	Хроника

Московской Хельсинкской группы

ежемесячный информационный бюллетень

	№ 10 (130)
	октябрь 2005

Проекты МХГ

Новости Московской Хельсинкской группы

Права человека и европейская безопасность

Международная летняя школа «Совещание по безопасности и сотрудничеству в Европе в контексте проблем европейской безопасности: 1975–2005» (Геленджик, 12–20 сентября 2005 г.) была посвящена 30-летию подписания Заключительного Акта Совещания по безопасности и сотрудничеству в Европе.

Организаторы: Кубанский государственный университет (Краснодар), Архив национальной безопасности (Вашингтон), Информационное бюро НАТО в России (Москва).

Слушатели Летней школы – 30 аспирантов, преподавателей и молодых ученых из вузов и научно-исследовательских учреждений России, Азербайджана, Армении, Беларуси, Грузии, Казахстана, Молдовы, Украины, занимающиеся исследованием проблем международной, европейской и региональной безопасности, историей холодной войны, вопросами обеспечения прав человека на постсоветском пространстве.

Программа обучения включила в себя лекции, семинары, «круглые столы», проводимые лучшими специалистами в соответствующих областях из России и США. Лекторы Летней школы в Геленджике: Людмила Алексеева, председатель Московской Хельсинкской группы, член Совета при Президенте РФ по содействию развитию институтов гражданского общества и правам человека; Бири Малкольм, заместитель директора Архива национальной безопасности (Вашингтон, США); Юрий Кашлев, д.и.н., профессор, зав. кафедрой массовой коммуникации и связей с общественностью Дипломатической академии МИД РФ; Питер Реддэуэй, заслуженный профессор Университета Джорджа Вашингтона (Вашингтон, США); Светлана Савранская, директор русских программ Архива национальной безопасности (Вашингтон, США); Татьяна Шаклеина, д.п.н., профессор, зав. отделом внешнеполитических исследований Института США и Канады РАН; Алла Язькова, д.и.н., профессор, главный научный сотрудник Института мировой экономики и международных отношений РАН.

Летняя Школа работала в трех секциях: Гуманитарное измерение политических процессов в Европе и Совещание по безопасности и сотрудничеству в Европе: 1975–1991 гг.; Совещание по безопасности и сотрудничеству в Европе в контексте проблем европейской безопасности: 1975–1991 гг.; Проблемы европейской безопасности в условиях постбиполярного миропорядка: 1991–2005 гг.

Правозащитный мониторинг борьбы с наркотиками

20 сентября 2005 года в Москве в Независимом пресс-центре прошла презентация доклада «Контроль за оборотом наркотиков: правозащитный мониторинг». Доклад издан в рамках проекта «Мониторинг соблюдения прав человека в деятельности Федеральной службы РФ по контролю за оборотом наркотиков», реализуемого благотворительным Фондом «За здоровое общество» при поддержке Фонда «Общественный вердикт».

Доклад вниманию журналистов представили: Лев Левинсон, эксперт Института прав человека, один из авторов доклада; Ольга Федорова, руководитель проекта Фонда «За здоровое общество», координатор программ Московской Хельсинкской группы; Наталья Таубина, директор Фонда «Общественный вердикт»; Александр Кокорин, адвокат (Республика Удмуртия); Павел Чиков, руководитель правового отдела Фонда «Общественный вердикт»; Сергей Подузов, участник проекта, председатель Йошкар-Олинской организации «Человек и Закон».

О. Федорова рассказала, что основной целью проекта было предотвращение нарушений прав человека, которые могли быть допущены (ненамеренно или умышленно) в ходе осуществления оперативных мероприятий Федеральной службы РФ по контролю за оборотом наркотиков (ФСКН), а также поддержка обеспечения эффективности и комплексности противодействия незаконному обороту наркотиков в России, повышение информированности граждан о правах и свободах.

Она также отметила, что проведение данного мониторинга было признано актуальным и необходимым такими важными государственными структурами, как Государственная Дума РФ (Комитет по безопасности), Уполномоченный по правам человека в РФ, Совет при Президенте РФ по содействию развитию институтов гражданского общества и правам человека. Также проект поддержали: Фонд «Нет алкоголизму и наркомании», Независимый экспертный совет по проблемам злоупотребления психоактивными веществами.

Проект осуществлялся в шести регионах России: Тульской, Нижегородской, Читинской, Калининградской областях, Республике Татарстан и Республике Марий Эл с ноября 2004 г. по июль 2005 г.

Участники проекта, подводя итоги проведенного исследования, утверждают, что: законодательство, регулирующее деятельность ФСКН, содержит большое количество пробелов, отсылочных норм, свободы усмотрения, двусмысленных формулировок при отсутствии внутренних контрольных механизмов и мер ответственности, управленческая структура ФСКН создает условия для коррупционных проявлений, существует конфликт функций и интересов ФСКН и МВД России в части уголовного преследования за преступления в сфере незаконного оборота наркотиков. Четкое разграничение полномочий и юрисдикции между ведомствами отсутствует, у сотрудников ФСКН нет четкого представления о стоящих перед ними задачах и функциях, деятельность ФСКН чрезвычайно непрозрачна. Большая часть информации о ведомстве закрыта завесой «служебного характера». Предложения о сотрудничестве с общественными институтами в центральном аппарате ФСКН были восприняты в лучшем случае без энтузиазма, существуют предпосылки для нарушений прав человека, поскольку основной упор в деятельности сделан на задачу «борьбы с преступностью в сфере незаконного оборота наркотиков».

Представители МХГ приняли участие в работе ежегодного Совещания ОБСЕ в Варшаве

19–30 сентября 2005 года в Варшаве проходило очередное ежегодное Совещание ОБСЕ по человеческому измерению. Данный форум является ключевым годовым мероприятием Бюро по демократическим институтам и правам человека (БДИПЧ) ОБСЕ, на котором на протяжении двух недель делегации государств-участников ОБСЕ, представители международных и неправительственных организаций проводят открытый обмен мнениями по вопросам выполнения государствами-членами ОБСЕ своих обязательств в области укрепления демократии, верховенства права и соблюдения прав человека. Основные темы нынешнего обсуждения: проведение честных, открытых и демократических выборов, защита прав национальных меньшинств, предотвращение пыток, дискриминации по национальным, религиозным или половым признаками, выполнение государствами своих обязательств в сфере свободы слова и развития независимых СМИ и т.д.

Председатель Московской Хельсинкской группы Людмила Алексеева выступила на пленарном заседании 19 сентября с докладом о развитии Хельсинкского движения.

Координатор проекта МХГ Ирина Сергеева участвовала в заседании о предотвращении пыток, которое состоялось 22 сентября.

В этот же день в Варшаве по инициативе Международной Хельсинкской Федерации прошли дополнительные слушания, во время которых хельсинкские комитеты-участники проекта «Предотвращение пыток в закрытых учреждениях Центральной и Восточной Европы» рассказали о тех трудностях, с которыми сталкиваются при реализации данного проекта правозащитники конкретной страны, а также представили краткие доклады по результатам визита.

Беларусь и Россия после Лукашенко

Конференция «Беларусь и Россия после Лукашенко. Перспективы развития отношений», прошедшая 28 сентября 2005 года в Москве по инициативе СПС, стала неформальной презентацией белорусских политиков, один из которых может стать единым кандидатом в президенты Белоруссии от оппозиции.

Для участия в конференции в Москву приехали: Министр сельского хозяйства и продовольствия Республики Беларусь в 1994-1997 гг. Василий Леонов, Первый секретарь ЦК Партии Коммунистов Белоруссии Сергей Калякин, Председатель Объединенной гражданской партии Анатолий Лебедько, экс-президент Белорусского конгресса демократических профсоюзов Александр Ярошук. Не смогли принять участие в работе конференции, но также будут бороться за право стать единым кандидатом в президенты от оппозиции Председатель центра поддержки НПО «Ратуша» Александр Милинкевич и Председатель Верховного Совета Республики Беларусь в 1991-1994 гг., Председатель Белорусской социал-демократической Грамады Станислав Шушкевич.

Все эти политики примут участие в праймериз, которые пройдут в рамках Конгресса демократических сил Беларуси, намеченного на 1–2 октября 2005 г. На Конгресс в качестве гостя отправится Председатель Федерального политсовета СПС Никита Белых.

«Егор Гайдар очень точно подметил, что многие процессы, происходящие в нашей стране, напоминают Польшу. Только мы отстаем от нее на два года. Там сейчас как раз две крупные демократические партии празднуют победу на демократических выборах. Так вот я пришел к выводу, что мы точно так же на два года отстаем и от Беларуси, только в обратную сторону: в сторону свертывания демократических прав и свобод, в сторону тоталитаризма. И на сегодняшний день есть серьезная опасность, что наша страна будет двигаться не в сторону Польши, а в сторону Беларуси», – отметил в своем выступлении на конференции Никита Белых.

В конференции приняли участие известные российские и белорусские политики, политологи и эксперты. В их числе: Член Федерального политсовета СПС Борис Немцов, Президент Фонда «ИНДЕМ» Георгий Сатаров, Председатель МХГ Людмила Алексеева, тележурналист Павел Шеремет, Председатель правления Национального банка Республики Беларусь в 1991-1995 гг. Станислав Богданкевич, заместитель Председателя ОГП Александр Добровольский.

Права человека и борьба со СПИДом

4 октября 2005 года в Москве прошел «круглый стол» «Права человека и ВИЧ/СПИД в России. К итогам регионального мониторинга».

В работе «круглого стола» приняли участие представители российских и международных организаций, занимающихся проблемами ВИЧ/СПИДа, общественных организаций, проводивших в регионах мониторинг программ снижения вреда от употребления наркотиков, НПО, представляющих интересы людей, живущих с ВИЧ/СПИДом и др.

На «круглом столе» руководитель проекта МХГ Ольга Федорова представила доклад «Право на жизнь среди людей» – результат исследования, проведенного Московской Хельсинкской группой в семи российских регионах.

Председатель МХГ Людмила Алексеева, подводя итоги исследования, призвала общественные организации, работающие в этой области, к сотрудничеству в выработке единой стратегии дальнейшей работы. Она подчеркнула, что в планы МХГ входит разработка большого проекта, который будет осуществляться в партнерстве с другими НКО и включит в себя проведение широкомасштабного исследования законодательной базы, факторов, приводящих к нарушениям прав людей, живущих с ВИЧ/СПИДом. В планах МХГ также проведение просветительской кампании, призванной обеспечить право различных групп граждан России на доступ к достоверной и полной информации о ВИЧ/СПИДе, а особенно о правовых аспектах этой проблемы.

В режиме свободной дискуссии обсуждались проблемы дискриминации людей, живущих с ВИЧ/СПИДом, отсутствие необходимого лечения, многочисленные противозаконные практики, сложившиеся в этой области, проблемы развития в России программ снижения вреда, целью которых является сдерживание эпидемии ВИЧ.

Новая страничка сайта Московской Хельсинкской группы

На сайте Московской Хельсинкской группы появилась новая страница «Наше видео» (http://www.mhg.ru/video), где представлены телевизионные документальные фильмы о защите прав человека. Это фильмы о защите прав человека (например, «За нашу и вашу свободу» – фильм об истории правозащитного движения в СССР; «Международная система защиты прав человека»; «Избирательное бесправие» – фильм о нарушениях избирательных прав граждан РФ в ходе муниципальных, региональных и федеральных избирательных кампаний; «Страна за решеткой» – фильм о нарушениях прав задержанных, подозреваемых, обвиняемых и осужденных в системе МВД, ФСБ и Министерства юстиции Российской Федерации и др.). Приглашаем Вас посетить новую страницу сайта МХГ!

Правозащитники провели пикет в поддержку Общества Российско-Чеченской дружбы

6 октября 2005 года в Москве представители российских неправительственных организаций – Московской Хельсинкской группы, «Мемориала», Движения «За права человека», ОРЧД, Музея и общественного центра им. А. Сахарова и др. – провели пикетирование здания Федеральной налоговой службы России (ФНС) в поддержку Общества Российско-Чеченской дружбы.

Цель пикета – высказать свое возмущение незаконными действиями, предпринятыми налоговиками в отношении Общества Российско-Чеченской дружбы (ОРЧД), и потребовать отмены решений, направленных на удушение этой известной правозащитной организации.

Межрегиональная общественная организация «Общество Российско-Чеченской дружбы», центральный офис которой расположен в Нижнем Новгороде, с 2000 года осуществляет мониторинг ситуации с правами человека в зоне конфликта, ведет ежедневную рассылку новостей о событиях в Чечне, оказывает помощь жертвам войны, активно содействует достижению мира на Северном Кавказе.

«Общество Российско-Чеченской дружбы» не занимается коммерческой деятельностью и не извлекает прибыли. Все целевые пожертвования, поступающие от международных и российских фондов, оно расходует на свою правозащитную, информационную и гуманитарную деятельность.

Тем не менее, 15 августа 2005 г. Инспекция Федеральной Налоговой Службы (ИФНС) по Нижегородскому району г. Нижнего Новгорода вынесла Решение об обложении всех средств, полученных организацией за последние три года, налогом на прибыль.

Несмотря на то, что действия нижегородской ИФНС были обжалованы в арбитражном суде, инспекция начала списывать с банковских счетов во внесудебном порядке средства Общества.

Действия налоговиков грозят остановкой всех программ, реализуемых организацией, а в конечном счете – полным прекращением деятельности ОРЧД.

Правозащитники уверены, что налоговые претензии продиктованы политическим заказом на уничтожение организации.

Общество Российско-Чеченской дружбы систематически подвергает руководство Российской Федерации жесткой критике за грубые нарушения норм гуманитарного права в зоне вооруженного конфликта. Власти инициировали целую кампанию травли ОРЧД – два уголовных дела, иск о ликвидации организации со стороны Минюста, незаконные налоговые претензии на сумму более миллиона рублей, угрозы физической расправы, поступающие сотрудникам, – таков неполный перечень «мероприятий», реализованных в отношении Общества в 2005 году. Поводом к травле послужила публикация в газете «Право-защита», главным редактором которой является сопредседатель ОРЧД Станислав Дмитриевский, обращений Ахмеда Закаева к российскому народу и Аслана Масхадова к Европарламенту.

Облагая налогом на прибыль целевые поступления (чего в России доселе не делалось нигде, никем и никогда), власти создают чрезвычайно опасный прецедент. В будущем он может быть применен ко всем НПО, чья законная деятельность по той или иной причине не нравится представителям власти – как местной, так и центральной. Создается псевдоюридическая почва для сведения счетов с наиболее «строптивыми» и запугивания всех остальных.

Правозащитники намерены использовать все легитимные методы для того, чтобы добиться отмены незаконного решения налогового ведомства, направленного на уничтожение ОРЧД и ставящего под удар развитие гражданского общества в стране.

Изменения в структуре МХГ

Произошло перераспределение функциональных обязанностей в структуре МХГ. Обязанности исполнительного директора (управляющего делами) МХГ поручено исполнять Нине Таганкиной. Она же займется координацией базовых проектов группы «Поддержка правозащитных центров в российских регионах» и «Независимое расследование массовых нарушений прав человека в России».

Даниилу Мещерякову поручена координация международных партнерских проектов МХГ «Укрепление потенциала аппаратов уполномоченных и комиссий по правам человека в РФ» и «Мониторинг соблюдения прав заключенных в Восточной Европе». Он также займется подготовкой Второго Всероссийского гражданского конгресса и юбилейных мероприятий в связи с 30-летием МХГ.

К сведению: Нина Александровна Таганкина имеет высшее математическое и юридическое образование. С 1988 года принимает активное участие в демократическом и правозащитном движении. С 2000 до 2004 года являлась председателем Совета Нижегородского Общества прав человека, региональным координатором многих сетевых проектов МХГ. С 2003 года работает старшим преподавателем Международного независимого эколого-политологического университета, является членом Координационного совета по правам человека при полномочном представителе Президента РФ в Приволжском федеральном округе, членом региональной Квалификационной коллегии судей. Имеет обширный опыт управленческой, юридической и тренерско-преподавательской работы. С 2005 года работает в центральном офисе Московской Хельсинкской группы.

Роль правозащитных некоммерческих организаций в политической жизни

13–14 октября 2005 года в Санкт-Петербурге (Учебный центр подготовки руководителей, г. Пушкин) прошла итоговая конференция проекта «Роль правозащитных некоммерческих организаций в принятии государственных решений и влиянии на общественное мнение».

Проект реализует Санкт-Петербургский гуманитарно-политологический центр «Стратегия» в сотрудничестве с Московской Хельсинкской группой при поддержке программы Европейского Союза – «Европейская инициатива по демократии и правам человека».

На конференции были обсуждены итоги реализации проекта, его эффективность (в целом и по отдельным направлениям), сделанные в регионах участниками проекта прикладные бюджетные анализы и возникшие при этом проблемы.

Кроме того, на конференции обсуждались проблемы взаимодействия общества и власти в регионах, общественное участие в мониторинге реализации административной реформы и создание общественных консультативных структур при органах власти (федеральный и региональный уровень ФАС, МВД, ГУИН и др.), а также теоретические и практические вопросы общественной экспертизы.

На конференции присутствовали участники двух семинаров проекта, а также специально приглашенные представители общественных организаций из регионов проекта, в том числе из Чечни. Московскую Хельсинкскую группу на конференции представляла Нина Таганкина, исполнительный директор МХГ.

В рамках конференции прошла презентация нового аналитического сборника СПб Центра «Стратегия», выпущенного по итогам данного проекта.

Эксперты оценивают потенциал гражданских организаций

20-22 октября 2005 года в Москве состоялась конференция «Экспертный потенциал гражданских организаций как ресурс формирования России». Она была проведена Российским представительством британской благотворительной организации Charities Aid Foundation (CAF Россия) при финансовой поддержке Еврокомиссии. Наряду с представителями неправительственных организаций, в конференции приняли участие работники федеральных и региональных органов власти, муниципальных структур.

На конференции обсуждался вопрос, что такое гражданская экспертиза: делегирование функций власти или создание общественной системы контроля. Об этом в своих докладах говорили директор Департамента стратегии социально-экономических реформ Минэкономразвития России Саид Баткибеков, помощник руководителя Федеральной антимонопольной службы Тимофей Нижегородцев, член Совета при Президенте РФ по содействию развитию институтов гражданского общества и правам человека, президент Института национального проекта «Общественный договор» Александр Аузан.

Опыт деятельности российских центров публичной политики и фабрик мысли, развивающих технологии общественного участия, их роль в формировании экспертного сообщества обсуждался на «круглом столе», ведущим которого выступал руководитель Санкт-Петербургского гуманитарно-политологического центра «Стратегия» Александр Сунгуров.

