PAGE
57

С т е н о г р а м м а
Учредительного собрания Форума

«Гражданский диалог»

« 15 » сентября 2010 года.
М.С.Горбачев. Я открываю наше собрание. Поскольку автор идеи Форума перед вами, то у него есть и право командовать первый раз. А дальше будет обсуждение и все остальное, о чем мы договоримся.

Мы создаем демократическую организацию. Я не думаю, что мы будем идти к следующему шагу, вплоть до партии. Нет. Кто хочет в партию, туда и шагай. Нас это не смущает. Кто не хочет здесь оставаться, раз у нас нет цели создать партию, - ну, тоже спасибо, что сегодня пришел.
Мы создаем надпартийное, демократическое образование. Я думаю, что у такого движения (мы его так назовем) больше свободы, чем у чего-то другого в наше время.
Во-первых, мы должны принять решение об учреждении Форума. Мы – открытая общественная организация, мы надеемся, что мы живем в демократической стране, пусть еще в не состоявшейся полностью демократической стране. Итак, мы должны поставить в повестку дня учреждение Форума «Гражданский диалог».
Второе – организационные вопросы, которые нужно решать, рассматривать. Впечатление такое, что нам надо иметь Координационный совет, нужен постоянно действующий Координационный совет из 25-30 человек. В Координационном совете должны быть люди, которые могли бы взять на себя курирование, модерирование направлений работы. А направления - они уже вырисовываются. Координационный совет решать, как их распределить. Вот, собственно такая повестка дня у нас сегодня.
Решение об учреждении нашего Форума можно будет принять, когда мы поговорим. Может быть, к концу нашего разговора о том, что будем создавать, в зале никого и не останется. Может, они скажут, что Немцов и другие создают организацию, партию, - что же мы в какую-то непонятную организацию идем...Но мы Бориса Немцова приветствуем.
А теперь я хочу выступить перед вами.

Идея, по-моему, серьезная. Она требует основательной работы. Не всем, но тем, кто будет все-таки входить в наши постоянно действующие структуры, потребуется и время, потребуется и характер, потребуется быть способными вести диалог, давать пример этого диалога для остальных. Люди ждут этого.
Я хочу поэтому поблагодарить Лилию Шевцову, Евгения Гонтмахера, Владимира Рыжкова, Андрея Нечаева, Татьяну Ворожейкину, Андрея Иванова. Они откликнулись первыми и сказали много важного и интересного для ориентации, в частности, моей. Я думаю, что некоторые из них сегодня выступят.

Хочу еще раз повторить: в нашем обществе практически отсутствует гражданский диалог. Это плохо. Например, в последние дни проблема лесов нас с вами тревожит. Вчера слышу по радио, что президент дал указание поработать, разобраться с Лесным кодексом и внести необходимые изменения. Когда этим летом горел лес и вместе с ним деревни, - в каком тяжелом положении оказался этот огромный сектор нашей экономики и жизни наших людей! Мы же – лесная страна. Бразилия и Россия – это легкие земного шара. Это всех взволновало, стали разбираться и оказалось, что кодекс-то есть лесной, а управлять делами некому... По-настоящему, лесное дело в нашей стране - оказалось мало управляемым. Сотни, тысячи людей занимались этими делами. Когда принимали Кодекс, имелось в виду, что все будет лучше. Все стало значительно хуже!
Вот ищут, кто же за леса ответит. Лес стал местом, где люди безответственно себя ведут. Мы создаем рыночную экономику, и в то же самое время очень много лесов гибнет в результате бесхозяйственности и неуправляемости.
Хотел бы теперь поднять еще один вопрос – об образовании. Когда мы создавали Социал-демократическую партию, мы были очень обеспокоены тем, что хотят сделать с нашим образованием, которое, несмотря ни на что, находилось в нашей стране на хорошем уровне. Мы пригласили тогдашнего министра образования Филиппова - очень ему тогда досталось. Он сказал: «Ну, хорошо, вы мне это высказали, теперь скажите тем, кто не дает шагу ступить, и тем, кто покушается на образование».
Теперь, когда я прочитал все, что мне попало в руки, - а мне подготовили много материалов – вижу, что это, просто, наша беда, беда большая. Речь ведь идет о конституционных положениях. В Конституции записано, что образование должно быть доступным, бесплатным и не должно быть так, чтобы появлялись «кухаркины дети» и с другой стороны - «дворянские».

