	Хроника

Московской Хельсинкской группы

ежемесячный информационный бюллетень

	№ 6 (126)
	июнь 2005

Поздравляем!

Борису Пустынцеву – 70 лет

2 июня 2005 года исполнилось 70 лет Борису Павловичу Пустынцеву – одному из известных российских правозащитников, политзаключенному 1950-х, участнику диссидентского движения 1960–1980-х, а ныне – руководителю петербургской общественной организации «Гражданский контроль».

Борис Пустынцев родился 2 июня 1935 года во Владивостоке. В 1951 году его семья переехала в Ленинград. В 1954 году Борис Павлович поступил в 1-й Ленинградский педагогический институт иностранных языков.

В мае 1957 года его арестовали за участие в подпольной группе Виктора Трофимова и выпуск листовки в поддержку венгерских повстанцев. О том, какое впечатление произвело венгерское антикоммунистическое восстание 1956 года на свободомыслящую молодежь в СССР, какое чувство братской солидарности испытывала она по отношению к тем, кто с оружием в руках пытался сопротивляться тоталитаризму, можно прочесть в воспоминаниях и правозащитника Владимира Буковского, и писателя Василия Аксенова, и многих других известных людей. Василий Аксенов, кстати, в своем знаменитом романе «Остров Крым», написанном в жанре «альтернативной истории» (Крым – русское некоммунистическое государство, где белые удержали власть в 1920 году), «отправил» в 1956 году главного героя Лучникова с отрядом молодых крымчан на помощь восставшим венграм.

Прототипами бойцов этого отряда можно считать очень многих: и тех советских военных, которые отказывались стрелять в будапештских демонстрантов, но поворачивали оружие против сотрудников венгерской госбезопасности, открывших огонь по безоружным людям, и тех советских студентов, которые не боялись открыто говорить то, что они думают о событиях в Венгрии, и тех, кто осмеливался об этом писать. Среди последних был и Борис Пустынцев.

Свободомыслие Пустынцева обошлось ему дорого: 10 лет лишения свободы.

После освобождения он работал библиографом, переводчиком технической литературы, литературным редактором, автором синхронных текстов в кино, режиссером дубляжа. В 1984 году по настоянию КГБ был лишен возможности работать на киностудии «Ленфильм» и до 1989 года дублировал фильмы на студиях «Таллинфильм» и «Эсттелефильм». Вернулся на «Ленфильм» уже в период горбачевской перестройки.

С 1991 по 1996 год Борис Пустынцев был сопредседателем санкт-петербургского отделения правозащитного общества «Мемориал». В 1994–1997 годах – заместителем председателя региональной организации партии «Демократический Выбор России». В 1992 году стал соучредителем и председателем общественной правозащитной организации «Гражданский контроль».

В своих статьях и выступлениях Борис Павлович затрагивал самые различные аспекты политической и общественной жизни в России. Его мнение всегда было четким и последовательным – демократию надо развивать и защищать, но демократия – это отнюдь не господство большинства, а обеспечение прав личности, взаимное уважение и терпимость. Говоря о независимости СМИ, Б. Пустынцев подчеркивал, что она реальна только в том случае, если нет монополизма, если они не принадлежат кому-то одному. Власть же, по мнению Б. Пустынцева, вообще не должна владеть средствами массовой информации. Они – не пропаганда, а «голос общества», который власти обязаны слушать. Затрагивая вопрос свободы совести, он выступал против какого-либо доминирования определенной конфессии и сведения других к статусу «младших» и «второстепенных».

Одним словом, Борис Павлович всегда отстаивал и продолжает отстаивать принципы, которые все вместе как раз и составляют те два слова, являющиеся названием возглавляемой им организации. Ведь гражданский контроль – это именно то, чего недоставало нашей стране на протяжении всей ее истории.

Коллектив «Центра общественной информации» и редакция «Хроники МХГ» сердечно поздравляет Бориса Павловича с юбилеем и желает дальнейших успехов в его благородной деятельности.

Редакция «Хроники МХГ»

Проекты МХГ

Новости Московской Хельсинкской группы

Президент США Джордж Буш встретился с российскими правозащитниками

и экологами

9 мая 2005 года представители российских общественных организаций встретились в Москве с президентом США Джорджем Бушем и госсекретарем Кондолизой Райс.

«Во встрече приняли участие 18 человек, которые приехали в Москву буквально со всей страны – от Владивостока до Санкт-Петербурга. Это были представители самых различных общественных организаций. Я представлял экологов, были представители правозащитных организаций, женских, молодежных и прочие», – сказал президент Центра экологической политики России Алексей Яблоков.

Американский президент коротко пообщался с каждым отдельно, а потом выслушал выступления руководителя Московской Хельсинкской группы Людмилы Алексеевой и Мананы Асламазян, представлявшей российское медиа-сообщество, а также представителя организации «Врачи мира». «Все они говорили о том, что гражданское общество в России не пропало, но есть определенные трудности, что хорошие слова власти не всегда соответствуют ее делам», – отметил Алексей Яблоков.

Вот что рассказала о встрече с Джорджем Бушем Людмила Алексеева: «По сути, это была ритуальная встреча. Так полагается. Это не значит, что она была бессмысленная. Это некий публичный жест в сторону гражданского общества в России, что может быть полезно: власти такие сигналы друг от друга все время воспринимают. В прошлое свое посещение России Буш тоже встречался с представителями гражданского общества. И это значит, что определенный интерес к этой стороне российской политики он проявляет».

Состоялась мониторинговая поездка в Будапешт по проекту

«Предотвращение пыток в закрытых учреждениях стран Восточной Европы»

10–13 мая 2005 года состоялась мониторинговая поездка в Будапешт по проекту «Предотвращение пыток в закрытых учреждениях стран Восточной Европы», финансируемому Еврокомиссией. Проект реализуется национальными хельсинкскими комитетами стран Восточной Европы одновременно в Болгарии, Венгрии, Македонии, Польше, России и Сербии при участии Международной Хельсинкской Федерации (МХФ) и направлен на предотвращение пыток и жестокого обращения в тюрьмах, местах досудебного заключения, местах лишения свободы для несовершеннолетних, психиатрических учреждениях. Координатором проекта является Болгарский Хельсинкский комитет.

В рамках данного визита делегация МХФ посетила 12 закрытых учреждений Венгрии, включая тюрьмы, следственные изоляторы, психиатрические клиники и социальные дома. По результатам визита участники проекта составят отчет с подробными рекомендациями по улучшению состояния заключенных и пациентов закрытых учреждений, который станет уже четвертым отчетом по проекту.

Пресс-конференция «Всероссийская кампания против отмены отсрочек от армии:
от Сахалина до Калининграда»

18 мая 2005 года состоялась пресс-конференция «Всероссийская кампания против отмены отсрочек от армии: от Сахалина до Калининграда». В ней участвовали представители организаций – инициаторов кампании против отмены отсрочек А. Калих (Всероссийская коалиция общественных организаций «За демократическую АГС!»), А. Черемных (Молодежное правозащитное движение), А. Прибылов (Московская Хельсинкская группа), Т. Кузнецова (Союз комитетов солдатских матерей России), Л. Вахнина (общество «Мемориал»).

Они сообщили, что в кампании участвуют некоммерческие общественные организации, студенты высших и средних специальных заведений, учащиеся средних и старших классов школ и другие граждане России в 43 городах. 30 тысяч россиян подписали письмо Президенту РФ и председателям обеих палат Федерального Собрания с протестом против возможной отмены отсрочек от призыва в армию. В 43 городах прошло около 60 массовых акций протеста. В кампании приняли участие около 40 тысяч человек по всей России.

А. Черемных отметил, что 20 мая 2005 года в Москве, Санкт-Петербурге, Воронеже, Нижнем Новгороде, Владимире и Перми пройдет акция в рамках кампании против отмены отсрочек от армии. Молодые активисты с повязками защитного цвета на глазах выйдут на людные улицы городов и будут раздавать листовки с призывами всем, кто не годен к службе по здоровью или имеет какие-либо отсрочки, все равно пойти в армию.

Только за апрель 2005 года к солдатским матерям и в коалицию «За демократическую АГС!» обратились около 1100 человек с жалобами на нарушения закона при призыве, которые носят массовый и повсеместный характер. Военкоматы продолжают призывать тех, кто не годен к службе по здоровью, и студентов. Государственные чиновники еще только говорят о предстоящей отмене отсрочек. Но уже более 100 учащихся средних специальных учебных заведений, обратившихся за помощью к правозащитникам, получили повестки. Также военкоматы незаконно призывают тех, кто имеет вторую отсрочку для продолжения образования.

Правозащитники напомнили о том, что недавно в первом чтении принята поправка к Закону о науке и государственной научно-технической политике, отменяющая государственную аккредитацию всех научных учреждений страны. В то же время согласно Закону о воинской обязанности и службе одна из категорий граждан, имеющих право на отсрочку — именно те, кто получает послевузовское образование по очной форме обучения в государственных, муниципальных или имеющих государственную аккредитацию негосударственных учреждениях.

Пресс-конференция «Нарушения прав человека работниками милиции в Бежецке: предварительные результаты деятельности рабочей группы российских правозащитных организаций»

18 мая 2005 года в Москве в Независимом пресс-центре состоялась пресс-конференция представителей российских правозащитных организаций, участвующих в общественном расследовании случаев массового нарушения прав человека в городе Бежецке и селе Рождествено (Тверская область).

«Поводом для создания мобильной группы и организации ее выезда в регион, откуда поступили сведения о случаях массового нарушения прав человека, послужила информация о действиях силовых структур, напоминавших события в городе Благовещенске, – сообщила руководитель проекта «Мониторинг соблюдения прав человека в деятельности Федеральной службы по контролю за оборотом наркотиков РФ» Фонда «За здоровое общество», координатор проектов МХГ Ольга Федорова. – Правозащитники поставили цель – получить достоверную информацию о происшедшем и принять меры по оказанию квалифицированной правовой помощи пострадавшим от произвола правоохранительных органов».

В составе мобильной группы в период с 11 по 17 мая 2005 года работали опытные юристы и эксперты по правам человека из разных регионов России, в том числе из таких таких организаций, как Московская Хельсинкская группа; Движение «За права человека»; Йошкар-олинская городская общественная организация «Человек и закон»; Комитет против пыток, Нижний Новгород; Отделение Комитета против пыток Республики Удмуртия; Благотворительный фонд «За здоровое общество»; Центр «Демос».

«Мобильная группа российских правозащитных организаций установила, что в Бежецке и Рождествено имелись случаи нарушения прав человека. Теперь задача правозащитников состоит в том, чтобы были установлены и наказаны по закону виновные в нарушениях прав граждан, а также в оказании помощи пострадавшим по защите их прав и законных интересов»,– сказал Игорь Каляпин, председатель Комитета против пыток (Нижний Новгород).

Обобщенные результаты проведенного расследования представлены в докладе, который правозащитники намерены опубликовать и разослать как в печатном, так и в электронном виде.

Председатель МХГ Л. Алексеева приняла участие в семинаре

Школы гражданского общества во Владимире

20 мая 2005 года Межрегиональная общественная организация «Открытая Россия» открыла новый проект во Владимирской области – Владимирскую Школу гражданского общества (ШГО).

Школа гражданского общества – это образовательно-просветительский проект, предусматривающий чтение лекций, проведение семинаров, мастер-классов известных ученых и общественных деятелей.

Экспертами ШГО станут ведущие федеральные и региональные специалисты в области экономики, социологии, политологии, истории и международных отношений. В первом семинаре ШГО во Владимире приняли участие руководитель Московской Хельсинской группы Людмила Алексеева, редактор отдела экономики и внутренней политики журнала «Новое время» Татьяна Камоза, руководитель Института общественного развития Александр Боровых. В качестве регионального эксперта на семинаре выступила председатель Комиссии по правам человека при губернаторе Владимирской области Лина Якушева.

Межрегиональный научно-практический семинар «Защита прав ребенка:

национальные и международные механизмы»

26 мая 2005 года в Волгограде состоялся межрегиональный научно-практический семинар «Защита прав ребенка: национальные и международные механизмы». Его организовали и провели Уполномоченный по правам ребенка Волгоградской области, Волгоградский клуб ЮНЕСКО «Достоинство ребенка», Волгоградский государственный педагогический университет в рамках коалиционного проекта «Гражданское общество – детям Волгограда». Ведущими экспертами семинара и дискуссии были: Наталья Кравчук и Дина Ведерникова, юристы международных программ Московской Хельсинкской группы и Правозащитного центра «Мемориал» (Москва).

Программа семинара включала сообщения экспертов по темам: ситуация с правами ребенка в России; обзор международных механизмов защиты прав детей; система ООН: доклады государств в Комитет по правам ребенка ООН; Европейский суд и возможные жалобы из России о правах ребенка; основные условия приемлемости при направлении жалоб в Европейский суд, а также экспертную дискуссию на тему: возможности использования международных механизмов для улучшения ситуации в сфере защиты прав ребенка в Волгоградском регионе.

В работе семинара приняли участие: Уполномоченный по правам ребенка Волгоградской области, Уполномоченный по правам ребенка города Волжского, руководитель аппарата Уполномоченного по правам человека по Волгоградской области, 6 уполномоченных по правам ребенка в школе, 12 сотрудников Комитета по образованию, Комитета по делам семьи, Комитета по делам молодежи Волгограда и Волгоградской области, представители ГУИН, ГУВД, юристы, а также представители 13 неправительственных организаций – участников волгоградской Коалиции «Права – детям» и Общественного совета правозащитных организаций, журналисты.

Участникам была роздана литература по правам человека и правам ребенка. Специально к семинару была издана брошюра, включающая Альтернативный доклад российских НПО в Комитет ООН по правам ребенка с комментариями к третьему государственному «Периодическому Докладу о реализации Российской Федерацией Конвенции о правах ребенка в 1998–2002 гг.», другие альтернативные доклады российских НПО по правам ребенка, статьи эксперта Н. Кравчук, а также аналитическую статью и отчет о работе Уполномоченного по правам ребенка Волгоградской области в 2004 году.

Семинар и дискуссия прошли в режиме заинтересованного рабочего диалога, на котором были соотнесены рекомендации Комитета ООН по правам ребенка с уровнем развития правового пространства и общественно-государственного взаимодействия в Волгоградской области, рассмотрены возможные действия для совершенствования механизмов защиты прав детей. Особый интерес участников вызвал разбор случаев практического применения международных механизмов по конкретным делам несовершеннолетних. Участники семинара выразили удовлетворение от солидарной, доброжелательной и продуктивной работы, высоко оценили работу экспертов, полученную информацию, знания, навыки. Семинар подтвердил высокий уровень взаимопонимания и взаимодействия государства и гражданского общества Волгоградской области в вопросах правовой защиты детства.

Брифинг «Общество и правоохранительная система:
проблемы, задачи и приоритеты»

26 мая 2005 года в Независимом пресс-центре прошел брифинг на тему «Общество и правоохранительная система: проблемы, задачи и приоритеты», организованный Фондом «Общественный вердикт» совместно с Центром «Демос». В брифинге приняли участие представители посольств, иностранных фондов, эксперты, представители правозащитных организаций, в частности, Московской Хельсинкской группы, Независимого экспертно-правового совета, фонда «Социальное партнерство», Правозащитного центра г. Казани.

Участникам брифинга были представлены краткие сообщения по вопросам, связанным с ситуацией в правоохранительной системе России и ее влиянием на права и свободы человека.

С сообщениями выступили: Анастасия Леонова, научный сотрудник «Аналитического центра Юрия Левады», которая сообщила о результатах исследования отношения общества к современным правоохранительным органам. В частности, она отметила, что только 15% респондентов (выборка из 2000 жителей 12 больших городов России) считают себя защищенными, 76% опрошенных подростков 16–17 лет указали на наличие фактов неоправданного негативного отношения к ним со стороны сотрудников милиции.

Наталья Таубина, директор Фонда «Общественный вердикт», заявила, что в настоящее время Фонд ведет 144 дела по оказанию юридической помощи потерпевшим от милицейского произвола из различных регионов России. Анализ дел выявил наиболее типичные случаи нарушений со стороны милиции: психическое и физическое насилие; необоснованное применение оружия при задержании водителей на дорогах; незаконное задержание с применением насилия к гражданам, вообще не совершавшим правонарушений или совершившим малозначительные; необоснованное применение спецсредств. В контексте классификации указанных случав по типу нарушений она указала следующие: насилие со смертельным исходом (более 20 случаев из 144); давление на свидетелей с целью изменения показаний; дискредитация потерпевших; фальсификация доказательств.

Ольга Шепелева, эксперт Центра «Демос», сообщила о существующих проблемах в деятельности правоохранительных органов, которые, с ее точки зрения, оказывают существенное влияние на нарушение законности со стороны милиции и, в частности, на права и свободы человека. В качестве основных она назвала следующие: внутренние – финансовые, кадровые, управленческие, и как внутренняя, так и внешняя проблема – неэффективность контроля.

Сергей Вицин, заместитель председателя Совета при Президенте РФ по вопросам совершенствования правосудия, эксперт Совета Европы по вопросам реформы российской судебной системы, рассказал о планируемой ранее (в начале 90-х годов), но и так и не реализованной структурной реформе правоохранительных органов (федеральная полицейская служба; муниципальная милиция; федеральная служба расследования; национальная гвардия).

Присутствующие – В. Борщев, Б. Золотухин, М. Полякова, Л. Алексеева – также высказали свое мнение по обсуждаемым вопросам. В частности, был отмечен тот факт, что, если бы действующая власть была не на словах, а на деле заинтересована в искоренении фактов произвола со стороны сотрудников милиции, то она могла бы это сделать и без помощи общественности. На сегодняшний день без участия позитивных гражданских сил, и в первую очередь правозащитного сообщества, изменить ситуацию в лучшую сторону не представляется возможным. Кроме того, как отметили участники брифинга, поскольку указанные проблемы в деятельности правоохранительных органов носят системный характер, то и эффективность их реформирования во многом будет зависеть и от судебной реформы.