На конференции много говорилось об Общественной палате Российской Федерации, формирование которой проходит в настоящее время. По информации региональных участников конференции, процесс формирования «третьей трети» Палаты в субъектах федерации проходит по-разному. Так, если в Приморском крае или Башкортостане независимым от властей общественным организациям удалось добиться включения своих представителей в рабочие группы, то, скажем, в Орловской области выборы делегатов на окружную конференцию проходили под жестким контролем властей – большую часть участников собрания региональных общественных организаций составляли работники государственных и муниципальных структур, через закрытые двери зала, где проходило собрание псевдообщественной структуры, не удалось проникнуть даже корреспонденту бюллетеня «Civilis Societas – Гражданское Общество».

В ходе дискуссий участники конференции пришли к выводу, что развитие гражданского общества в России невозможно без развития реального диалога между властью и неправительственными организациями.

В работе конференции приняла участие исполнительный директор МХГ Нина Таганкина.

Международная конференция «ВИЧ/СПИД и права человека»

Международная конференция «ВИЧ/СПИД и права человека», организованная Смольным институтом свободных искусств и наук СПбГУ при участии центра по правам человека им. Э.Гагарина и Бард Колледжа (США), прошла 19–21 октября 2005 г. в Санкт-Петербурге.

В конференции приняли участие ведущие российские и зарубежные специалисты в области ВИЧ/СПИДа и прав человека, исследователи, врачи, представители НПО, журналисты, освещающие эту тему.

В рамках конференции были проведены пресс-конференция, брифинг для журналистов, тематические «круглые столы», дискуссии, заседания по секциям.

На брифинге для журналистов, организованном «Трансатлантическими партнерами против СПИДа», обсуждались проблемы прав человека в аспекте эпидемии ВИЧ/СПИДа, роль СМИ в соблюдении прав людей, живущих с ВИЧ/СПИДом, ответственность СМИ и другие актуальные вопросы, касающиеся деятельности журналистов. Сессию брифинга «Права человека в аспекте эпидемии ВИЧ/СПИДа» вела координатор программ МХГ Ольга Федорова.

На «круглых столах», заседаниях секций обсуждались права уязвимых групп, федеральное и региональное законодательство, касающееся ВИЧ/СПИДа, правоприменительные практики, зачастую идущие вразрез с законодательством, доступность лечения, влияние эпидемии на экономику России и ответственность бизнеса, профилактику ВИЧ/СПИДа, работу программ снижения вреда и многие другие вопросы.

С заключительным докладом на конференции выступила председатель МХГ Людмила Алексеева. Она отметила актуальность проблем соблюдения прав человека в аспекте эпидемии ВИЧ/СПИДа в России, необходимость широких просветительских программ по правам человека среди различных групп населения, проведения экспертизы российской законодательной базы в области ВИЧ/СПИДа. Она подвела итоги исследования, проведенного Московской Хельсинкской группой в 2003–2004 гг. в 7 регионах РФ, рассказала о дальнейших планах и перспективах работы МХГ в этом направлении.

Human Rights First наградила правозащитников Людмилу Алексееву

и Мудави Ибрагима Адама

Правозащитная организация Human Rights First 24 октября 2005 года в Нью-Йорке провела ежегодную церемонию вручения премии за выдающийся вклад в борьбу за права человека. В этом году лауреатами премии Human Rights First стали Людмила Алексеева, председатель Московской Хельсинкской группы, и доктор Мудави Ибрагим Адам, председатель Суданской Организации Социального Развития (Sudan Social Development Organisation).

В честь лауреатов премии был устроен торжественный прием, на который были приглашены более 800 гостей, среди которых известные общественные деятели разных стран, представители ООН, видные адвокаты, главы компаний.

Human Rights First – известная правозащитная организация с отделениями в Нью-Йорке и Вашингтоне, с 1978 года действует с целью создания безопасного и гуманного мира, продвигая идеи справедливости, человеческого достоинства и уважения верховенства закона. Human Rights First не получает средств от правительства, вся деятельность организации осуществляется за счет частных пожертвований. В течение почти 20 лет Human Rights First каждую осень организовывает прием и проводит церемонию награждения премией за выдающийся вклад в борьбу за права человека.

Памяти наших коллег

Гражданин и солдат

18 октября 2005 года скончался Александр Николаевич Яковлев. О том, какую роль сыграл этот человек в новейшей истории нашей страны, да и всего мира, было сказано уже немало и в СМИ, и в выступлениях известных политических и общественных деятелей. Люди, которым дороги идеалы свободы и демократии в России, разумеется, будут помнить того, кого называют «архитектором перестройки», «отцом гласности», «человеком № 2» в СССР, который вместе с Горбачевым сокрушил коммунистического монстра.

Еще в 1986 году мало кому могло прийти в голову, что этот человек с угрюмым лицом, чья фотография красовалась среди таких же фотографий в «иконостасе» высших партийных руководителей, станет борцом за свободу. Впоследствии в книге своих воспоминаний А. Яковлев поместит эту свою «мрачную» фотографию с характерной подписью «На вершине власти всегда царил холод». Тогда он был секретарем по идеологии ЦК КПСС, то есть по должности – главным цензором и инквизитором и для писателей, и для журналистов, и для редакторов.

Но именно тогда, в 1986, очень немногие из рядовых советских граждан узнали, кто такой Александр Яковлев. Эти «немногие» были главными редакторами так называемых «толстых журналов». Их приглашали в ЦК КПСС к секретарю по идеологии, который советовал (впрочем, по тем временам подобные советы в этом здании были приказами) печатать те или иные рассказы, романы и повести. Впервые за почти семь десятилетий редакторы радовались этим вышестоящим «указаниям». Поскольку на этот раз речь шла о том, чтобы публиковать ранее запрещенные произведения. Было ясно, что настают другие времена.

Уже через год о Яковлеве знали сотрудники практически всех СМИ, причем не только руководители, но и рядовые журналисты. Дело в том, что идеологией в ЦК КПСС тогда ведали двое. Вторым был Егор Лигачев – партийный консерватор, «мастодонт» советской цензуры. Когда решалась судьба какой-либо статьи (а иногда, и ее автора), например, о преступлениях сталинского режима, о том, что нужно отменить запрет на рок-музыку и так далее, журналисты и редакторы не без трепета гадали: «на кого нарвешься» – на «либерала» Яковлева или на «мастодонта» Лигачева. Это потом над Лигачевым стали смеяться, в начале перестройки его боялись.

«Скинули» Лигачева в начале 1988 года. Тогда он, воспользовавшись отсутствием в стране Горбачева и Яковлева, велел опубликовать в «Советской России» статью сталинистки Нины Андреевой и запретил всем газетам ей возражать. «Ну вот все и кончилось», – с унынием констатировала свободомыслящая интеллигенция. Но, как оказалось, все только начинается. Именно Яковлев написал статью в «Правду», в которой и Нину Андрееву, и ее высокопоставленного покровителя назвал «врагами перестройки и гласности». Можно с полным основанием сказать, что именно тогда и началась у нас свобода печати, которой, правда, пришлось и потом преодолевать немалые «тернии» на своем пути.

Что же касается Яковлева, то он со временем становился знаковой фигурой, своего рода «символом» происходящих в стране перемен. Некоторые сторонники демократии, которые не решались выйти из КПСС, то есть порвать со всей своей предыдущей биографией, приводили следующий аргумент: «в партии еще остается Яковлев». Проблему, впрочем, решили сами коммунистические консерваторы, которые в 1991 году исключили А. Яковлева «из своих рядов».

Враги свободы его ненавидели. На коммунистических митингах носили плакаты с его фотографией, размещенной в центре мишени для стрельбы. Его называли «агентом ЦРУ», «жидомасоном». Антисемиты-активисты даже ездили в его родную деревню для поисков еврейской родословной, и были очень разочарованы, когда ничего не нашли.

Его называли «перевертышем», «приспособленцем». И, надо сказать, не только враги демократии. Некоторые диссиденты и правозащитники так никогда и не простили Яковлеву его участия в подготовке процесса Даниэля-Синявского в середине шестидесятых годов. Хотя не от него зависело: сажать или не сажать. Это решалось на самом верху. Яковлев был виноват в той же степени, в какой был виноват Ельцин, когда, будучи первым секретарем Свердловского обкома КПСС, по указанию ЦК велел снести знаменитый «ипатьевский» дом, в котором расстреляли Николая II и его семью.

Во всяком случае, А. Яковлев ни разу не дал повода усомниться в том, что свою жизненную позицию он уже определил раз и навсегда. Он оставался верен демократии в самые трудные для нее моменты.

Его страстные статьи, изобличающие зверскую сущность коммунизма, его работа на посту председателя Комиссии по реабилитации жертв политических репрессий – все это имеет под собой не столько даже политическую, сколько нравственную основу, определяемую одним словом – «покаяние».

Откликов на его кончину было много. Вот что сказал, например, директор Музея и общественного Центра имени Сахарова Юрий Самодуров: «Когда пришлось думать, какие слова следует написать на ленте похоронного венка Александру Николаевичу Яковлеву от Фонда Андрея Сахарова, то позвонил Елене Георгиевне Боннэр и предложил: «Александру Николаевичу Яковлеву – гражданину и человеку. Фонд Андрея Сахарова». Елена Георгиевна одобрила, но через несколько минут перезвонила и сказала: «Еще нужно написать «солдату»». Думаю, что это слово показалось ей необходимым не только потому, что в 18 лет Яковлев ушел на фронт, где провоевал солдатом, а затем лейтенантом до тяжелого ранения в 20 лет, а еще и потому, что свое гражданское поприще Яковлев прошел с мужеством солдата».

Андрей Антонов, Центр общественной информации

Акции

Правозащитная вахта протеста у стен Кремля
В октябре 2005 года в центре Москвы началась акция под названием «Вахта протеста». Ее участники – активисты движения «За права человека», Комитета «За гражданские права», а также созданного в конце июля 2005 года движения «Россия избитая» протестовали против произвола правоохранительных и силовых структур, пыток и избиений, издания антиконституционных приказов.

3 октября 2005 года состоялся митинг, затем (с 3 по 21 октября 2005 года) проходил ежедневный пикет.

Участники акции ставили себе следующие цели: обратить внимание властей, включая федеральное руководство, а также общества, на необходимость неукоснительного соблюдения должностными лицами и сотрудниками правоохранительных органов конституционных прав и свобод граждан, а также уважения их личного достоинства; выразить протест против нарушения должностными лицами и сотрудниками правоохранительных органов и силовых структур закона, жестокости и произвола с их стороны в ходе событий в учреждениях исполнительной системы, в городах и населенных пунктах: Элиста, Благовещенск, Бежецк, Рождественно, село Ивановская, станице Бороздиновская; потребовать привлечь к ответственности должностных лиц и сотрудников правоохранительных органов и силовых структур, причастных к нарушению конституционных прав и свобод граждан, оскорблению и унижению личного достоинства граждан; потребовать отставки и привлечения к уголовной ответственности должностных лиц, виновных в организации массовых нарушений прав человека или попустительству такому нарушению; потребовать опубликования всех нормативных актов МВД, в т.ч. имеющих статус ДСП, касающихся прав и свобод человека и гражданина.

Во время проведения акции произошел один инцидент. 13 октября 2005 года к пикетчикам подъехали конные милиционеры, вырвали у них плакаты, на которых было написано «Позор ОМОНу!» и ускакали.
Объединимся – Россия не должна быть страной избитых
Обращение Движения борьбы с пытками, зачистками и фильтрациями

«Россия избитая»
Наша страна все больше погружается в пучину произвола и садизма власти. Силовые структуры уже не ограничиваются «индивидуальным» характером пыток и избиений, все чаще они прибегают к практике «коллективных наказаний». Как оказалась, эти беззакония не являются проявлением местных самодуров, но производятся на основании секретных ведомственных приказов, пусть и антиконституционных, но официально признанных Минюстом. Начиная со второго срока президентства Владимира Путина, силовики, видимо, решили, что теперь им сам черт не брат, что они смогут затянуть гайки и навести на население «страх божий». Карательный опыт Чечни оказался перенесен в глубь России.

И покатились волны «фильтраций», официально называемых «профилактическими мероприятиями». Били зэков и вольных, демонстрантов и прохожих, мужчин и женщин, стариков и подростков… Унижали, насиловали… Началось это в колониях и тюрьмах Иркутской и Челябинской областей в апреле 2004 года, многократно разрослось на улицах Элисты в сентябре. Прорвалось гнойником избитого башкирского города Благовещенск – в декабре, аккуратно под отмененный день российской Конституции. Затем, в марте 2005 года – сразу: Красноярск, а в Тверской области – город Бежецк и село Рождественно. В Нефтеюганске в конце марта милиция избивала и калечила целую группу предпринимателей. Затем настала очередь ставропольского села Ивановское и чеченской станицы Бороздиновская… И в конце июня – кровавые дни и ночи Льговской колонии. При этом в республиках Северного Кавказа зачистки стали рутиной.

Мы обращаемся к российской и международной общественности – наша страна становится территорией «свободной охоты» для организаторов массовых репрессий и коллективных наказаний. Нарушаются национальное законодательство и международно-правовые обязательства России. Правоохранительные органы ведут себя с циничной развязностью и самоуверенной жестокостью иноземных захватчиков.

Мы требуем от властей – остановить волну зачисток российских городов и сел, садистскую практику фильтраций, со всей строгостью поставить вне закона пытки.

Мы обращаемся с этим требованием к Президенту России Владимиру Путину, потому что считаем его вдвойне ответственным за происходящее: как гаранта конституционных прав и свобод, и как прямого руководителя силовых и правоохранительных ведомств.

Мы готовы объединить наши усилия, нашу сплоченность и солидарность для борьбы с машиной полицейского насилия в рамках Движения борьбы с пытками, зачистками и фильтрациями «Россия избитая».

Мы начинаем бессрочную общественную кампанию. Наши требования: отставка министра внутренних дел Рашида Нургалиева, начальника Федеральной службы исполнения наказаний Юрия Калинина и начальника Федеральной службы контроля за оборотом наркотиков Виктора Черкесова; отмена всех ведомственных актов, легализующих фильтрации и иные нарушения прав и свобод граждан, в первую очередь, неопубликованных; категорический запрет пыток, «фильтраций» и коллективных наказаний; возбуждение и доведение до суда уголовных дел по каждому факту беззаконий, пыток и коллективных наказаний со стороны правоохранительных органов; требование ведения следствия по фактам «фильтраций» и коллективных наказаний силами бригад Генеральной прокуратуры.

Мы полностью поддерживаем Обращение жертв фильтрации, зачисток и милицейского беспредела жителей Благовещенска:

«Мы, пострадавшие и родственники пострадавших от милицейского произвола и создания фильтрационного пункта г. Благовещенска 10–14.12.2004 г., обращаемся ко всем гражданам, оказавшимся такими же жертвами введения чрезвычайных и незаконных мер в наших родных городах и селах.

Мы также бесправны, как и вы. Нам объясняют, что ничего не было, что никто нас не избивал, не унижал, не мучил, а все, что произошло, – это только наша вина. Если кто-то остался недовольным, то он в полной мере испытал такое давление, которое, наверное, не ощущают даже преступники. Но мы на собственном опыте убедились: в том, что произошло у нас, не есть случайность – это те действия, которые давно применялись на Северном Кавказе.

В эти четыре страшных дня декабря мы почувствовали положение мирного населения в Чечне, потому что испытали все на себе.

Милицейский беспредел в нашем городе положил начало применению карательных действий во многих регионах России.

Они начинают действовать с малых городов и сел, но пройдет совсем немного времени, и зачистки и фильтрации испытает на себе мегаполис. То, что происходит сейчас, не есть преступление отдельных нерадивых милиционеров – это реализация «чрезвычайщины», когда у людей отнимают даже самые элементарные права. Нам показывают, кто действительно хозяин в России.

Свои действия погромщики в милицейской форме и масках основывают на неких секретных приказах и инструкциях. Они для них важнее всех законов.

Мы уже не надеемся ни на власть, ни на российский суд. Мы надеемся уже только на себя и на взаимную помощь всех тех, кто был в нашем незавидном положении.

Мы хотим: ликвидации практики фильтрации, зачисток и отмены всех подзаконных секретных актов, приказов на основе которых они проводятся; возбуждения уголовного дела в отношении лиц, подписавших подобные незаконные приказы и реализовавших их на практике. Не будучи юристами, мы понимаем, что авторы приказов превышали свои должностные полномочия, а исполнители, как минимум, незаконно лишали нас свободы; справедливого расследование всех случаев фильтрации и зачисток с целью пресечения дальнейшего применения чрезвычайных карательных мер правоохранительных органов против своих граждан.

Для реализации этих целей мы просим Вас: кем бы Вы ни были, в каком бы регионе ни проживали, какой бы национальности Вы ни были, выходите на контакт с нами. Мы должны остановить это сейчас, пока нас всех не уничтожили.

Мы сможем друг другу помочь хотя бы взаимной поддержкой и информацией. Мы просим Вас спрятать свой страх, мы боимся не меньше вашего, но по собственному опыту знаем, что тех, кто не сопротивляется, ломают в первую очередь. Мы надеемся наладить координационную сеть между пострадавшими для оказания взаимной помощи и оперативного реагирования на любые факты давления со стороны властей.

Мы надеемся, что сможем выразить общие подходы к этому злу в образе неизвестного зверя в маске с дубинкой.

Возможно, для этого потребуется организовать или провести конференцию или совещание потерпевших от милицейского беспредела.

Мы только начинаем сопротивляться, так же, как и Вы, не имеем средств, часто не умеем поступать или действовать грамотно, но раз на нас первых внутри российского региона стали отрабатывать варианты чеченского умиротворения, то мы берем на себя смелость инициировать это движение самозащиты.
Мы простые мирные люди, и мы не хотим, чтобы в нашем государстве существовали фильтрационные пункты, не хотим не спать ночами, переживая за своих детей и близких, беспокоясь, живы они или нет».

Представители регионов и городов: Благовещенск (Башкирия), Кабардино-Балкария, Калмыкия, Краснодарский край, Курская область, Москва, Нефтеюганск (ХМАО), Тверская область: Бежецк и Рождественно, Свердловская область, Ставропольский край, Тамбовская область, Тульская область.

«Движение за права человека», Москва

Правозащитники помогают жертвам преступлений

В октябре 2005 года в ряде регионов России прошла акция «Прими, не теряй, проверь!», организованная несколькими правозащитными организациями (Правозащитный Центр Казани, Читинский правозащитный центр, Организация «Щит и Меч» из Чебоксар, Самарский Правозащитный Центр).

В течение двух недель – с 3 по 17 октября – правозащитники оказывали практическую помощь тем, кто приходил с заявлением о преступлении в милицию или прокуратуру, но не добился положительного результата.

Известно, что в российских правоохранительных органах часто не регистрируются преступления. Заявления зачастую «теряются», о принятых решениях граждан не уведомляют, в возбуждении уголовного дела отказывают по необоснованным причинам. Иногда заявления даже не принимается.