Стонут и учителя. Есть угроза, что тысячи их окажутся ненужными. А на самом деле – учителей не хватает. Поразительно! Когда не было средней школы в Привольном, где я жил, я ходил в школу за 20 километров, или возили - как придется. И со мной были еще ребята из того же Привольного. И весь класс поступил в высшие учебные заведения. Понятно: нужны были кадры, а школа тогда была разрушена.
Но, тем не менее, люди, получившие тогда образование, запустили спутник и вывели человека в космос. Американцы удивлялись (приехала - старшее поколение, особенно те, кто связан с новым образованием, знает об этом - большая комиссия из Соединенных Штатов Америки): «Что произошло? Как это так? Вот Россия такая и запустила спутник».
Сегодня я получил еще один поразивший меня материал. Если в России госзатраты, например, на здравоохранение составляют 3,4 процента от ВВП, то в ЕС – 6,9, в Австрии – 7,8, во Франции – 8,8, в Чехии – 5,8. Меньше, чем Россия, на здравоохранение тратят сейчас, в частности, власти Таджикистана, Азербайджана, Армении, Узбекистана, все остальные – больше. Вот куда мы идем.
Если в России госзатраты на человека (душевые затраты) составляют 570 долларов, то в ЕС – 2200 (в 4 раза больше), в Австрии – 2900, во Франции – 3000 долларов… У меня здесь есть данные и по другим странам. В США доля в валовом внутреннем продукте – 11 процентов, в Японии – 14, Финляндии – 16,5, в Южной Корее – 20 процентов. В среднем эта доля составляет 7-8 процентов. У нас - 3,5 процента.
Когда-то действительно наше образование было классом, мастер-классом для других. Сейчас большая часть стран Европы идет к бесплатному образованию - не только среднему, но и высшему. У нас, наоборот – к платному. Не понятно. Это какая-то «колонна» у нас тут образовалась что ли? Но тогда где же общество?
Я знаю, что учительское сообщество возмущается, оно ставит эти вопросы. Но, оказывается, их решение невозможно. Мне думается, что есть несколько таких позиций, за которые надо немедленно взяться. Но я бы считал нужным, что уже сегодня должно отсюда, с сегодняшнего нашего собрания прозвучать, что нас многое беспокоит и, какие вопросы стоят на первом плане в нашей повестке дня.
Говорят о Сколково, о модернизации. И что же будет с модернизацией, со Сколково, если у нас так обстоит дело с образованием? Модернизация без модернизации политической, культурной, и прежде всего, образования – это, я думаю, опять проекты, которые будут давать возможность хитрым людям куски отламывать, отхватывать. Но совсем не это нужно.
Опять я напоминаю, что речь идет о конституционных вопросах прямого значения и назначения. И в связи с этим и возникает еще вопрос: почему это происходит? Вот сейчас президент дал поручение после трех или четырех лет внести поправки и изменения. Так это же все должно проходить стадии обсуждения в обществе, в структурах. Мне думается, что здесь сказывается то, что есть одна партия, ею командуют, какое поручение ей дадут, - за то она и проголосует в парламенте. Это вопрос более широкий.
Ведь прямо выходит – корни, дороги ведут для поиска ответов на эти вопросы на самый верх.

Что это за министр, когда ситуация такова, а мы его держим? Получается, что и законы принимают, которые, вообще говоря, непонятны, и непонятно, к чему они могут привести, если им следовать.
Говорят, что одна доза для лечения от ВИЧ у нас стоит в 8 раз дороже, чем за рубежом…
Поэтому я спрашиваю: хватит духа? Будем браться? Тогда будем принимать решение. Материалы, которые сейчас имеются в нашем распоряжении, говорят о том, что народ, так сказать, пришел в себя, он начинает чувствовать, что без его участия, причем, может быть, решительного участия, ничего не получится.
Я попрошу сначала высказаться на эту тему. Если беремся и серьезно беремся, то тогда мы будем решать и вопрос о Координационном совете. Поручим Координационному совету позаседать и внести конкретные предложения. У нас есть возможности это решать. Есть много людей - толковых, располагающих необходимой информацией, способных открыто и прямо говорить. Ведь читаешь и слышишь – это же наши люди говорят. Так надо заставить тех, кому это положено, - слушать и слышать то, что идет из общества,.
Давайте обменяемся мнениями.

А.Е.Лебедев. Спасибо, Михаил Сергеевич. Я сначала внесу ясность по поводу курса лечения СПИДа. Это начинающееся расследование «Новой газетой», «The independent». Поскольку мы говорили с двумя крупными благотворительными фондами: «Билл Клинтон» и «Элтен Джон», оба фонда действительно пытались на наш рынок выйти с лекарствами, которые производятся в Индии. Им удалось там в 7 раз по цене опустить за счет больших заказов. Естественно, они вели переговоры с нашими чиновниками высокого звена. Те сказали, что нет, у нас так не получится никак, поэтому вот никакие 120 долларов, а 830, поэтому оба фонда так на наш рынок и не вышли. Посмотрим, что мы там увидим, когда поглубже поковыряемся. Но, естественно, рынок лекарств ничем не отличается от рынка труб, которые закупает Газпром, или от строительных различных расценок и возведения олимпийских объектов
Теперь, я перехожу к собственному своему выступлению. Я начну, наверное, за упокой, а потом, наверное, за здравие перейду. Михаил Сергеевич, вы, наверное, должны признать, что те слухи, которые были распространены газетой «Нью-Йорк Таймс», они до сих пор гуляют по западным СМИ, что была создана независимая демократическая партия, как-то с некоторым преувеличением, потому что мы за два года пришли к выводу, что никакой возможности строить партию даже при наличии там 50 тысяч действующих членов с паспортами нет. Вот Владимир Александрович...
М.С.Горбачев. (Перебивает) Мы уже к этому выводу пришли. Мы знаем.