После Гражданского конгресса

Инструкция МВД допускает создание концлагерей

30 мая 2005 года в Москве состоялась пресс-конференция, на которой сопредседатели Наблюдательного совета Всероссийского гражданского конгресса (ВГК) «Россия за демократию, против диктатуры» президент Фонда «ИНДЕМ» Георгий Сатаров и председатель Московской Хельсинкской группы (МХГ) Людмила Алексеева сообщили журналистам о том, что в российском МВД под грифом «ДСП» (для служебного пользования») существует приказ, который позволяет помещать граждан в «фильтрационные пункты» и применять против них оружие, даже если они безоружны. В пресс-конференции принимали также участие член Наблюдательного совета ВГК, председатель правления Фонда «Социальное партнерство» Валерий Борщев, члены Комитета действия ВГК – председатель Национального антикоррупционного комитета Кирилл Кабанов и руководитель штаба оперативного реагирования партии «Яблоко» Галина Михалева.

Приказ МВД РФ № 870 от 10 сентября 2002 года подписан тогдашним министром внутренних дел, а ныне – председателем Госдумы Борисом Грызловым. Приложением к приказу является «Наставление по планированию и подготовке сил и средств органов внутренних дел и внутренних войск МВД России к действиям при чрезвычайных обстоятельствах».

В своем выступлении К. Кабанов дал юридическую оценку этому документу. Прежде всего, в «Наставлении» присутствует такой термин, как «чрезвычайные обстоятельства», который в отличие от «чрезвычайного положения» не узаконен ни одним нормативным актом. При желании «чрезвычайными обстоятельствами» можно объявить, например, демонстрацию пенсионеров. Между тем при этих «чрезвычайных обстоятельствах» силовым структурам дозволено применять весьма суровые меры, в частности, помещать людей в «фильтрационные пункты», статус которых также не предусмотрен в законодательстве. К. Кабанов указал на явную неконституционность приложения, поскольку в соответствии со статьей 55 Конституции ограничивать права и свободы граждан можно только федеральным законом. В. Борщев добавил к этому, что гриф «ДСП» в данном случае применять нельзя, поскольку нормативные акты, касающиеся прав человека, не должны носить закрытый характер.

О существовании приказа № 870 правозащитники узнали в процессе расследования событий в башкирском городе Благовещенске, где в декабре 2004 года милиция устроила массовые облавы, во время которых людей задерживали без всяких оснований и подвергали избиениям и унижениям. Туда в начале 2005 года выехала группа быстрого реагирования, состоящая из правозащитников и известных общественных деятелей.

«Мы подозревали, что подобный документ есть, – отметила Л. Алексеева, принимавшая участие в расследовании благовещенских событий, – об этом можно было догадаться хотя бы на примере Чечни, где функционировали «фильтрационные пункты». И в Благовещенске мы такой документ нашли. Местные правоохранительные органы сами предъявили его в оправдание своих действий, после того, как многие пострадавшие горожане стали подавать жалобы на милицию. В Благовещенске людей избивали в подвалах, которые, судя по всему, и являлись теми самыми «фильтрационными пунктами». Г. Сатаров особо подчеркнул, что приказ был издан еще до событий в Грузии, Киргизии, на Украине, и власть дала силовым структурам явную установку на жестокость. Представитель «Яблока» Г. Михалева сказала, что ее партии в последнее время приходится особенно часто сталкиваться с произволом властей. Они сначала без всяких оснований запрещают уличные акции «Яблока», а если эти акции все же проходят, их участников задерживают.

На пресс-конференции журналистов ознакомили с текстами обращений Г. Сатарова и Л. Алексеевой к Генеральному прокурору РФ Владимиру Устинову и министру юстиции РФ Юрию Чайке. В этих обращениях указывается, что Приказ № 870 приравнивает к террористам граждан, порождающих «чрезвычайные обстоятельства в социальной среде», и против таких граждан разрешено применять оружие. Сопредседатели Наблюдательного совета ВГК потребовали у Генпрокурора соответствующим образом отреагировать на действия тех, кто издает явно незаконные инструкции, а именно – возбудить против виновных лиц уголовное дело по статье 286 УК РФ (превышение должностных полномочий). В письме к Ю. Чайке содержался запрос, был ли Приказ № 870 зарегистрирован в Минюсте после правовой экспертизы, как это положено по закону.

Одновременно Л. Алексеева, Г. Сатаров, а также третий сопредседатель Наблюдательного совета ВГК Гарри Каспаров выпустили специальное воззвание «Остановить подготовку массового террора властей по отношению к российским гражданам», в котором, в частности говорилось: «Всем, кто не согласен с действиями нынешней власти и готов выражать это несогласие уличными акциями, предназначаются теперь «разведка», «оцепление», «фильтрационные пункты», «спецсредства» и т. д. вплоть до огнестрельного оружия. Теперь любая группа граждан может быть до следствия и суда названа бандой и уничтожена на месте».

Участники пресс-конференции заявили, что если российские власти не прислушаются к их предостережением, последует обращение в международные инстанции (Совет Европы, ОБСЕ и т. д.).

На пресс-конференции присутствовал начальник Управления общественных связей МВД РФ Валерий Грибакин. Он сообщил, что гриф «ДСП» является естественным в деятельности МВД, а приказ, по его мнению, несомненно, проходил экспертизу Минюста. Однако когда В. Грибакина попросили расшифровать термин «чрезвычайные обстоятельства» и прояснить статус «фильтрационных пунктов», он сказал, что не готов к ответу.

Андрей Антонов, Центр общественной информации

Всероссийский гражданский конгресс

требует отставки Генпрокурора

8 июня 2005 года в Москве прошло заседание Наблюдательного совета Всероссийского гражданского конгресса (ВГК) «Россия за демократию, против диктатуры», на котором обсуждались три вопроса: обращение сопредседателей Наблюдательного совета Георгия Сатарова и Людмилы Алексеевой к президенту РФ и председателю Совета Федерации с требованием отставки Генерального прокурора В. Устинова, действия ВГК в связи с вынесением приговора по делу «ЮКОСа», подготовка к выборам местных органов власти в Москве и Московской области, которые должны состояться в конце 2005 года.

Вопрос об отставке Генерального прокурора В. Устинова встал в связи с приказом МВД № 870 от 10 сентября 2002 года. Г. Сатаров и Л. Алексеева рассказали об этом приказе на пресс-конференции 30 мая 2005 года (см. статью «Инструкция МВД допускает создание концлагерей», опубликованную в этом номере «ХМХГ». – Прим. ред.).

Приказ содержит юридически незаконное определение «чрезвычайные обстоятельства», при котором людей можно помещать в «фильтрационные пункты» (то есть, по сути, концлагеря) и даже применять оружие против любых участников акций протеста. О существовании этого приказа стало известно во время расследования событий в башкирском городе Благовещенске в конце 2004 года, где милиция устраивала массовые облавы и подвергала задержанных избиениям и издевательствам. Об этом Г. Сатаров и Л. Алексеева рассказали на пресс-конференции 30 мая 2005 года. Сопредседатели Наблюдательного совета ВГК обратились к Генеральному прокурору с требованием возбудить уголовное дело против лиц, издавших незаконный приказ. В установленный законом срок Генпрокурор не ответил. И это побудило сопредседателей Наблюдательного совета ВГК Л. Алексееву и Г. Сатарова обратиться к президенту В. Путину и председателю Совета Федерации С. Миронову с требованием отставки В. Устинова. «Вам, как и нам, известно, что в МВД, Генеральной прокуратуре, ФСБ работает немало честных профессионалов. Но их работа парализована сейчас прогнившим руководством. Вы можете продемонстрировать свою приверженность праву и справедливости, сделав мощный шаг, направленный на оздоровление правоохранительной системы России», – говорится в обращении. По словам Г. Сатарова, отсутствие ответа от высших должностных лиц государства даст ВГК основание констатировать, что произвол в России происходит по воле кремлевского руководства. В любом случае, ВГК намерен привлечь к этому вопросу внимание международных инстанций, в частности ООН.

ВГК подготовил также специальное обращение к Уполномоченному по правам человека в РФ В. Лукину и председателю Совета по содействию развитию институтов гражданского общества и правам человека Э. Памфиловой с просьбой затребовать у всех силовых структур нормативные акты, затрагивающие права и свободы граждан.

С основным докладом по делу «ЮКОСа» выступил член Наблюдательного совета, один из лидеров СПС Борис Надеждин. Он предложил, во-первых, ввести Михаила Ходорковского в состав Наблюдательного совета ВГК, во-вторых, обратиться от имени ВГК в Квалификационную коллегию судей Мосгорсуда с требованием оценить действия судьи Мещанского суда Колесниковой, на которую, по многим признакам, оказывалось давление, и в-третьих, обратиться в Верховный суд РФ с ходатайством принять к рассмотрению дело «ЮКОСа», минуя рассмотрение этого дела в Московском городском суде. Разумеется, все вопросы будут окончательно решены после консультаций с самим Ходорковским.

Кроме того, по предложению исполнительного директора движения «За права человека» Льва Пономарева Наблюдательный совет объявил о намерении провести международную конференцию на тему «Политические репрессии в современной России».

На заседании Наблюдательного совета возник вопрос о том, что власть сознательно дезинформирует общество, утверждая, что М. Ходорковский совершал экономические преступления. Поэтому Наблюдательный совет решил подготовить и широко распространить юридический анализ дела «ЮКОСа», написанный понятным и доступным языком. С просьбой подготовить такой анализ ВГК обратился к известному юристу и журналисту Леониду Никитинскому.

В связи с предстоящими выборами в Москве и Московской области Наблюдательный совет намерен координировать работу по созданию тотальной системы общественного контроля над их проведением. Решено уже сейчас приступить к формированию широкой сети наблюдателей из представителей всех оппозиционных партий и движений и начать мониторинг ситуации вокруг выборов. Будет также изучена возможность привлечь к контролю международных наблюдателей.

Заместитель председателя партии «Яблоко» Сергей Митрохин огласил Меморандум Общероссийского комитета в защиту свободы слова, созданного на митинге у телецентра «Останкино» 22 мая 2005 года. Наблюдательный совет принял решение участвовать в работе этого Комитета. Меморандум подписали от имени своих организаций члены Совета.

Соб. корр.

Акции

Государство должно извиниться

30 мая 2005 года завершилась межрегиональная акция «Реабилитация», которая проходила в Казани, Чите, Йошкар-Оле и Чебоксарах. Правозащитники из ряда регионов России проводили ее в течение 10 дней, чтобы добиться извинений от имени государства и компенсации морального вреда гражданам, частично либо полностью оправданным в суде, или в отношении которых уголовное преследование прекращено по реабилитирующим основаниям. В Татарстане акцию провел Правозащитный центр города Казани, который и выступил ее инициатором.
Участником акции «Реабилитация» мог стать любой житель республики, который, во-первых, был оправдан полностью либо частично по какой-либо из статей Уголовного кодекса РФ, а во-вторых, не воспользовался правом на реабилитацию.

Работа по акции «Реабилитация» проводилась в двух формах: личный прием граждан и анализ приговоров в отношении условно осужденных и осужденных, отбывающих наказание в виде лишения свободы. Это делалось для того, чтобы выявить среди них граждан, подлежащих реабилитации.

В результате анализа уголовных дел только в казанской колонии № 19 было выявлено 37 таких случаев. Наиболее показательным является пример, когда Судебной коллегией по уголовным делам Верховного суда РФ был освобожден из-под стражи осужденный, который к этому моменту уже находился в местах лишения свободы два с половиной года. Мужчина проходил по статье «причинение тяжкого вреда здоровью, повлекшее смерть потерпевшего» УК РФ. Уголовное преследование в отношении него было прекращено за непричастностью в совершении преступления. Правозащитный центр города Казани сейчас обсуждает с ним порядок дальнейших действий.

Непосредственно к правозащитникам обратилось около 40 человек.

 – Нельзя не отметить, что подавляющее большинство граждан обращались с вопросами, напрямую не связанными с задачами акции, – комментирует итоги акции председатель Совета Правозащитного центра города Казани Наталья Каблова. – Это и реабилитация жертв репрессий, и несогласие с приговорами судов по гражданским и уголовным делам, и вопросы социальной защиты ветеранов войны и инвалидов.

Правозащитники отмечают, что граждане очень неохотно соглашаются на восстановление собственных прав. Часто люди боятся связываться с государством, рассуждая по принципу «не было бы хуже».

Тем не менее казанские правозащитники выявили ряд перспективных дел, по которым будут поданы иски к Российской Федерации.

Так, в 2000 году в отношении двух молодых людей, один из которых был несовершеннолетним, по обвинению в изнасиловании была применена мера пресечения в виде содержания под стражей. В итоге они в качестве обвиняемых провели в следственном изоляторе (СИ-1) Казани около 20 дней. Из-за того, что по месту жительства ребята были «ославлены» как насильники, один из них не смог в дальнейшем продолжать учебу в техникуме.

В ходе следствия выяснилось, что никакого изнасилования не было. Уголовное дело в отношении парней было прекращено по реабилитирующим основаниям. В настоящее время Правозащитный центр заключил договор с адвокатом, который знакомится с архивным делом, чтобы написать исковое заявление в суд о возмещении морального вреда.

А в 2002–2003 годах один обратившийся по акции «Реабилитация» провел в СИ-1 три месяца по обвинению в сбыте наркотиков. За время содержания под стражей он лишился работы, получил имущественный вред и моральные страдания. В итоге уголовное дело в отношении мужчины было прекращено за отсутствием состава преступления. В настоящее время казанские правозащитники готовят исковое заявление в суд.

– Если говорить об акции и ее значении, – заявил в эфире «Эхо Москвы» в Казани» начальник управления прокуратуры Татарстана Арлат Аббасов, – думаю, это очень хорошее и полезное начинание. Необходимость в обращениях о компенсации морального вреда, конечно, есть. Предусмотрено по закону и извинение официальных лиц. Сейчас каждый факт нарушения конституционных прав граждан в уголовном судопроизводстве прокурор берет на заметку. Если в 2004 году оправданы или прекращены дела с реабилитацией в отношении 40 граждан в Татарстане, то к дисциплинарной ответственности по результатам анализа причин привлечены более 20 сотрудников прокуратуры. И это не рядовые сотрудники, а прокуроры районов и их заместители.

 – Мы продолжим заниматься вопросами реабилитации незаконно осужденных в течение всего лета, до тех пор, пока каждый, имеющий такое право в Татарстане, не будет нами проинформирован о своих правах, – заявляет директор проектов Правозащитного центра города Казани Павел Чиков. – Каждому обратившемуся будет предложено составление искового заявления и участие в суде в качестве представителя юриста Правозащитного центра.

Сейчас специалисты Центра разрабатывают памятку с изложением права на реабилитацию. В ближайшее время правозащитники обратятся с просьбой обеспечить вручение такой памятки каждому оправданному, в том числе частично, в Главное управление федеральной службы исполнения наказаний Республики Татарстан.

Пресс-служба Правозащитного центра г. Казани

Выступления и заявления

Михаил Ходорковский: «Мое жизненное пространство отныне – территория свободы»

Заявление Михаила Ходорковского после оглашения приговора в Мещанском суде Москвы 31 мая 2005 года. Михаил Ходорковский и Платон Лебедев были приговорены к 9 годам лишения свободы

Несмотря на очевидное отсутствие доказательств моей вины и многочисленные свидетельства моей непричастности к каким бы то ни было преступлениям, суд решил отправить меня в лагерь.

Я не намерен резко критиковать уважаемую судью Ирину Колесникову. Я представляю, какому давлению со стороны инициаторов «дела Ходорковского» она подвергалась, когда готовила приговор. Десятки чиновников и просто корыстных посредников готовы были отнести в суд любые деньги, лишь бы меня отправили в Сибирь.

Проблема, в конце концов, не в Колесниковой. А в том, что судебная власть в России окончательно превратилась в бессловесный придаток, тупое орудие исполнительной власти. И даже не только и не столько власти – а нескольких околокриминальных экономических группировок. Сегодня миллионы наших сограждан увидели, что, несмотря на заявление высшего руководства страны об укреплении правосудия, надеяться пока не на что. Это – стыд, позор и беда нашего государства.

Я не признаю себя виновным и считаю свою невиновность доказанной. Поэтому я буду обжаловать вынесенный мне сегодня приговор. Для меня принципиально важно добиться правды и справедливости на Родине.

Мне известно, что судьба приговора по моему уголовному делу решалось в Кремле. Одни представители президентского окружения настаивали на том, что только оправдательный приговор вернет власти доверие общества, другие – что меня надо «упечь» надолго, чтобы лишить воли к жизни, свободе и борьбе.

Я хочу сказать спасибо – первым и обратить внимание вторых, что они не победили. Им не суждено понять, что свобода – внутреннее состояние человека. Именно мои недоброжелатели, которым по ночам снится обуреваемый жаждой мести Ходорковский, обречены всю оставшуюся жизнь трястись над украденными активами «ЮКОСа». Это они глубоко несвободны и свободными никогда уже не будут. Их жалкое существование – вот подлинная тюрьма.

Я же – имею полное право говорить все, что думаю и поступать так, как считаю нужным, не согласуя свои планы с какими-либо кураторами. И потому мое жизненное пространство отныне – территория свободы. Узники же – те, кто остаются рабами Системы, кто вынужден унижаться, лгать, подличать для сохранения своих доходов и сомнительного положения в этом неприличном обществе.

Я буду заниматься общественной деятельностью, планирую создать несколько благотворительных организаций, в частности, фонд поддержки русской поэзии, русской философии, а также Союз помощи российским заключенным. Я остаюсь активным участником программ «Открытой России». В ближайшее время я проведу заочную пресс-конференцию, на которой расскажу о первоочередных шагах. Это будет первый в постсоветской истории опыт пресс-конференции из тюрьмы. У меня больше нет значительных собственных средств, зато есть много желающих дать деньги на мои программы под мое имя.

Я хочу сказать большое спасибо всем тем, кто собрался сегодня здесь в помещении и у здания суда, всем, кто поддерживал меня на протяжении минувших полутора лет. Вы – порядочные и отважные люди России. Ответственно заявляю, что вы всегда можете на меня рассчитывать. Хоть у меня не осталось больших денег, вместе мы с вами способны на многое.