– У людей, обратившихся со своей бедой за помощью в правоохранительные органы и не получивших ее, рушится вера в справедливость и способность наших силовых ведомств эту справедливость восстановить, – говорит председатель Совета Правозащитного Центра Казани Наталья Каблова. – Кроме того, как правило, граждане достаточно плохо знают процедуру подачи заявлений и поэтому не могут противостоять различным нарушениям. Наша задача в ходе акции – доступно объяснить людям эти процедуры и оказать помощь конкретному человеку.

Не знаю, кто из читинских прокуроров присутствовал на прошлогодней коллегии Генпрокуратуры, когда глава этого ведомства Владимир Устинов сделал выговор своим подчиненным: «Скажите, разве кто-нибудь говорил прокурорам, что надо входить в положение милиции? Тогда почему прокуроры по-прежнему, что называется, «грозят пальчиком» нарушителям законности?», – сказал председатель Читинского правозащитного центра Виталий Черкасов. – Только наши блюстители закона эти слова, похоже, к сведению не приняли. И все также грозят пальчиком милиционерам, которые укрывают от регистрации преступления либо незаконно отказывают возбуждать уголовные дела.

По словам Виталия Черкасова, с помощью межрегиональной акции «Прими, не теряй, проверь!» возглавляемый им Читинский правозащитный центр надеется обратить внимание общества, властных структур на порочную практику, укоренившуюся в правоохранительной системе Забайкалья.

Генеральный прокурор РФ Владимир Устинов еще в начале 2005 года поставил перед прокуратурой задачу кардинально улучшить учетно-регистрационную дисциплину в милиции. В конце августа 2005 года министр внутренних дел России Рашид Нургалиев в открытом обращении к сотрудникам своего ведомства официально признал, что «отдельные сотрудники и руководители органов внутренних дел встали на путь укрытия преступлений от регистрации, необоснованных отказов гражданам в приеме заявлений о правонарушениях и волокиты в разрешении их обращений».

Межрегиональная правозащитная акция «Прими, не теряй, проверь!» направлена на помощь людям, столкнувшимся с любой из перечисленных проблем. Если заявление не принимают, потеряли или вынесли необоснованный отказ в возбуждении уголовного дела, правозащитники помогут восстановить права.

Каждый пострадавший в рамках акции мог прийти в офис к организациям-участникам и получить квалифицированную консультацию юристов и адвокатов, как обращаться в органы, чтобы попытки сокрыть преступление либо отказать в возбуждении уголовного дела стали бессмысленными и как добиться наказания недобросовестных правоохранителей.

В акции «Прими, не теряй, проверь!» приняли участие следующие правозащитные организации из четырех регионов России: Правозащитный Центр г. Казани, Читинский правозащитный центр, Чебоксарская Организация «Щит и Меч», Самарский Правозащитный Центр. В конце октября 2005 года они объединились в межрегиональную правозащитную организацию «АГОРА».

За три недели к правозащитникам обратились за юридической помощью более 700 человек.

Пресс-служба Правозащитного Центра Казани

В регионах

Анджей Высоцкий в Краснодаре
22 сентября 2005 г. в Краснодарском клубе гражданского образования выступил гость из Польши – Анджей Высоцкий, заместитель председателя городской Рады Кракова.

Представленная им тема «Взаимодействие органов власти и общественных организаций: опыт Кракова» вызвала большой интерес у общественности Краснодара.

Пан Высоцкий рассказал, что Краков – второй в Польше город, размер бюджета которого приближается к миллиарду евро. Определенные деньги выделяются и на общественные организации, но по принципу конкурса. Т.е. не на поддержание их существования, а на финансирование конкретных проектов.

Общественных организаций в Кракове примерно 3,5 тысяч, из них реально работают 400. Плюс около 400 незарегистрированных, но вполне уважаемых, вроде профсоюзов.

Краков активно развивает индустрию туризма, в минувшем году его посетили семь миллионов туристов, в этом ожидается около восьми миллионов. И три с половиной тысячи краковских ресторанчиков периодически создают общественные объединения для проведения различных мероприятий. Город не выделяет на эти цели деньги, но участвует организационно.

Еще одна интересная форма – сотрудничество с жителями Кракова, которые хотят провести в свои дома канализацию и водопровод. Достаточно заявления от пяти человек, которые предоставляют в муниципалитет подготовленный проект. Из городского бюджета на эту стройку выделяются средства, не меньше 50% и не больше 70%. Причем, при таком способе строительство обходится в два раза дешевле, чем если бы город начал его по своей инициативе. Таким образом удалось добиться почти полного обеспечения жилого фонда Кракова инженерными коммуникациями. В настоящее время этот показатель составляет 99,6 %, тогда как еще в 1990 г. он был около 76%.

А вот на чем краковские власти не экономят, так это на детях. Примерно 90% грантов выдается именно на программы для детей и юношества.

Резюмируя свое выступление, пан Высоцкий еще раз подчеркнул, что основную работу должны делать именно общественные структуры, потому что власть не ищет решения проблем, она ищет славы.

В ходе дискуссии польский гость рассказал о конфессиональной терпимости, об отношении к инвалидам и проблеме наркомании и алкоголизма.

Пан Высоцкий подробно остановился на вопросе независимости краковских СМИ. В городе шесть крупных ежедневных газет, множество еженедельников, 26 местных радиостанций. И только одна газета, которая освещает точку зрения мэра. Эта газета выходит раз в месяц и бесплатно распространяется среди всех горожан. Прочие СМИ контролируются различными политическими группировками, что обеспечивает их объективность и независимость от власти.

С новым краснодарским мэром пан Высоцкий договорился о сотрудничестве между двумя городами. Уже в скором времени Краснодар и Краков будут обмениваться делегациями и культурными программами.

Пресс служба

ККОО «ТС «Южная волна»

Семинар для правозащитников Чечни

В начале августа 2005 года в столице Ингушетии Назрани в помещении гостиницы «Асса» состоялся семинар неправительственных организаций Чеченской Республики на тему «Менеджмент некоммерческих организаций и сбор средств». Он был организован Бюро Комиссара по правам человека Совета Европы и санкт-петербургским центром «Стратегия».

Семинар стал продолжением серии правозащитных мероприятий по обеспечению соблюдения прав человека на Северном Кавказе. Эти мероприятия проводились центром «Стратегия» совместно с Московской Хельсинкской группой и Бюро Комиссара по правам человека Совета Европы с 2002 года.

Участниками августовского семинара в Назрани стали представители ведущих правозащитных организаций Чечни, а также исполнительной власти и аппарата Уполномоченного по правам человека в Чеченской Республике. Всего в его работе участвовало cвыше 30 человек. Среди них были президент центра «Стратегия» А.Ю. Сунгуров, тренер-психолог центра Г.Л. Бардиер, эксперт-исследователь «Стратегии» А.Г. Аракелян. От Бюро Комиссара по правам человека Совета Европы в работе семинара участвовал М.С. Мадаев.

Семинар состоял из презентаций на темы социального партнерства и менеджмента НКО, из «круглых столов» и дискуссий, а также деловых игр и психологических тренингов.

Были заслушаны доклады на темы: «Развитие структур гражданского и общества и их взаимодействие с властью: российский опыт и специфика Северного Кавказа», «Основы менеджмента некоммерческих организаций и написание заявок», «Понятие межсекторного социального партнерства и возможности его развития на Северном Кавказе», «Об опыте взаимодействия с властью общественных организаций Ставропольского края и других регионов Северного Кавказа».

Большой интерес у слушателей вызвали выступления Уполномоченного по правам человека в Чеченской Республике Л.А. Хасуева, а также ведущих сотрудников его аппарата, которые специально приехали во второй день семинара из Грозного. Наряду с теоретическими знаниями участники семинара получили практические навыки подготовки заявок на гранты, они получили также приглашения к участию в конкурсе проектов, проводимых Южным Региональным Ресурсным Центром специально для Республики Ингушетия, Республики Северная Осетия (Алания) и Чеченской республики.

Антуан Аракелян, Центр «Стратегия»

Победа правозащитников

Год назад 5 октября 2004 года Европейский Суд по правам человека в Страсбурге вынес решение по жалобе одной из российских политических партий – Президентской партии Мордовии. Суд признал нарушение права на объединение, которое защищено статьей 11 Европейской Конвенции по правам человека. В этой статье говорится, что каждый имеет право на свободу мирных собраний и на свободу объединения с другими. Жалоба была подана 12 сентября 2000 года.

Обстоятельства дела таковы. В Мордовии была создана общественно-политическая организация – Президентская партия Мордовии, которая 15 марта 1994 года зарегистрирована Министерством юстиции Мордовии. В соответствии с ФЗ РФ «Об общественных объединениях» партии необходимо было перерегистрироваться до 1 июля 1999 года. Министерство юстиции под надуманными предлогами отказало Президентской партии в перерегистрации. Являясь ее председателем, я выиграл дело в Ленинском районном суде Саранска, который обязал Министерство юстиции Мордовии перерегистрировать партию. Но вместо исполнения решения суда Минюст (через 51 день, хотя в законе предусмотрен срок в 10 дней) подал кассационную жалобу в Верховный Суд Мордовии. Последний отменил решение районного суда и вынес новое – прямо противоположное.

Понимая, что добиться справедливости у российского правосудия невозможно, я направил жалобу в Страсбург. Опыт правозащитной работы у меня уже был: в Варшаве я обучался в правозащитной школе Марека Новицкого, председателя Польского Хельсинкского комитета, в 1999 году непосредственно в Страсбурге наблюдал за работой Европейского Суда.

20 августа 2002 года, после коммуникации Европейским Судом жалобы российским властям, исполняющий обязанности председателя Верховного суда Республики Мордовия по собственной инициативе подал протест в порядке надзора на решение суда от 14 марта 2000 года. 5 сентября 2000 года Президиум Верховного суда Республики удовлетворил протест, отменил решение суда от 14 марта 2000 года и подтвердил решение Ленинского районного суда Саранска от 29 декабря 1999 года.

К сожалению, к этому времени вступил в силу закон РФ «О политических партиях», в котором региональные партии не предусмотрены. Таким образом, выполнить решение суда о перерегистрации Президентской партии Мордовии оказалось невозможным.

Европейский Суд по правам человека в Страсбурге единогласно признал нарушение права на объединение, которое защищено статьей 11 Европейской Конвенции по правам человека. Надо отметить, что среди судей, принимавших решение, был и судья от России А. Ковлер.

Это первое дело, рассмотренное Европейским Судом по правам человека в Страсбурге по жалобе из Мордовии. Мы надеемся, что его решение будет способствовать тому, что решения судов в Мордовии будут законными, чтобы граждане могли защищать свои права в России, не обращаясь в международные суды.

Что же касается компенсации за нарушения наших прав, то сумму в размере 105 тысяч рублей мы получили, несмотря на все «старания» представителя России в Европейском Суде Павла Лаптева.

Василий Гуслянников,

Мордовский правозащитный центр, Саранск

Пятая часть россиян не исключает

физического устранения Ходорковского властью

Как показал ежемесячный социологический опрос «Отношение населения России к делу компании ЮКОС», проводимый Аналитическим центром Юрия Левады, 18,5% опрошенных не исключают, что власть может пойти на физическое устранение Михаила Ходорковского. В ситуации, когда Ходорковский буквально исчез из СИЗО, социологи не исключают и дальнейшего увеличения этой цифры.

На вопрос о том, сколько времени Ходорковский проведет в заключении, ответы распределились следующим образом (опрос проходил до рассмотрения кассационной жалобы в Мосгорсуде): наверняка суд высшей инстанции смягчит приговор и сократит срок заключения – 19,6%. Ему сократят срок или амнистируют при первом удобном случае – 37,4%. Он отсидит все назначенные ему 9 лет – 13,8%. Он вряд ли вообще выйдет на свободу; ему будут давать все новые и новые сроки – 4,1%. Затрудняюсь ответить – 27,2%.

Продолжает оставаться крайне высоким процент людей, считающих причиной преследования Ходорковского политические мотивы: около 53% населения уверено, что процесс против Ходорковского и Лебедева инициирован властью – либо лично президентом либо другими людьми во власти. А 59% респондентов уверено, что важную роль в деле Ходорковского сыграли его политические убеждения и финансовая поддержка оппозиционных политиков.

При этом россияне считают, что преследование по политическим мотивам не уничтожит Ходорковского-политика – 33,4% считают, что он после выхода на свободу будет играть значимую политическую роль в жизни России.

33,5% респондентов ожидают, что власть станет преследовать людей, которые поддерживают Ходорковского. Что примечательно, уверенность в неизбежности подобных репрессий россияне выразили еще до проведения массовых обысков и следственных действий у адвокатов Ходорковского и в фонде «Открытая Россия». Если бы опрос проводился позднее, то число опрошенных, ожидающих преследования людей, поддерживающих Ходорковского, было бы значительно больше.

Опрос был проведен Аналитическим центром Юрия Левады 16-19 сентября 2005 г. в 46 регионах и 128 населенных пунктах России. Всего было опрошено 1600 человек в возрасте 18 лет и старше. Опрос проводился по общероссийской репрезентативной выборке, отражающей основные социально-профессиональные и социально-демографические характеристики взрослого населения страны.

Пресс-центр адвокатов М. Ходорковского и П. Лебедева

С выборными фальсификациями бороться можно

В конце сентября 2005 года в Санкт-Петербурге в конференц-зале Леонтьевского центра состоялся очередной «круглый стол», посвященный проблеме нарушений на выборах депутатов муниципальных советов в октябре-декабре 2004 года.

Организатором семинара стала организация СПб «Партнерство ГОЛОСа» общероссийской Ассоциации НКО «ГОЛОС» в защиту прав избирателей, при участии и содействии петербургской межсекторной коалиции защиты и поддержки гражданских институтов, групп и инициатив «Диалог и Дело», «Невского исследовательского центра», общественной организации «За честные выборы в Санкт-Петербурге», «Лиги избирательниц», центра «Стратегия», «Движения гражданских инициатив». На семинаре рассматривались результаты обращений в избирательные комиссии различных уровней, прокуратуру, суды.

Заседание открыл ведущий эксперт центра «Стратегия» и Московской Хельсинкской группы, координатор ассоциации «ГОЛОС» Антуан Аракелян, который проинформировал собравшихся о проводимых и планируемых мероприятиях и гражданских инициативах, а также о результатах своих контактов с представителями Администрации и Законодательного Собрания города.

Петербуржец Анатолий Биниенко, который обращался в суд с заявлением о нарушениях в избирательном округе № 87 МО «Красненькая речка», рассказал об этом судебном процессе. Этот процесс завершился тем, что решение избирательной комиссии МО о результатах выборов и было признано незаконным. Суд установил факт итогов голосования. В результате были назначены новые выборы. Суд также вынес частное определение в адрес прокуратуры о возбуждении уголовного дела по факту фальсификации.

В избирательном округе № 88 того же муниципального образования итоги выборов также признаны недействительными. Здесь лишились мандатов четыре депутата, но уже по другим основаниям – за нарушение финансовой дисциплины. Оплата части их листовок осуществлялась в обход избирательных фондов кандидатов.

Правда, восстанавливать справедливость не всегда удается легко. Корреспондент газеты «Невские перспективы» Владимир Волконский предупредил о трудностях, с которыми могут столкнуться заявители при обращении в районный суд. Например, длительное время (с 19 декабря 2004 года по 7 сентября 2005 года) судья отказывался рассматривать дело по жалобе этой газеты, и только после вмешательства городского суда состоялось первое судебное заседание.

Нарушения наблюдаются во многих местах. На заседании «круглого стола», например, говорилось о ситуации в МО «Дачное». Наряду с традиционными нарушениями непосредственно на выборах здесь имела место еще и фальсификация документов на стадии формирования избирательной комиссии муниципального образования. Подписи некоторых членов муниципального совета при проведении голосования по созданию комиссии были подделаны, заседание прошло в неуполномоченном составе, и, как следствие, – полный «букет» нарушений непосредственно на выборах: вброс бюллетеней, сокращение списка избирателей, подкуп, образование дополнительного участка, изготовление дополнительной печати и т.д.

Член совета Санкт-Петербургской общественной организации «За честные выборы в Санкт-Петербурге» Раиль Гареев поделился впечатлениями о ходе выборов в МО «Академическое», прошедших 15 мая 2005 года. По его мнению, избирательная комиссия муниципального образования также допустила ряд серьезных нарушений избирательного законодательства.

Очередной «круглый стол» решено провести в конце октября с приглашением на него представителей Санкт-Петербургской избирательной комиссии, Законодательного Собрания и Администрации Санкт-Петербурга.

«СПб Партнерство «ГОЛОСа»

«Знайте свои права»

Семинары бывают разные. Да и люди, несомненно, тоже. Это не банальность, а истина, которую мы, если и понимаем, то чаще всего не принимаем. Кто-то не такой веры, как ты, да и кожа у него гораздо светлее твоей. Он другой национальности, порой даже такой, о которой ты и вообще не слышала. Но они живут на такой же планете, как и ты, питаются, размножаются, пьют воду и имеют свои права.

Семинар-тренинг, организованный Новороссийским комитетом по правам человека (НКПЧ) и НГОБО «ФРОДО», который прошел в Кабардинке с 7 по 10 октября 2005 года, не стал для меня чем-то новым и неизведанным. Он был просто другим. Таким же другим, как и люди, на нем присутствовавшие. Кто такие турки-месхитинцы и езиды я не знала, да если честно говорить и не особо спешила узнать. Ехать на семинар я хотела, прежде всего, для того, чтобы пополнить свои знания в области прав человека и остановиться на некоторых юридических аспектах.

Хотелось мне получить опыт и в плане тренерской работы. На деле получилось по-другому. Я столкнулась с проблемой людей, которых действительно притесняют. Об этом с такой искренностью говорили присутствовавшие на семинаре. Какие-то непонятные чувства охватили меня вначале. Я ведь русская, живущая в Северной Осетии, вроде бы Россия, да русских там так мало осталось. Чем я не этническое меньшинство. И у нас бывают проблемы. Но это не дискриминация, а так попытки, которые тут же пресекают. Да и как я могу называть себя этническим меньшинством, если моя нация одна из самых огромных в мире.

А эти люди, которые приехали на семинар, рассказали о таком притеснении, что хочется закричать «Нет, так не бывает». Но работа, проводимая Тамарой и Вадимом Карастелевыми, организовавшими этот семинар, не заключается в перечислении фактов ксенофобии. Эта супружеская пара три дня учила людей: «Знайте свои права». Эта фраза сквозила в каждом задании, в групповой работе, в психологических игрушках, в дискуссиях.

«Знайте свои права», боритесь за них, доказывайте свою правоту, и никогда не берите себе в помощники оружие. Любители критиковать правозащитников порой ставят им в укор, что они просто кричат о проблемах на каждом углу, а решать их не решают. Вадим и Тамара пригласили на свой семинар опытных юристов, которые научили присутствующих, как грамотно писать заявление в Комитет по правам человека.