А.Е.Лебедев. Но все-таки нам надо констатировать, что сегодня в стране создать независимую партию невозможно при действующем законодательстве и поведении регистрирующих органов. Владимир Александрович Рыжков об этом лучше меня знает. Можно в принципе отобрать и уничтожить партию, если она уже там зарегистрирована сколько-то времени тому назад. Поэтому попытка создать гражданское движение, которое бы подменяло партию... Я вообще считаю, что партии, может быть, в условиях действующего законодательства и практики не очень-то и пригодны.
Это (показывает фотомонтаж на экране) сделали мои студенты. Я читал лекции, студенты вот это сделали. Последнее. Еще раз покажите. Давайте, серьезно. Я просто как-то хотел оживить заседание. Студенты видите, что делают – взяли и в компьютере попытались посмотреть, что будет в 2050 году. Вот почему это называется «Двадцать пятьдесят»?

Мы буквально, конечно, все должны, отдав дань уважения и любви Михаилу Сергеевичу, президенту Горбачеву, все выйти отсюда и заняться тем, чем обычно мы занимаемся. В отличие от Горбачева, я думаю, что мы тратим, ну, за некоторым исключением, на изменение общественных условий нашей жизни в отличие от личных условий, наверное, ну, может быть, процентов кто-то 10 своего времени, кто-то 5. Горбачев, наверное, там пятьдесят на пятьдесят минимум. Я стараюсь там, может быть, 15, Немцов, может быть, - 20, Рыжков, наверное, 18. А многие граждане нашей страны в 99,9, поскольку не очень верят в то, что любые общественные усилия способны что-либо изменить. Я тоже иногда достаточно пессимистичен, хотя последнее время, посмотрев государственные телеканалы, которые я обычно не смотрю, которые нам рассказывают с Немцовым о том, что в общем-то давным-давно известно всей стране, я подивился и сделал вывод, что, может быть, и не все наши совместные действия являются бессмысленными: некоторые могут дать результат. Я, естественно, официально прокомментировал, что тандем начал непримиримую борьбу с коррупцией. А как иначе объяснить то, что рассказывают про Лужкова и его супругу. И что, конечно, не за горами уже, что царство коррупции будет разрушено, тем более, я надеюсь, что в ближайшее время Институт экономики закончит доклад по современному состоянию борьбы с коррупцией на глобальном уровне. Оказывается, для меня это тоже было открытием.

За рубежом каждый день делаются потрясающие и очень серьезные шаги по искоренению этого глобального феномена, который угрожает западной экономике не меньше, чем нашей. И вот что я имею в виду. Если у нас коррупция, расхищение сотен миллиардов долларов за последние шесть лет, отмывание денег в Люксембурге, покупка недвижимости, самолетов, яхт небольшой группой государственных чиновников, то за рубежом тоже есть коррупционеры в частном секторе. И угроза от них, - если один Бернимейдов(?) мог присвоить 50 миллиардов долларов спокойно, - для западной экономики не меньше, чем от цикличности. Поэтому мои беседы в последнее время с крупными западными политиками говорят о том, что там просто безвыходная ситуация. Для того, чтобы оказать экономическую помощь Афганистану, Гаити, Папуа Новая Гвинея, африканским государствам, надо что-то сделать с коррупцией.
Для того, чтобы оказать благотворительную помощь больным СПИДом, та же проблема стоит перед фондами Элтона Джона и Билла Клинтона. А соответственно это в принципе в одном все флаконе находится. То, что происходит у нас, является частью глобальной коррупционной схемы. Для того, чтобы навести в ней порядок, должны быть предприняты в ней серьезные глобальные усилия.
Но здесь мы никогда ничего не сделаем, если мы одновременно не будем считать, что каждое из небольших дел, которое каждый из нас делает, является общим делом. Я как бы написал в виде дискуссии. Я, например, написал примерно 350 крупных дел, которые я называю проектами и которые можно делать каждый день, а можно делать одновременно, надо делать каждый год. Скажем, у нас есть очень крупная тема «Мемориал Гулага», по которой многие из вас знают, что, наконец, будет памятник в Барнауле установлен в ноябре, и Владимир Рыжков - как бы главный двигатель.