Я отдельно хочу сказать слова благодарности тем десяткам тысяч простых жителей России, самых разных регионов нашей страны, кто поддержал меня своими письмами. Находясь в тюрьме, я еще раз получил возможность убедиться, что русский народ – никакое не быдло, как то утверждают некоторые околовластные идеологи. А народ справедливости и благородства.

Я буду работать вместе с теми, кто хочет и может открыто говорить о стране, о народе, о нашем общем настоящем и будущем. Я буду бороться за свободу – свою, Платона Лебедева, других моих друзей, всей России. И особенно – следующих поколений, тех, кому будет принадлежать наша страна всего через несколько лет. Для них моя судьба должна стать уроком и примером.

Спасибо моей семье. Она была и остается моей опорой сейчас и навсегда. Пусть через много лет, но я выйду из-за колючей проволоки и вернусь домой. Я уверен в этом, как ни в чем другом не был уверен.

Пусть мне уготованы годы тюрьмы – я все равно испытываю огромное облегчение. В моей судьбе теперь нет ничего лишнего, случайного, наносного, никаких жирных пятен. Будущее видится мне светлым, а воздух завтрашней России – чистым.

Я потерял место в олигархической тусовке. Но приобрел огромное число верных и преданных друзей. Я вернул себе ощущение моей страны. Я теперь вместе с моим народом – терпеть и побеждать мы будем вместе.

Не отчаивайтесь. Правда всегда побеждает – раньше или позже.

Михаил Ходорковский,

31 мая 2005 года
Обращение сопредседателей ВГК

Людмилы Алексеевой и Георгия Сатарова

Уважаемые коллеги!

Всероссийский Гражданский конгресс задумывался как площадка для координации совместных действий и выработки общей позиции структур гражданского общества. При этом как площадка непартийная или, точнее, «межпартийная» – в работе Конгресса приняли участие представители самых разных партий, от СПС до КПРФ.

Вместе с тем реформа избирательного законодательства и приближающиеся выборы 2007–2008 годов в Госдуму и Президента России заставляют нас задуматься о возможных совместных действиях в ходе этих избирательных кампаний.

Новое избирательное законодательство существенно ограничило возможности прямого участия непартийных общественных объединений в выборах – Госдума избирается только по спискам, выдвинутым политическими партиями (хотя в списках могут быть и не члены партии), избирательные блоки отменены, барьер на выборах увеличен до 7%, наблюдатели назначаются только политическими партиями.

Из партий, сотрудничающих с Конгрессом, 7%-ный барьер в Госдуму гарантированно не преодолеет никто. Даже у КПРФ нет такой уверенности, не говоря уже об СПС и «Яблоке».

На наш взгляд, нам следует посоветоваться и постараться выработать общую позицию по следующим вопросам:

1. Какие цели должен поставить перед собой Конгресс и объединившиеся в нем организации в ходе федеральных, региональных и местных выборов 2007–2008 гг.?

2. Следует ли Конгрессу поддерживать на выборах определенные партии и определенных кандидатов? Какими критериями должен руководствоваться Конгресс при определении этих партий и кандидатов? Какие формы поддержки партий и кандидатов должен использовать Конгресс?

3. Должны ли активисты гражданских организаций стараться войти в партийные списки и каких именно партий?

4. Являются ли существующие на сегодня основные оппозиционные партии – КПРФ, «Родина», «Яблоко», СПС – в совокупности достаточно полно представляющими основные политические направления, либо необходимо создавать новые партии?

5. Каковы формы возможных СОВМЕСТНЫХ действий ВСЕХ оппозиционных партий (от левых, до правых)?

6. Если создавать «общий демократический список», то какие партии и политики должны в него войти? Как определить партию, которая выдвинет такой ОБЩИЙ список?

7. Возможна ли для Конгресса задача выдвижения или активной поддержки ЕДИНОГО оппозиционного кандидата в Президенты РФ? Как его определить? Кто мог бы им стать?

Мы предлагаем провести в регионах Дискуссионные клубы под эгидой Конгресса для обсуждения этих и других вопросов в связи с предстоящими выборами.

Кроме того, вы можете направить свое мнение и предложения по этим вопросам по электронной почте irpl@mail.mipt.ru (Институт региональных проблем и законодательства).

«Амнистия. Милость – узникам»

Российским неправительственным организациям

Уважаемые коллеги!

Призываем Вас принять участие в акции «Амнистия. Милость – узникам», которая проводится нашим центром совместно с другими НПО. О целях, причинах и деталях этой акции подробно рассказывается в обращении членов Общественного совета при Министре юстиции. Обращение прилагается вместе с примерным текстом открытки.

Надо иметь в виду, что обратиться к Президенту можно и по электронной почте. Мы также готовы выслать вам бандероль с типовыми открытками, для получения открыток надо позвонить в наш Центр, отправить просьбу по факсу или электронной почте, с указанием вашего адреса и количества открыток, которые вы можете распространить среди членов и сотрудников вашей организации, тех людей, с которыми вы работаете.

От нашей активности во многом зависит продвижение проекта традиционной амнистии, который разработали члены Общественного совета. Проект амнистии и пояснительную записку мы также готовы выслать по вашей просьбе. Будем признательны вам за предложения и замечания по тексту проекта.

Валерий Абрамкин,

директор Центра содействия реформе уголовного правосудия,

Помните узников, как бы

и вы с ними были в узах.

Апостол Павел /(Евр. 13.3)/

Амнистия, проведенная в связи с 60-летием Победы в Великой Отечественной войне, обманула надежды и ожидания сотен тысяч людей, не только заключенных, но и тех, кто ждал милости для своих родных и близких, оказавшихся в местах лишения свободы, и тех, кто знает о ситуации, сложившейся в нашей уголовно-исполнительной системе не понаслышке. В нарушение традиции, сложившейся за последние десятилетия, амнистия коснулась всего нескольких сотен осужденных и заключенных под стражу, из исправительных учреждений было освобождено всего 262 человека.

Такого ничтожного количества освобожденных по амнистии за последние 50 лет никогда не было (кроме случаев специальных амнистий, например в отношении лиц, совершивших общественно опасные деяния в связи с вооруженным конфликтом в Чеченской Республике). В 1990-е годы амнистии проводились шесть раз, они чаще всего были связаны с юбилеем Победы и затрагивали широкий круг заключенных (не менее 6% от общего количества). В прошлый юбилей – 55 лет Победы в Великой Отечественной Войне, амнистия распространялась более чем на полмиллиона человек, 250 тысяч было освобождено из исправительных учреждений и следственных изоляторов. Причем, это никак не сказалось на состоянии преступности в стране. Известно, что амнистированные и помилованные совершают повторные преступления в 10–20 раз реже, чем освобожденные по концу срока. И это понятно, под амнистию, как правило, попадают люди, совершившие случайные, ситуативные правонарушения. Кроме того, человек, в отношении которого проявлено милосердие, испытывает не только чувство благодарности, но и повышенное чувство ответственности за свои дальнейшие поступки.

Авторы проекта постановления об амнистии из Государственной Думы утверждали, что она проводится исключительно для людей, которых непосредственно затронула война. Но участники Великой Отечественной войны, ленинградские блокадники, участники трудового фронта, бывшие узники гитлеровских застенков находятся не только в колониях и СИЗО, трудно найти в России семью, которая не была бы задета войной. Среди ветеранов войны (1 млн 200 тыс.) немало людей, которые ждут возвращения из мест лишения свободы своих детей, внуков, правнуков... Почему бы и к ним не проявить милосердие? Не смягчить наказание тем, кого ждут наши соотечественники, непосредственно причастные к Победе?

В истории СССР и новой России не было ни одной общей амнистии (тем более «юбилейной»), под которую не подпадали бы такие традиционные группы, как женщины с младенцами (их сейчас не менее 700, считая тех, кто содержится в СИЗО), несовершеннолетние (23 тысячи), инвалиды, пенсионеры, участники боевых действий и т.п. Почему именно к такому юбилею их исключили из числа амнистируемых?

Проведенная амнистия является не только издевательской, она может привести к дальнейшему росту социальной напряженности в местах лишения свободы, поскольку ожидания и надежды на амнистию, хотя бы традиционную (как и в прошлые «юбилейные» годы), были очень велики. По прогнозу правозащитников, которые часто бывают в местах лишения свободы, вероятность роста социальной напряженности очень высока. Это, безусловно, вызвано и объективными причинами: многочисленными судебными ошибками, несправедливыми приговорами, тяжелыми (порой бесчеловечными) условиями содержания, безработицей, нищенской зарплатой, из которой 75% уходит на оплату собственного содержания работающего осужденного, невозможностью помогать семье, встретиться с родными и близкими. Эти и другие причины приводят к социальной напряженности в местах лишения свободы, постоянным конфликтам между администрацией и заключенными.

По сведениям ФСИН Министерства юстиции РФ, в 2004 г. в учреждениях уголовно-исполнительной системы (УИС) произошел значительный рост правонарушений осужденных, в несколько раз увеличилось количество массовых акций протеста и, соответственно, количество случаев ввода в учреждения отрядов спецназа.

Ожидание амнистии в честь 60-летия Победы и надежда значительной части осужденных на проявление милосердия к ним сдерживало обострение ситуации. Крушение этих надежд у сотен тысяч заключенных способно вызвать в колониях и СИЗО неконтролируемые и неуправляемые процессы, чреватые взрывом.

Общественный Совет при министре юстиции РФ подготовил проект Постановления, традиционный для «юбилейных» амнистий, и в начале апреля направил его в Комитет по гражданскому, уголовному, арбитражному и процессуальному законодательству Государственной Думы. Однако депутаты предпочли этот проект не заметить. От обсуждения проекта Постановления об амнистии были отстранены представители неправительственных организаций, независимые и государственные правозащитники – Уполномоченный по правам человека В.П. Лукин и председатель Президентского Совета Э.А. Памфилова. Государственная Дума в очередной раз продемонстрировала свое неуважение и презрение к гражданскому обществу.

Авторы Постановления об амнистии утверждали, что традиционные амнистии теперь не нужны, поскольку произошло смягчение уголовного законодательства, и люди, оказавшиеся в конфликте с системой уголовного правосудия, получили больше возможностей для защиты своих прав. Однако судебная практика продолжает носить карательный характер, особенно в отношении самых бедствующих людей: не имеющих средств на адвокатов, несовершеннолетних и женщин.

«Оказывается, в России даже амнистия может быть жестокой, – написал о постановлении Государственной Думы журналист «Комсомольской правды» Владимир Ворсобин. – Вопреки традиции в список не попали даже несовершеннолетние и ветераны других войн – афганской и чеченской».

Правозащитники, известные общественные и политические деятели выступают за проведение в этом году еще одной, традиционной для России амнистии. Такая амнистия приведет к снижению социального напряжения в местах лишения свободы, станет восстановлением справедливости и традиций милосердного отношения к узнику.

Вопрос о возможности проведения дополнительной амнистии обсуждался 12 мая на встрече Президента Владимира Путина с Эллой Памфиловой, председателем Совета при Президенте РФ по содействию развитию институтов гражданского общества и правам человека. Элла Памфилова, обратила внимание Президента на существование других категорий осужденных, проявление милосердия к которым будет встречено обществом с пониманием. В.В. Путин, согласившись с этим, обещал поручить министру юстиции Юрию Чайке проработать вопрос о дополнительной амнистии.

Руководство нашей страны должно знать, что наш народ не столь жестокосерден, как утверждают недобросовестные политики. Мы призываем вас поддержать наши предложения, принять участие в общественной акции «АМНИСТИЯ. МИЛОСТЬ – УЗНИКАМ», направить открытку-обращение с поддержкой предложений правозащитников, призывом о проведении амнистии Президенту, гаранту прав человека и субъекту законодательной инициативы, другим высшим должностным лицам страны.

Открытку и дополнительную информацию вы можете получить в Центре содействия реформе уголовного правосудия, координаты которого приводятся ниже.

Члены Общественного совета при Министре юстиции РФ по проблемам деятельности уголовно-исполнительной системы: В.В. Борщев (председатель совета, член МХГ), В.Ф. Абрамкин (член МХГ), Л.М. Алексеева (председатель МХГ), А.В. Бабушкин (председатель Комитета за гражданские права), О.В. Зыков (президент «Фонда НАН»), В.В. Сергеева (региональный директор «Международной тюремной реформы»)

Примерный текст открытки

Уважаемый Владимир Владимирович!

Прошу Вас поддержать предложения правозащитных организаций и членов Общественного совета при министре юстиции РФ о проведении в этом году дополнительной амнистии для наиболее бедствующих групп осужденных и заключенных – несовершеннолетних, женщин, имеющих детей, людей преклонного возраста, инвалидов, тяжело больных, ветеранов афганской и чеченской войны, а также тех, кто совершил правонарушения, не представляющие большой опасности для общества.

20 апреля 2005 г. депутаты Государственной Думы приняли Постановление «Об объявлении амнистии в связи с 60-летием Победы в Великой Отечественной войне 1941-1945 годов». Трудно найти в России семью, которая не была бы задета войной. Среди людей, непосредственно причастных к Победе – ветеранов войны, ленинградских блокадников, бывших узников гитлеровских застенков, участников трудового фронта, – немало тех, кто ждет возвращения из мест лишения свободы своих детей, внуков, правнуков… Об этих ветеранах забыли депутаты Государственной Думы, объявившие амнистию только на 262 человека.

Прошу Вас, как гаранта прав человека, субъекта законодательной инициативы, главу российского государства, содействовать проявлению милосердного отношения к узникам, традиционного для нашего народа.

Дата, подпись
Адрес, по которому можно обратиться к Президенту – 103132, Москва, Старая площадь, 4. Послать сообщение по электронной почте можно, зайдя на страницу сайта Президента http://www.kremlin.ru/articles/send_letter_1.shtml.

Информация об акции «Амнистия. Милость – узникам» размещается на сайте Центра www.prison.org. В информационном обеспечении акции участвует передача «Облака» (Это передача о заключенных, для заключенных и для всех тех, кому небезразлична их судьба) на волнах «Радио России». «Облака» с 31 мая выходят в эфир по вторникам в 15.10 по московскому времени.

Дополнительная информация – 101000 Москва, Лучников пер., 4, комн. 7, Центр содействия реформе уголовного правосудия. Тел. 206-86-84, 229-04-57, факс 206-79-81, e-mail: e-gordeeva@mtu-net.ru, n-dzjadko@mtu-net.ru.

«Облака» должны остаться в эфире

Обращение председателя МХГ Л. Алексеевой к Генеральному директору ГРК «Радио России» Абакумову А.В.

Уважаемый Алексей Владимирович!

Московская Хельсинкская группа (МХГ) выражает обеспокоенность по поводу намерений руководства ГРК закрыть радиопередачу «Облака», которая создана по инициативе члена МХГ, руководителя Общественного центра содействия реформе уголовного правосудия Валерия Абрамкина и до настоящего времени выходит в эфир при активном его участии.

Двенадцатилетний «стаж» этой общественной программы и многочисленные письма радиослушателей, получаемые Общественным центром, являются свидетельством ее огромной актуальности и популярности.

По информации региональных координаторов МХГ из многих субъектов многонациональной России, эту передачу с нетерпением ждут не только заключенные и их родственники, но и сотрудники уголовно-исполнительной системы, и просто обычные люди.

Неоднократно в адрес региональных правозащитных организаций (например, в Приволжском федеральном округе) обращались слушатели «Радио России» с просьбой о содействии в том, чтобы время регионального выхода в эфир передачи «Облака» было для них более доступным. Это также свидетельствует о востребованности и необходимости для населения российских регионов этой передачи.

Более того, в большинстве регионов данная передача – единственное средство общения осужденных с обществом и наоборот. И сейчас, когда ситуация в местах лишения свободы еще остается неблагополучной, а общественный контроль и благотворительность в уголовно-исполнительной системе не получили должного развития, наличие такой радиопередачи, как «Облака», до некоторой степени компенсирует эти пробелы.

Конечно же, эта передача не коммерческая и не приносит прибыль в том виде, в котором ее оценивают многие руководители, в том числе и государственных ведомств. Но если для руководителей коммерческих негосударственных структур при принятии решения о закрытии нерентабельных направлений деятельности на первом месте стоит прибыль, выражающаяся в денежном эквиваленте, то при решении вопроса о закрытии общественно значимой программы «Облака», выходящей на «Радио России», следует, как нам представляется, руководствоваться в первую очередь интересами всего общества, а не отдельных его представителей.

Считаем, что закрытие такой уникальной и востребованной во всех уголках России радиопередачи приведет к негативным последствиям, в частности к ухудшению социального климата в местах лишения свободы.

Надеемся на Ваше понимание и убедительно просим Вас принять все возможные меры для сохранения актуальной и общественно значимой передачи «Облака» в том же формате, в каком она выпускается в настоящее время.
Общественный комитет защиты ученых

требует помиловать Игоря Сутягина

Л.М. Алексеева (Московская Хельсинкская группа); Л.А.Пономарев (ООД «За права человека»); Ю.А. Рыжов, академик РАН; А.П. Ткаченко (Русский Пен-центр); Э.И. Черный, ответственный секретарь Общественного комитета защиты ученых; А.В. Яблоков, член-корреспондент РАН обратились к Президенту РФ с посланием, касающимся судьбы ученого Игоря Сутягина.

Уважаемый г-н Президент!

Осенью 2004 г. ряд деятелей культуры, известных ученых и представителей общественных организаций обратились к Вам с просьбой о помиловании ученого, бывшего сотрудника института США и Канады Игоря Вячеславовича Сутягина. Никакой реакции не последовало. Вы и Ваш аппарат промолчали. Мы даже не знаем, показали ли Вам наше обращение.

Мы обратились к Вам потому, что были убеждены в невиновности Игоря Сутягина.

Очевидно, что если произошла недопустимая в цивилизованном обществе ошибка, то кто-то обязан ее исправить. Тем более, если к этой ошибке причастны спецслужбы. Помилование является тем актом, когда у тех, кто осудил Сутягина, осталось бы ощущение полной своей правоты, а у общества – милосердия власти вообще и президента в частности.