Желающие могли получить у них индивидуальную консультацию во время перерыва. Вначале было не очень легко принять эту группу. Особенно тяжело было с разминками, в которых так или иначе приходилось дотрагиваться до другого человека. Чувствовался легкий дискомфорт, ведь это чужие люди. Пока чужие.

Потом стало легче. Да и опытный тренер Тамара выбирала такие игрушки, которые не оскорбили бы религиозные чувства участников тренинга. Несомненно, способствовало сближение и совместный вечерний просмотр фильмов. В руке чашка крепкого горячего кофе, а на экране учебные видеофильмы: «Права человека», «История правозащитного движения в СССР».

Необычно было работать в группах, ведь задания были такими разными: то рассказ от имени милицейской фуражки написать, то вспомнить свои удачные взаимоотношения с представителями власти, то поделиться печальными историями. Люди ведь разные, незнакомые, а истории сокровенные. Но никто не отказался от работы, все хотели высказаться, помочь группе.

Когда было предложено каждому выбрать самый важный пункт в конвенции прав человека, то получилась некая закономерность. Молодежь в основном выбирала «право на жизнь», те, кто постарше «право на свободу».

Задумываешься, а ведь какая жизнь без свободы. Никто не давал право отнять у тебя свободу. Ни в Конституции, ни в священных книгах: Библии, Коране, Торе – нигде нет запрета на свободу. Как же ты будешь жить, превратившись в раба?

Вот и собрались эти люди на семинаре, чтобы сказать друг другу – Мы выбираем свободу. Никто не отнимет ее у нас, ни тот, кто выше ростом, кто светлее кожей, образованнее и обременен властью.

Мы знаем, на что имеем право, и это право отнять невозможно. Тамара и Вадим Карастелевы подарили это знание тем, кто в силу судьбы просто не знал, на что имеет право.

Пансионат «Виктория», в котором жили участники семинара, находился прямо на берегу Черного моря. Оно манило, завораживало и заставляло периодически подходить к окну. Оно было тихим и спокойным, ребята даже искупались, несмотря на не сильно жаркую погоду. На холодном берегу лежала их одежда, на пляже не было других людей, а в воде мелькали черноволосые головы. На следующий день приехала блондинка Света и села у окна. Солнце заискрилось в ее ярких волосах. Природа дарило свое тепло всем без исключения: и черным, и белым.

И тогда я поняла, вот что хотели нам рассказать Тамара и Вадим, вот чему они и море хотели научить нас. Не надо любить другого, не надо спешить сблизиться с тем, кого ты считаешь не родным, не надо заставлять себя обожать чужака. Ты просто должен понять, что он, хоть и другой, но тоже живет на этой Земле, а земля у нас общая.

Яна Войтова, НО «Новороссийский комитет по правам человека», Новороссийск

Канадский дипломат убедился, что гражданское

общество в России есть

8 октября 2005 г. третий секретарь посольства Канады в России д-р Мэтью Майер был гостем общества «Тюменский Мемориал» (учредителя газеты «Именем закона») и других общественных организаций.

Ему была представлена возможность присутствовать на рабочем заседании совета территориального общественного самоуправления 5-го микрорайона (ТОС-5). Из множества практических дел особо выделялись вопросы, связанные с начавшимся строительством комплекса (жилой дом, ресторан, гостиница), размещаемого, вопреки протестам жителей, в рекреационной зоне, в нескольких шагах от памятного знака жертвам политических репрессий.

В составе активистов ТОС-5 несколько внуков раскулаченных и потомков представителей репрессированных народов. Они воспринимают такое решение как плевок в душу, как глумление над памятью невинных жертв государственного террора.

Собравшиеся на встречу с горечью констатировали, что многочисленные обращения в прокуратуру, в федеральные службы надзора, к различным органам власти наталкиваются на глухую стену непонимания. Органы местного самоуправления вообще не утруждают себя составлением даже формальных ответов на обращения. Суды проявили себя как совершенно бесполезный атрибут власти, поскольку принимают заказные решения. В этих условиях принято решение активизировать протестные акции ненасильственного характера – проводить пикеты и митинги, создавать информационные продукты и распространять их за пределы Тюменской области.

После заседания состоялся оживленный обмен мнениями с канадским дипломатом о путях решения проблем в обществе, о народовластии, о правах человека.

После заседания совета ТОС-5 д-р Мэтью Майер в сопровождении жителей микрорайона совершил пешую прогулку в березовую рощу, возложил цветы к памятнику, осмотрел стену, окружающую отторгнутый участок рекреационной зоны. Эта стена уже получила название стены позора. Время от времени ее исписывают именами тех, кто поддерживает захват рощи. Здесь защитники рощи упражняются в изложении и догадок на тему, как могло случиться, что целый гектар зеленой зоны был предоставлен никому не известной фирме с помощью фальшивого акта выбора земельного участка, на котором все подписи поддельные – взяты из другого документа и просто подклеены. И никто из официальных органов не видит беззакония или закрывает на него глаза. Наряду с версиями, здесь черной краской рисуют проклятия черным силам. А те закрашивают их белой, как бы приглашая к продолжению «диалога».

Дипломат посетил правозащитный центр, где располагаются общество «Тюменский Мемориал», штаб-квартира Тюменского регионального движения «За права человека», редакция правозащитной газеты «Именем закона». Несмотря на субботний день, здесь было множество добровольцев. Дипломату из Канады были показаны информационные продукты, которые выпускаются в рамках программы «Правовое просвещение», рассказано о работе корпуса добровольцев, о финансировании выпуска правозащитной газеты, даны ответы на его вопросы о деятельности правозащитного центра. Состоялось обсуждение проблем третьего сектора, взаимодействия властей и гражданских союзов, преподавания истории, экологических проблем.

Прощаясь с активистами д-р Мэтью Майер заявил: «У нас, в Канаде, считают, что в России нет гражданского общества. Я убедился в обратном».

Вадим Постников, Общество «Тюменский Мемориал», газета «Именем закона»

Выступления и заявления

За произвол – в отставку
Заявление инициативной группы «Общее действие»

Правозащитники, общественные деятели и журналисты постоянно обращают внимание на то, что многочисленные случаи массового неизбирательного насилия и незаконного интернирования со стороны правоохранительных органов (в т.н. «фильтрационных пунктах»); пытки, избиения, циничное унижение человеческого достоинства, другие грубейшие нарушения прав и свобод человека, это – не скандальные эксцессы, но проявление общей тактики «коллективных» наказаний, которую широко практикует МВД.

Как выяснилось, подобные «коллективные наказания» осуществляются на основании незаконно засекреченных нормативных актов, содержание которых явно противоречит Конституции РФ. К таким актам, в первую очередь, относится скандально знаменитый приказ МВД России № 870 ДСП, изданный 10 сентября 2002 года.

Начиная с массового избиения милицией и ОМОНом участников митинга в Элисте 20-21 сентября 2004 года, подобные расправы волной прошли и по другим регионам. Наибольший резонанс получила операция сил МВД в городе Благовещенск (Республика Башкортостан) в декабре 2004 года. Она была названа «профилактической», но более всего напоминала печально известные по Чечне «зачистки». Прямую ответственность за произошедшее несет руководство МВД Башкирии.

В результате событий в Благовещенске пострадали сотни людей, и, в ходе следствия, антиконституционное Приложение № 1 к Приказу № 870-ДСП «Наставление по планированию и подготовке сил и средств органов внутренних дел и внутренних войск МВД России к действиям при чрезвычайных обстоятельствах» стало достоянием гласности.

К сожалению, никаких выводов, которые полагалось бы сделать из этого в правовом демократическом государстве, со стороны федерального руководства МВД не последовало: приказ № 870-ДСП не был отменен; не было проведено адекватного служебного расследования произошедшего; руководящий состав МВД Башкирии, прямо ответственный за направление ОМОНа в Благовещенск, не был привлечен к дисциплинарной ответственности, министр внутренних дел Башкирии Диваев не только не был отправлен в отставку, но и прошел переаттестацию на коллегии МВД РФ.

Массовое насилие и унижение человеческого достоинства стали нормой не только при «оперативно-профилактических» операциях, но и при разгоне мирных ненасильственных демонстраций и пикетов, в т.ч. санкционированных.

Все это однозначно указывает на то, что руководство МВД России не только не намерено обеспечить соблюдение законности, но, более того, покрывает виновников массовых и грубых нарушений прав и свобод граждан, применяет антиконституционные нормативные акты.

Поэтому мы требуем: немедленного смещения министра внутренних дел Башкирии Рафаила Диваева и проведения служебного расследования его действий; немедленного ухода в отставку министра внутренних дел России Рашида Нургалиева и других руководителей ведомства, ответственных за продолжение нарушений прав человека работниками милиции, практику пыток, массовых избиений и создание фильтрационных пунктов; отмены всех неопубликованных нормативных актов, затрагивающих права и свободы граждан.

Л. Алексеева, председатель Московской Хельсинкской группы; А. Бабушкин, Комитет «За гражданские права»; Ю. Бровченко, В. Ойвин, фонд «Гласность»; П. Башкиров, правозащитник; С. Ганнушкина, Комитет «Гражданское содействие»; Л. Графова, Форум переселенческих организаций; А. Каретникова, Антивоенный клуб; С. Ковалев, Фонд А. Сахарова; Л. Вахнина, правозащитник; Л. Левинсон, Институт прав человека; Л. Пономарев, Ю. Рыбаков, движение «За права человека»; Ю. Самодуров, Музей и Общественный центр имени А.Д. Сахарова; С. Сорокин, «Движение против насилия»; Э. Черный общественный Комитет защиты ученых; о. Глеб Якунин, общественный Комитет защиты свободы совести

Обращение правозащитников к Уполномоченному

по правам человека в РФ

Уважаемый Владимир Петрович!

Почти 100 лет назад Третья Государственная Дума обсуждала вопрос о переносе – из соображений гуманизации – мест отбытия наказания из удаленных районов Урала и Сибири в центральную Россию. Создав ГУЛАГ, тоталитарный коммунистический режим направлял миллионы людей в тяжелейшие условия Крайнего Севера, Сибири и казахстанских степей, где многие из них нашли свою смерть. Поэтому появление в Уголовно-Исполнительном кодексе норм статьи 73, прямо требующих помещение заключенных для отбытия наказания в учреждениях (общего режима) в тех регионах, где они проживали или были осуждены, а в исключительных случаях – в ближайших к ним, казалось, ознаменовали разрыв с вековой практикой использования плохих климатических условий и удаленности от дома, как дополнительного наказание для осужденных (а заодно и для их родных).

Но, как часто бывает, формальное введение гуманистических, соответствующих правовым стандартам цивилизованных стран, правил совершенно не принимается в расчет, когда для этого существует неправовая мотивация. Нескрываемая подоплека процесса над М.Б. Ходорковским и П.Л. Лебедевым проявилась и в избрании для них в качестве мест отбытия наказания удаленных колоний. Москвич Платон Лебедев, несмотря на медицинские противопоказания, направлен в колонию общего режима №98/3, расположенную за Полярным кругом, в поселке Харп Ямало-Ненецкого автономного округа. Москвич Михаил Ходорковский направлен в колонию общего режима ЯГ-14/10 вблизи г. Краснокаменска Читинской области. Это очевидное нарушение гражданских прав Михаила Борисовича Ходорковского и Платона Леонидовича Лебедева. Если в отношении них было сознательно проведено отступление от установленных законом норм, то это дискриминация в связи с исполнением правосудия, строго запрещенная общепризнанными международно-правовыми нормами.

Мы призывам Вас срочно вмешаться в ситуацию и предпринять все зависящее от Вас для того, чтобы было прекращено нарушение закона в отношении М.Б. Ходорковского и П.Л. Лебедева и им было обеспечено отбывание наказания в Москве или ближайшем к Москве субъекте федерации.

С уважением, Л. Алексеева, Председатель Московской Хельсинкской группы, Л. Ахеджакова, народная артистка СССР, Е. Боннэр, правозащитник, Н. Болтянская, журналист, А. Винников, Группа по правам национальных меньшинств (Санкт-Петербург), А. Гербер, Фонд «Холокост», А. Ермолин, депутат Госдумы РФ, А. Кандауров, депутат Госдумы РФ, Е. Киселев, журналист, А. Кремер, композитор, заслуженный деятель искусств России, О. Крыштановская, социолог (ИС РАН), В. Куренков, Председатель ГОО «Тульский правозащитный центр», М. Куперман, председатель Правозащитного Центра Сахалинской области, А. Любославский, правозащитник, журналист, от защиты П.Л. Лебедева – адвокаты Е. Бару и Е. Липцер, от защиты М.Б. Ходорковского – адвокаты Г. Падва, Ю. Шмидт, К. Москаленко, Е.Левина, И.Михеев, Л. Никитинский, журналист, С. Митрохин, заместитель председателя РДП «ЯБЛОКО», Л. Пономарев, Исполнительный директор ООД «За права человека», Ю. Самодуров, директор Музея и Общественного центра имени А.Д. Сахарова, С. Сорокина, журналист, И. Стариков, член Федерального Политсовета СПС, Н. Таганкина, исполнительный директор Московской Хельсинкской группы, Э. Черный, секретарь Общественного комитета защиты ученых, А. Ткаченко, Русский Пен-центр, В. Шаклеин, Уральский Межрегиональный центр прав человека, Т. Шмыга, народная артистка СССР, В. Алексеева, Магаданское общественное движение «Закон и право», о. Г. Якунин, Комитет защиты свободы совести
Только широкая оппозиция
заставит власть себя слушать

Выступление лидера Объединенного Гражданского Фронта Гарри Каспарова в Нижнем Новгороде 06.09.2005 года

В Москве остался одни канал, который может передавать события без купюр – это «Эхо Москвы». Намного легче высказывать свою точку зрения в регионах. Мнение. Все мои поездки связаны с появлением в городах отделений Гражданского фронта. Сейчас их 22. Надеюсь, что к концу октября их станет больше.

Многие проблемы, с которыми сейчас мы сталкиваемся в политической жизни, связаны с тем, что формирование политики (общественной позиции) всегда происходило в Москве. Формировался определенный политический стиль, определенный набор действий. Он подразумевал, в том числе, и выстраивание «правильных» рабочих отношений с Кремлем. Строительство политической вертикали подразумевало, что любой лидер партии может обратиться к своим избирателям через телевидение и донести свою точку зрения. Что происходит в регионах, большого значения не имело, потому что вся политическая жизнь варилась на московской кухне.

Сегодня политическое пространство оказалось зачищенным, опустошенным. Потому что в обществе наиболее активная часть не была готова противостоять попыткам власти изменить ситуацию. Общество не смогло противостоять атаке путинского режима на права и свободы. Объединенный гражданский фронт считает, что повестка дня должна формироваться в регионах, потому что именно там сегодня происходят основные события, которые могут помочь изменить ситуацию в стране. Люди начинают ощущать ущемление гражданских свобод. В регионах начинает концентрироваться недовольство. У меня создалось впечатление, что у многих людей это смутное чувство зарождается.

Развитие реформ (в особенности реформа ЖКХ) приведет к тому, что два вектора развития – политический и экономический – законтачат. Произойдет качественное изменение всей политической ситуации. Очень важно, что люди начинают понимать ценность «мифической» демократии. Наши доморощенные либералы проводили экономические реформы в полном отрыве от политической конструкции. Через 5 лет после 91-го года пришлось подтасовывать результаты выборов, чтобы сохранить курс реформ, по сути дела, в 1996 году, изгнав из Кремля «антипартийную» группу Коржакова, Сосковца и Барсукова. Что предлагали в году Коржаков, Сосковец и Барсуков? Надо было компартию запретить и продолжать реформы. Конечно, в этой точке зрения есть определенный резон. Хотя, какое она отношение имеет к демократии, я никогда не понимал. В 96-м году эта точка зрения в ее первозданной чистоте была твердой. Мне очень интересно сегодня слушать тех людей, которые говорили в 96-м году, что такие действия неприемлемы и которые говорят, что сегодня другого выхода у нас нет: «Как же можно дать народу выбирать?».

На самом деле, как показывает опыт демократии, большинство инстинктивно выбирает меньшее зло. (Реплика из зала: «А Германия в 1933-м?») Важно понимать, что в тот момент существовало такое количество проблем, что большинство решить их не могло. Не надо забывать, что к 25% фашистов прибавлялось 20 с лишним процентов коммунистов, которые финансировались из определенных источников. В то время демократия еще не была общепризнанной ценностью, которая гарантировала нормальное развитие государства. Тоталитарная идеологическая система на тот момент еще владела умами людей. Опрос общественного мнения по поводу августовской революции 1991 года: более половины опрошенного населения считали эти события войной за власть. Но я лично в этом принимал участие, для меня это было долгом, мне было важно, чтобы это произошло. А они не участвовали ни с той, ни с этой стороны. И путем здравого размышления я пришел к выводу, что, скорее всего, они правы.

Можно попытаться оценить события 1989–93 годов как первый этап глобальных перемен. Те, кто сделал революцию возможной, никакого реального участия в управлении государством не приняли. В 1991–92 годах к власти пришли люди, которые прошли туда через кабинеты. Соответственно для них экономическая реформа никак не была связана с политической. И они же провели некий эксперимент, в результате которого оказались в большом выигрыше. Итог реформ 1991–92 гг. ,с моей точки зрения, – перевоплощение номенклатурного государства. Известно, что советская номенклатура все-таки не имела собственности, и в экономическом плане висела в воздухе. А реформы Гайдара и Чубайса были проведены таким образом, что у номенклатуры появилась возможность контролировать практически все процессы.

А дальше Россия оказалась в ситуации дуализма. Ведь демократические выборы и номенклатура сосуществовать не могут. С одной стороны, Ельцин был обязан своей победой демократическому движению, и, соответственно, не мог отказываться от идеи выборов. С другой стороны, реальная власть была в руках переродившейся номенклатуры. И ее возрастающая мощь требовала разрешения этой дилеммы.

В принципе Путин решил эту дилемму в тот момент, когда появились полпредства, о которых ничего в Конституции не сказано. Когда избранные губернаторы были подчинены наместникам, стало ясно, что век выборности губернаторов (да и выборности вообще) должен кончиться, потому что вертикаль власти должна быть монолитной. Или все выбираются, или все назначаются. Именно эту контрреформу последовательно проводил Путин. Логически эта контрреформа должна завершаться каким-то новым способом назначения президента. Потому что не может быть, чтобы вся пирамида назначалась, а главный начальник выбирался народом. Номенклатурное государство, возродившееся после этих реформ, сегодня полностью контролируется само собой. То есть мы видим отрыжку советской системы, только немного в другом виде. Тогда у нас был ЦК КПСС, сегодня администрация президента. Они все контролируют, но ни за что не отвечают. Тогда был Совет министров, сегодня это тоже Совет министров – правительство, которое играет роль технического органа при ЦК КПСС. И абсолютно бессловесный Верховный Совет, роль которого сегодня выполняет Федеральное Собрание. Все это скрепляется КГБ-ФСБ.