И очень приятно, что Прохоров и Задорнов в Фонд... перечислили деньги. Но это, к сожалению, капля в море. Землю мы не можем в Москве получить. Хотя президент Медведев очень активно пытался договориться с правительством. Вообще это такая серьезная инфраструктура мемориала. Вы помните – это огромный многолетний, если не 20-летний проект. И туда же входит издание «Новой газеты», книги Дульского и Фрида (?) «Пятьдесят восемь с половиной», «Записки лагерного придурка» и вообще серия книг для мемориала «Гулага». Туда же входит, например, защита Химкинского леса. Я в этом не принимал участия, потому что, может быть, никто меня не пригласил или я не очень так понимал, что там происходит, кто прав и кто виноват. Хотя, может быть, и был бы смысл, чтобы, безусловно, и я там принял участие.
Но кто-то оттуда принял бы участие в каких-то других совместных проектах – от голубых ведерок до, собственно, выступления 31-го в защиту известной статьи в Конституции или в защиту Байкала от загрязнения, или в помощи Ирику Муртазину. У нас удивительная ситуация. У нас человек сидит уже год в тюрьме по политической статье. То есть я когда заказал экспертизу одному из крупнейших юридических институтов, вы вообще упадете со стула. То есть человек посажен в тюрьму за высказывания в книгах и блогах, где он давал оценку бюрократии Татарстана. По нему дали показания в суде семьдесят чиновников. Я бы с удовольствием все материалы Леониду Никитинскому отдал. Но я как бы один оплачиваю адвокатов, стараюсь помогать, хотя я его, к стати, практически не знаю. Он находится на поселении, у него двое детей.

Но тогда меня надо запереть за то, что я говорил Лужкову последние восемь лет, точно лет на 25. Вот я по жизни тянул всякое. Но тем не менее это как-то не является общественной темой – наличие политических заключенных в стране.

У нас еще один на подходе в Туле – Володя Тимаков, против которого возбудил уголовное дело Дудко губернатор.

Либо мы, выходя из этого зала, попробуем тратить в день пару часов (не в день, а в неделю) на эти общественные вещи и видеть их как коллективные усилия, тем более, что у нас есть «Онлайн». Надо хотя бы в «Онлайне» регулярно отмечаться. У нас есть возможность говорить на телеканалах, которые в ближайшее время в ЭФМ в Москве дополнительные. Я считаю, что, конечно, надо говорить и на «Эхо Москвы» и на других радиоканалах, которые стали вести себя гораздо свободнее, к стати говоря,. «Коммерсантов ЭФМ»...
Словом, на мой взгляд, сама основная мысль гражданского диалога, что это коллективные усилия лидеров общественного мнения, людей неравнодушных, которые понимают, что они в состоянии вместе изменить общественные условия жизни, что даже, с юридической точки зрения правильно. Я иногда в последнее время стараюсь себя убедить, поскольку мне иногда тоже кажется, что это невозможно столько времени заниматься одним и тем же, тем более многие вещи банальны, мы их давно знаем.
Но, как говорил Руслан Семенович Гринберг, повторяя Ницше: «Ни за что мы так дорого не платим, как за игнорирование банальностей».
Так вот я специально готовил это выступление как дискуссию, а не как законченную систему предложений. У нас с Борисом Немцовым была идея создать музей выборов. Но это не хохма на самом деле. У нас куча артофактов сложилась, поэтому при «Новой газете» музей выборов – достаточно серьезная история, тем более, что выборы в настоящее время померли. Это факт. Вот они там какой-то шорт-лист обсуждают с Собяниным, Шойгу, Боосом, я бы туда еще добавил Батурину, Ресина и Митволя, было бы смешно.

Конечно, на самом деле мэра надо на выборах убирать и страшного в этом ничего нет так же, как людям, которые выходят 31-го, лучше бы дать трибуну в парламенте. Это тоже мысль, которую тоже надо отстаивать каждый день, но коллективно, что является типичной парламентской
 деятельностью. Но, к сожалению, да, как-то вот развитие политической мысли наших руководителей пошло не в ту сторону. К стати, это сыграло с ними странную, глупую и неприятную шутку, потому что глупо думать, что они все за всю эту коррупцию отвечают.