Но даже в этом Сутягину и представителям общественности было, как теперь понятно, отказано без объяснения причин и без уведомления об отказе. Молча, как во времена ЦК КПСС: «инстанция» ответов не дает. Но то ведь была «инстанция» тоталитарного государства. Более того, законы РФ не позволяют власти обойти такой серьезный вопрос молчанием.

Такая позиция высшей власти в стране все в большей степени убеждает нас в том, что в деле Сутягина имело место не заблуждение, не ошибка следствия ФСБ, прокуратуры и суда, а совершенно сознательное нагромождение бездоказательных обвинений – фабрикация уголовного дела. Порочное единство следствия, прокуратуры и суда, внедрение в состав присяжных сотрудников спецслужб (в деле Сутягина – Якимишин) позволяет, к сожалению, под прикрытием секретности действовать вопреки законам, справедливости, совести и лишний раз подчеркивает злой умысел чекистов, которые, как и в тридцатые годы, продолжают фабриковать бездоказательные уголовные дела с тяжкими обвинениями.

Президент обязан и мог бы остановить этот позорный произвол, но не делает этого. Для общества безразлично – не хочет или не может. Но это свидетельствует о тесной связи главы государства не с Законом, а с беспредельной по существу властью чекистов.

Более всего нас потрясает мстительность спецслужб. В последние несколько месяцев, когда до лагеря, где содержится И. Сутягин, дошла информация о возможном помиловании, из него стали буквально выдавливать признание вины. Без этого, говорят ему, о помиловании не может быть и речи. И.В. Сутягин, естественно, отказался признавать несуществующую вину.

Мы знаем, что 89-я статья Конституции РФ предоставляет Президенту абсолютное право помилования и не оговаривает при этом никаких ограничительных условий. Только Вы имеете право принять решение о помиловании, независимо от любых обстоятельств, связанных с конкретным делом, и независимо от позиции окружающих Вас чиновников.

Уважаемый Владимир Владимирович, от имени подписавших первое обращение к Вам просим Вас вернуться к его рассмотрению и проявить по отношению к И.В. Сутягину милосердие.

Заявление председателя МХГ Прокурору Москвы

Л.М. Алексеева обратилась к Прокурору г. Москвы А.И. Зуеву, копии: Генеральному прокурору РФ В.В. Устинову, Начальнику Главного управления внутренних дел г. Москвы В.В. Пронину, Министру внутренних дел РФ Р.Г. Нургалиеву, Уполномоченному по правам человека в РФ В.П. Лукину с заявлением по поводу взлома сайта МХГ. Приводим текст заявления.

ЗАЯВЛЕНИЕ

о преступлении

(в порядке ст. 140, 141 УПК РФ)

10 июня 2005 г. вечером был взломан официальный интернет-сайт Московской Хельсинкской группы (МХГ) (www.mhg.ru), одной из старейших российских правозащитных организаций.

Почти одновременно был уничтожен сайт Федерации еврейских общин России (www.jewish.ru). А 12 июня 2005 года был взломан сайт «Информационно-аналитического антифашистского портала» (www.antifa.ru).

Ответственность за взлом взяло на себя ультраправое национал-социалистическое движение «Славянский Союз».

Ранее также отмечались случаи взлома, например, сайта «Идущие без Путина».

3 мая 2005 года был взломан сайт информационно-аналитического центра «Сова» (sova-center.ru), а через месяц – два коммунистических сайта.
Предположительно речь идет о спланированной акции, подготовленной экстремистами – национал-социалистами, которые стремятся уничтожить своих идеологических противников таким незаконным способом. Взлом сайта они расценивают как акцию протеста. В качестве мишеней они выбирают либеральные политические и правозащитные ресурсы, а также сайты, рассказывающие о еврейской культуре, истории, обычаях и т.д.

Явление получило собственное название: хактивизм (hacktivism). Излюбленным приемом хактивистов стала замена «фасада» атакованного веб-сайта на страницу со своими политическими лозунгами и графикой (т.н. deface). (Сергей Смирнов «Коричневые хактивисты… Портал «Права человека в России» www. hro.org. 12 июня 2005 года.)

В декабре 2004 года был взломан сайт www.rabbi.ru. (Приложение сайта Федерации еврейских общин в России. В настоящее время сайт на реконструкции). На главной странице сайта появился портрет Гитлера и оскорбительная надпись в адрес читателей. После этого лидер одной из экстремистских группировок Дмитрий Демушкин объявил на своем сайте «набор хакеров» для дальнейших рейдов против идеологического противника.

Последовательность действий национал-социалистов в отношении своих идеологических противников проявилась и при взломе сайта МХГ. Так, в результате модификации на главной странице сайта МХГ оказался пропагандистский баннер со свастикой, заявление (по-английски) «Этот сайт закрыт. Админ – бестолочь» и ссылки на два, по нашему мнению, нацистских сайта: ns-rus.cc и demushkin.com.

Анализируя информацию, размещаемую на указанных сайтах, можно сделать вывод, что авторы проповедуют превосходство русских и ненавидят всех остальных, а мы, правозащитники, считаем, что людей не следует делить по национальному признаку и религии. В качестве подтверждения этого вывода можно привести следующие примеры.

На сайте www.demushkin.com размещен «список фашистко-сионистских организаций, ведущих на деньги жидов подрывную антирусскую деятельность на территории России», в который национал-социалисты включили многие известные правозащитные организации, выступающие против различных форм дискриминации. В их число входит и МХГ (см. выдержку из сайта, приложенную к заявлению).

Следует отметить, что 8 июня 2005 года Администрация TopMail сняла с рейтинга сайтов ресурс – сайт demushkin.com – за нарушение правил участия в рейтинге ресурсов Интернета (top.mail.ru/add пункт 5). Администрацией TopMail данное решение было мотивировано тем, что «Информация на страницах вашего сайта способствует разжиганию межнациональной розни».
20 марта 2004 года по электронной почте в адрес организации Международная сеть – Молодежное Правозащитное Движение (МПД) поступили письма с угрозами от нацистов. «Ночь длинных ножей близка!» – таким образом от имени Дмитрия Демушкина, лидера Национал-социалистического Славянского Союза (СС) к правозащитникам и антифашистам обратились авторы письма. Угрозы были высказаны в адрес лидера МПД Андрея Юрова, председателя МХГ Людмилы Алексеевой и директора института «Единая Европа» Дмитрия Краюхина. В электронном письме с изображением снайпера нацисты написали три фамилии: «Гиренко, Юров, Алексеева». Можно предположить, что это намек на то, что Андрей Юров и Людмила Алексеева могут разделить судьбу питерского ученого-этнографа Николая Гиренко, убитого в июне 2004 года. А на сайте «Славянского Союза» был выставлен портрет Дмитрия Краюхина с припиской «Узнай нерусь в лицо» и призывом отомстить ему за то, что он выступил свидетелем по делу о ликвидации орловского отделения «Русского национального единства». (А. Колесниченко. Черные снайперы. «Новые известия» 25 августа 2004 г. См. приложение).

Помимо адресных угроз, представители СС обратились ко всем националистам и неонацистам с призывом использовать прямое физическое насилие против представителей правозащитных и антифашистских организаций. Данное обращение перепечатали десятки националистических Интернет-ресурсов.

После этих событий А. Юров обратился в Генеральную прокуратуру РФ и к провайдеру, осуществляющему поддержку сайта СС в Интернете, с требованием закрыть его, что и было впоследствии сделано. Через несколько дней после закрытия этот сайт нашел поддержку за границей и открылся снова.

По факту угроз в адрес правозащитников Уполномоченный по правам человека РФ В.П. Лукин также обращался в прокуратуру, которая провела проверку, чему подтверждением являются беседы представителей прокуратуры с Л.М. Алексеевой. Но результаты проведенной проверки нам до сих пор не известны. Учитывая последующие события, описанные в начале данного заявления, можно лишь предполагать, что они не действенны и не эффективны.

Считаем необходимым отметить и тот факт, что после взлома сайта информационно-аналитического центра «Сова» (www.sova-center.ru), на сайте СС www.demushkin.com было размещена следующая информация: «Хроника войны: Сайт ублюдков уничтожен!…Сайт (Московской Хельсинской группы) http//www.mhg.ru/smi/411BA93 также ждет исполнения приговора».

С нашей точки зрения, это является свидетельством умышленной организованной противоправной деятельности представителей национал-социалистов, направленной против нашей организации, поскольку мы последовательно и резко выступаем против различных форм проявления дискриминации, антисемитизма и любых ксенофобских выходок. С теми, кто взломал наш сайт, мы – идеологические противники.

Таким образом, делая выводы из изложенных фактов, мы считаем, что: 1. В результате неправомерных действий неустановленных лиц (хакеров) был уничтожен и модифицирован официальный сайт МХГ. Только благодаря своевременным мерам сотрудников этот сайт был восстановлен, но нет никаких гарантий, что он не будет подвергаться вновь нападкам со стороны нацистов. 2. С нашей точки зрения, модификация главной страницы официального сайта МХГ была проведена в такой форме, которая дает основания полагать, что действия неустановленных лиц были направлены на возбуждение национальной вражды и пропаганду через СМИ превосходства граждан по признаку их отношения к национальной или расовой принадлежности. 3. Действия неустановленных лиц, причисляющих себя к национал-социалистам, содержат признаки преступлений, предусмотренных ч. 2 ст. 272 УК РФ – «Неправомерный доступ к компьютерной информации» и п. в) ч. 2 ст. 282 УК РФ – «Возбуждение национальной, расовой или религиозной вражды».

На основании изложенного, просим: 1. Рассмотреть данное заявление о преступлении; в соответствие с п. 7 ст. 151 УПК РФ определить подследственность дела; провести соответствующую проверку, по итогам которой принять решение о возбуждении уголовного дела по признакам преступлений, предусмотренных ст. 272 и ст. 282 УК РФ. 2. В соответствии со ст. 145 УПК РФ о принятом решении просим сообщить в установленный законом срок по адресу: 107045 г. Москва, Большой Головин переулок, д. 22, стр. 1, Московская Хельсинкская группа.

В регионах

«Коричневые» хактивисты

Вечером 10 июня 2005 года был взломан сайт Московской Хельсинкской группы – одной из наиболее известных российских правозащитных организаций. Почти одновременно был уничтожен сайт jewish.ru.

Хакерские атаки на сайты происходят постоянно. Жертвами становятся отдельные ресурсы и целые сети государственных учреждений и корпораций. Обычно мотивация взломщиков не идеологическая. Меркантильных преступников интересуют пароли и ценная информация, которая может пойти на продажу. Других «сетевых» деятелей толкает страсть к самосовершенствованию, стремление взломать более сложный сайт. Их привлекает так называемый challenge, вызов, испытание собственного программистского мастерства. Третьи хакеры составляют особую касту: это «социальные» взломщики. У такого программиста – своя жизненная позиция. Взлом сайта он расценивает как акцию протеста. Жертвами хакеров такого типа становятся не только государственные структуры и коммерческие компании, но и общественно-политические ресурсы.

Явление получило собственное название: хактивизм (hacktivism). Излюбленным приемом хактивистов стала замена «фасада» атакованного веб-сайта на страницу со своими политическими лозунгами и графикой (т.н. deface).

В 1998 году хакерские группы Milwоrm и Ashtray Lumberjacks нарушили работу более 300 сайтов. Хактивисты взломали систему безопасности британского провайдера EasySpace. Каждый, кто пытался зайти на сайт, размещенный на EasySpace, переадресовывался на хакерскую страницу, где его ждало воззвание против распространения ядерного оружия. «Сделай, что можешь, чтобы сохранить мир на Земле. Скажи НЕТ всему этому ядерному г…», – призывали хактивисты.

После того как известная хэви-металлическая группа Metallica выступила с судебными исками против поклонников сети бесплатного обмена файлами Napster, неизвестные хакеры в июле 2000 года взломали сайт группы и разместили там требование «Оставьте Napster в покое!».

В 2001 году был уничтожен веб-сайт, поддерживающий движение «Талибан». Это произошло через несколько часов после того, как талибы официально запретили в Афганистане Интернет. На взломанном сайте неизвестный хактивист высказал все, что он думает о «Талибане» и Усаме бен Ладене.

В 2003 году на десятках сайтов, принадлежащих американским и британским компаниям, появилась фотография погибшего ребенка. Таким образом хактивисты выражали свое негодование в связи с войной в Ираке. Эксперты компаний, которые специализируются на информационной безопасности, признали, что ничего сравнимого по эмоциональному накалу хактивисты до сих пор не предпринимали.

В январе 2005 года недовольные политикой администрации президента Буша американские хактивисты, которые назвали себя «Либеральный фронт Интернета», пустили ко дну шесть региональных сайтов, созданных Республиканской партией.

Иногда соперничество между хакерами из двух оппозиционных лагерей перерастает в настоящую сетевую войну. Так, в 1999 году китайские хакеры взламывали тайваньские сайты, украшая их фразами вроде «Китай, единый и неделимый!» В ответ их островные противники размещали на китайских ресурсах антикоммунистические лозунги.

Нацисты и прочие экстремисты тоже проявляют себя на поприще хактивизма. В качестве мишеней они выбирают либеральные политические и правозащитные ресурсы, а также сайты, рассказывающие о еврейской культуре, истории, обычаях и т.д. Так, в ноябре 2004 года был взломан предвыборный сайт американского демократа Говарда Дина. На экране появилась черная свастика и фразы «Гитлер крутой» и «Хайль Гитлер».

До недавнего времени хактивизм в России не развивался. Отмечались единичные случаи, вроде взлома сайта «Идущие без Путина».

Однако несмотря на то, что наша страна 60 лет назад сыграла главную роль в победе над коричневой ордой, свастики на стенах домов в российских городах – привычное явление. Их стирают – они появляются снова. Неудивительно, что первыми последовательными российскими «идеологическими взломщиками» стали именно нацисты.

Выброшенные за пределы страны, обреченные вести жизнь изгоев, русскоязычные нацистские ресурсы нашли приют за границей у своих «белых братьев». Там они вновь обрели уверенность в себе. Последний год нацисты вынашивают планы, как отомстить гонителям и обидчикам из числа еврейских и правозащитных организаций. В ход идут разные методы, вплоть до прямых угроз физической расправы и нападений на улицах на общественных активистов. Но на онлайновом фронте соотношение сил было и остается не в пользу поклонников Mein Kampf. Кое-что им, конечно, удавалось. Например, в декабре 2004 года был взломан сайт rabbi.ru. На главной странице сайта появился портрет Гитлера и оскорбительная надпись в адрес читателей. Окрыленный успехом, лидер одной из экстремистских группировок Дмитрий Демушкин объявил на своем сайте «набор хакеров» для дальнейших рейдов против идеологического противника.

3 мая 2005 года новая сила проявила себя. Был взломан антиксенофобский сайт «Сова». Через месяц от рук тех же злоумышленников пали два коммунистических сайта. Еще через десять дней жертвами нацистских хакеров стали ресурсы jewish.ru и mhg.ru. На главной странице сайта МХГ оказался пропагандистский баннер со свастикой, заявление (по-английски) «Этот сайт закрыт. Админ – бестолочь» и ссылки на две нацистских страницы.

Известие мгновенно облетело Рунет. Нацистские сайты и форумы радостно заявили об «очередной победе». Средства массовой информации цитировали председателя Хельсинкской группы Людмилу Алексееву. «Мы резко выступаем против антисемитизма и любых ксенофобских выходок, – заявила Людмила Михайловна «Газете.ру». – С теми, кто взломал наш сайт, мы – идеологические противники. Но только мы себя ведем прилично и не используем насильственных методов, не мешаем работе чьих-то сайтов». Но добавила, что ее организация собирается обратиться в прокуратуру и к Уполномоченному по правам человека.

В самом деле, действия хакеров содержат признаки уголовного преступления, предусмотренного статьей 272 Уголовного кодекса РФ – «Неправомерный доступ к компьютерной информации». Правда, случаи хактивизма, насколько нам известно, пока не отражались в российской судебной практике. Однако коль скоро преступление совершается, надо же с кого-нибудь начинать. И если нацисты проявили себя как «пионеры» в области онлайновой идеологической борьбы, то будет логично, если первым человеком, осужденным за умышленную порчу и уничтожение веб-сайтов, будет нацистский хакер. От этого, в конечном счете, выиграют все стороны. У властей появится яркий аргумент в пользу того, что в России идет активная борьба с экстремизмом. Правозащитники получат ценную правоприменительную практику. Ну а нацисты обретут первого онлайнового «героя-мученика».

Впрочем, это звучит просто лишь на словах. Многие правозащитники склонны считать, что правоохранительные органы не проявляют должного рвения в борьбе с экстремистами, распространением ксенофобии, расистских идей и настроений. Насколько оперативна и действенна будет их реакция сейчас?

Нельзя забывать и о трудностях технического характера. Нацистские сайты размещены за границей, добиться их закрытия – непростая задача. Даже если это получится, вполне вероятно, что упорный владелец ресурса перенесет свое детище в какой-нибудь Гондурас, откуда ни российские правоохранительные органы, ни, тем более, правозащитники его выкурить не смогут. А уж выследить конкретного хакера – задача для настоящих профессионалов. Недаром поимка компьютерного взломщика обычно привлекает внимание прессы как отнюдь не рядовое событие. Подходить к этой задаче с обывательскими мерками – мол, подайте-ка нам негодяя завтра же и в наручниках! – способна вызвать у специалиста раздражение.

А еще правозащитникам придется решать морально-правовую дилемму. Действия нацистов немедленно породили ответную реакцию российских сетевиков-программистов. В июне ими были взломаны два нацистских сайта. Допустим, оправдательные ссылки на Конституцию и на свободу слова из уст наци, который по заказу своего босса ликвидирует Интернет-сайты политических оппонентов, звучат смешно и нелепо. Но как быть в случае антифашиста, который по велению души взламывает противозаконный «коричневый» сайт? Цели, которые преследует этот хактивист, соответствуют и образу мышления правозащитников, и духу закона. А в случае бездействия правоохранительных органов хактивизм может быть единственным эффективным ответом на угрозу. Но этот способ, признаем честно, подпадает под ту же статью Уголовного кодекса. Какую позицию займут правозащитники по отношению к своим одаренным союзникам, применяющим столь рискованные методы?