То есть сегодняшняя структура является реальным отражением той самой конструкции. Разница лишь в том, что люди в правительстве очень богаты. У нас самое богатое правительство в мире. Если считать конечной целью откармливание огромного количества чиновников, то это была блестящая реформа. 150 млрд. рублей – это хорошая сумма для такого аппарата. Это не только прямые выручки из бюджета, а также возможность контролировать социальные выплаты. В итоге в стране сложилась неофеодальная система, когда место должно кормить. Когда Путин начинает назначать губернаторов, он забирает у них кусок власти. Взамен он дает им возможность назначать мэров. Когда забираешь объем власти у городского начальства, ему надо дать возможность поживиться на муниципальном уровне. А что остается муниципальному чиновнику? Он же должен получить возможность использовать свое положение для удовлетворения своих потребностей. Ему осталось ЖКХ – он должен собрать со всех нас.

Но это отношение к стране рано или поздно приведет к коллапсу… Конечно, кто-то надеется, что цена на нефть поднимется до ста долларов. Но, скорее всего, западная экономика будет реагировать на это достаточно болезненно. Поэтому надо ожидать возможного понижения цен на нефть…

Если говорить о России, то мы должны понять, что нефть как источник энергии доживает, конечно, не последние дни, но близок тот час, когда президент США объявит, что необходимо искать новые источники энергии. Тем более что такие разработки уже есть, и в какой-то момент этот переход обязательно осуществится. Это займет, конечно, десять или пятнадцать лет, но мы все понимаем, что с момента такого объявления нефтяная индустрия перестанет развиваться теми же темпами, что и сейчас.

Так что совершенно очевидно, что будущее России на нефтяной игле сделать нельзя. Это – наркоз, из этого наркотического опьянения надо выходить. И мне кажется очевидным, что этот подход скоро вступит в противоречие с реальной жизнью в России. Мало того, это понятно даже многим «продвинутым» представителям нынешней бюрократии. И именно поэтому, мне кажется, сейчас проявляются концентрические круги недовольства. Одно дело – монетизация, когда мы увидели людей, недовольных тем, что у них действительно что-то отобрали, зачастую последнее. Другое дело, когда бывший бюрократ №1 Михаил Михайлович Касьянов, подписывает текст заявления, которое только стилистически отличается от текста Объединенного Гражданского Фронта. Понятно, что стилистика более приглажена, но смысл оценки путинского режима – точно такой же. Это может означать только одно. Внутри самой власти происходят какие-то незаметные еще нашему глазу изменения, которые вполне могут в недалеком будущем привести к появлению номенклатурной оппозиции.

В конце концов, любые перемены, такие как, например, в августе 1991 года в России или в Украине в 2004 году, связаны с коалицией части номенклатуры и ее лидера с уличной стихией. Вопрос в том, на каких условиях этот договор реализуется. В России номенклатура делала, что хотела. В Украине ситуация принципиально отличается тем, что Ющенко взял на себя обязательства сделать власть сменяемой.

Это очень важный момент: украинская власть может быть хорошей или плохой, но мы все понимаем, что назад дороги нет, она уже сменяемая. Она будет меняться на выборах. В России ситуация совсем иная. В России мы полностью отходим от выборов. Нам пытаются «продавить» концепцию несменяемости власти. А вчера Путин сделал заявление, достаточно игривое: мол, я не буду баллотироваться на третий срок. Во-первых, мы все знаем, что если посмотреть на историю путинских заявлений, то самые ключевые заявления всегда приводят к решению, противоположному данному. Это и трагическая ситуация Беслана, когда 2 сентября Путин, сидя рядом с королем Иордании, сказал по телевизору, что «главное для нас – не потерять детей». И по поводу губернаторов, Путин неоднократно говорил: «как же мы можем отказаться от выборов!». Можно составить целый список заявлений, которые оканчивались прямо противоположным решением.

Конечно, сейчас Кремль будет пытаться сбить определенную волну недовольства, чтобы найти самое грамотное решение воспроизводства своей власти. Если даже Путин не будет баллотироваться в 2008 году, это не означает, что он откажется от своего переназначения в 2006. Формально он может не солгать. Формально, мне кажется, власть попытается решить проблему своего сохранения очень скоро. Дело в том, что Путин как никто другой знает, что такое гарантии. А, учитывая, что преемника придется выбирать из своего окружения, он хорошо понимает и то, какие гарантии этот преемник может дать, и как они будут соблюдаться. Более того, в Кремле достаточно интеллекта для того, чтобы видеть явственную перспективу экономического кризиса. А избежать его трудно – при структурном недоразвитии российской экономики, при изношенности основных фондов, при действительно катастрофических последствиях реформ Гайдара. И разбираться с ним придется путинскому преемнику.

Значит, любая новая власть, прежде всего, займется поиском виновных. Историческая традиция, и мировая, и особенно российская, всегда винит прямых предшественников. В отличие от, так скажем, дела «ЮКОСа» или Касьянова, долго их искать не придется. «Юганскнефтегаз» и «Байкалтрансгруп» – в этом самом простом сочетании – дают уголовный процесс, который пройдет без сучка и задоринки, даже если их будут защищать лучшие иностранные адвокаты по всем процессуальным правилам американского суда. Я думаю, что это в Кремле хорошо понимают. И также понимают, что единственный способ сохранения всех властных группировок – это консервация самого Путина, который все-таки сдерживает разные крылья своего окружения.

Поэтому я полагаю, что в ближайшем историческом будущем, в пределах нескольких месяцев, власть будет лихорадочно искать пути самоконсервации. Политический момент крайне благоприятен. Следующие четыре месяца до этой магической даты – 1 января 2006 года – все российские политические партии, за исключением, я думаю, КПРФ, озабочены регистрацией. Мои наблюдения и встречи с людьми в разных регионах навели меня на крамольную мысль. Ни одна российская партия, за исключением КПРФ (ЛДПР мы при этом выносим за скобки), не в состоянии выставить сегодня 50 000 активистов. Не просто мертвых душ, не просто людей, которые что-то там подписали, а именно тех, чьи списки могут пройти проверку по новым драконовским правилам, позволяющим долго и нудно задавать одни и те же вопросы не только в Минюсте, но и в любом отделении МВД. То есть, если власть воспылает желанием разобраться с какой-нибудь из партий, то эта возможность у них всегда присутствует. Я не представляю, что 50 000 – реальный проходной барьер для любой из российских партий. «Яблоко» и СПС, я подозреваю, что они не наберут 50 000 даже в сумме, если иметь в виду членов партии, а не мобилизацию работников РАО ЕЭС. То есть вся политическая жизнь Садового кольца во многом завязана сегодня на потенциальную кремлевскую проверку. Поэтому и происходят события, подвергающие сомнению официальные оппозиционные заявления руководства очень многих партий.

И именно поэтому, мне кажется, эти четыре месяца являются для Кремля самым благоприятным моментом. Практически речь будет идти о полном выхолащивании всех демократических ресурсов этой садистской реформой.

7 октября Кремль проводит этакое политическое дефиле. Партии будут дефилировать перед Вешняковым и демонстрировать все формы лояльности. Вообще сама идея, что председатель Избиркома начинает активно участвовать в политическом процессе, – чудовищна. По сути, это должность канцелярской крысы, задача которой – считать. Прокрутил барабан, подсчитал, и через день тебя все забыли, как трехдневную бабочку. В России Центризбирком обладает другими функциями, а его председатель – главное действующее лицо, комментирующее законы, высказывающее свою точку зрения. Так как считать у нас нужно умело, то Центризбирком к этому подсчету готовится. Сегодня на него сваливается почетная обязанность посмотреть на политическую кредитоспособность всех партий. И сделать это надо, конечно, в день рождения Владимира Владимировича Путина.

Поэтому сегодня надо говорить не о решении конкретных политических задач, а найти ту форму объединения, которая позволила бы взять минимальную планку. Есть некоторые вопросы, по которым согласны все, от активистов СПС до активистов КПРФ. В первую очередь это вопрос, связанный с проведением свободных выборов. Для этого нужна отмена цензуры, перераспределение финансов в пользу регионов, решение некоторых самых насущных социальных проблем. По ним сегодня споров не ведется. Мне кажется, что только такая широкая оппозиция заставит власть себя слушать. Еще в начале года у меня было немало споров со старыми демократами, которые говорят, что нельзя выходить на одни митинги с коммунистами и ЛДПР. Я считаю: важно не то, с кем ты выходишь на митинг. Важен лозунг. Если Зюганов готов сегодня поддержать лозунг «Долой полицейское государство!» и «Нет однопартийной диктатуре!», я не знаю, с чем здесь спорить. Сегодня левые партии готовы следовать той демократической платформе, которая является основой наших принципов. Совершенно очевидно, что достижение этого программного минимума, если оно удастся, приведет в стране к нормальной политической дискуссии.

Цель сегодня – добиться того, чтобы будущее России (я бы предпочел называть это «российским проектом») обсуждалось бы всеми политическими силами в режиме нормальной дискуссии. В противном случае, если мы будем пытаться выработать четкую политическую платформу по всем вопросам, в том числе и экономическим, мы оставляем будущее своей страны в руках кучки людей в Кремле, которые, в общем-то, и не правые, и не левые, потому что заняты только собой.

Две недели назад в Москве прошел митинг в поддержку лимоновцев, которых арестовали за захват администрации президента. Их судят не за мелкое хулиганство, а за организацию массовых беспорядков. Срок – от трех до восьми лет. Я выступал на этом митинге, выступали люди из «Мемориала». Но в целом, митинг был все-таки лево-патриотическим. Некоторые либеральные журналисты уже заклеймили меня позором за участие в этом мероприятии. Но с моей точки зрения, и это моя принципиальная позиция, и ОГФ, и Ходорковский, и лимоновцы являются жертвами политического террора. По разным причинам машина власти отнимает у нас право на профессию. Машина перемалывает Ходорковского и «ЮКОС», потому что это – самая прозрачная компания в России, и ее существование угрожало теневой экономике. Она перемалывает лимоновцев, которые вполне могли пройти по статье «мелкое хулиганство», потому что любая несанкционированная государством форма протеста угрожает существованию той виртуальной реальности, над насаждением которой так усиленно трудятся кремлевские политтехнологи.

Мрачная ирония: через несколько дней путинские штурмовики напали на молодежные левые организации, НБП, АКМ, которые выходили из горкома КПРФ. Нападение было осуществлено с помощью бит и пистолетов с резиновыми пулями. Арестованные двадцать пять человек были выпущены через два часа. Более того, сама милиция говорила о том, что некоторые арестованные кричали офицерам милиции, что сорвут с них погоны. Их будут судить по статье «хулиганство». Важно понимать, что это были не просто «нашисты», а те, кто их охраняет. «Наши» – это просто согнанное стадо, а их охраняют штурмовики, которых набирают в футбольных клубах из числа фанатов.

Мы все должны понимать, что власть будет вырубать любые проявления протеста. Для нас очень важно, что этот протест был совместным. Одной из главных акций ОГФ считает проведение «Марша несогласных». Несогласных у нас очень много. И очень важно, чтобы люди смогли увидеть, что мы представляем все части политического спектра. Одни не согласны по одной причине, другие – по другой. Но главное – несогласие с режимом, который отказался от диалога с обществом, отказался от дискуссии. Мы надеемся вывести на улицы очень много людей. Мы будем готовиться к тому, чтобы этой осенью этот марш состоялся в Москве, и по возможности, в других городах тоже. Потому что только такая коалиция может заставить власть вибрировать. Нет гарантии, что это случится именно завтра, или послезавтра, или через неделю. Но, судя по всему, мы находимся где-то у критического порога, потому что эта власть не нуждается в сотнях тысячах людей. Эта власть начинает вибрировать, когда на улицу выходит несколько тысяч человек. Самый большой митинг по монетизации в Питере собрал около семи тысяч человек. После него Смольный был окружен противотанковыми надолбами. Это просто их психология – защититься от народа… Поэтому мы сейчас должны понимать, что есть набор требований, первое из которых – проведение честных и свободных выборов, которые могут объединить самую широкую оппозицию. И нельзя поддаваться демагогии о том, что народ выберет неправильно. И если мы считаем, что мы привержены демократической идее, то надо признать: либо мы за демократические выборы, либо мы боимся собственного народа. Я, например, не боюсь. Хотя не исключаю, более того, считаю вероятным, что на таких честных и открытых выборах победит человек, чьи политические взгляды мне глубоко не симпатичны. Но мне кажется, что любая победа и получение народного мандата означают признание принципа сменяемости власти. И тогда власть будет ориентироваться на выборы. Соответственно, если она будет проводить свой путь, она будет вынуждена с этим фактом считаться. То, что мы предлагаем, – это минималисткая повестка дня, которая поможет объединить самые широкие оппозиционные массы.

Гарри Каспаров

Текст предоставлен Российско-Чеченским информационным агентством, Нижний Новгород

Обсуждается в Москве

Законотворческий процесс в Государственной Думе:

правозащитный анализ

восемьдесят девятый выпуск

Публикуется в сокращении

О работе Государственной Думы в сентябре 2005 года

Административное законодательство

7 сентября принят во втором и третьем чтениях ФЗ (проект № 101836-4) «О внесении изменений в Кодекс РФ об административных правонарушениях», внесенный депутатом В. Похмелкиным (вне фракций). Закон подписан Президентом (от 27 сентября 2005 г. № 24-ФЗ).

Ст. 29.10 КоАП, определяющая содержание постановления по делу об административном правонарушении, дополнена обязанностью должностных лиц указывать в постановлении о наложении административного штрафа информацию о получателе платежа, необходимую в соответствии с банковскими правилами для заполнения расчетных документов на перечисление штрафов на бюджетные счета.

В случае взимания штрафа на месте совершения правонарушения в области дорожного движения (предусмотренного главой 12 КоАП) в постановлении-квитанции также должны быть указаны реквизиты получателя штрафа. Это следует из дополнения, включенного в ст. 32.3.

Поправки облегчают уплату штрафа, с другой – направлены на сокращение злоупотреблений при производстве по делам об административных правонарушениях.

Законодательство о статусе судей

7 сентября отклонен в первом чтении проект ФЗ № 156062-4 «О внесении изменений в Закон РФ «О статусе судей в РФ»», внесенный депутатом А. Митрофановым (ЛДПР).

Инициативой предполагалось предоставить Высшей квалификационной коллегии судей РФ право при рассмотрении кандидатур на должность судей приравнивать членов Совета Федерации и депутатов Госдумы, отработавших в Парламенте не менее 46 месяцев, к лицам, имеющим высшее юридическое образование и засчитывать им исполнение депутатских или сенаторских полномочий как время работы по юридической специальности.

Законодательство о гражданстве

7 сентября отклонен в первом чтении проект ФЗ № 179472-4 «О внесении изменений в ст. 42 ФЗ «О гражданстве РФ»», внесенный депутатом С. Абельцевым (ЛДПР).

Проектом предлагалось установить, что паспорт гражданина СССР, удостоверяющий личность российского гражданина на территории РФ, действителен до 1 января 2007 г.

21 сентября отклонены в первом чтении внесенные депутатом Н. Курьяновичем (ЛДПР) проекты ФЗ: – № 190817-4 «О внесении изменений в ст. 8 п. 1 ФЗ № 62-ФЗ «О гражданстве РФ»»; № 190822-4 «О дополнении ст. 19 п. 4 с подпунктом «а» ФЗ № 62-ФЗ «О гражданстве РФ»; № 190825-4 «О дополнении пунктами «з», «и», «к», «л» ст. 16 ФЗ № 62-ФЗ «О гражданстве РФ»».

Все три проекта направлены на ужесточение законодательства о гражданстве как в отношении россиян, которых предлагается лишать гражданства за некие «провинности», так и в отношении лиц, претендующих на гражданство РФ.

Законодательство об оружии

9 сентября отклонен в первом чтении проект ФЗ № 127853-4 «О внесении изменений в ст. 16 ФЗ «Об оружии»», внесенный депутатом Д. Шадаевым (ЛДПР).

Проектом предлагалось предоставить гражданам право самостоятельного снаряжения патронов к нарезному огнестрельному охотничьему оружию.

Государственное строительство

14 сентября отклонен в первом чтении проект федерального конституционного закона № 192162-4 «О внесении дополнений в Федеральный конституционный закон «О Правительстве РФ»», внесенный депутатами С. Бабуриным, И. Викторовым, С. Глотовым, А. Грешневиковым, Н. Леоновым, И. Савельевой, А. Фоменко («Родина» Бабурина).

Проектом предусматривалось введение института парламентского недоверия отдельному члену Правительства РФ, влекущего обязанность Президента в трехдневный срок после принятия соответствующего постановления Государственной Думой уволить соответствующее должностное лицо, или группу лиц.

16 сентября отклонен в первом чтении проект федерального конституционного закона № 187480-4 «О внесении изменений в ст. 15 абзац 9 Федерального конституционного закона от 17 декабря 1997 г. № 2-ФКЗ «О Правительстве РФ»», внесенный депутатом Н. Курьяновичем (ЛДПР).

Согласно законопроекту, Правительство РФ осуществляет управление государственными внутренними и внешним долгом «по согласованию и только после утверждения Государственной Думой Федерального Собрания РФ».

21 сентября принят во втором, 22 сентября в третьем чтениях федеральный конституционный закон (проект № 191776-4) «Об образовании в составе РФ нового субъекта РФ в результате объединения Красноярского края, Таймырского (Долгано-Ненецкого) автономного округа и Эвенкийского автономного округа», внесенный Президентом РФ. 5 октября закон одобрен Советом Федерации.

Законодательство в сфере общественной безопасности

16 сентября отклонен в первом чтении проект ФЗ № 248699-3 «Об участии граждан РФ в охране общественного порядка», внесенный Законодательным Собранием Краснодарского края.

Краснодарские законодатели, регулярно присылающие в Думу проекты по наведению порядка (с прессой, сектами, наркотиками и т.п.), внесли этот проект еще 15 октября 2002 г. Задумка его проста: укрепить федеральной легитимностью казачьи патрули, замаскированные под «народные дружины».

Законодательство о местном самоуправлении

16 сентября отклонен в первом чтении проект ФЗ № 178307-4 «О внесении изменений в ст. 11, 34, 35 и 84 ФЗ «Об общих принципах организации местного самоуправления в РФ»», внесенный депутатами А. Баскаевым, В. Гальченко, Г. Гудковым, Ю. Липатовым (ЕР).

В существующем виде новый закон о МСУ устанавливает, что в состав территории городского поселения могут входить один город или один поселок, а также, в соответствии с генеральным планом городского поселения, – территории, предназначенные для развития его социальной, транспортной и иной инфраструктуры. Законопроектом предлагалось дополнить условия определения муниципальных границ требованием к численности населения города или поселка (не менее десяти тысяч жителей).