А есть ли все-таки глобальные усилия по борьбе с коррупцией? Они, безусловно, занимаются с помощью разных иностранных и российских газет исключительно для того, чтобы попробовать положить на стол «Восьмерки» все, что мы знаем о коррупции. Не знаю, Дмитрий Муратов меня поддержит. Мы знаем-то очень много на самом деле, мы, может, не всегда в суде это доказать. Но если вы посмотрите то, что висит материал Чигиринского на сайте Верховного суда Великобритании, я не поленился вчера написать в правительственные органы наших стран. Обе страны ратифицировали ООНовскую конвенцию по борьбе с коррупцией. Там ничего доказывать не надо. Это тот редкий случай, когда коррупция, собственно говоря, выкладывается в виде документов кем-нибудь из участников организованной преступной группы. Там материалы потрясающие! Они в присутствии юристов составлены. Поэтому какие тут могут быть дискуссии по поводу коррупционной составляющей деятельности московских властей?
Я просто поясню. У нас, например, еще со времен работы в Государственной Думы остался список приоритетных законопроектов, - 112 законопроектов, которые нами просто были собраны. Они были написаны крайне квалифицированными людьми. Вот то, что делает Медведев по полиции, - это один из законов, который разрабатывался администрацией президента во времена Грефа, Козека. Это реформа правоохранительной системы. Там 6 законов. Там есть еще национальная гвардия. Там есть специальное бюро типа ФБР. Видимо, оттуда выловили один закон, переделали его, то есть резко его ухудшили. У них, собственно говоря, ничего и не получилось. Но сама концепция - плод серьезной профессиональной работы. Думаю, что из всех сидящих здесь мало, кто это знает. Хотя недавно мне позвонил кто-то из замов Миронова, она каким-то образом к ним попала. Я даже не скрываю, что эту концепцию взял в администрации президента, потому что нынешний премьер как-то мне сказал, что это же наша концепция. Я говорю, она, наверное, ваша, но только вы ее почему-то забыли. Видимо, как-то условия исторические показались непригодными.
А вообще это серьезнейшая тема. Таких тем, поверьте мне, есть на каждый день, если есть желание как бы ими заниматься. Но это должен быть плодом коллективных усилий. Я думаю, что тут индивидуально мало можно сделать. Поэтому мне показалась идея президента Горбачева плодотворной. Но не все в это верят. Не все верят, что чего-то мы сможем сделать вместе.
Я не очень понимаю, что с Байкалом происходит. Зачем было разрешать выбрасывать туда отходы, если там несколько сот семей, но их вполне можно было переселить, дать им работу. Я мог бы се6е в Тулу в картофельное хозяйство забрать 50 семей. Но я не хочу связываться с государством, потому что оно мне точно подсунет семьи, которые будут совсем не те, которые скажут, что Лебедев обещал по миллиону долларов, а дал отвратительные дома, работа у него там дурацкая и поэтому я даже не пойму, как себя вести. Я пытался это в какую-то деловую Россию забросить эту инициативу.
И вообще странно, что премьер-министр говорит, что надо продолжать загрязнять Байкал из-за того, что надо трудоустроить какое-то небольшое количество людей. Мне кажется, что здесь какая-то специальная интрига есть -. говорят, что военные якобы написали, что отбеленная целлюлоза, производимая водой Байкала, но они не могут объяснить почему. Они говорят, что вода волшебная. Дальше этого у них там научная мысль не идет. Она, говорят, нужна для ракет. Есть такая мифологема, Но об этом надо спросить на самом деле.
Словом, я могу дальше продолжать, но, пожалуй, на этом остановлюсь, сказав, что я готов представить свой вариант совместных проектов, которые как-то меняют понемногу нашу жизнь к лучшему, при этом никуда не девается то, что здесь у нас написано, и то, что банально. Имеются в виду честнная и справедливая избирательная система, свободные СМИ и общественное телевидение. Я как-то, кстати, предложил на сурковском радио, поскольку меня Цепко обвинил, что «Новая газета» подрывает основу государственности, из чего я сделал вывод, что она влиятельнее всех каналов? Он говорит, что да. Я сказал, что давайте поменяемся. Мы все перейдем... Я поговорю с журналистами, мы перейдем на ОРТ, а Путину отдадим газету. Не знаю, понравилась ли ему эта шутка.
В толпе послышался громкий смех Остапа – единственного, кто по достоинству оценил эту шутку. Трамвай построить – вам не ишака купить. Парламентаризм, реальная многопартийность, независимый суд и реформа правоохранительных органов, развитие местного самоуправления - это все вещи давно нам известны.
М.С.Горбачев. Александр Евгеньевич, вот эту тему по нашей избирательной системе, какая она теперь сложилась, ее лет пять, наверное, уродуют, внесено до тридцати изменений. Теперь уже чувствуется, что-то забрели совсем.

А.Е.Лебедев. Мы с Немцовым в последний раз испытали на себе все прелести избирательной системы.

М.С.Горбачев. Пока Олег Румянцев пришел, его втянуть. Сейчас он на правительство работает – сейчас многие так, с правительством только хотят ладить, а с обществом не очень. Но мы-то его втянем. Мы его втянем. Он поможет.
Надо разработать вообще новый проект об избирательной системе. 27 исключений было сделано, когда я писал статью на эту тему три или четыре года тому назад. И все дальше все хуже и хуже.

М.С.Горбачев. Образование, выборная система - это то, что сегодня беспокоит людей, все общество. Поэтому из твоего списка надо взять все приоритетное и постепенно потом двигать.

А.Е.Лебедев. Я хотел подчеркнуть, что это не только общие, пусть и самые правильные темы - там возврат к нормальной избирательной системе. Но есть и целый ряд абсолютно предметных, конкретных дел, которые просто нудно и долго, но постоянно надо продолжать как-то. Условный пример все-таки с критикой московских властей, он чем-то нам может быть полезным, с этой точки зрения, хотя я сам был уверен в абсолютной бесполезности этой критики.
Михаил Сергеевич, собственно, я закончил.

М.С.Горбачев. Спасибо, Александр Евгеньевич.

Татьяна Евгеньевна Ворожейкина. Мне понравилось ее письмо к нам.

Т.Е.Ворожейкина. Спасибо. Я действительно, получив приглашение, написала Михаилу Сергеевичу письмо в связи с теми идеями, которые в этом приглашении были высказаны, я просто их очень коротко изложу.