Более двух десятков правозащитных организаций поддерживают в Интернете обновляемые сайты. Каждый из этих ресурсов может стать следующей мишенью хакера-нациста. Несмотря на предыдущие инциденты, взлом сайта МХГ застал правозащитное сообщество врасплох. Вероятно, настала очередь подумать о солидарных действиях, чтобы обезопасить себя от атаки: об обмене опытом между веб-мастерами, о частичном зеркалировании ресурсов и о тех быстрых шагах, которые необходимо предпринять, если еще какой-то сайт постигла судьба mhg.ru.

Наконец, наступила пора ввести в рутинную правозащитную работу базовые элементы информационной безопасности вроде безопасного хранения паролей и наиболее ценных данных, использования защищенных протоколов, шифрования самых ценных электронных писем. Это касается не только организаций, имеющих в Интернете свои сайты, но и всех, кто хранит, передает и получает важную информацию, требующую деликатного обращения. Например, описания тактики судебной защиты, базы персональных данных клиентов, финансовую отчетность. Да и пароли доступа к Интернету, в конце концов.

Давайте задумаемся над этими вопросами сегодня.

Cергей Смирнов,

Межрегиональная группа «Правозащитная сеть» (HRO.org)

От редакции: сайт МХГ был оперативно восстановлен. Очевидно, вопреки расчетам взломщиков. Свою «атаку» они предприняли именно в праздничные дни, явно надеясь на то, что пользователи Интернета в течение нескольких дней будут «любоваться» их «подвигом». В рубрике «Выступления и заявления» опубликован текст заявления Л.М. Алексеевой к прокурору Москвы А.И. Зуеву.

Создается партия «Зеленая Россия»

5 июня 2005 года во Всемирный день окружающей среды в г. Королеве Московской области состоялся Учредительный съезд политической партии «Союз зеленых России» («Зеленая Россия»). В работе Учредительного съезда, по данным мандатной комиссии, приняли участие 208 делегатов (из них полномочных делегатов – 194) из 57 регионов России.

«Партстроительство – важная, но не единственная задача возникающей партии. Наша партия создается для защиты права каждого на достойную жизнь и здоровье и благоприятную среду для всех… С момента создания партия будет готовить региональные программы действий, поддерживать и инициировать мероприятия, направленные на улучшение социально-экологической обстановки в стране… В сотрудничестве с другими социально ориентированными партиями «Зеленая Россия» будет способствовать построению такого общества, в котором богатство и могущество страны используются исключительно для благополучия ее граждан, а охрана здоровья людей и сохранение природного достояния являются безусловными приоритетами», – сказал президент Центра экологической политики Алексей Яблоков, который был избран на съезде председателем партии «Союз зеленых России» («Зеленая Россия»).

По словам А. Яблокова, у председателя будет три заместителя: активист экологической организации «Беллуна» Александр Никитин, руководитель Союза экологической организации Москвы Андрей Фролов и лидер зеленого движения из Саратова Ольга Пицунова.

Также А. Яблоков отметил: «Мы понимаем, что мы, конечно, большинство в Думе не получим, но мы можем стать ключевым партнером, без которого нельзя будет принять решение. Так, как это сделано в Германии. Партия сравнительно небольшая, их там 12–15%. Но без них нельзя принять никаких решений. Вот и мы хотим повторить этот опыт».

В работе съезда приняли участие представители ряда политических партий и общественных объединений. С приветствием выступил заместитель председателя партии «Яблоко» С. Митрохин, ответственный секретарь Союза комитетов солдатских матерей России, председатель Координационного совета Комитета солдатских матерей В. Мельникова, заместитель председателя исполкома Российской партии жизни Н. Львов и др. От Московской Хельсинкской группы делегатов Учредительного съезда приветствовала Нина Таганкина.

Соб. корр.

Интервью

Дарья Милославская: необходим общественный

контроль за законотворчеством

25 мая 2005 года Совет Федерации одобрил проект Федерального закона «О внесении изменений в главы 23 и 25 второй части Налогового кодекса РФ и некоторые другие законодательные акты РФ о налогах и сборах». Поправки носят благоприятный характер для некоммерческих организаций (НКО). Но изменения могли бы быть совсем другими. В прошлом году Госдума приняла в первом чтении поправку к статье 251 Налогового кодекса РФ. По этой поправке российские доноры могли получить право на предоставление не облагаемых налогом грантов после внесения их в перечень, который утверждается Правительством РФ. Однако механизм и критерии включения доноров в правительственный список, а также процедуры его составления и обновления не были прописаны. Представители НКО высказывали опасение, что такая процедура откроет путь для коррупции и произвола чиновников. Иностранные или международные доноры должны были бы оформлять каждый грантовый проект в Комиссии по вопросам международной гуманитарной и технической помощи при Правительстве РФ. О том, как удалось превратить «плохой» законопроект в «хороший», рассказала корреспонденту «ХМХГ» координатор проекта «Объединение гражданского сообщества для реформирования системы налогообложения некоммерческого сектора» Дарья Милославская.

Дарья Игоревна, если бы тот, первый законопроект был принят, это практически парализовало бы деятельность общественных организаций. Как Вы расцениваете поправку в Налоговый кодекс: недомыслие авторов или их недобрый умысел?

На этот счет есть разные мнения. Лично я думаю, что был некий угодливый «отклик» на знаменитое выступление Президента РФ, в котором он обрушился с обвинениями в адрес правозащитных организаций.

Как же удалось изменить ситуацию?

Власть поняла, что прекращение деятельности НКО невыгодно ей самой. Просто технически невозможно оформлять каждый грантовый проект в Комиссии. А это означает, что прекратят работу, в том числе, и те организации, которые берут на себя решение социальных вопросов, то есть часть государственных обязанностей. Если такой помощи больше не будет, правительство покажет свое бессилие, что в свою очередь вызовет дополнительное социальное напряжение в обществе, все новые и новые массовые протесты.

А политический аспект? Скажем, как бы отреагировали на Западе?

Думаю, весьма негативно. Да и те организации, которым пришлось бы прекратить свою деятельность, ушли бы «шумно».

Но саму поправку могли принять тихо и незаметно, если бы общественность своевременно не обратила внимание.

Разумеется. Коренное изменение характера законопроекта – заслуга консорциума, реализующего проект «Объединение гражданского сообщества для реформирования системы налогообложения некоммерческого сектора». В состав консорциума входят Фонд «Институт экономики города», Центр развития демократии и прав человека, Агентство социальной информации, Международный центр некоммерческого права и Российское представительство британского благотворительного фонда Charities Aid Foundation (CAF Россия). Они привлекли внимание общества к возникшей угрозе. И именно по их инициативе были внесены позитивные изменения.

В чем суть изменений?

Поправки к статье 251 Налогового кодекса РФ (НК РФ) закрепляют новый подход к налогообложению грантов на реализацию некоммерческих проектов. Расширен список областей, в которых финансирование программ признается грантом и не облагается налогом на прибыль. В старой редакции НК РФ право на получение не облагаемых налогом грантов имели лишь НКО, осуществляющие проекты в сфере науки, искусства, охраны окружающей среды, образования и культуры. Новые поправки предоставляют такие льготы также в области охраны здоровья населения (направления – СПИД, наркомания, детская онкология, включая онкогематологию, детская эндокринология, гепатит и туберкулез); деятельности по защите прав и свобод человека; социального обслуживания социально незащищенных групп населения. В настоящее время грантовые средства, полученные НКО на эти общественно важные цели, рассматриваются также как доходы любой коммерческой компании и облагаются налогом на прибыль. Представители гражданского общества считают, что действующая норма носит дискриминационный характер по отношению к общественным организациям и идет вразрез с интересами государства и общества. Поправка, расширяющая сферы применения грантов, была внесена по инициативе «круглого стола» гражданских организаций «Народная Ассамблея» и продвигалась в дальнейшем консорциумом. Российские доноры могут осуществлять грантовое финансирование в разрешенных сферах без уплаты налога, и каких-либо списков для них не предусмотрено. Иностранные и международные грантодатели для предоставления необлагаемых налогом грантов должны быть включены в перечень Правительства РФ.

Во всяком случае, история с поправками в Налоговый кодекс показала, что останавливать антидемократические законопроекты силами общественности можно.

Да, а главное – она показала необходимость общественного контроля за законотворческим процессом.

Подробный разбор изменений налогового законодательства содержится в материале «Законотворческий процесс в Государственной Думе: правозащитный анализ», опубликованном в этом номере в рубрике «Обсуждается в Москве».

Андрей Антонов, Центр общественной информации

За рубежом

Госдепартамент США оценивает ситуацию в России

Выдержки из ежегодного доклада Госдепартамента США, опубликованного в конце февраля 2005 года

Окончание. Начало в № 5 (125)

Отношение правительства к международным и неправительственным усилиям по расследованию

предполагаемых нарушений прав человека

В течение прошедшего года власти подвергли преследованию несколько самых известных неправительственных организаций (НПО) в Москве; ряд других официальных действий и заявлений стал показателем сокращения уровня толерантности к свободной деятельности НПО. Их деятельности на Северном Кавказе чинились значительные препятствия.

Власти продолжили проверки «Открытой России» – неправительственной организации, созданной бывшим главой «ЮКОСа» Михаилом Ходорковским. Наблюдатели полагают, что эти проверки являются первым шагом к роспуску организации.

В ноябре 2003 года десятки мужчин в камуфляже провели рейд в московском офисе Института открытого общества Фонда Сороса. Рейд был проведен сотрудниками частной фирмы, предположительно нанятыми бизнесменом, с которым Фонд ведет судебную тяжбу, однако некоторые наблюдатели полагают, что этот шаг был санкционирован правительством...

Несмотря на то, что судебный процесс в отношении директора Центра Сахарова в Москве Юрия Самодурова продвинулся, к концу года он был еще далек от завершения. Самодурова, а также сотрудницу Центра Людмилу Василовскую и художницу Анну Михальчук обвиняют в разжигании национальной, расовой и религиозной ненависти за организацию провокационной религиозной выставки в Центре Сахарова в январе 2003 года...

Несколько НПО сообщили о возрастающих сложностях в отношениях с местными властями. Они варьируются – от проблем с получением виз и регистраций до задержек разрешений на въезд в Чечню и отказов в разрешении посещения лагерей для перемещенных лиц с целью оказания содействия...

Отношение правительства к правозащитным НПО варьировалось так же, как и степень сотрудничества, в зависимости от предполагаемой угрозы национальной безопасности и степени оппозиции властям конкретной НПО. Например, большинство неправительственных организаций, наблюдающих за условиями содержания в тюрьмах, поддерживали хорошие отношения с властями, однако отношения с правительством тех НПО, которые занимаются мониторингом ситуации в Чечне, были более напряженными.

«В 2003 году правительство предприняло ряд мер для консолидации политический власти в руках президента Путина, – отмечается в докладе. – Арест Михаила Ходорковского 25 октября устранил влиятельного и состоятельного критика администрации президента Путина, который оказывал все более активное финансовое содействие оппозиционным политическим партиям, а также неправительственным организациям. Ходорковский, которому предъявили обвинение в мошенничестве в связи с приватизацией промышленных предприятий в 1990-х гг., стал последним из богатых «олигархов», которые были центрами потенциальной политической оппозиции президенту и оппозиции в СМИ.

По мнению многих наблюдателей-правозащитников, цель ареста Ходорковского – это предупреждение для других олигархов с тем, чтобы они не вмешивались в политические процессы и не оказывали независимую финансовую поддержку развитию гражданского общества. Какие обстоятельства к действиям против таких магнатов, как Ходорковский, Борис Березовский и Владимир Гусинский (Березовский и Гусинский сейчас живут за границей) не привели бы власти, их устранение рассматривается многими как предупреждение другим потенциальным оппонентам среди экономической элиты, чтобы они не участвовали в политике и не поддерживали независимые СМИ».

«Явно выборочный арест и задержание известного бизнесмена Михаила Ходорковского накануне парламентских выборов вызывает серьезную обеспокоенность произвольным использованием судебной системы», – говорится в документе.

Арест Михаила Ходорковского и преследование других бизнесменов негативно повлияли на положение оппозиционных партий в России и на их провал на декабрьских парламентских выборах, считает Госдепартамент, подчеркивая, что «уголовные обвинения и угрозы ареста или действительные аресты главных финансовых сторонников оппозиционных партий, а также захват партийных материалов у оппозиционных партий подорвали способность партий соревноваться за голоса избирателей».

«Оппозиционные партии, особенно те, которые получали финансирование от так называемых олигархов, понесли серьезные потери после следствия и ареста президента «ЮКОСа» Михаила Ходорковского. Считается, что этот шаг, по крайней мере частично, был обусловлен той значительной финансовой поддержкой, которую он оказывал оппозиционным организациям, – указывает Госдепартамент. – Другие состоятельные покровители оппозиционных партий отреагировали на то, что сочли скрытой угрозой, значительным сокращением политического финансирования».

Свобода слова и СМИ

Плачевная ситуация, по мнению Госдепартамента, сложилась в России с уважением свободы слова и СМИ.

«Правительственное давление продолжает ослаблять свободу выражения и независимость и свободу некоторых СМИ, особенно главных национальных телеканалов и региональных СМИ; это привело к ликвидации последнего крупного негосударственного телеканала, однако в прессе продолжает выражаться широкий спектр мнений», – говорится в докладе. (Речь идет о ТВ-6. – Прим. ред. NEWSru.com)

«Конституция РФ оговаривает свободу слова и прессы, однако правительственное давление на СМИ усилилось, что вылилось в многочисленные нарушения этих прав, – подчеркивает Госдепартамент. – Столкнувшись с продолжительными финансовыми затруднениями, а также с усилившимся давлением со стороны правительства и крупных частных компаний, связанных с правительством, многие СМИ почувствовали, что за прошедший год их автономия ослабла. Используя разнообразные средства, правительство продолжило оказывать влияние на национальное телевидение и радио, самые распространенные источники информации для общества, особенно во время телевизионного освещения парламентских выборов».

Хотя правительство в целом выказывает уважение к свободе слова, оно не всегда распространяется на такие вопросы, как поведение российских сил в Чечне, религиозные дискуссии и критика президента и правительства. В частности, Госдепартамент ссылается на реорганизацию ВЦИОМа, независимого и коммерчески жизнеспособного агентства по проведению опросов общественного мнения. Смена совета директоров ВЦИОМа, который теперь состоит в основном из чиновников министерств, стала, по мнению многих наблюдателей, «попыткой уничтожить независимый источник информации, предоставляющий рейтинги политических партий и общественное мнение по войне в Чечне».

Также Госдепартамент указывает на отмену в октябре 2003 года одним из московских кинотеатров независимого кинофестиваля, посвященного Чечне, – «как предполагается, из-за опасения, что эти фильмы оскорбят Кремль. Директор Центра Сахарова, один из организаторов фестиваля, обвинил российские власти в давлении на кинотеатр с тем, чтобы последний отменил мероприятие».

«Пять или шесть национальных и более 20% из 35 тыс. зарегистрированных региональных газет и периодических изданий остаются в частных руках. Однако правительство пыталось влиять на тон независимых изданий. Лишь четверть из 750 телеканалов страны остается в частных руках, и правительство косвенно влияет на большинство частных компаний, так как является совладельцем федеральных коммерческих и региональных структур, включая газовую монополию «Газпром» и нефтяную компанию «Лукойл», которые, в свою очередь, владеют крупными долями в медийных компаниях», – сообщается в докладе.

Государству принадлежит телеканал «Россия» (РТР) и большая часть Первого канала (ОРТ). Косвенно – через «Газпром», в котором правительство владеет контрольным пакетом акций в 38% – влияет на известный телеканал НТВ. Оно также владеет крупными радиостанциями: Радио «Маяк» и «Радио России», и новостными агентствами ИТАР-ТАСС и РИА «Новости».

Подконтрольные государству СМИ получают четкие указания: кого поддерживать, а кого критиковать

Самое откровенное влияние правительство оказывает на подконтрольные государству СМИ, полагает Госдепартамент США, отмечая, что «в 2002 году руководству телеканала РТР были предложены «принципы» для ведущих и отдельных репортеров с указанием, каких политиков они должны поддерживать, а каких критиковать. Критика президентской политики не поощрялась и даже запрещалась.

По словам корреспондентов, иногда высокопоставленные менеджеры просили их получить одобрение высшего руководства на репортажи на определенные политические темы до эфира, и негатив часто вырезался. Время от времени высокопоставленные чиновники президентской администрации жаловались руководству РТР на репортажи, в которых, по их мнению, прозвучала критика в адрес президента».

«За год правительство расширило свой контроль над телеканалом НТВ, когда-то принадлежавшим Владимиру Гусинскому, но в 2001 году взятым под контроль «Газпром-Медиа», медийным отделом правительственной газовой монополии «Газпром».

Хотя НТВ сохранило относительно сбалансированный подход к новостям, аналитики указывают, что изменение в руководстве телеканала сделало его более открытым для давления со стороны правительства».

Отношение правительства к российским и международным неправительственным организациям, занимающимся вопросами соблюдения прав человека и расследованием фактов их нарушения

Ранее большинство российских и международных неправительственных организаций не сталкивались в России с какими-либо барьерами, свободно расследовали проблемы соблюдения прав человека и выступали с открытыми комментариями, не подвергаясь вмешательству правительства или каким-либо ограничениям, отмечает Госдепартамент. Однако в 2003 году в Москве атакам подверглись три самых известных неправительственных организации.

В ноябре налоговая полиция начала аудит «Открытой России», неправительственной организации, созданной бывшим главой «ЮКОСа» Михаилом Ходорковским, что, как опасаются наблюдатели, является лишь первым шагом к расформированию организации.