21 сентября принят во втором и третьем чтениях ФЗ (проект № 182462-4) «О внесении изменений в ст. 83 и 85 ФЗ «Об общих принципах организации местного самоуправления в РФ», ФЗ «О внесении изменений в Бюджетный кодекс РФ в части регулирования межбюджетных отношений» и в ст. 7 ФЗ «О внесении изменений в части первую и вторую Налогового кодекса РФ и признании утратившими силу некоторых законодательных актов (положений законодательных актов) РФ о налогах и сборах», внесенный депутатами М. Гришанковым, И. Игошиным, А. Исаевым, В. Дятленко, Г. Гудковым, В. Войтенко, А. Хинштейном, А. Аксаковым, С. Колесниковым, В. Басыгысовым, Е. Паниной, Н. Безбородовым, В. Лунцевичем, В. Смоленским, В. Шпортом, Н. Демчуком, Б. Резником, В. Семеновым, П. Семеновым, А. Ивановым, Д. Саблиным, А. Баскаевым («Единая Россия»), В. Илюхиным, С. Собко (КПРФ), И. Родионовым, О. Мащенко («Родина» Рогозина), В. Бобыревым (ЛДПР). 5 октября закон одобрен Советом Федерации.

Как и ожидалось, поправками, дополнительно включенными ко второму чтению, ключевой вопрос о полномочиях поселений передан на усмотрение региональной государственной власти: «Законами субъектов РФ может быть предусмотрено решение вопросов местного значения вновь образованных в соответствии с настоящим Федеральным законом поселений органами местного самоуправления муниципальных районов».

Законодательство об административных процедурах

16 сентября принят в первом чтении проект ФЗ № 196161-4 «О внесении изменений в некоторые законодательные акты РФ и признании утратившими силу некоторых положений законодательных актов РФ в связи с осуществлением мер по совершенствованию административных процедур урегулирования споров», внесенный Президентом РФ.

Законопроектом предусматривается внести изменения в Налоговый кодекс РФ, ФЗ «Об обязательном пенсионном страховании в РФ», Таможенный кодекс РФ, направленные, в частности, на установление общего административного порядка взыскания с организаций и индивидуальных предпринимателей недоимок, пеней и штрафов, предоставление права налоговым и таможенным органам, территориальным органам Пенсионного фонда взыскивать указанные платежи в пределах, определенных данным федеральным законом, без обращения в суд.

Так, во внесудебном порядке предлагается взыскивать налоговые санкции с индивидуальных предпринимателей – на сумму до 5000 руб. по каждому налогу, с юридических лиц – до 50000 руб. по каждому налогу. Если к ответственности привлекается физическое лицо, не являющееся индивидуальным предпринимателем, соответствующие суммы налоговых санкций взыскиваются в судебном порядке независимо от начисленного платежа.

Законодательство о наименованиях географических объектов

21 сентября принят во втором и третьем чтениях ФЗ (проект № 106980-4 «О переименовании города Беднодемьяновска Беднодемьяновского района Пензенской области в город Спасск», внесенный Законодательным Собранием Пензенской области. 5 октября закон одобрен Советом Федерации.

Законодательство об охране здоровья

21 сентября принят во втором, а 5 октября в третьем чтении ФЗ (проект № 132869-4) «О внесении изменения в ст. 52 Основ законодательства РФ об охране здоровья граждан», внесенный Правительством РФ.

Согласно первоначальной редакции ст. 52 Основ, порядок организации и производства судебно-медицинской и судебно-психиатрической экспертиз устанавливается законодательством РФ. По новой редакции, такой порядок устанавливается «в соответствии с законодательством РФ», что расширяет возможности ведомственного нормотворчества.

Законодательство об исполнительном производстве

21 сентября принят во втором и третьем чтениях ФЗ (проект № 147047-4) «О внесении изменений в ст. 14 ФЗ «Об исполнительном производстве»», внесенный Белгородской областной Думой. 5 октября закон одобрен Советом Федерации.

В соответствии с законом «Об исполнительном производстве» исполнительные листы предъявляются к исполнению в течение шести месяцев. В то же время новой редакцией Арбитражного процессуального кодекса общий срок предъявления к исполнению исполнительного листа увеличен до трех лет.

Законодательство об общественных объединениях

21 сентября отклонен в первом чтении проект ФЗ № 170836-4 «О внесении изменения в ст. 18 ФЗ «О политических партиях»», внесенный депутатами В. Тюлькиным, А. Локотем, Т. Плетневой, С. Решульским (КПРФ).

Законопроектом предлагалось установить, что список партийцев предъявляется, но не сдается в регистрирующую инстанцию. В присутствии уполномоченного лица политической партии может осуществляться выборочная контрольная проверка не более 5 % списка.

21 сентября принят в первом чтении проект ФЗ № 184109-4 «О внесении изменения в ФЗ «О национально-культурной автономии»», внесенный депутатами М. Аюповым, М. Гаджиевым, Г. Дорошенко, В. Катренко, Б. Кодзоевым, Е. Трофимовым. Все депутаты из фракции «Единая Россия» (ЕР).

Проектом предусматривается создание консультативного совета по делам национально-культурных автономий (НКА) при федеральном органе исполнительной власти, в компетенцию которого входит реализация государственной национальной политики (таковым в настоящее время определено Министерство регионального развития РФ).

Законодательство о правоохранительной деятельности

21 сентября принят в первом чтении проект ФЗ № 194520-4 «О внесении изменений в ФЗ «Об оперативно-розыскной деятельности»», внесенный депутатами А. Гуровым (ЕР), В. Илюхиным (КПРФ). Проектом предложены редакционные и лингвистические уточнения закона об ОРД.

Блок «Трудовые и социальные права»

Пособия гражданам, имеющим детей
Депутаты Государственной Думы Е. Лахова (ЕР) и А. Исаев (ЕР) внесли два законопроекта, касающиеся повышения пособий гражданам, имеющим детей. Основной причиной разработки комментируемых законопроектов явилось, по заявлению авторов, желание повлиять на демографическую ситуацию в стране и способствовать решению демографических проблем. Оба законопроекта в своей первоначальной редакции получили отрицательное заключение Правительства РФ. Далее последовал этап согласования позиции разработчиков с позицией Правительства РФ и выработка, по словам депутата Е. Лаховой, «компромисса». Согласованные варианты были приняты 16 сентября в первом чтении. Рассмотрим указанные законопроекты.

16 сентября 2005 г. принят в первом чтении проект ФЗ № 192668-4 «О внесении изменения в ст. 15 ФЗ «О государственных пособиях гражданам, имеющим детей» (в части повышения размера ежемесячного пособия на период отпуска по уходу за ребенком до достижения им возраста полутора лет).

Первоначальная идея авторов заключалась в том, чтобы предусмотреть постепенное повышение указанного пособия и соотнести это повышение с повышением МРОТ. Так, они предлагали установить размер пособия: с 1 января 2006 г. – в размере 800 руб., с 1 мая 2006 г. – в размере 1100 руб.

Напомним, что пособие на период отпуска по уходу за ребенком до достижения им возраста полутора лет выплачивается ежемесячно в твердой сумме независимо от числа детей, за которыми осуществляется уход. Правительство РФ не поддержало законопроект как не сбалансированный по затратам и расходам федерального бюджета. В результате, компромиссом стало повышение указанного пособия с 1 января 2006 г. с 500 до 700 руб.

16 сентября 2005 года принят в первом чтении проект ФЗ № 192674-4 «О внесении изменений в ФЗ «О государственных пособиях гражданам, имеющим детей» (в части повышения единовременного пособия при рождении ребенка).

Рассматриваемый законопроект в своем первоначальном виде также не получил поддержки Правительства, потому что он предлагал, во-первых, предоставить право на единовременное пособие при рождении ребенка, женщинам, не подлежащим государственному социальному страхованию, и, во-вторых, дифференцированно увеличить размер указанного пособия в зависимости от очередности рождения детей.

Авторы законопроекта предлагали установить размеры пособия в следующих размерах: на первого ребенка – 7000 руб., на второго и третьего ребенка – 10000 руб., на четвертого ребенка и после дующих детей – 7000 руб.

Идея предоставления увеличенного пособия в зависимости от очередности рождения детей не нашла поддержки у Правительства и в результате согласования с ним была полностью исключена из законопроекта. Интересны ссылки Правительства на то, что отсутствует эффективная методика определения очередности рождения детей и на практике возникнет много вопросов относительно учета очередности детей.

Результатом компромисса стало повышение указанного пособия с 6000 до 8000 руб. с 1 января 2006 г.

Еще один законопроект, направленный на повышение единовременного пособия при рождении ребенка, был отклонен 16 сентября 2005 г. – № 164398-4 «О внесении изменений в ст. 12 ФЗ «О государственных пособиях гражданам, имеющим детей».

Указанный проект был внесен депутатом А. Чуевым («Родина»). Им также предлагалось дифференцированно увеличить размер единовременного пособия при рождении ребенка в зависимости от очередности рождения детей.

Предложение было следующим, установить размер пособия в следующих суммах: 6000 руб. – при рождении первого ребенка, 15000 руб. – на второго ребенка, 30000 руб. – на третьего и последующего детей.

Правительство РФ также не поддержало указанный законопроект, ссылаясь на те же причины, что излагались им в заключениях на прокомментированные выше два законопроекта. Это, во-первых, снижение ставки ЕСН, в том числе зачисляемой в бюджет ФСС. Во-вторых, вопреки ст. 83 Бюджетного кодекса комментируемый законопроект не определяет источники и порядок финансирования расходов, который он предлагает ввести. И, в-третьих, проблемы, с которыми как опасается Правительство, столкнется правоприменительная практика при определении очередности рождения детей.

Пенсии

7 сентября 2005 г. отклонен проект ФЗ № 125560-4 «О внесении изменения в ст. 14 ФЗ «О трудовых пенсиях в РФ» (в части увеличения размера базовой части трудовой пенсии лицам, награжденным медалями СССР за самоотверженный труд). Внесен Государственным Советом Удмуртской Республики.

Законопроектом предлагалось увеличить размер базовой части трудовой пенсии на 300 рублей следующим категориям граждан: лицам, награжденным орденами и медалями СССР за самоотверженный труд и безупречную воинскую службу в тылу в годы Великой Отечественной войны, а также лицам, родившимся по 1934 год включительно.

Законопроект не получил положительного заключения Правительства РФ. Опять же для его реализации потребовались бы существенные затраты федерального бюджета (именно из него идет финансирование базовой части трудовой пенсии по старости). Законопроект имел также и другие недостатки (не уточнен конкретный размер БЧ, который подлежит увеличению на 300 руб., не четко определен круг лиц, имеющих право на повышение: круг «лиц, родившихся до 1934 г.» частично пересекается с кругом «граждан, достигших возраста 80 лет», которым в настоящее время выплачивается повышенная БЧ).

13 сентября 2005 г. Совет Думы принял к рассмотрению законопроект № 192658-4 «О несении изменения в п. 1 ст. 11 ФЗ «О трудовых пенсиях в РФ», предложенный депутатами Е. Лаховой и А. Исаевым (об увеличении с 3 до 5 лет продолжительности периода, засчитываемого в страховой стаж одного из родителей при осуществлении ухода за каждым ребенком до достижения им возраста полутора лет).

Комментируемым законопроектом предусматривается повышение так называемого нестрахового периода, включаемого в страховой стаж, – осуществление одним из родителей ухода за ребенком до достижения им возраста полутора лет. ФЗ «О трудовых пенсиях в РФ» в настоящее время предусматривается, что период такого ухода учитывается с двумя ограничениями: во-первых, до достижения ребенком возраста полутора лет (хотя в соответствии с трудовым законодательством, отпуск по уходу за ребенком можно брать до достижения им возраста трех лет), и, во-вторых, независимо от числа детей в страховой стаж будут включены максимум три года.

Правительство данный проект не поддержало, указав на то, что в результате трудовая пенсия по старости может утратить свой страховой характер. По мнению Правительства, это будет происходить в тех случаях, когда минимально необходимый для назначения трудовой пенсии по старости страховой стаж в 5 лет будет состоять только из периода по уходу за детьми.

Другие пособия

30 августа 2005 года в Государственную Думу Правительством РФ внесен проект ФЗ № 211456-4 «Об отдельных вопросах выплаты пособий по временной нетрудоспособности, по беременности и родам и размерах страхового обеспечения по обязательному социальному страхованию от несчастных случаев на производстве и профессиональных заболеваний».
Указанный законопроект направлен на придание постоянной законодательной формы тем изменениям в порядке выплаты пособий по временной нетрудоспособности, которые в последнее время были опробованы федеральными законами о бюджете Фонда социального страхования РФ. С точки зрения юридической техники принятие такого закона является плюсом, потому что ограничение прав работников или установление особенностей выплаты пособий не является предметом регулирования законов о бюджете ФСС. С точки зрения интересов граждан принятие комментируемого законопроекта означает поддержку Правительством РФ и государством курса по ограничению выплат за счет бюджета ФСС.

Правительство предлагает сохранить следующие правила по выплате пособия по временной нетрудоспособности: Правило о выплате пособия за счет средств работодателя за первые два дня временной нетрудоспособности, а за счет средств Фонда – начиная с третьего дня временной нетрудоспособности. Указанное ограничение не распространяется на пособие по временной нетрудоспособности в связи с несчастным случаем на производстве или профессиональным заболеванием. Работникам, работающим в организациях, перешедших на упрощенные налоговые режимы, пособие по временной нетрудоспособности (за исключением пособия по временной нетрудоспособности в связи с несчастным случаем на производстве и профессиональным заболеванием) выплачивается в соответствии с ФЗ от 31 декабря 2002 г. № 190-ФЗ «Об обеспечении пособиями по обязательному социальному страхованию граждан, работающих в организациях и у индивидуальных предпринимателей, применяющих специальные налоговые режимы, и некоторых других категорий граждан».

При исчислении пособия учитывается непрерывный трудовой стаж и другие условия, установленные нормативными правовыми актами об обязательном социальном страховании.

Общие правила для пособия по временной нетрудоспособности и пособия по беременности и родам.

Расчетный период для исчисления пособия – 12 календарных месяцев, предшествующих месяцу наступления нетрудоспособности. Исчисление средней заработной платы осуществляется в порядке, предусмотренном Правительством в соответствии со ст. 139 ТК РФ.

Ограничение максимальным размером. Поскольку планируется, что комментируемый законопроект, в случае его принятия, вступит в силу с 1 января 2006 г., то в нем закладываются максимальные размеры с определенной индексацией. Вместо 12480 руб. за полный календарный месяц, действующих в этом, 2005, г., Правительство РФ предлагает повысить «потолок» до 15000 руб.

В связи с комментируемым ограничением необходимо отметить, что оно, по нашему мнению, противоречит Конвенции МОТ № 103 «Об охране материнства», которую РФ ратифицировала.

Международные стандарты выплаты пособий матерям в соответствии с данной Конвенцией следующие. Женщина, находящаяся в отпуске по беременности и родам, имеет право на получение денежного пособия и медицинской помощи (п. 1 ст. 4 Конвенции). Пункт 4 ст. 4 Конвенции гласит: «денежные пособия и медицинская помощь предоставляются либо за счет средств системы обязательного социального страхования, либо за счет государственных фондов». В пункте 6 ст. 4 указанной Конвенции предусматривается, что в случае, когда сумма денежных пособий, предоставляемых за счет средств обязательного социального страхования, исчисляется на основе предшествующего заработка, она составляет не менее двух третей предшествовавшего заработка женщины, учитываемого с этой целью.

Необходимо отметить, что эта Конвенция является единственным международным документом, который устанавливает конкретный размер сумм денежных пособий, предоставляемых женщине. Другие международные документы, в том числе Европейская социальная Хартия и Международный Пакт об экономических, социальных и культурных правах, говорят о достаточном уровне обеспечения матери, предоставляя государствам возможность самостоятельно определять конкретный уровень. Разумеется, установленный государством уровень обеспечения должен выполнять функцию достаточности обеспечения.

Конвенция МОТ № 103 также предоставляет государствам широкое поле для усмотрения: так, Конвенция не определяет понятие «предшествовавшего заработка», не определяет период, который используется для определения этого предшествовавшего заработка (в терминологии нашего законодательства – расчетный период). Также Конвенция, по мнению надзирающих органов МОТ, предоставляет государствам право уменьшить сумму непосредственного денежного пособия за счет оказываемой медицинской помощи, но чтобы в сумме эти денежное пособие и медицинская помощь соответствовали требованию п. 6 ст. 4 Конвенции.

Правило о трех месяцах фактической работы. В случае отсутствия таковой – пособие не превышает одного МРОТ за полный календарный месяц.

Вторая группа вопросов, включенных в предмет регулирования комментируемого законопроекта, касается размеров страхового обеспечения по обязательному страхованию от несчастных случаев на производстве и профессиональных заболеваний.

На 2006 г. Правительство РФ не планирует «индексации» страховых выплат и предлагает закрепить их на уровне, предусмотренном для настоящего года федеральным законом «О бюджете ФСС на 2005 год».

Так, размер единовременной страховой выплаты будет определяться исходя из максимальной суммы 43,2 тыс. руб. Расходы на посторонний специальный медицинский уход – 900 руб./мес. Расходы на посторонний бытовой уход за застрахованным – 225 руб./мес.

Монетизация льгот Героям Советского Союза, Героям РФ и полным кавалерам ордена Славы

ФЗ «О внесении изменений в Закон РФ «О статусе Героев Советского Союза, Героев РФ, и полных кавалеров ордена Славы» от 23 июля 2005 г. № 122-ФЗ. Вступает в силу с 1 января 2006 г.

Комментируемый ФЗ устанавливает механизм «монетизации» льгот для Героев Советского Союза, Героев РФ и полных кавалеров ордена Славы (далее – Герои и полные кавалеры ордена Славы).

Им предусматривается два варианта предоставления льгот, один из которых Герой или полный кавалер ордена Славы может выбрать: набор льгот в натуре либо ежемесячная денежная выплата плюс часть льгот, определенных Законом. Причем общим правилом будет являться предоставление льгот в натуре. Это означает, что если от гражданина не будет никакого заявления, то он будет иметь право на льготы по первому варианту (об этих двух вариантах подробно ниже). Если гражданин хочет получать ЕДВ плюс часть усеченных льгот, то ему будет необходимо направить свое заявление в соответствующий территориальный орган Пенсионного фонда РФ до 1 октября текущего года с тем, чтобы с 1 января следующего года ему начали выплачивать ЕДВ.

Поскольку комментируемый ФЗ вступает в силу только с 1 января 2006 г., в течение всего 2006 г. все Герои и полные кавалеры ордена Славы будут продолжать пользоваться льготами в натуре, за одним исключением (речь идет о плате за телефон – см. ниже). Только начиная с 2007 г. возможна «добровольная» монетизация по второму варианту.