Мне кажется, что потребность в создании общественного движения – она действительно настоятельна. И именно попытка установить диалог в обществе в каких-то очень гибких рамках по вот уже перечисленным Александром Евгеньевичем темам, по любым другим, которые бы возникали из самого общества. Это первое.
Второе. Я согласна с тем, что это должно быть не политическое движение и не только потому, что никакое политическое движение в нынешних условиях не зарегистрируют, а еще потому, что в стране, где политика в принципе отсутствует, даже если партию зарегистрируют, то, на мой взгляд, это равнозначно играм с заядлыми шулерами по их же шулерским правилам. В принципе это бессмысленное и, более того, вредное для репутации и выхолащивающее любое движение, которое в нынешних условиях будет это принимать.

Мне кажется, что задачей такого движения были бы действительный диалог в обществе, поддержка тех инициатив, которые в обществе возникают от социальных до политических, и развитие этих альтернатив, участие в этих альтернативах.

Я скептически смотрю на возможность диалога с властью вот в этих условиях. Собственно, об этом никто и не говорил сейчас. Но мне кажется, что задача..., то есть с моей точки зрения, такое движение – оно должно составлять некую человеческую альтернативу предельно циничной властной системе. Человеческую альтернативу в обществе, в которой, мне кажется, есть большая потребность.
Но я не буду здесь говорить о Химкинском лесе. Практически все сказано. Но вот это движение показало нам в последние два месяца, как частный казалось бы вопрос, касающийся небольшого количества людей, обретает политическое значение. Мне кажется, что таких проблем масса, и мы их за последние 5 –6 лет видим все больше и больше. И в этом смысле пространство диалога с властью, возможного диалога с властью, оно должно формироваться именно путем поддержки таких инициатив. И я считаю, что такая власть, которая существует в России, пойдет на диалог с обществом только в том случае, если общество будет сильным.
А сильным оно не будет, если изначально будет ориентировано на ту повестку дня, которую эта власть спускает. В этом смысле мне кажется, и я бы предложила подумать над тем, каковы должны быть наши взаимоотношения такого движения вот с теми инициативами, которые рождаются. Скажем, модернизация. Вроде бы возразить против этого нечего, но в том исполнении, в котором она предлагается, на мой взгляд, - это пустое место. А создание некоего анклава в стране, в данном случае я поддержу того тульского блоггера, который говорит, что какая модернизация, когда пожарных машин нет.

Вот я этим летом тоже прожила при полном отсутствии государства и в условиях полной беспомощности во всех отношениях. Поэтому мне кажется, что подлинная модернизация – это достаточно травиальная мысль. Она начинается с модернизации отношений в обществе, с модернизации отношений господства и с отстаивания достоинства в этом обществе. С моей точки зрения, достаточно пустым является выстраивание нашего диалога с обществом или внутри общества вокруг тех сюжетов, которые испускает власть. Мне кажется, что это должна быть самостоятельная и, в некотором смысле, основа параллельной сферы. Конечно, она от вопросов взаимоотношения с этой властью не уйдет, но тем не менее это не должно быть в фокусе внимания. Вот эти мои соображения. Спасибо.
М.С.Горбачев. Спасибо.