7 ноября был проведен рейд в московских офисах Фонда Сороса Институт «Открытое общество». Как сообщалось в прессе, десятки людей в камуфляже унесли с собой документы и компьютерные данные о работе за 15 лет. Хотя рейд был проведен частной охранной фирмой – предположительно, по заказу бизнесмена, с которым у фонда продолжается правовой диспут, – некоторые наблюдатели сочли эту акцию организованной правительством. Решение суда по спорам о собственности, как ожидается, будет вынесено в начале весны 2004 года, и это определит будущее Фонда Сороса в стране.

25 декабря директор Центра Сахарова в Москве был официально уведомлен о том, что дело против него в связи с организацией в январе провокационной выставки религиозного искусства в Центре Сахарова передается в суд. Это дело стало свидетельством возрастающего влияния Русской Православной Церкви и враждебной атмосферы, которая сложилась в обществе.

Госдепартамент приходит к выводу, что «в целом, самым серьезным правительственным преследованиям подверглись неправительственные организации, занимающиеся проблемами Чечни, прав человека и окружающей среды».

Произвольное или незаконное лишение жизни

«Подтвержденной информации о политических убийствах, совершенных правительственными агентами, нет», – отмечается в докладе, однако упоминается ряд убийств известных фигур, которые могут быть «политически мотивированными – либо в связи с продолжающейся войной в Чечне, либо в связи с политикой».

Это убийство депутата Госдумы и сопредседателя партии «Либеральная Россия» Сергея Юшенкова и члена Госдумы и заместителя редактора «Новой газеты» Юрия Щекочихина. Сергей Юшенков был «жестким критиком путинской администрации по многим вопросам и соперничал за верховенство в собственной партии». «По мнению некоторых наблюдателей, профессионально исполненное убийство было политическим», – пишет Госдепартамент.

Юрий Щекочихин «скончался при загадочных обстоятельствах. Вместе с Юшенковым он начал расследовать обвинения ФБС в организации серии взрывов в жилых домах в 1999 году. В декабре «Яблоко» начало независимое расследование смерти Щекочихина».

Отказ в открытом общественном суде

Серьезную обеспокоенность США вызывает «большое влияние ФСБ и произвольное применение судебной системы» при проведении закрытых судов, в частности, по делам Михаила Трепашкина, адвоката и бывшего чиновника ФСБ, который был арестован в октябре и обвинен в раскрытии государственной тайны и незаконном владении пистолетом и боеприпасами, и Игоря Сутягина, эксперта по разоружению Института США и Канады, который был задержан в 1999 году по подозрению в шпионаже.

Трепашкин служил консультантом независимой парламентской комиссии, во главе которой стояли Сергей Юшенков, убитый в апреле, и Сергей Ковалев, известный правозащитник. При помощи Трепашкина комиссия расследовала предположения об ответственности ФСБ за серию взрывов жилых домов в 1999 году, в которых обвинялись чеченцы и которые послужили частичным оправданием возобновления вооруженного конфликта с чеченскими боевиками.

Октябрьский арест Трепашкина произошел спустя месяц после того, как в свет вышла книга, в которой рассказывалось о причастности ФСБ к взрывам, и за неделю до того, как он должен был выступать в суде, представляя интересы родственников одной из жертв взрывов. После ареста Трепашкин написал письмо, в котором описал ужасные условия содержания в камере заключения.

«Власти отказали в надлежащих правовых процедурах» по делу Игоря Сутягина, который уже пятый год сидит в тюрьме без суда. В декабре 2001 года суд г. Калуги постановил, что доказательства, представленные прокуратурой, не поддерживают выдвигаемых против Сутягина обвинений, и вернул дело в прокуратуру для более полного расследования.

Процессы по этому и нескольким другим делам о «шпионаже» проходят за закрытыми дверями. Подсудимые и их адвокаты сталкивались со сложностями в выяснении деталей обвинения. Наблюдатели полагают, что ФСБ пыталось воспрепятствовать россиянам и иностранцам расследовать проблемы, которые силы безопасности считают деликатными. Наблюдатели выражали озабоченность откровенно сильным влиянием сил безопасности.

Произвольное вмешательство в частную жизнь и корреспонденцию

В 2003 году власти продолжали посягать на право своих граждан на неприкосновенность частной жизни. Были сообщения о том, что правительственные чиновники и другие лица ведут электронное наблюдение без разрешения суда. Правоохранительные органы в Москве неоднократно вторгались в дома и другие здания без ордеров. Сообщений о действиях правительства в отношении властей, нарушивших эти принципы, не было.

В 1999 году от компаний, предоставляющих доступ в Интернет, потребовали установить за собственный счет устройства, которые перенаправляют весь трафик клиентов в терминал ФСБ. Провайдеры, которые не подчиняются этим требованиям, либо теряют лицензию, либо им отказывают в возобновлении лицензии.

В то время как авторы этой системы – СОРМ-2 – системы оперативно-розыскных мероприятий – утверждали, что она не нарушает Конституцию или Гражданский кодекс, так как ФСБ для осуществления перекачки трафика требуется разрешение суда, механизмов, предотвращающих несанкционированный доступ ФСБ к трафику или частной информации без ордера, нет.

В 2000 году министр связи Леонид Рейман издал указ, согласно которому от ФСБ больше не требуется предоставлять телекоммуникационным компаниям и частным лицам документацию об интересуемых целях для получения доступа к информации. Активисты-правозащитники полагают, что этот указ лишь формализовал существующую практику, применяемую с момента запуска СОРМ.

В доктрине информационной безопасности Российской Федерации, которую президент Путин подписал в 2000 году, говорится, что у правоохранительных органов должны быть более широкие полномочия в реализации СОРМ при контроле телефонных, мобильных и беспроводных средств коммуникации.

Правозащитники продолжают настаивать на том, что офицеры спецслужб, включая власти на высшем уровне МВД и ФСБ, использовали полномочия своих служб для сбора компрометирующего материала на политических и общественных фигур, в качестве политической гарантии и для устранения соперников. Они обвиняют представителей этих служб, находящихся на активной службе и на пенсии, в сотрудничестве с коммерческими и криминальными организациями с этой же целью...

Чеченский кризис

«Действия правительства оставляют желать лучшего в продолжающейся борьбе с сепаратистами в Чечне, где федеральные силы безопасности не проявляют уважения к основным правам человека. Имеются достоверные сообщения о серьезных нарушениях, включая доклады о беззаконных убийствах, ущемлении правительством и чеченскими боевиками гражданского населения.

Появлялись сообщения о причастности и правительства, и повстанцев к политически мотивированным исчезновениям людей в Чечне», – отмечает Госдепартамент, добавляя, что временами «вооруженные силы применяли чрезмерную силу в районах со значительным гражданским населением, что привело к многочисленным жертвам».

После начала второй войны в Чечне в октябре 1999 года «федеральные власти – и военные, и гражданские – ограничили доступ журналистов в военную зону. Большинство российских журналистов и редакторов вынуждены применять самоцензуру и избегать тем, неугодных правительству, в отношении конфликта. С ограничением доступа в регион столкнулись и наблюдатели-правозащитники. Эти ограничения сильно затруднили независимое наблюдение за условиями и проверку сообщений и сократили ценные источники информации о конфликте».

Пытки и другие жестокие, бесчеловечные и унизительные типы обращения с задержанными

В 2003 году «представители сил безопасности, особенно в аппарате министерства внутренних дел, продолжали совершать многочисленные и серьезные нарушения прав человека. Имеются достоверные сообщения о частом применении правоохранительными органами пыток, насилия и о других типах жестокого или унизительного обращения (c задержанными), и зачастую эти действия оставались безнаказанными».

Госдепартамент указывает, что «сотрудники правоохранительных органов часто используют подобную практику для вытягивания признания из подозреваемых» и что «за подобные действия правительство не привлекает чиновников к ответственности. Поскольку пытки упоминаются только в Конституции, а в законодательстве и Уголовном кодексе упоминания о них нет, обвинить преступников бывает сложно. Единственное обвинение, которое прокуратура может предъявить милиции, – это превышение полномочий или простое оскорбление личности».

Другие нарушения прав человека в России

В числе других проблем соблюдения прав человека в России Госдепартамент указывает на дедовщину в Вооруженных Силах, условия содержания в тюрьмах, создающие «угрозу для жизни», ограничения на передвижение граждан и институт прописки, ограничение свободы вероисповедания, этническую дискриминацию и др.

NEWSru.com

Методики правозащитного движения

Создается новый Общероссийский

профсоюз журналистов

15 июня 2005 года в Москве в Центральном Доме журналиста состоялось заседание «Юридической гостиной», посвященное защите трудовых прав журналистов в современных условиях, в частности защиты от незаконных увольнений. «Юридическая гостиная» – совместная инициатива Союза журналистов России и проекта «Содействие защите прав граждан и независимости СМИ» Независимого экспертно-правового совета (НЭПС), осуществляемого при поддержке Европейского Союза.

Основный вопрос, который обсуждался на заседании – как создать активный и действенный профессиональный союз. Обсуждение сразу же приняло практический характер. На заседании выступила президент Фонда «Социальное партнерство» Любовь Волкова, бывший заместитель редактора отдела социальной политики правительственной «Российской газеты». Именно по ее инициативе в «Российской газете» в 1998 году был создан профсоюз для защиты законных прав и интересов сотрудников, поскольку в редакции распространилась такая практика: по одному вызывать журналистов в отдел кадров и уведомлять о том, что в ближайшее время они будут уволены. Л. Волкова убеждена, что это было связано со злоупотреблениями руководства редакции при проведении акционирования издания. По словам Л. Волковой, руководство газеты, в частности главный редактор Анатолий Юрков, планировало присвоить себе все акции, что впоследствии и сделало. Поэтому и пыталось избавиться от редакционных «старожилов».

Л. Волкова тогда стала фактическим лидером группы сотрудников, которые решили сопротивляться произволу. По совету президента Фонда защиты гласности Алексея Симонова был создан профсоюз. По закону это могут сделать три человека. В редакции нашлось семь активистов.

Профсоюз в «Российской газете» стал составной частью общероссийского журналистского профсоюза, который возглавляет преподаватель факультета журналистики МГУ Леонид Речицкий. Впрочем, по словам Л. Волковой, общероссийский журналистский профсоюз не оказывал ей никакой помощи и не защищал, когда она подвергалась гонениям со стороны руководства редакции. В газете ей объявляли необоснованные выговоры, «лишили имени», то есть журналистские материалы Л. Волковой печатались под псевдонимом. Она обратилась с иском в суд, и суд признал ее правоту. Поддержку Л. Волковой и ее соратникам оказывали, в основном, демократические депутаты Государственной думы Валерий Борщев и Юлий Рыбаков. Со временем профсоюз приобрел авторитет и заставил считаться с собой.

Выступивший на заседании «Юридической гостиной» профессор Владимир Миронов (бывший судья) подчеркнул, что профсоюз – единственное средство защиты от произвола. Тот, кто борется за свои права в одиночку, заранее обречен на поражение. Его поддержал исполнительный директор Центра поддержки профсоюзов и гражданских инициатив Юрий Миловидов. Он сказал, что создавать профсоюз можно лишь в том случае, если в организации найдется достаточное количество решительных людей. Впрочем, даже если тот, кто захочет бороться, окажется в своем коллективе в одиночестве, то и ему отчаиваться не стоит. Например, он может вступить в территориальный профсоюз, который обеспечит ему должную защиту и поддержку.

По словам Ю. Миловидова, работодатели и профсоюзы далеко не всегда являются антагонистами. «Многие работодатели говорили мне, что готовы повысить зарплату своим сотрудникам, но не могут этого сделать из-за рэкета. Между тем, действуя вместе, «хозяин» и профсоюз могут оказывать успешное сопротивление рэкетирам, как чисто уголовным, так и «государственным», – добавил Ю. Миловидов.

На заседании выступил председатель профсоюзной ячейки летного состава профсоюза авиационных специалистов ОАО «Аэрофлот» Юрий Глущенко. Он высказал ряд претензий в адрес СМИ, игнорирующих вопросы отечественной авиации, которые затрагивают не только проблемы работников отрасли, но и пассажиров, чья безопасность зачастую бывает не обеспечена. Снятые на эту тему телепрограммы не выходили в эфир, написанные материалы снимались с газетных полос. Ю. Глущенко сказал, что убежден в подкупе СМИ руководством «Аэрофлота».

В ответ на эти обвинения секретарь Союза журналистов России Надежда Ажгихина предложила провести специальное заседание клуба «Гражданин», посвященное данной проблеме. В заседании должны принять участие как работники СМИ, так и представители авиационных профсоюзов.

Еще одним практическим результатом заседания «Юридической гостиной» было решение создать общероссийский профсоюз журналистов, который должен действовать независимо от профсоюза, возглавляемого Л. Речицким. Впрочем, по словам многих участников заседания, об этом профсоюзе давно уже ничего не слышно.

По всем вопросам, связанным с защитой прав работников СМИ, можно обращаться по телефону (095) 201-21-73.

Соб. корр.

Обсуждается в Москве

Законотворческий процесс в Государственной Думе:

правозащитный анализ

восемьдесят шестой выпуск

Публикуется в сокращении

У нас нет выборов

15 апреля принят во втором, а 22 апреля в третьем чтении ФЗ (проект № 118923-4) «О выборах депутатов Государственной Думы Федерального Собрания РФ», внесенный Президентом РФ. Закон подписан Президентом (от 18 мая 2005 г. № 51-ФЗ).

Задавшись целью объединить в одном тексте все мыслимые условия и процедуры, направленные на выхолащивание выборов, автор проекта добился своего. Закон вводит полностью пропорциональную систему при 7-процентном заградительном барьере и запрете создания избирательных блоков. Федеральные списки кандидатов выдвигаются, по проекту, только политическими партиями и участвуют в избирательной кампании в весьма жестких, к тому же неравных условиях. Партии, представленные в действующем созыве Думы, освобождаются, в отличие от их конкурентов, от сбора подписей и внесения избирательного залога.

Проводимые по таким правилам ритуальные выборы преследуют цель консервации власти элитами, сокращения представительной функции высшего законодательного органа. По такому закону выборы будут организовываться властью исключительно для формирования ее органов, а не в целях народного представительства, которое, как это следует из российской Конституции, призван осуществлять Парламент.

Ограничивается и субъективное, и объективное избирательное право. Гражданин как активный и пассивный субъект выборов, по сути, поражается в правах, если он не совпадает в политическом выборе с какой-либо из партий. Никто не может быть зарегистрирован в качестве кандидата вне партии, так как и избиратели лишены права выдвижения, и самовыдвижение становится невозможным. Самовыдвижение отменяется новым законом – вместе с одномандатными округами. Пусть не формальная, но фактическая партийность становится обязательным условием выдвижения кандидата. В свою очередь избиратель обрекается выбирать между партиями – и только между теми, которым удастся пройти через коварные рифы, уготованные им законом, и зарегистрировать список. На всех прежних выборах в Думу гражданину выдавалось два бюллетеня, и, даже не желая голосовать ни за одну из партий, он мог отдать голос за беспартийного кандидата. Теперь независимому избирателю оставлено лишь право голосовать ногами. Ведь ставить отметку в графе «против всех партий» в условиях тотальной пропорциональной системы не только бессмысленно, но и вредно. В отличие от партий, которым для допуска к распределению мандатов достаточно преодолеть 7%-ный барьер, позиция «против всех» не выигрывает ничего, набрав и 7, и 10, и 15%. Для того чтобы эта ставка выиграла, на нее должно прийтись нереальных 40% – не осуществимых не потому, что в стране не может быть такой протестной массы, а потому, что черный ящик ГАС «Выборы» никогда не выдаст такой результат.

Из значимых изменений, внесенных в текст ко второму чтению, – увеличение числа региональных групп, на которые делится список. Их не может быть менее ста. При этом общее допустимое число кандидатов, включенных в федеральный список, повышено с 450 до 500. Хотя Дума, по Конституции, состоит из 450 депутатов, столь внушительные списки необходимы для распределения кандидатов, как минимум, между ста группами, при том, что в некоторых группах может быть 10, а в некоторых один кандидат. Дробление на большее число групп призвано, по мысли проводников закона, компенсировать отмену одномандатных округов, приблизить списочных кандидатов к избирателям. Но одновременно обязательное число групп содержит потенциальную угрозу участию партии в выборах, так как «регистрация федерального списка кандидатов аннулируется в случае выбытия из него кандидатов, в результате которого в указанном списке число региональных групп кандидатов оказалось менее чем 100». Так как невозможно включить более 5 кандидатов в каждый региональный список, целенаправленный удар по одному из них (путем понуждения к «добровольному» выходу одних и лишения регистрации других за действительные или мнимые нарушения) может привести к исчезновению группы и ликвидации всего партийного списка.

Депутат М. Задорнов (вне фракций) предложил исключить из таблицы рекомендованных к принятию поправку 29. Этой поправкой из закона исключена возможность назначения наблюдателей партиями, не зарегистрировавшими списки, а также общероссийскими общественными объединениями. С. Попов (вне фракций, партия «Яблоко») выступил против розданной в зале дополнительной поправки о лишении Уполномоченного по правам человека в РФ права приглашения международных наблюдателей. Обе поправки, ограничивающие независимый контроль выборов, приняты Думой.

Жестокая амнистия

20 апреля приняты в первом чтении и в целом постановления Государственной Думы «Об объявлении амнистии в связи с 60-летием Победы в Великой Отечественной войне 1941–1945 гг.» (проект № 158945-4) и «О порядке применения Постановления Государственной Думы Федерального Собрания РФ «Об объявлении амнистии в связи с 60-летием Победы в Великой Отечественной войне 1941–1945 гг.» (проект № 158961-4), внесенные депутатами В. Груздевым, П. Крашенинниковым, П. Шелищем, С. Капковым (ЕР).

По амнистии освобождаются от всех видов уголовного наказания ветераны Великой Отечественной войны, ленинградские блокадники, бывшие узники гитлеровских лагерей, участники трудового фронта. Всего, по данным Федеральной службы исполнения наказаний, по амнистии выходит 262 осужденных к лишению свободы. В среднем примерно по три человека на субъект Федерации. Так, в Челябинской области было амнистировано шесть человек, а в Свердловской области под постановление не подпал никто. Еще несколько ветеранов отыщется, может быть, в СИЗО.