Есть льготы, монетизация которых будет проведена в обязательном порядке уже с 1 января 2006 г. Речь идет об освобождении от платы за телефон как для общественных благотворительных объединений (организаций), создаваемых Героями и полными кавалерами ордена Славы, так и за пользование домашним телефоном. Взамен будет производиться компенсация расходов в полном объеме в порядке, установленном Правительством РФ. Рассмотрим варианты предоставления льгот подробнее.

1-й вариант. Право на льготы по ст. 2 – 9 Закона о статусе Героев и полных кавалеров ордена Славы.

Включает в себя следующие льготы: повышение всех видов пенсий по старости, за выслугу лет, по инвалидности и по случаю потери кормильца (ст. 2). Конкретизируется следующими нормативными правовыми актами: Закон РФ от 12.02.1993 г. № 4468-1 «О пенсионном обеспечении лиц, проходивших военную службу, службу в органах внутренних дел, Государственной противопожарной службе, органах по контролю за оборотом наркотических средств и психотропных веществ, учреждениях и органах уголовно-исполнительной системы, и их семей»: пенсии за выслугу лет, по инвалидности и по случаю потери кормильца, назначаемые в соответствии с указанным Законом Героям Советского Союза, Героям РФ и лицам, награжденным орденом Славы трех степеней, повышаются на 100% размера пенсии, но не менее чем на 200% установленного законодательством РФ минимального размера пенсии по старости, указанного в ч. 1 ст. 46 указанного Закона (а именно 185 руб. 32 коп., сумма которой индексируется в порядке, установленном для индексации трудовых пенсий ст. 17 ФЗ «О трудовых пенсиях в РФ», без повышения его за трудовой стаж сверх требуемого для назначения полной пенсии). ФЗ от 04.03.2002 г. № 21-ФЗ «О дополнительном ежемесячном материальном обеспечении граждан РФ за выдающиеся достижения и особые заслуги перед РФ», подп. 1 п. 1 ст. 2: получающие пенсию Герои Советского Союза, Герои РФ, граждане, награжденные орденом Славы трех степеней, имеют право на дополнительное ежемесячное материальное обеспечение в соответствии с указанным ФЗ в размере 415% размера базовой части трудовой пенсии по старости.

Освобождение от уплаты налогов, сборов, пошлин и других платежей в бюджет (ст. 3 Закона). Конкретизируется положениями налогового законодательства, например, в соответствии с подп. 11 п. 1 ст. 33335 Налогового кодекса, Герои Советского Союза, Герои РФ и полные кавалеры ордена Славы освобождаются от уплаты государственной пошлины по делам, рассматриваемым в судах общей юрисдикции, мировыми судьями, в Конституционном Суде РФ, при обращении в органы и (или) к должностным лицам, совершающим нотариальные действия, и в органы, осуществляющие государственную регистрацию актов гражданского состояния.

Льготы по медицинскому, санаторно-курортному обслуживанию, протезно-ортопедическому и лекарственному обеспечению (ст. 4 Закона).

Особенностью данной статьи является то, что на льготы в соответствии с ней имеют право не только сами Герои и полные кавалеры ордена Славы, но и члены их семей. Первоочередное бесплатное личное и бесплатное членов семей (супругов, родителей, детей в возрасте до 18 лет и детей в возрасте до 23 лет, обучающихся в образовательных учреждениях по очной форме обучения) обслуживание в амбулаторно-поликлинических учреждениях всех типов и видов; внеочередная бесплатная личная и бесплатная членов семей (супругов и детей в возрасте до 18 лет) госпитализация и лечение в стационарах, госпиталях, больницах, а также сохранение бесплатного обслуживания указанных лиц в поликлиниках и других медицинских учреждениях, к которым они были прикреплены в период работы до выхода на пенсию; первоочередное бесплатное обеспечение лекарствами, приобретаемыми по рецептам врача, доставка по заключению врача лекарств на дом; бесплатное изготовление и ремонт зубных протезов (кроме изготовленных из драгоценных металлов); первоочередное получение Героями и полными кавалерами ордена Славы в поликлинике или по месту последней работы бесплатной путевки в санаторий, профилакторий или дом отдыха один раз в год, а членами их семей (супругами, родителями, детьми в возрасте до 18 лет и детьми в возрасте до 23 лет, обучающимися в образовательных учреждениях по очной форме обучения) – за 25 процентов стоимости.

Льготы по приобретению, строительству, содержанию жилья и коммунально-бытовым услугам (ст. 5 Закона) (по данной статье право на некоторые льготы имеют также и члены семьи Героев и полных кавалеров ордена Славы).

Освобождение от оплаты жилья и оплаты коммунальных услуг, в том числе и совместно проживающих членов семьи, и вневедомственной охранной сигнализацией жилья независимо от вида жилищного фонда; бесплатное получение в собственность занимаемых жилых помещений в домах государственного и муниципального, в том числе ведомственного, жилищного фонда; первоочередное улучшение жилищных условий при предоставлении жилья в домах государственного и муниципального, в том числе ведомственного, жилищного фонда с предоставлением при этом дополнительной жилой площади до 20 кв.м.; бесплатное получение в собственность земельных участков под строительство индивидуальных жилых домов, дач, под садово-огородные и личные подсобные хозяйства в размерах, устанавливаемых в соответствии с законодательством субъектов РФ, но не менее чем 0,20 га в городах и поселках городского типа и 0,40 га в сельской местности;бесплатный капитальный ремонт жилья, независимо от вида жилищного фонда; первоочередной отпуск местных строительных материалов на строительство индивидуальных жилых домов и на капитальный ремонт жилья; внеочередное пользование всеми видами услуг связи, внеочередная и бесплатная установка домашних телефонов, внеочередное и бесплатное оборудование жилья средствами вневедомственной охранной сигнализации.

Льготы при пользовании транспортными средствами и оплате проезда (ст. 6 Закона).

Бесплатный личный проезд два раза в год (туда и обратно) определенным в статье видом транспорта; бесплатное личное пользование внутригородским транспортом, поездами пригородного сообщения, а в сельской местности – автобусами внутриобластных линий; внеочередное приобретение билетов на все виды железнодорожного, водного, воздушного и автомобильного транспорта; бесплатное личное и бесплатное сопровождающего лица пользование залами для официальных лиц и делегаций аэропортов и аэровокзалов, железнодорожных вокзалов и станций, морских вокзалов (портов) и речных вокзалов.

Льготы по коммунально-бытовому и торговому обслуживанию при пользовании средствами связи, при посещении культурно-зрелищных и спортивно-оздоровительных учреждений (ст. 7 Закона).

Внеочередное пользование всеми видами услуг учреждений связи, предприятий торгово-бытового обслуживания, при посещении культурно-зрелищных и спортивно-оздоровительных учреждений; внеочередное бесплатное посещение государственных музеев, картинных галерей, выставочных залов и центров и размещенных в них экспозиций, выставок и ярмарок.

Льготы по трудоустройству, обучению, переподготовке и предоставлению отпусков (ст. 8 Закона).

Льготы Героям и полным кавалерам ордена Славы: преимущественное право оставления на работе при сокращении численности и штата независимо от стажа работы у данного работодателя; бесплатное обучение и переобучение новым профессиям по месту работы на курсах повышения квалификации в системе государственной подготовки и переподготовки кадров, а также платных учебных заведениях и на курсах; предоставление ежегодного оплачиваемого отпуска в удобное для них время, а также дополнительного отпуска без сохранения заработной платы сроком до трех недель в году в удобное для них время.

Льготы детям Героев и полных кавалеров ордена Славы: право внеконкурсного зачисления в суворовские военные и нахимовские военно-морские училища, кадетские корпуса и классы, а также преимущественное право поступления в военные образовательные учреждения высшего и среднего профессионального образования при условии успешной сдачи вступительных экзаменов и соответствия другим установленным для поступающих требованиям; дети умерших (погибших) Героев и полных кавалеров ордена Славы пользуются преимущественным правом поступления в государственные и муниципальные образовательные учреждения среднего профессионального и высшего профессионального образования и бесплатного обучения в них при условии, если образование данного уровня они получают впервые.

Другие права и льготы (ст. 9 Закона).

Бесплатное захоронение (в том числе предоставление места для захоронения, подготовка и перевозка тела к месту захоронения, кремирование и погребение) с воинскими почестями умершего (погибшего) Героя и полного кавалера ордена Славы за счет средств федерального бюджета (п. 1 ст. 8); сооружение на могиле умершего (погибшего) Героя или полного кавалера ордена Славы надгробия установленного Правительством РФ образца за счет средств федерального бюджета (п. 2 ст. 8); в случае смерти (гибели) Героя или полного кавалера ордена Славы его супруге (супругу), родителям, детям в возрасте до 18 лет и детям в возрасте до 23 лет, обучающимся в образовательных учреждениях по очной форме обучения, выплачивается каждому единовременное пособие в размере 20000 руб. (п. 3 ст. 8 Закона).

2-й вариант: ЕДВ и следующие льготы:

Из ст. 4 «Льготы по медицинскому, санаторно-курортному обслуживанию, протезно-ортопедическому и лекарственному обеспечению»: первоочередное обслуживание в амбулаторно-поликлинических учреждениях всех типов и видов; внеочередная госпитализация, лечение в стационарах, госпиталях, больницах; первоочередное обеспечение лекарствами, приобретаемыми по рецептам врача, доставка по заключению врача лекарств на дом; первоочередное получение путевки в санаторий, профилакторий или дом отдыха один раз в год.

Из ст. 5 «Льготы по приобретению, строительству, содержанию жилья и коммунально-бытовым услугам»: внеочередное пользование всеми видами услуг связи; внеочередная установка домашних телефонов; внеочередное оборудование жилья средствами вневедомственной охранной сигнализации.

Из ст. 6 «Льготы при пользовании транспортными средствами и оплате проезда»: внеочередное приобретение билетов на все виды железнодорожного, водного, воздушного и автомобильного транспорта; бесплатное личное и бесплатное сопровождающего лица пользование залами для официальных лиц и делегаций аэропортов и аэровокзалов, железнодорожных вокзалов и станций, морских вокзалов (портов) и речных вокзалов.

Из ст. 7 «Льготы по коммунально-бытовому и торговому обслуживанию при пользовании средствами связи, при посещении культурно-зрелищных и спортивно-оздоровительных учреждений»: внеочередное пользование всеми видами услуг учреждений связи, предприятий торгово-бытового обслуживания, при посещении культурно-зрелищных и спортивно-оздоровительных учреждений.

Из ст. 8 «Льготы по трудоустройству, обучению, переподготовке и предоставлению отпусков»: преимущественное право оставления на работе при сокращении численности и штата независимо от времени работы на данном предприятии, в учреждении или организации, первоочередное трудоустройство при ликвидации предприятия, учреждения или организации; бесплатное обучение и переобучение новым профессиям по месту работы на курсах повышения квалификации в системе государственной подготовки и переподготовки кадров, а также платных учебных заведениях и на курсах; предоставление указанным лицам ежегодного оплачиваемого отпуска, а также дополнительного отпуска без сохранения заработной платы сроком до трех недель в году в удобное для них время.

Из ст. 9 «Другие права и льготы»: бесплатное захоронение (в том числе предоставление места для захоронения, подготовка и перевозка тела к месту захоронения, кремирование и погребение) с воинскими почестями умершего (погибшего) Героя и полного кавалера ордена Славы за счет средств федерального бюджета; сооружение на могиле умершего (погибшего) Героя или полного кавалера ордена Славы надгробия установленного Правительством РФ образца за счет средств федерального бюджета. Дополнительные расходы, связанные с изменением установленного Правительством РФ образца надгробия, оплачиваются семьей умершего (погибшего) или организацией-спонсором.

Ежемесячная денежная выплата (ЕДВ)

ЕДВ устанавливается в размере 25000 руб. или, если речь идет о члене семьи Героя или полного кавалера Славы, в случаях, установленных комментируемым Законом, – в доле от этой суммы, приходящейся на одного члена семьи, имеющего право на льготы.

Выделения в тексте принадлежат авторам

Авторы выпуска: Лев Левинсон, Анна Гвоздицких

Проект осуществляется: Центром развития демократии и прав человека, Институтом прав человека.
Адреса в Интернете: Электронная версия размещается на нескольких сайтах, в том числе: на сайте Центра развития демократии и прав человека по адресу www.demokratia.ru/analyst/reviewlaws/; на портале «Права человека в России» по адресу http://www.duma.hro.org/aтalis.php; на сайте Института прав человека по адресу www.hrights.ru/laws.htm; на сайте Международного историко-просветительского правозащитного и благотворительного общества «Мемориал» http://www.memo.ru/hr/gosduma
Юбилеи

Межрегиональной Правозащитной Группе – 10 лет

28 августа исполнилось 10 лет Межрегиональной Правозащитной Группе (МПГ) – одной из старейших правозащитных организаций Черноземья.

В августе 1995 года несколько активистов (преподавателей, юристов, литераторов, профсоюзников) решили объединить усилия для защиты прав человека в Воронеже. Так родилась Межрегиональная Правозащитная Группа (Воронеж-Черноземье) с эмблемой в виде Дон Кихота как уникального символа рыцаря-защитника.

Спустя чуть больше месяца открылась Общественная Правозащитная Приемная. За время ее деятельности была оказана правовая помощь более чем 5 тысячам граждан по различным вопросам (семейное, трудовое, административное, конституционное право и т.д.), около 300 получили правовое сопровождение в судах. Написаны сотни запросов в воронежские и общероссийские органы власти, ежегодно проводится мониторинг нарушений прав человека в Воронежской области (общий и по отдельным вопросам). МПГ активно поддерживает работу воронежской региональной коалиции НПО «Гражданская Ассамблея» и деятельность Воронежского Гражданского Конгресса.

По словам директора МПГ Ольги Гнездиловой, «Воронеж, к сожалению, не может похвастаться высоким уровнем соблюдения прав человека. Взять хотя бы нашумевшие преступления на расовой почве, или неисполнения решений судов по пенсиям и детским пособиям. Но есть, несомненно, и успехи – развивается сотрудничество МПГ с Комиссией по защите прав человека при губернаторе; на нашей базе открыта Приемная Уполномоченного РФ по правам человека; есть договоренности о сотрудничестве с Институтом МВД. Все это должно нам помочь в достижении главной цели – защите прав граждан».

На данный момент МПГ уделяет особое внимание таким вопросам как защита свободы ассоциаций и собраний, право граждан на доступ к информации и принятие решений (в том числе и путем референдума), защита прав призывников и альтернативная гражданская служба, правозащитное образование, объединение правозащитников в Черноземье и др.

В честь своего юбилея 4 сентября МПГ (Воронеж-Черноземье) провела межрегиональный семинар «Право знать: доступ к информации и свобода слова».

Наталья Звягина, Воронеж

Взгляд на проблему

События в Димитровградской колонии

Разгорелась очередная полемика между правозащитниками и руководством Федеральной службы исполнения наказаний (ФСИН). Она касалась голодовок протеста, которые прошли в сентябре 2005 года в «Матросской Тишине» и димитровградской колонии Ульяновской области.

Предлагаем вашему вниманию интервью с директором Федеральной службы исполнения наказаний Российской Федерации Юрием Калининым, данное им радиостанции «Эхо Москвы» 14 сентября 2005 года и отклик на это интервью одного из членов правления общества «Мемориал» Александра Черкасова, опубликованный в «Ежедневном журнале» в тот же день.

[image: image1.png]

Виталий Ушканов, ведущий программы. Сегодня в программе мы, как обычно, говорим о том, что вас волнует, с людьми, которые принимают решения. Наш собеседник – директор Федеральной службы исполнения наказаний Российской Федерации Юрий Калинин.

Самая горячая новость, не очень приятная для вас, я понимаю, но давайте начнем с нее – то, что произошло в Димитровградской колонии № 78/3 в Ульяновской области. По информации, которая имеется, заключенные в знак протеста объявили голодовку, отказались от пищи, кто-то резал себе вены. Насколько то, что сообщают телеканалы, агентства, соответствует действительности?

Калинин: Начну с того, что неприятности подобного плана предполагаются в нашей профессии. Если профессионально посмотреть на ситуацию, мы должны правильно понимать, что постоянное противодействие со стороны криминальных сообществ как на свободе, так и за колючей проволокой, оно имеет место. И мы как профессионалы понимаем, что каждый день какие-то эксцессы возможны. Этот эксцесс нами расценивается как попытка дестабилизации деятельности колонии. Никто там себе вен не резал, это шантажное царапанье, которое было и в Курске, это попытка повернуть события вот именно в то русло, которое было в Курске. Никаких серьезных повреждений нет – это раз, никаких причин для того, чтобы это делать, там тоже нет. Все условия содержания там соблюдаются, отношение к ним также выдерживается в законном ключе. Требования, которые они предъявляют, они абсурдны. Первое требование – разрешить общак в колонии, то есть легализовать. Что, «малину» создать нужно в колонии № 3 и назвать ее «малиной»? И второе требование – убрать так называемых обиженных, то есть пассивных гомосексуалистов, которые там тоже находятся. Вот в основе их требования. В колонии находится около 1300 человек, вся колония соблюдает распорядок дня, люди работают, люди ходят в столовую. И около ста вот этих зачинщиков, «активистов» такого движения, они сейчас продолжают вести себя вот таким образом. Ну что ж, подождем, что из этого получится.

Но поскольку было сказано, что туда подразделения СОБРа были введены, значит, все-таки все серьезно достаточно?

Калинин: СОБРа нет у нас, нет, никаких серьезностей нет, еще раз говорю, не нужно нагнетать, пугать людей. У нас уже стало привычным сразу: ах, ох... и большие испуги. Мы имеем право по закону держать 100 метров режимной зоны от забора колонии, да, для того, чтобы в районе дислокации не было каких-либо эксцессов, потому что мы знаем возможности криминалитета, они могут туда подтащить людей, приехать сами, попытаться с внешней стороны какое-то влияние оказать. Мы закрываемся. Вот это тоже профессиональная оценка того, что происходит, но не более того. Это не СОБР, это наши сотрудники. СОБР – это милицейские подразделения, наши сотрудники – это наши сотрудники. Мы выполняем свои функции в соответствии с законом. И никаких чрезвычайностей в этом я не вижу.

Вы согласны, что в последнее время достаточно часто появляются в горячих новостях какие-то сообщения о конфликтных ситуациях в учреждениях, которые входят в службу исполнения наказания?

Калинин: Извините меня, наше подразделение – такая же часть общества, как и все остальные ведомства или в общем население. А где нет конфликтов? Социальных конфликтов, межличностных конфликтов? Я хочу вам уточнить: если мы работаем с преступниками, которые приходят к нам со своими установками жизненными, со своей психологией, со своими попытками дестабилизации, влияния, давления на администрацию, попытками протолкнуть свои неформальные законы, это естественно, это есть. И мы должны этому противостоять. И поэтому говорить, что участились... Я вам скажу, что по отношению к прошлому году или позапрошлому у нас значительное снижение подобных актов. Другое дело – болезненное отношение и какое-то нездоровое внимание, я бы сказал. Да, там, где есть нарушения закона, мы принимаем меры и не скрываем этого. В 1-м изоляторе, например, на прошлой неделе наш работник незаконно применил спецсредства. По нашей инициативе возбудили дело, привлекли его к уголовной ответственности. Эксцессы тоже бывают.