А.А.Аузан. Михаил Сергеевич, дорогие коллеги! Мне кажется, что очень важно задать себе вопрос: зачем мы это делаем? Потому что у меня ощущение, что мы сознаем, что это надо делать, но от четкого ответа на вопрос - зачем? - зависит то, как это надо выстраивать. Давайте переберем разные варианты.
Я обращаю ваше внимание, что идея до такой степени носится в воздухе, что сейчас каждый день просто вспышками дает разного рода в эту сторону движения. Заявления, которые Сергей Адамович, Людмила Михайловна, Юрий Алексеевич подписали по поводу конституционного гражданского форума 12 декабря. Здесь мы говорим о гражданском диалоге. А с другой стороны, готовимся к конференции. Кстати, интересной, содержательной, хотя она и другая по идеологическим подходам. И Фонд гражданских инициатив... Вот Владислав Леонидович Иноземцев знает, скажем, о подготовке такого рода дискуссии на конец сентября. То есть вот это все засветилось. Все стали говорить о гражданских действиях, о гражданской инициативе, о гражданских форумах, о гражданских конгрессах.
Давайте поймем, вот что этим замечательным составом можно сделать ...Я не устал поражаться, насколько звездный состав вот в этих списках, которые есть. Видимо, по переписке были они составлены. Что им можно сделать? Какие варианты? Если мы говорим о диалоге с властью, то понятно, что нужно иметь какие-то передаточные механизмы. Потому что я хочу сказать, что я согласен с Татьяной Евгеньевной Ворожейкиной, что власть не будет разговаривать со слабым обществом. Не только российская, но никакая власть! Потому что отношения власти и общества – это отношения не по любви, и я бы сказал, что и даже не по расчету. Поэтому в принципе те вопросы, о которых говорил Михаил Сергеевич по поводу здравоохранения, то, что у Александра Евгеньевича было, - это то, что должно как-то регулярно транслироваться на реальную государственную политику. Какие-то окна, конечно, для этого существуют, но очень узенькие. Я обращаю ваше внимание, что вот разговаривали о лесном кодексе, а вчера было рабочее совещание Совета при президенте по содействию институту гражданского общества по правам человека. Тут многие присутствующие участвовали в этом, мы решили только один документ переправить на президентскую сторону по вчерашнему совещанию. Мы немного чего готовили – только один - по лесному кодексу, лесной реформе и лесоохране. Потому что аналитика показывает, что пожары одиннадцатого года скорее всего, независимо от погоды, будут очень серьезным бедствием, потому что проблемы накоплены. Поэтому какое-то окно взаимодействия есть и даже понятно, что надо разрабатывать, потому то был Химкинский лес... Знаете, к какому выводу мы вчера пришли? Чего не хватает? Сначала хотели по Химкинскому лесу конкретные решения принять, а потом выяснилось, а с Автоцентром то же самое в Петербурге. Тоже поддельное общественное слушание, давление на участников, которые сопротивляются такому роду проезда. Между прочем законно сопротивляются. Очевидные корыстные и всякие вот такие интересы, юридическая недооформленность.
Тогда вопрос не в Химкинском лесе, а в том, что, например, нужно делать нормальный механизм общественных слушаний. Его же нет. Но когда встал вопрос о том, что давайте вот сделаем, оказалось, что это небанальная задачка. Поэтому если это будет сделано здесь, мы, конечно, можем попробовать продвинуть его туда и сказать: «Слушайте, президент, там все время фальсифицируют по простой причине, потому что правил-то нет! Потому что любые 90 человек или сколько там их было, которых привели, вот они составляют эту массу общественных слушаний в Химках или в Ухте, или неважно где. Это один вариант развития.
Есть и другие. Если мы говорим о диалоге между гражданами, о чем идет речь? Ну, может быть, Татьяна Евгеньевна Ворожейкина употребила выражение «общественные действия». Я бы сказал так: здесь в зале, как и в этом списке, безусловно, есть люди общественного действия. Именно действия! Но их не очень много. Вячеслав Лысаков – да, Яна Яковлева – да, Валентина Мельникова да. Но значительная часть людей, присутствующих в списке, - это люди мысли, что очень важно. Это ценностный авторитет. Может быть, говорим тогда о диалоге вот этих двух вещей? Потому что, мне кажется, что это не может быть организация непосредственного действия. Это будет немножечко наивно и не очень эффективно. А вот если связку такую выстраиваем, то тогда появилась бы интересная тема для диалога.
Есть третий вариант. Ведь не случайно же этим занимается и инициировал это дело президент Горбачев. Я просто хочу напомнить, какую роль в нашей не очень далекой истории играли предпарламенты, в частности, Съезд народных депутатов СССР 1989 года. Там задача-то была в чем? Мне кажется, была задача даже не выработке каких-то решений, Михаил Сергеевич, а в том, что произошло выделение новой элиты. Потому что сейчас же, мне кажется, в чем проблема нынешних российских элит? А в том, что два признака, необходимые для любой элиты,- способность вырабатывать повестку и способность вестись за этой повесткой, они разнесены. Те, кто ведет за собой, а на самом деле не имеет повестки, а те, кто вырабатывает, на самом деле никого не имеет за собой. Почти никого за собой не ведет! Может быть, решением является выявление в этой дискуссии новых людей. Тогда будет понятно, почему обсуждаются крупные вопросы, и это не замена парламента, про который мы знаем, что он не парламент. Это другое, предпарламент – это другое. Может быть, это имеется в виду?
Может быть. Но тогда надо звать на это собрание неожиданных людей с какими-то идеями.

М.С.Горбачев. Тогда должно родиться что-то.

А.А.Аузан. Вот.

Поэтому я хочу сказать, подытоживая, следующее. Коллеги, давайте мы для того, чтобы принимать решение, как-то структурируем задачу. У меня нет сомнения, что это надо делать.
Но давайте постараемся сделать так, чтобы у нас люди-рефлекс не оказались вождями организационных штабов, но не очень хорошо умея это делать
Те, кто разговаривает и умеет разговаривать с «улицей», не оказались авторами законопроектных посланий, потому что это другой жанр.
А те, кто уже имеет трибуны, идеи и прочее, понимали, что их задача, может быть, - найти новых и в дискуссии что-то такое сопоставить и вдвинуть в общественные действия вот эти самые идеи. Поэтому давайте подумаем о структуризации и тогда будет понятно, как нам работать.
Спасибо.

М.С.Горбачев. Я хочу в связи с твоим выступлением такую реплику сделать. У нас ребенок еще не родился, давайте не будем его, так сказать, отдавать в приют. Надо его вырастить. И мне думается, что у нас замысел такой... Здесь мы упор делаем на диалог. Потому что тревожит то, что происходит: появляются на белый свет одно за другим решения, рождаются и исчезают, ничего не оставив после себя. Вот проблема какая. Поэтому если будут сконцентрированы люди, способные на экспертном уровне оценки давать, анализировать, – это уже решение первой задачи и очень важной.
Второе. Как можно в рамках этого органа что-то пытаться организованно вести работу, подхватывать то, что рождается в обществе. А я чувствую, что общество будет реагировать и помогать много. И в то же время все это будет прорабатывать.