Те, кто решил ограничиться столь скупой, небывало немилосердной амнистией, ошибались, думая, что ветеранов нужно искать за решеткой, чтобы одарить их к празднику прощением. Старики свое уже отсидели. Они ждали возвращения на свободу своих детей, внуков, правнуков. Но этих ветеранов – отцов и дедов – амнистия не коснулась.

Пять лет назад, когда отмечалась не столь круглая дата, амнистия коснулась 250 тыс. заключенных. К 60-летнему юбилею – в тысячу раз меньше.

Нечаянная радость: ограничительные поправки по грантам отклонены, а прогрессивные приняты

(материал подготовлен на основе статьи в журнал «Некоммерческое обозрение»)

22 апреля 2005 г. Государственная Дума приняла во втором, а 12 мая – в третьем, окончательном чтении ФЗ № 58666-4 «О внесении изменений в часть вторую Налогового кодекса РФ и некоторые другие законодательные акты РФ о налогах и сборах». 25 мая ФЗ одобрен Советом Федерации. Напоминаем, что законопроект был внесен Правительством РФ в Государственную Думу 1 июня и принят депутатами в первом чтении 5 августа 2004 года.

Многие некоммерческие организации ждали второго чтения со вполне обоснованными опасениями – ведь всю вторую половину прошлого года, после «сигнала сверху» в виде ежегодного Послания Президента Федеральному Собранию, где руководитель государства подверг правозащитные организации критике за то, что они работают на зарубежные и сомнительные групповые интересы и «не кусают руку, с которой кормятся», организации гражданского общества подвергались регулярным атакам в официальной и желтой прессе. И вот, наконец, долгожданное второе чтение состоялось.

Сразу скажем, что новости – хорошие, от чего, честно признаемся, неправительственные организации отвыкли за последние годы. Во-первых, количество областей деятельности, на которые можно предоставлять (и соответственно – получать) не облагаемые налогом гранты, увеличивается на три новых сферы. Это: 1) охрана здоровья населения (направления – СПИД, наркомания, детская онкология, включая онкогематологию, детская эндокринология, гепатит и туберкулез); 2) защита прав и свобод человека и гражданина, предусмотренных законодательством РФ и 3) социальное обслуживание малоимущих и социально не защищенных категорий граждан. Эти три новых сферы добавляются к уже существующим в действующем законодательстве пяти областям – образованию, искусству, культуре, охране окружающей среды и проведению конкретных научных исследований. Принятие закона в этом виде станет исправлением допущенной ранее, в 2002 г., ошибки, резко и неоправданно ограничившей сферы применения грантов. Этими наиболее востребованными видами работы – в области охраны здоровья, социальной помощи и прав человека – занимается большинство организаций гражданского общества, и невозможность грантового финансирования этой деятельности (при значительных ограничениях и запретах на пожертвования, самостоятельное зарабатывание средств и формирование неснижаемого капитала фонда) является дискриминационной политикой по отношению к организациям, занимающимся такой деятельностью, и неразумным подходом с точки зрения общественных и государственных интересов.

В случае успешного дальнейшего прохождения этого положения будет реально достигнута первая важная победа в сфере налогообложения НКО за несколько лет. Это – результат многолетней упорной борьбы многих организаций и активистов гражданского общества. Еще в начале 2003 г. по инициативе «круглого стола» гражданских организаций «Народная Ассамблея» проблема налогообложения грантов стала одним из центральных вопросов повестки дня Комиссии по правам человека при Президенте РФ. В сентябре 2003 г. под эгидой этой же Комиссии представители «Народной Ассамблеи» провели переговоры с представителями Министерства финансов, Министерства налогов и сборов и других ведомств на специальном совещании под председательством вице-премьера по социальной политике Г. Кареловой. Согласованные в ходе совещания предложения по расширению сфер деятельности, на которые разрешено выделять гранты, были направлены Президенту РФ. В течение почти года они проходили непростое согласование в администрации Президента и министерствах и в результате были внесены в Государственную Думу Правительством России в июне прошлого года.

Однако, как многие читатели помнят, наряду с этой важной прогрессивной поправкой Правительство внесло в июне прошлого года и другую поправку, предусматривавшую радикальное изменение к худшему правового статуса грантодателей – как российских, так и иностранных. Многие наблюдатели связывают появление этой второй поправки с упомянутым пассажем из послания Президента Федеральному Собранию, прозвучавшим за пять дней до внесения законопроекта в Думу. Во-первых, в отличие от действующего порядка, который не содержит каких-либо ограничений для предоставления грантов российскими организациями-донорами, в случае принятия поправки они смогли бы предоставлять гранты только в том случае, если были бы включены в новый специальный перечень, утверждаемый Правительством РФ. В законопроекте отсутствовали какие-либо критерии для включения грантодателей в этот перечень, процедуры составления и обновления перечня. Учитывая непростые отношения российской власти с бизнес-сообществом, независимые от властей или «не любимые» ими по политическим и иным причинам благотворители имели бы мало шансов попасть в этот перечень, а многолетние усилия НКО и российского бизнеса, направленные на развитие российской благотворительности и на снижение зависимости НКО от иностранных источников, были бы подорваны.

Во-вторых, иностранный или международный грантодатель мог бы, согласно законопроекту, предоставлять не облагаемые налогом на прибыль гранты в разрешенных сферах деятельности только в том случае, если каждый грантовый проект был бы оформлен в Комиссии по вопросам международной гуманитарной и технической помощи при Правительстве РФ. Иностранные и международные организации предоставляют в России тысячи грантов, в том числе совсем небольших, и оформление этих грантов в единственной на всю страну Комиссии при Правительстве РФ затянулось бы на многие месяцы, что разрушило бы нормальное планирование деятельности получателей грантов. Более того, если Комиссия стала бы применять к регистрации грантов зарубежных доноров, требования Закона о зарубежной безвозмездной помощи 1999 г. так, как она это делает по отношению к правительственным программам зарубежной технической и гуманитарной помощи, грантодатель должен был бы представить в Комиссию письмо от органов власти города, региона или страны об их согласии контролировать целевое использование средств по грантовому проекту. Эта норма расценивается экспертами как коррупциогенная и ставящая доноров и грантополучателей в политическую зависимость от воли чиновника, который не будет подписывать такую бумагу для организаций или проектов, если они ему не нравятся с политической точки зрения.

К счастью, эти запретительные драконовские предложения не получили поддержку парламентариев и не прошли второе чтение 22 апреля. Требования к международным и иностранным грантодателям остались те же, что и сейчас – вхождение в правительственный перечень (что тоже требует отмены, конечно, но это – вопрос завтрашнего дня). Для российских доноров никаких списков или комиссий не требуется, как и раньше. То, что не прошли отрицательные изменения – большой успех, за которым стоят десятки встреч и переговоров представителей гражданского общества с депутатами, сотрудниками министерств и администрации Президента, писем и обращений, статей в СМИ, экспертиз российских и международных экспертов и т. д. Надо особо отметить, что ряд депутатов от фракций «Единая Россия», КПРФ и независимые депутаты внесли поправки, отражающие позицию гражданского общества, и отстаивали их при рассмотрении в Комитете по бюджету и налогам и на пленарном заседании. Несмотря на то, что в нынешней политической системе гражданское лоббирование крайне затруднено в силу зависимости парламента от исполнительной власти и закрытости органов власти для общества и его требований, на этот раз общественные интересы удалось отстоять.

Небольшие изменения нейтрального характера все же были приняты. В правительственный перечень иностранных грантодателей, который как был, так и остался, могут быть теперь включены не только некоммерческие, а любые организации и объединения. Зато из физических лиц, имеющих право предоставлять гранты, были исключены иностранцы и остались только российские граждане.

О работе Государственной Думы в апреле 2005 года

Уголовное и уголовно-исполнительное законодательство

1 апреля отклонен в первом чтении проект ФЗ № 22632-4 «О внесении изменений и дополнений в ст. 115, 116 и 213 Уголовного кодекса РФ», внесенный депутатом О. Шеиным («Родина»).

Законопроектом предусматривалось восстановление уголовной ответственности за хулиганство в том виде, в каком она существовала до 11 декабря 2003 г., т.е. до изменения УК ФЗ № 162-ФЗ.

15 апреля принят во втором и третьем чтениях ФЗ (проект № 60032-4) «О признании утратившей силу части четвертой ст. 115 Уголовно-исполнительного кодекса РФ», внесенный депутатами В. Илюхиным (КПРФ), А. Розуваном, В. Колесниковым (ЕР). Закон подписан Президентом (от 9 мая 2005 г. № 46-ФЗ).

Ст. 115 УИК определяет меры взыскания, применяемые к осужденным к лишению свободы за нарушение условий отбывания наказания – выговор, дисциплинарный штраф, помещение в ШИЗО и др. В части четвертой данной статьи (отмененной рассматриваемым законом) предусматривалось, что к осужденным, являющимся злостными нарушителями, могут быть применены также меры, предусмотренные частью четвертой статьи 78 и частью третьей ст. 87 УИК. Эти ссылки означали возможность изменения в худшую сторону условий отбывания наказания как в пределах одной исправительной колонии, так и путем изменения вида исправительного учреждения.

15 апреля принят во втором и третьем чтениях ФЗ (проект № 108159-4) «О внесении изменений в ст. 73 Уголовно-исполнительного кодекса РФ», внесенный депутатами В. Васильевым, А. Розуваном (ЕР), В. Илюхиным (КПРФ). Закон подписан Президентом (от 9 мая 2005 г. № 47-ФЗ).

По общему правилу, осужденные к лишению свободы отбывают наказание в исправительных учреждениях в пределах территории субъекта РФ, в котором они проживали или были осуждены. Исключение предусмотрено для осужденных при особо опасном рецидиве, к пожизненному лишению свободы, к отбыванию наказания в тюрьме, а также женщин, несовершеннолетних, иностранцев и лиц без гражданства.

Закон установил, что принцип территориальности не распространяется также на осужденных за террористические и «околотеррористические» и совсем не террористические преступления, предусмотренные ст. 126, частями второй и третьей ст. 1271, ст. 205–206, частью первой ст. 208, ст. 209–211, 275, 277–279, 281, 317, частью третьей ст. 321, частью второй ст. 360 УК. Этот перечень, помимо разного калибра терроризма, включает торговлю людьми (ст. 1271), бандитизм (ст. 209), организацию преступного сообщества (ст. 210), государственную измену (ст. 275), посягательство на жизнь сотрудника правоохранительного органа (ст. 317) и излюбленную тюремщиками дезорганизацию деятельности учреждений, обеспечивающих изоляцию от общества, совершенную организованной группой или с применением насилия, опасного для жизни и здоровья (часть третья ст. 321). Ко второму чтению из этого перечня были исключены часть вторая ст. 208 (участие в незаконном вооруженном формировании), части первая и вторая ст. 321 (дезорганизация деятельности исправительных учреждений без признаков организованной группы и применения насилия, опасного для жизни или здоровья), часть первая ст. 360 (нападения на дипломатов или дипломатические объекты без целей провокации войны или осложнения международных отношений).

При этом женщин, малолеток и иностранцев будут отправлять теперь «по месту нахождения соответствующих исправительных учреждений», а осужденных при особо опасном рецидиве, пожизненников и причтенных к ним террористов, бандитов и дезорганизаторов – в места, «определяемые федеральным органом уголовно-исполнительной системы». Разница между «по месту» и «в места» читается между строк: первое предполагает возможную близость (места, не столь отдаленные), а второе – максимальную отдаленность от места жительства осужденного и его родных.

КоАП

1 апреля принят в первом чтении проект ФЗ № 92484-4 «О внесении изменений в Кодекс РФ об административных правонарушениях», внесенный депутатами В. Драгановым, Ю. Медведевым, В. Мединским, М. Юревичем, А. Хинштейном (ЕР), С. Сироткиным (ЛДПР).

Проектом предусматривается приведение КоАП в соответствие с ФЗ от 7 марта 2005 г. № 11-ФЗ «Об ограничении розничной продажи и потребления (распития) пива и напитков, изготавливаемых на его основе». Одновременно вводится ответственность за употребление в общественных местах алкогольной и спиртосодержащей продукции с объемным содержанием этилового спирта менее 12% (за распитие более крепких напитков ответственность по ст. 20.20 КоАП уже существует).

Предлагается штрафовать за распитие не столь крепких напитков и пива на сумму 1 МРОТ (100 руб.). При этом под определение «спиртосодержащей продукции с объемным содержанием этилового спирта менее 12 процентов» подпадают кефир, кумыс, ряженка, ацидофилин, айран, употребление которых на улицах, в скверах, парках и т.п. будет теперь наказываться по всей строгости.

8 апреля принят во втором и третьем чтениях ФЗ (проект № 22586-4) «О внесении изменений в ст. 12.24 Кодекса РФ об административных правонарушениях», внесенный депутатами А. Жуковым, П. Крашенинниковым, В. Плигиным (ЕР). Закон подписан Президентом (от 22 апреля 2005 г. № 38-ФЗ).

Неоднократно упоминавшимся в бюллетене ФЗ от 8 декабря 2003 г. № 162-ФЗ, направленным на сокращение карательной мощности УК, неосторожные деяния, в результате которых произошло причинение средней тяжести вреда здоровью, перестали быть уголовно наказуемыми. Это положение распространено также на случаи нарушения правил дорожного движения и эксплуатации транспортных средств (ст. 264 УК). По части первой данной статьи ответственность наступает, только если в результате нарушения здоровью пострадавшего будет нанесен тяжкий вред.

Линия на сокращение формального карательного воздействия на неосторожные поступки, повлекшие вред, отвечает интересам потерпевших, так как перевод спора из области уголовного преследования в гражданско-правовую отвечает интересам потерпевших. В то же время представляется, что необходимы и административные санкции за автотранспортные нарушения, тем более – повлекшие вред здоровью. Выражаться они должны не столько в штрафах, сколько в лишении права управления автотранспортными средствами на определенный срок.

8 апреля принят в первом чтении проект ФЗ № 101836-4 «О внесении изменений в Кодекс РФ об административных правонарушениях», внесенный депутатом В. Похмелкиным (вне фракций).

Законопроектом предлагается дополнить КоАП 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.

8 апреля отклонен в первом чтении проект ФЗ № 124899-4 «О внесении дополнений в Кодекс РФ об административных правонарушениях», внесенный Законодательным собранием Санкт-Петербурга.

Проектом предлагалось установить ответственность юридических и должностных лиц за допущение нахождения несовершеннолетнего в возрасте до 16 лет в помещении юридического лица или индивидуального предпринимателя, осуществляющего деятельность в сфере развлечений (досуга) в ночное время без сопровождения родителей (лиц, их заменяющих).

15 апреля отклонен в первом чтении проект ФЗ № 135180-4 «О внесении изменений в Кодекс РФ об административных правонарушениях», внесенный Законодательным Собранием Республики Карелия.

Проектом прописывалась ответственность за «оставление без надзора родителями или иными законными представителями несовершеннолетних в возрасте до четырнадцати лет в период с 23.00 до 6.00 часов на улицах, территориях вокзалов, в скверах, парках».

15 апреля принят во втором, а 22 апреля в третьем чтении ФЗ (проект № 71562-4) «О внесении изменений в Кодекс РФ об административных правонарушениях и другие законодательные акты РФ, а также о признании утратившими силу некоторых положений законодательных актов РФ», внесенный Правительством РФ. Закон подписан Президентом (от 9 мая 2005 г. № 45-ФЗ), вступает в силу 12 августа 2005 г.

Закон направлен на замену внесудебного порядка приостановления деятельности юридических лиц и индивидуальных предпринимателей судебным, осуществляемым исключительно в рамках производства по делу об административном правонарушении. До вступления закона в силу продолжает действовать прежний порядок приостановления надзорными, контрольными и правоохранительными органами.

В качестве меры обеспечения по делам о правонарушениях, санкция по которым включает административное приостановление, вводится временный запрет деятельности на срок до пяти суток (в первом чтении предлагалось не более 48 часов), который налагается органом или должностным лицом, полномочным составлять протокол о соответствующем правонарушении, – т. е. теми же проверяющими чиновниками. И здесь первая двусмысленность новых правил: исключая длительное приостановление без судебного решения, он в то же время легализует «краткосрочное» внесудебное приостановление. «Краткосрочное» в кавычках, потому что отныне кодифицировано право многочисленных контролеров и надзирателей приостановить деятельность организации на целую рабочую неделю. При этом судебное обжалование временного запрета, равно как и иных мер обеспечения административного производства, в Кодексе не предусмотрено, и хотя оно возможно в порядке ст. 254 ГПК, вряд ли будет иметь практический смысл, поскольку не существует процессуальной возможности обязать судью рассмотреть заявление в порядке гражданского судопроизводства до рассмотрения по существу дела об административном правонарушении.

20 апреля отклонен в первом чтении проект ФЗ № 88941-4 «О внесении изменений в Кодекс РФ об административных правонарушениях», внесенный Государственной Думой Астраханской области.

Проектом предлагалось установить ответственность за нарушение правил содержания придомовой территории путем внесения дополнения в ст. 7.21 КоАП.

22 апреля отклонен в первом чтении проект ФЗ № 301168-3 «О внесении дополнения в Кодекс РФ об административных правонарушениях», внесенный депутатом третьего созыва, ныне советником Президента А. Аслахановым .

Проектом предлагалось установить ответственность за выпуск (изготовление) или распространение книгоиздательской продукции с нарушением порядка объявления выходных данных, по сути – за самиздат.

Законодательство о местном самоуправлении

1 апреля отклонены в первом чтении проект ФЗ № 93822-4 «О внесении изменений в ст. 11 ФЗ «Об общих принципах организации местного самоуправления в РФ»», внесенный Липецким областным Советом депутатов, и проект ФЗ № 104557-4 «О внесении изменения в ст. 11 ФЗ «Об общих принципах организации местного самоуправления в РФ», внесенный Воронежской областной Думой.