Вы имеете в виду «Матросскую Тишину»?

Калинин: Да, «Матросскую Тишину».

И вы не будете мешать следствию?

Калинин: Я еще раз повторяю, это наша инициатива. И как мешать? И мы всех сотрудников давным-давно предупредили: то, что требует закон, нужно исполнять. И если нужно по закону применить специальные средства, ради бога. Я еще раз хочу сказать, что наша позиция такова: закон должен исполняться во всех его требованиях. Если нужно спецсредства применять – будем применять спецсредства, но законно. Если нужно оружие применять, и оружие будем применять, но законно. И любые перегибы, которые допускаются, любые подобные факты, о которых мы сейчас говорим, они будут преследоваться по закону. Мы этого не скрываем.

Правда ли, что из Льговской колонии, где летом были тоже проблемы, часть заключенных была переведена как раз в Ульяновскую область?

Калинин: Правда, мы тоже не скрываем это.

И не в этом ли причина того, что...

Калинин: Нет, нет.

Не они ли бациллы вот этого свободолюбия и привнесли туда?

Калинин: Нет, это не от них. Там свои сложились отношения. Сейчас бригада из центрального аппарата службы уже находится в Ульяновске, будем разбираться, почему это произошло. Меня сейчас интересует механизм развития, конечно, вот этого явления. Будем разбираться. То, что мы знаем, то, что нам известно, я сказал: что никаких законных требований они не могут предъявить, потому что по отношению к ним не нарушались ни требования, ни условия режима содержания. Что касается допущения подобной ситуации администрацией, будем разбираться, посмотрим почему.

А почему же правозащитники не раз публично заявляли, что не все ладно в российских СИЗО, в российских тюрьмах? И не то чтобы международные правила содержания заключенных, но и требования российского законодательства, я подчеркиваю, по утверждению правозащитников, не в полном объеме выполняются. Хоть частично такое есть?

Калинин: И мы говорим о том, что не все ладно в плане коммунально-бытовом, в плане того, что у нас сегодня более 60 процентов изоляторов самортизировано, и нужно строить новые, нужно ремонтировать, реконструировать, создавать условия, нужно создавать условия медицинские, нужно создавать условия для самих сотрудников, потому что мы всегда говорим о наших подопечных, забыв совершенно, что с ними работают люди, которые должны работать в нормальных условиях, получать нормальную зарплату, то есть иметь тоже социальную защищенность. Вот эту сторону мы обходим. То, что сложности в изоляторах – да, есть... Но за последние годы многое сделано, чтобы этого не было. И в увеличении бюджетных назначений на эти цели, и в изменении законодательной базы. Уже не раз заявляли об этих результатах. На 300 тысяч человек численность снижена, тем самым улучшены условия, тем самым изменяется криминальный климат в государстве, тем самым меняется уголовная политика государства.

Все-таки вы готовы признать, что проблемы рождаются в связи с тем, что охранники и заключенные, скажем так, неформально общаются и что там есть некие свои отношения, не вписанные в рамки нашего законодательства?

Калинин: Ну, отдельные случаи, мы можем сказать, есть. Это не совсем нормальные отношения, связанные с проносом запрещенных предметов, с попыткой оказать какое-то послабление, с выносом записок, писем и так далее, проносов телефонов. Все это есть, мы об этом знаем.

Вы об этом знаете и у вас есть возможность с этим бороться?

Калинин: Да, конечно. У нас есть достаточно надежная система, чтобы с этим бороться. И если анализировать ситуацию в европейских тюрьмах, у нас она ничуть не хуже. Хотя ни в одной европейской тюрьме нет такого количества контингента, нет таких крупных тюрем и нет таких условий содержания. Там камерное содержание, где проще контролировать, где тюрьмы насыщены более современными техническими средствами надзора и охраны. У нас же люди находятся за одним забором, но они свободно ходят по территории, общаются и так далее. И если мы говорим о том, что вот московский изолятор – под четыре тысячи, в этой колонии – 1300 человек, то есть это большие контингенты, это тоже усложняет работу.

И нельзя забывать еще о том, что либерализация нашего законодательства, меры, принимаемые к сокращению численности, приводят, естественно, к тому, что за забором остаются наиболее опасные категории. Сегодня более 60 процентов содержится лиц, осужденных за особо опасные и опасные преступления. Нельзя забывать, что более 30 процентов, где-то 36-38 процентов людей с напряженной психикой. Это люди, страдающие психическими заболеваниями, отклонениями и так далее. Это люди, не имеющие образования, кто писать-читать не умеет, и мы вынуждены сегодня открывать начальные классы школы; это люди, которые не имеют профессии. Это люди асоциальные. Поэтому тут большая программа работы с ними и по образованию, и по медицине, и по трудовому воспитанию, и по приобретению профессии. Потом, нельзя забывать и не видеть, каково криминальное влияние со свободы. И все вот эти так называемые воры в законе, о которых мы говорим, Мотыли всякие, Костыли... Вот один Мостыль сидит у нас уже по этим событиям в изоляторе, группа по Курску – три человека из всех инициаторов, которые там пытались поднимать колонию, – они тоже сидят сегодня. Значит, им дают оценку уже уголовно-правовую. И неформальные отношения вот этих людей, они всегда были и будут, к нашему сожалению. Просто мы должны правильно реагировать, мы должны профессионально смотреть на это.

При Минюсте есть общественный совет, который призван наблюдать за тем, что там происходит, в том числе отслеживать вашу работу. Как вы оцениваете его эффективность?

Калинин: Извините, пожалуйста, вот наблюдать и отслеживать – я против этих формулировок. Почему? У нас столько наблюдателей и отслеживающих и контролеров, мы сейчас пальцы устанем загибать. А от общественности я прежде всего жду другого: чтобы они патронировали человека, чтобы они занимались человеком, который сидит за забором. Не кричали «караул!», а посмотрели, каким он пришел в колонию, что у него осталось на свободе, как ему готовиться к этой свободе, есть ли у него образование, специальность, связи с родственниками и так далее, помочь ему в этом. Они же этим не занимаются.

И общественный совет тоже этим не занимается?

Калинин: Они занимаются оценкой, что происходит, то есть они берут функции прокуратуры. Мы должны говорить о том, что общественный контроль - разумный контроль, разумный, когда нужно работать с человеком постоянно, а не наскоком. Когда что-то там прошумело, просвистело, было или не было, нужно сразу это дело как-то раскрутить, об этом деле прошуметь. Но ведь методической, постоянной работы-то нет. Если они контролируют, они и помогают. А потом, я и говорю, у нас столько контролеров, мы устали уже пальцы загибать, считая этих контролеров. А кто же работать-то будет у нас? Мы за конструктивное сотрудничество. Не нужно ломиться в открытые двери, мы открыты для всех – и для СМИ, и для общественников. Но заниматься конструктивно всем, а не просто прибежать, прокричать и убежать в другое место.

Федеральная служба исполнения наказаний как самостоятельная, хотя и подведомственная Минюсту структура, она возникла в результате известной реформы исполнительной ветви власти в России. Что вам дала эта реформа? Вот было Главное управление исполнения наказаний, стала Федеральная служба исполнения наказаний. Это только лишь смена названия или что-то реально изменилось?

Калинин: Она, по сути, дала большую ответственность, большую нагрузку.

И все?

Калинин: Ну, в какой-то степени там какую-то самостоятельность.

Больше самостоятельности, больше полномочий?

Калинин: Да я бы не сказал, что уж настолько больше. Многие вопросы не урегулированы сегодня и функции четко не определены ни министерства, ни службы, поэтому возникают определенные коллизии в отношениях.

Вы бы хотели, чтобы это было более четко написано?

Калинин: Более четко, функционально, конечно, конечно.

Но, например, летом Президент России подписал указ о передаче следственных изоляторов ФСБ в состав вашей системы.

Калинин: Да, сейчас идет процедура передачи.

Какие-то сложности возникают?

Калинин: Никаких сложностей нет, ни процессуальных...

То есть все гладко, все хорошо?

Калинин: А что там сложного-то? Ну, на фоне того, что у нас есть, эти изоляторы, извините, убывающая величина. Мы подготовили нормативно-правовые акты, проекты, они уже ушли в правительство, мы определили технологию передачи, до 1 октября мы должны все закончить, с октября там уже начнутся практические работы. Лефортовский изолятор был в нашем ведении где-то около трех лет, передали. Ну, это не та проблема, о которой мы можем говорить. С другой стороны, совершенно правильно принято решение о создании единой системы. То есть единая система, как во всех странах. Если есть Федеральная служба исполнения наказаний, в системе которой есть изоляторы и колонии, то почему не включить сюда и все остальное?

Скажите, какая средняя зарплата в вашей системе, в службе исполнения наказаний?

Калинин: В пределах шести тысяч.

А сколько стоит государству содержание одного осужденного в месяц?

Калинин: Тысячи две с половиной – три. Но это по разным категориям, там даже нормы питания разные.

Но эта сумма, она не стоит на месте, она увеличивается?

Калинин: Да, увеличивается, потому что деньги на содержание наших подопечных увеличиваются. Вот сейчас принято новое постановление правительства о новых нормах питания, в бюджете на будущий год предусмотрено увеличение расходов на питание в сумме 3,5 миллиарда рублей. Там включаются овощи, яйца, молоко и так далее. То есть за счет того, что затратность растет, растут расходы, естественно. Медицина. Вот мы говорим о туберкулезе, и мы сейчас можем сказать с удовольствием о том, что мы победили, в общем-то, ту проблему, которая была у нас. Сейчас снижается численность заболеваний, смертности, у нас передовые технологии применяются, мы оснащаемся хорошо, государство нам помогает в национальной программе, взят большой заем в Банке реконструкции и развития, международные организации помогают. То есть мы сейчас с туберкулезом сработали. Но затратность растет, так как появляются новые формы туберкулеза. Если еще несколько лет назад лекарства нужны были первого-второго ряда, сейчас нужен третий и четвертый, и это уже в десятки раз увеличивает стоимость лечения и содержания.

Я с большим удовольствием слушаю о хорошем, чем о плохом. И пусть будет больше хороших новостей.

Калинин: А плохое, понимаете, мы не боимся плохого. Действительно, когда допущены сотрудниками не только промахи, а злоупотребления, нарушения, в результате которых происходят эксцессы, да, об этом нужно говорить и говорить громко, открыто. Ну, конечно, неприятно, но мы не должны этого бояться, и мы этого не боимся. Но когда проблема высасывается из пальца, вот как в Ульяновске, мне это уже надоедать начинает.

Надеюсь, и о хорошем, и о плохом слушатели радиостанции «Маяк» будут узнавать первыми.

Калинин: Пожалуйста, мы вам в любое время дадим любую информацию, статистику.

Я благодарю вас, Юрий Иванович.

«Маяк», 14 сентября 2005 г.
Пахнуло парашей

Глава российского пенитенциарного ведомства Юрий Иванович Калинин нашел-таки причину неспокойствия на российских зонах. Дело, оказывается, в правозащитниках – в тех, кто права заключенных отстаивает. «Сегодня в России очень много таких комитетов, фондов всевозможных. Ни один из таких правозащитников не работает по профессии. Вопрос: на что они живут? Кто им платит деньги? Мы знаем, что деньги поступают и из воровских «общаков», – изрек Калинин в эфире радиостанции «Маяк». (Программа от 14 сентября 2005 года)

Тут Юрий Иванович идет в ногу со временем. Говорил же Путин в прошлогоднем послании Федеральному собранию, что неправительственные организации живут на зарубежные гранты и не могут-де кусать руку, которая их кормит. Вот и Калинин гнет «линию партии», утверждает, что российские правозащитные организации существуют «за счет зарубежных грантов», а посему не защищают право, и вообще, есть «десятки примеров, подтверждающих деструктивную позицию так называемых правозащитных организаций». «Они не право защищают, они пытаются давить на ситуацию, на обстановку, шантажировать!»

Ну да, конечно!

Солдатские матери живут на гранты потенциального противника – такую кляузу накатал депутат Госдумы Виктор Алкснис. Матери-де получают пятнадцать миллионов «зеленых» в год и на эти деньги «проводят активную антиармейскую кампанию, способствуют разложению армии», в общем, «выполняют политический заказ тех, кто дает им деньги»... И натравил на матерей прокуратуру и Минюст. Никаких миллионов, правда, не нашлось – солдатские матери работают по преимуществу на общественных началах, – но прессовать их стали повсюду.

А те, кто в Чечне работает и о военных преступлениях сообщает, – они, натурально, куплены врагом внутренним и внешним сразу, сепаратистами и ваххабистами. Как-то раз «мемориальцам» в Грозном перепала газета «Правдивое слово», а там якобы приказ Масхадова: выплатить двоим моим коллегам по пять тысяч «зеленых». Ну, мы хватаем генералов, прокуроров и комендантов: где эта газета, мы на нее в суд подаем! А те мнутся и отвечают, потупив взор: «Газета не зарегистрирована и откуда берется «не знаем!» Ну да, не знают: печатали в Ханкале, и потом солдаты с БТРов раздавали. И в выходных данных – из номера в номер: «Просим обращаться с газетой осторожно, поскольку она содержит цитаты из Корана и хасидов пророка». Это только похмельному политработнику что «хадисы», что «хасиды» – все едино, а чеченцы, в частности, и мусульмане вообще в этом вопросе очень даже разбираются.

Ну а про то, что журналисты на чеченской войне кормятся за счет исламских террористов, – это уже общее место. В сериале «Мужская работа», бесперечь кочующем по разным телеканалам, корреспонденту Новицкому, за которым прозрачно угадывается Андрей Бабицкий, от талибов идут транши за каждый репортаж. Кеосаян и Бондарчук-младший этим фильмом отработали деньги Министерства печати и информации Российской Федерации – об этом в титрах написано...

А те, кто тюрьмою занимаются, – этих можно обвинить в получении денег от «профильного» врага, криминала и оргпреступности. Калинина заботит то, что зачастую правозащитные организации создаются людьми, ранее судимыми. В ходе событий вокруг Льговской колонии особенно, мол, активно «действовала правозащитная организация, в которой руководитель пять раз судим, а его замы судимы дважды». А ведь «в правилах Совета Европы записано, что правозащитниками должны быть люди с незапятнанной репутацией». И еще в том же духе, но, надо отдать должное Юрию Ивановичу, – ни одного имени!

Калинин учел ошибку своего первого зама Валерия Краева, который 7 мая прошлого года заявил журналистам: «У нас есть оперативные данные, что некоторые так называемые правозащитные организации получают спонсорскую помощь от криминальных структур... видны и уши некоторых олигархов, в частности Березовского», а дальше в качестве примера назвал «Движение за права человека» Льва Пономарева. Лучше бы Краев этого не делал, поскольку Пономарев сначала «размазал» его на телевизионной «дуэли», а теперь таскает по судам. Краев уже и от слов своих отказался, и на журналистов все свалил, а его ведомство представило в суд фальсифицированную аудиозапись...

Правильно, правильно Юрий Иванович адресовал свои обвинения «в пространство», и даже реверанс сделал: в России-де «есть правозащитники, с которыми мы давно и с удовольствием работаем, всегда прислушиваемся к их конструктивной критике».

Впрочем, в его словах заключен больший смысл, чем кажется на первый взгляд. Надо работать с «хорошими» – например, интервью надо давать «правильным» журналистам. Общаться с организациями, идущими в «общественную палату», а остальных игнорировать, и на федеральном уровне и, скажем, на чеченском.

И по «отраслям» надлежит действовать так же. Вот, например, есть нехорошие солдатские матери – про безобразия в армии говорят, к Закаеву ездят. А есть хорошая Татьяна Значкова. Она «как мать и как женщина» про визит в Лондон со всей прямотою заявляет: «Плохо!». А когда речь идет о безобразиях в армии, тут же называет причину: мобильные телефоны. Вот 1 июля, на расширенном заседании коллегии Минобороны, она посетовала: каждый призывник считает своим долгом взять с собой на службу мобильный телефон, «в результате чего фиксируются случаи, когда солдаты бьют друг другу морды, воруют и ставят друг друга на так называемые счетчики... Офицеры не могут построить роту, так как из всех карманов раздаются звонки, в том числе и у офицеров». Между тем другие солдатские матери, не приглашенные на коллегию, всегда утверждали обратное: без мобильных телефонов солдаты не могут своевременно обратиться с жалобами на побои, неуставные отношения и т. п., а сотовая связь повысит прозрачность армии.

Прозрачность – это как раз то, чего менее всего хотели бы руководители «закрытых структур»: тюремного ведомства, психбольниц, детдомов, воинских частей. Руководство России не желает прозрачности в отношении страны в целом и Чечни в частности.

Начальство не хочет признавать, что кроме «нас» и «врагов» может быть еще и независимый наблюдатель, беспристрастный арбитр. Таких тут же объявляют наймитами профильного ведомственного врага.

Так что Юрий Иванович Калинин, как ему по должности и положено, вполне выразил дух времени. Пахнуло парашей...

Александр Черкасов, Общество «Мемориал»

Ежедневный журнал, 14 сентября 2005 года

Содержание № 10 (130)

Проекты МХГ

Новости Московской Хельсинкской группы – стр. 1
Памяти наших коллег

А. Антонов. Гражданин и солдат – стр. 4
Акции

Движение «За права человека». Правозащитная вахта протеста у стен Кремля – стр. 5
Правозащитный центр Казани. Правозащитники помогают жертвам преступлений – стр. 6
В регионах

«Южная волна». Анджей Высоцкий в Краснодаре – стр. 7
А. Аракелян. Семинар для правозащитников Чечни – стр. 8
В. Гуслянников. Победа правозащитников – стр. 8
Пресс-центр адвокатов М. Ходорковского и П. Лебедева. Пятая часть россиян не исключает физического устранения Ходорковского властями – стр. 8
«Партнерство ГОЛОСа». С выборными фальсификациями бороться можно – стр. 9
Я. Войтова. Знайте свои права – стр. 9
В. Постников. Канадский дипломат убедился, что гражданское общество в России есть – стр. 10
Выступления и заявления

За произвол – в отставку. Заявление ИГ «Общее действие» – стр. 11
Обращение правозащитников к Уполномоченному по правам человека в РФ – стр. 11
Г. Каспаров. Только широкая оппозиция заставить власть себя слушать – стр. 12
Обсуждается в Москве

Законотворческий процесс в Государственной Думе: правозащитный анализ (№ 89) – стр. 14
Юбилеи

Н. Звягина. Межрегиональной Правозащитной Группе – 10 лет – стр. 20
Взгляд на проблему

События в Димитровградской колонии – стр. 20
А. Черкасов. Пахнуло парашей – стр. 23

[image: image2.wmf]