog fenomena. Tako na primjer Della Porta i Vannucci političku korupciju definiraju kao upotrebu ilegalnog djelovanja (uglavnom podmićivanja) kako bi se utjecalo na donositelja javnih odluka (ili privatnog novca u zamjenu za javnu naklonost). (Della Porta i Vannucci, 2006., 23.). Postoje i druge definicije političke korupcije koje proizlaze iz drukčijih teorijsko-metodoloških pristupa. Tradicionalno su se definicije koncentrirale oko zloupotrebe javne službe ili ovlasti, ali u novije doba osobito su ekspandirale tržišno usredotočene definicije političke korupcije koje korupciju razmatraju u smislu razmjene novca za političke odluke, kojima privatni akteri teže da steknu (potražnja), a javni agenti su spremni da prodaju (ponuda), izbjegavajući da budu uhvaćeni (odgovornost) (usp. Mény i de Sousa, 2001., 2825.-2826.). Usp. i Kregar, 1999., str. 92.-93.

� To je vidljivo i iz izvještaja o globalnoj korupciji Transparency Internationala za 2004. Global Corruption Report 2004, u cjelini je posvećen političkoj korupciji i u značajnoj mjeri obuhvaća korupciju povezanu sa strankama i stranačkim financiranjem, i u dijelu koji se tiče pojedinih oblika političke korupcije i u izvještajima iz izabranog broja zemalja.

� U Poljskoj je Savez demokratske ljevice pobijedio na parlamentarnim izborima 2001., s 47% glasova i 216 mandata, a na izborima 2005. dobio je samo 11,3% glasova i 55 mandata (tek 4. stranka); na izborima 2007. nije bitno popravio položaj (13,2% glasova i 53 mandata). Na parlamentarnim izborima 2010., Mađarska socijalistička stranka izgubila je više od polovine glasova i više od 60% mandata u odnosu na izbore 2006. (pala je sa 164 mandata na 59).

� Tako je članstvo stranaka u Mađarskoj činilo svega 2,1% biračkog tijela 1990.–1992., odnosno 2% 1998.–2000., dok je u Češkoj 1990.–1992., zbog specifičnog načina rušenja starog poretka, činilo 6,3%, da bi 1998.–2000. palo na 2,9% biračkog tijela (Biezen, 2003.).

� M. Kasapović smatra da se HDZ iz nacionalnog pokreta transformirao u karizmatično-klijentelističku stranku, koja je politički oblikovala i predstavljala moćne klijentelističke skupine, organizirane u mnogobrojne i utjecajne interesne saveze (veterana, dragovoljaca, invalida, prognanika i izbjeglica, povratnika i drugih), “čije je djelovanje obilato dotirano iz državnog proračuna i koje su bile pod paternalističkim nadzorom države” (Kasapović, 2001., 22.–23.). N. Zakošek HDZ smatra populističkom strankom s karizmatičkim vođom, čiji se „populistički karakter također ... izražavao u uspostavi široke mreže klijentelističkih grupa, većinom proizašlih iz rata, kao što su udruge dobrovoljaca i ratnih veterana, raseljenih osoba i žrtava rata.“ Nakon što je izgubio izbore 2000., veterani i dobrovoljci su postali ozbiljna prijetnja demokraciji, organizirajući masovne prosvjede i cestovne blokade (Zakošek, 2008., 600.).

� Ta se politika u devedesetima najviše primjenjivala na HSLS.

� Problem uočava i GRECO-ov tim (GET) u izvješću o transparentnosti financiranja stranaka u Hrvatskoj, koje je usvojio GRECO (Groupe d´Etats contre la coruption) u prosincu 2009. „Konkretno, ovisnost političkih stranaka o državi vrlo je značajna. Prema informacijama prikupljenim na terenu može se zaključiti da, u prosjeku, oko 70-80% stranačkog prihoda osiguravaju država i jedinice lokalne/područne (regionalne) samouprave, uključujući godišnje financiranje na temelju članaka od 7. do 13. ZFPS-a [Zakona o financiranju političkih stranaka], a i naknadu za troškove izborne promidžbe, sukladno različitim izbornim zakonima. Sukladno navedenom, GET želi hrvatskim vlastima ukazati na članak 1. Preporuke Rec(2003)4 o Zajedničkim pravilima protiv korupcije u financiranju političkih stranaka i izbornih kampanja (…), prema kojem se državna potpora treba ograničiti na razumni iznos i prema kojem države trebaju osigurati da takva potpora ne utječe na neovisnost političkih stranaka.“ (dostupno je na stranici: www.antikorupcija.hr).

� Samo u zadnjih godinu dana izbilo je niz političkih afera: afera s Daimlerovim podmićivanjem hrvatskih dužnosnika (4,6 milijuna eura za kupnju vatrogasnih vozila za MUP, od 2002. do 2007.), afere s HEP-om, HAC-om, HŽ-om, Podravkom, Brodosplitom, HPB-om, Tržnicama Rijeka, i brojne druge. Postoje indikacije da je velik dio nelegalnog novca završio u stranačkim blagajnama.

� To je doba antikorupcijske retorike u medijima; 2001. je donesen Zakon o reviziji pretvorbe i privatizacije, a potom je Državni ured za reviziju otpočeo postupak revizije pretvorbe i privatizacije.

� „'Izvorni grijeh' političke korupcije u Hrvatskoj je bez sumnje proces privatizacije, transformacija tzv. društvenih poduzeća u privatne kompanije, u vlasništvu privatnih osoba.“ (Grubiša, 2005., 66.).

� A. Štulhofer upotrebljava koncept „klijentelističke korupcije“ (Štulhofer, 1999.).

PAGE