Проектами предлагалось решить вопрос о возможности включения в состав территории муниципального образования населенного пункта, не имеющего с ним общих границ.

Права детей

6 апреля отклонен в первом чтении проект ФЗ № 85476-4 «О внесении изменения в ФЗ «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних», внесенный Законодательным собранием Ленинградской области.

Проектом предлагалось наделить субъекты РФ полномочиями ограничивать пребывание несовершеннолетних в общественных местах развлекательного характера, к каковым, помимо разнообразных игорных заведений, отнесены «места проведения митингов».

8 апреля принят во втором и третьем чтениях ФЗ (проект № 99226-4) «О внесении изменений в ФЗ «Об основах системы профилактики безнадзорности и правонарушений несовершеннолетних», внесенный депутатами В. Бобыревым (ЛДПР), Г. Гудковым, А. Хинштейном (ЕР). Закон подписан Президентом (от 22 апреля 2005 г. № 39-ФЗ).

Закон расширяет основания применения к несовершеннолетним комплекса принудительных воспитательных мер.

Государственное строительство

8 апреля принят в первом, а 11 мая во втором чтении проект ФЗ № 137229-4 «О признании утратившими силу Законов РСФСР «Об Адыгейской автономной области», «О Горно-Алтайской автономной области», «О Еврейской автономной области», «О Карачаево-Черкесской автономной области», «О Хакасской автономной области» и отдельных положений некоторых законодательных актов РФ», внесенный депутатами В. Гришиным, Ю. Коневым, М. Магдеевым (ЕР); Законодательным собранием Еврейской автономной области.

Проектом предусматривается отмена устаревших законодательных актов, регулирующих статус уже видоизмененных государственных образований.

13 апреля принят в первом чтении проект ФЗ № 75519-4 «О внесении изменения в ст. 6 ФЗ «Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов РФ», внесенный Советом Федерации.

Законопроектом предлагается предоставить право законодательной инициативы в законодательном (представительном) органе государственной власти субъекта РФ членам Совета Федерации, представляющим соответствующий регион.

15 апреля принят в первом чтении проект ФЗ № 140125-4 «О внесении изменений в ст. 80 ФЗ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ» и в ст. 83 ФЗ «Об общих принципах организации местного самоуправления в РФ», внесенный депутатами В. Гришиным, А. Чилингаровым (ЕР) и др..

ФЗ «О внесении изменений в ФЗ «Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов РФ»» от 7 мая 2002 г. № 47-ФЗ был введен запрет для депутатов законодательного (представительного) органа государственной власти субъекта РФ замещать выборные муниципальные должности. При этом ст. 3 названного федерального закона предусмотрено нераспространение данного запрета на региональных депутатов, избранных до его вступления в силу, т. е. до 13 мая 2002 г.

20 апреля принят в первом, а 22 апреля в третьем чтении ФЗ (проект № 137932-4) «О внесении изменений в ФЗ «О статусе члена Совета Федерации и статусе депутата Государственной Думы Федерального Собрания РФ», внесенный депутатами В. Асеевым, О. Ковалевым, В. Рязанским (ЕР), С. Глотовым («Родина»), В. Казаковцевым (КПРФ), А. Курдюмовым (ЛДПР), С. Горячевой (вне фракций), а также группой членов Совета Федерации. Закон подписан Президентом РФ (от 9 мая 2005 г. № 42-ФЗ).

Законом уточнены материальные условия деятельности парламентариев, статус и оплата труда их помощников. Помимо ежемесячного денежного вознаграждения члену Совета Федерации и депутату Госдумы положены теперь денежные поощрения в размерах, установленных для федерального министра. Зарплата (денежное вознаграждение) депутата также равна зарплате министра. В сумме каждый федеральный парламентарий будет получать более 100 тыс. руб.

Но кое-что депутаты и потеряли. Отменено их право бесплатного проезда на городском и пригородном транспорте (скорее всего, за ненадобностью). На депутата возложена оплата коммунальных платежей в занимаемом им служебном жилье. Отпуск депутата сокращен с 48 до 42 рабочих дней. Те же потери понесли и члены Совета Федерации.

Законодательство о рекламе

20 апреля принят в первом чтении проект ФЗ № 120079-4 «О рекламе» (новая редакция), внесенный депутатами Ю. Волковым, В. Мединским, В. Комиссаровым, В. Драгановым, Ю. Медведевым, А. Кармеевым, М. Гасановым, А. Скочем (ЕР).

По тексту первого чтения нельзя судить, каким будет новый закон о рекламе. Все дело в тонкостях – рекламном режиме пива и табака, особенностях телерекламы, – с которыми Правительство, депутаты и лоббисты будут разбираться ко второму чтению.

Уровень юридической проработки проекта достаточно высок. Понятие рекламы, которым должно быть заменено установленное ныне, представляется более четким. Обязательной характеристикой рекламы предлагается считать продвижение объекта рекламирования на рынке. Тем самым реклама фиксируется в сфере рынка товаров, работ и услуг, тогда как в действующем законе 1995 г. реклама понимается шире: как способствующая не только реализации товаров, но также «идей и начинаний», формирующая или поддерживающая интерес к ним.

Столь объемное определение действующего закона объясняется включением в него социальной рекламы, тогда как авторы проекта разделяют понятия «реклама» и «социальная реклама». Последняя обозначается в проекте как «распространяемое для неопределенного круга лиц сообщение, направленное на достижение благотворительных и иных общественно полезных целей». Таким образом, на прочие публичные послания, остающиеся в зазоре между «рекламой» и «социальной рекламой», действие закона не распространяется. Плакат на наружной стене Музея им. А.Д. Сахарова, предупреждающий, что «с 1994 года в Чечне идет война», можно, при желании, интерпретировать как рекламу по закону 1995 г., но нельзя будет – по законопроекту.

В то же время сохраняющие силу и иногда применяемые гарантии производства и размещения социальной рекламы – пять процентов эфирного времени (печатной площади) или годовой стоимости услуг, объема производства – проектом исключаются. По части социальной рекламы в проекте остается лишь признание благотворительной деятельности, осуществляемой на безвозмездной основе по производству и распространению такой рекламы, передаче своего имущества, в том числе денежных средств, другим юридическим и физическим лицам для ее производства и распространения.

Выделения в тексте принадлежат авторам

Авторы выпуска: Лев Левинсон, Юрий Джибладзе

Проект осуществляется: Центром развития демократии и прав человека, Институтом прав человека

Адреса в Интернете: электронная версия информационного бюллетеня 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/analis.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
Периодика

Приговор российскому правосудию

Если бы суда над Ходорковским и Лебедевым не было, его бы следовало выдумать. Зачем? Чтобы как можно больше людей в России и в мире поняли, что такое российское правосудие. Чтобы стало понятно, что «диктатура закона», провозглашенная Путиным, – миф. Судьи служат Генпрокуратуре и власти. А власть использует суд как орудие подавления, выдавая за независимый инструмент Фемиды.

Приговор Ходорковскому и Лебедеву оглашали три судьи. Ни у одной из них не возникло сомнений в правильности и правосудности решения. А что произошло бы, если бы кто-то из них вдруг отказался выносить этот приговор? За этот нетривиальный поступок они лишились бы судейской мантии, им могли бы припомнить какие-нибудь провинности, и вообще, мало ли что могло с ними случиться? Но почему все-таки они согласились вести это дело? Не могли отказаться? Или специально выбрали таких судей, в способности которых выполнить «заказ» до конца не было сомнений? Скорее и первое, и второе. Те, кто мало-мальски знаком с практикой российского правосудия отлично знают: в российском судейском корпусе много судей, которые способны выносить те решения, которые им укажут.

В подавляющем большинстве случаев при обвинительных вердиктах (оправдательные, как известно, составляют сотые доли процента) текст судебного решения отличается от обвинительного заключения лишь тем, что в конце стоит срок, к которому суд приговаривает подсудимого. Адвокаты в «заказных» делах, особенно когда заказ идет с самого верха, играют роль статистов, им остается лишь довольствоваться гонорарами. Как сказал один из адвокатов Ходорковского, «адвокаты в таких делах попросту не нужны».

В последние годы мы были свидетелями громких дел, в которых, как в деле Ходорковского, судьи с самого начала поддерживали сторону обвинения, нарушая все правила состязательного процесса. Игорь Сутягин и Валентин Данилов, признанные шпионами, получили огромные сроки: Сутягин – 15 лет тюрьмы, а Данилов – 14. Чеченка Зара Муртазалиева была приговорена к 9 годам лишения свободы. Все эти люди были признаны виновными, хотя защита приводила убедительные доказательства того, что ученые не шпионили в пользу иностранных государств, а чеченская девушка не собиралась взрывать торговый центр «Охотный ряд». Их защищали прекрасные адвокаты, но это не помогло. Российское общество проглотило эти беззакония. На процессы приходили только судебные репортеры, СМИ вообще освещали заседания этих судов крайне скупо. Правозащитники выпускали заявления, Владимир Лукин и Элла Памфилова обещали обратить внимание российского президента на нарушения законности в судах, в частности, в судах присяжных. Но людоедские приговоры были вынесены, и об этих делах забыли.

Суд над Ходорковским открыл глаза многим. Оказалось, что можно читать приговор две недели, превращая отправление правосудия в пытку, можно ни с того ни с сего в отдельно взятом московском квартале, у отдельно взятого московского суда ввести чрезвычайное положение, выставив оцепление из 500 милиционеров. Можно жестоко разгонять пикеты сторонников Ходорковского и Лебедева, нагло наплевав на все законы и конституционные права граждан. Несмотря на то, что все это безобразие снимают десятки камер телекомпаний (преимущественно – иностранных). Впрочем, после этих нелепых и устрашающих мер безопасности возле Мещанского суда количество сторонников Ходорковского среди простых людей только увеличилось: народ, как известно, не любит ментов, а такое скопление людей в сером должно было вызвать раздражение и заставить задуматься: почему это власть так боится Ходорковского? Может, он и не вор вовсе?

Можно еще раз констатировать, что в России нет независимого суда, и что правосудие у нас очень своеобразное. На оправдательный приговор или на «оправдательный приговор – по-русски» (то бишь условный) могут рассчитывать единицы, да и то в двух случаях: если попадется чрезвычайно редкий тип судьи – «совестливый судья», или если семья найдет подсудимому «адвоката-аиста». Это такой адвокат, который знает, кому и сколько денег в конверте надо занести, чтобы добиться нужного решения. При этом очевидно, что на громких, заказных процессах даже «адвокатам-аистам» делать нечего. Судьба таких подсудимых решается иначе. И не в судейских кабинетах.

«Раз Ходорковскому дали 9 лет, значит, он не сдался», – заявила Ирина Хакамада. Наверное, она права. Но на сегодняшний день мы не знаем, вели ли представители власти переговоры с Ходорковским в тюрьме и не «кинули» ли они его, пообещав меньший срок и обманув. Зато мы знаем, что до вынесения приговора от Игоря Сутягина требовали признать свою вину, обещая мягкий приговор, а когда он отказался, влепили ему 14 лет. Мы знаем, что от того же Сутягина не так давно вновь требовали признания вины, обещая, что президент Путин в случая покаяния его помилует.

«Не верь, не бойся, не проси» – писал Солженицын. Этот девиз актуален и сегодня. Неправы те, кто надеется, что в вышестоящих инстанциях приговор Ходорковскому снизят. Не снизят. А если снизят, значит, будет какая-то торговля.

В советское время противникам режима помогал Запад: диссидентов обменивали на какие-то договоренности или на тамошних заключенных. А сейчас? Похоже, Запад не смог или не захотел оказать необходимого давления на российскую власть. Зато сейчас в запасе у «новых русских диссидентов» есть Европейский суд по правам человека в Страсбурге. Там, кажется, можно попытаться найти управу на российское правосудие. Согласно статье 413 УПК, если Европейский суд по правам человека установит, что при рассмотрении дела судом была нарушена Европейская Конвенция о защите прав и основных свобод, то приговор может быть отменен или производство по делу может быть возобновлено ввиду новых обстоятельств.

Зоя Светова,

Полит.ру

Памятные даты

Торговля по-коммунистически

Восемьдесят лет назад, 24 июня 1925 года в Москве начался судебный процесс, весьма необычный и одновременно весьма характерный для большевистского режима. Верховный суд СССР рассматривал дело трех немецких студентов – К. Киндермана, Т. Вольшта и В. Дитмарина. Их обвиняли в подготовке покушения на Сталина и Троцкого по заданию некой организации «Консул».

Уже через несколько лет упоминание Иосифа Виссарионовича и Льва Давидовича не как лютых врагов, а как соратников, казалось совершенно немыслимым. Но в 1925 году объединение имен этих двух советских правителей было вполне естественным. Но самое интересное заключалось в другом. Немецкие студенты были коммунистами, германская компартия послала их в СССР для сбора пропагандистских материалов об «успехах социалистического строительства».

Известно, что многие зарубежные коммунисты на себе познали «социалистическое строительство», когда в СССР их стали в массовом порядке арестовывать, пытать, сажать в лагеря. Но принято считать, что все это было в 1937–1938 годах, то есть во время сталинского «большого террора». На самом деле подобное происходило и раньше. Московский процесс 1925 года был ярким тому свидетельством.

Трех молодых немцев арестовали в октябре 1924 года. Подоплека этого дела была очень простой: студентов взяли в заложники. В начале двадцатых годов советское руководство предприняло несколько попыток совершить в Германии «красный» переворот. Но они не увенчались успехом. Коммунистические боевики, несмотря на присланное в большом количестве из Советской России оружие, потерпели сокрушительное поражение во время уличных боев. В Германии арестовали и отдали под суд руководителей военной организации Компартии. Вот этих-то руководителей в Кремле и рассчитывали обменять на студентов. Последние, повторим, тоже были «красными», но тут уже стоял вопрос о том, кто ценнее.

Советские власти рассчитывали на один из принципов «буржуазного государства», который заключался в том, что это государство обязано защищать своих граждан, оказавшихся за границей, даже если они являются его злейшими врагами. Данное правило было и остается неизменным. Так что не случайно уже в наше время главный «национал-большевик» Эдуард Лимонов после того, как его арестовали в России, вдруг забыл все свои прежние обличения «лицемерной западной демократии», но вспомнил о том, что никто не лишал его французского гражданства, и обратился к властям Франции с призывом о помощи.

Что же касается судебного процесса 1925 года, то надежды советского руководства не оправдались. Германское правительство отказалось торговаться, и коммунистические боевики были осуждены. Вот тогда-то в Кремле и решили «в отместку» организовать свой суд.

Киндермана, Вольшта и Дитмарина приговорили к расстрелу. Впрочем, этим дело не кончилось. Берлин, хотя и отказался «меняться», тем не менее пригрозил Советскому Союзу полным торговым бойкотом. Большевистские властители все же посчитали, что «игра не стоит свеч», и нашли для себя «компромисс»: приговорить к расстрелу, но приговор в исполнение пока не приводить.

Торг продолжался, правда, его условия несколько изменились. Раз уж не вышло с «политикой», пусть будет «экономика». Если немцы грозят торговым бойкотом, то почему бы не поставить вопрос о широком торговом соглашении? И тут процесс пошел гораздо успешнее, поскольку Германия, потерпев поражение в Первой мировой войне, тоже нуждалась в сотрудничестве с СССР.

В октябре 1925 года германо-советский торговый договор был подписан, после чего студентов амнистировали и выслали на родину.

Сделка 1925 года была отнюдь не уникальной. Подобные «договоры» заключались на протяжении последующих шестидесяти лет. Достаточно вспомнить о том, как ФРГ выкупала у ГДР политзаключенных, как западные государства возвращали СССР его арестованных шпионов в обмен на освобождение диссидентов и разрешение для них на выезд из страны. Но такое происходило лишь в том случае, если шпионами были именно советские граждане. Своих граждан Запад не выдавал, даже если они работали на Советский Союз. Пожалуй, единственным исключением из этого правила был обмен 1976 года, когда советские власти освободили и выслали за рубеж правозащитника Владимира Буковского, а чилийское правительство аналогичным образом поступило с лидером Компартии Луисом Корваланом. Но дело в том, что тогда в Чили у власти находилась военная хунта, а ее глава Аугусто Пиночет был весьма озабочен непопулярностью своего режима на Западе и хотел несколько улучшить свой «имидж». Содействие освобождению известного и уважаемого в демократическом мире борца за права человека в СССР могло этому способствовать.

Артур Леголасов, Москва

Содержание № 6 (126)
Поздравляем!

Борису Пустынцеву – 70 лет – стр. 1

Проекты МХГ

Новости Московской Хельсинкской группы – стр. 1

После Гражданского конгресса

А. Антонов. Инструкция МВД допускает создание концлагерей – стр. 4

Соб. корр. Всероссийский гражданский конгресс требует отставки Генпрокурора – стр. 5

Акции

Правозащитный центр Казани. Государство должно извиниться – стр. 5

Выступления и заявления

Михаил Ходорковский: «Мое жизненное пространство отныне – территория свободы» – стр. 6

Обращение сопредседателей ВГК Людмилы Алексеевой и Георгия Сатарова – стр. 7

Амнистия. Милость – узникам – стр. 7

Л. Алексеева. «Облака» должны остаться в эфире – стр. 9

Общественный комитет защиты ученых требует помиловать Игоря Сутягина – стр. 10

Заявление председателя МХГ Прокурору Москвы – стр. 10

В регионах

С. Смирнов. «Коричневые» хактивисты – стр. 11

Соб. корр. Создается партия «Зеленая Россия» – стр. 13

Интервью

Дарья Милославская: необходим общественный контроль за законотворчеством – стр. 13

За рубежом

NEWS.ru. Госдепартамент США оценивает ситуацию в России – стр. 14

Методики правозащитного движения

Соб. корр. Создается новый Общероссийский профсоюз журналистов – стр. 17

Обсуждается в Москве

Законотворческий процесс в Государственной Думе: правозащитный анализ (№ 86) – стр. 18

Периодика

З. Светова. Приговор российскому правосудию – стр. 22

Памятные даты

А. Леголасов. Торговля по-коммунистически – стр. 23