Я думаю, это те самые направления, о которых я мимоходом сказал. Нам нужны эти направления. Они появятся в связи с появлением крупных вопросов и появятся для того, чтобы начать участвовать в процессе, который идет.
Например, я наблюдаю уже пять лет за ситуацией с образованием. Хуже стали проработка и изучение вопросов. С таким образованием у нас ничего не будет. Вот так вопрос надо ставить. Мы должны в Интернете открыть наш портал и говорить свое. Вот это будет действовать.
Я или кто-то другой не собираются идти работать министром... Нет. Мы их не хотим заменять, то есть на их место становиться. Но то, что их надо менять, - это точно.
Начался процесс модернизации – да, это все хорошо. Я первый раз когда выступил с заявлением перед нашим парламентом, сказал, что это все хорошо. Я, например, это поддерживаю, мне это нравится. Это было первое выступление В.А.Медведева. Но кто будет выполнять? Правительство, которое мы знаем? Дума, которую мы знаем? Вот о чем идет речь. Поэтому речь идет о кадровой политике. А откуда кадры? Это надо, чтобы работала избирательная система, чтобы туда приходили новые, свежие, незацикленные люди и не боялись кому-угодно сказать прямо, если даже он окажется в роли премьера.
Можно запросто оказаться и министрам, и заместителям премьера, если ты учился в одном классе с кем-то. И эту тему надо поднимать.

Я уже однажды говорил, что петербургский проект себя не оправдал. Уже, по-моему, в Петербурге некому подметать дворы. Забрали всех, кого можно и нельзя. Вот для чего нужен диалог - для того, чтобы сказать власти, поставить, спросить вопрос, задать вопросы.

А.А.Аузан. Позвольте я поясню вашу реплику. Я предлагаю не отдавать ребенка в приют, вы здесь правы. Но все-таки следует определить, что это мальчик или девочка. Потому что в принципе вот все эти три задачи могут реализовываться вот этим составом. Но только давайте мы поймем тогда, что их три и что они требуют разных технологий.

М.С.Горбачев. Мы будем разбираться по ходу. Все это – процесс зарождения. Но опять я повторюсь: процесс пошел, потому что я вижу интерес общества, письма, обращения.
Игорь, не скажешь ничего? Ты совсем рядом с нашим правительством.

И.Ю.Юргенс. Да, я рядом. В связи с этим мне надо определяться – это рядом в 12-ом году, оно будет где рядом? В Белом доме или Кремле. Я определился. Я считаю, что в Кремле молодой человек может сделать шаг вперед по сравнению с тем, что было. Считаю, что других кандидатов почти практически нет. Мы можем, конечно, попытаться поддержать и Володю Рыжкова, и Борю Немцова и сделаем это, но реалполитик такой, какой он есть.
В связи с этим я не услышал пока ответ на вопрос Аузана. Мы создаем все это для чего? Если для диалога, то это одна история. Согласен с ним.

М.С.Горбачев. Вспомним вторую половину 80ых: вот-вот начнется ядерный конфликт - и семь лет наши первые лица не встречаются. Нужен был диалог, нужно было говорить. Разговор состоялся, началось разоружение.
Юргенс И.Ю. Михаил Сергеевич, вы смогли побудить к этому диалогу политиков, потому что наличие ядерных ракет нельзя проигнорировать. А у Гражданского форума не будет этого. Мы же знаем эту власть.

У нас есть Общественная палата. Ровно то, о чем говорил Александр Александрович Аузан - вместе с Владиславом Юрьевичем Сурковым, который в тот момент работал в Фонде культуры у Михалкова, он ходил вместе со мной, с Виталием Третьяковым и рядом других людей, создавал идею того, что нужна третья предпалата для того, чтобы все послушать. В социально-экономическом плане мы сначала ставили немножко скромно, как у французов, - все социально-экономическое законодательство слушается через Социально-экономический совет Франции, как предпарламентской палаты, а потом туда выносится, и все гильдии там присутствуют от профсоюзов до киноработников, условно говоря.

Со Владиславом Юрьевичем мы это сделали как болванку, вставиленную во властную вертикаль. Он это сделал как Общественную палату нынешнюю. Есть диалог с ними, имеет это смысл? Я был там, прослужил и могу сказать, что нет, это совершенно пустое дело.
Значит, как мы побудим власть к диалогу? Это интересный вопрос. Если на него кто-то не ответит, дальше технологически я вам отвечу, как мы сделаем из 200 присутствующих, за каждым из которых или побольше организаций или очень много экспертного потенциала, и в общем есть даже людской. Как за Владимиром Рыжковым, за его партийными структурами.
Дальше мы объединимся в такой networking, которым называется сетевое объединение, и любой вопрос, о котором вы говорили, он подъемен. Возникла инициатива по Химкам, по лесам, по полям, по экологии, по солдатским матерям, – мы сразу делаем экспертизу, довольно быстро на портале мы делаем одну точку зрения, голосуем и выставляем власти свое альтернативное решение. Вот кто побудит власть нас выслушать серьезно. Инициатива там – не сажать предпринимателей, она опускается через целый ряд. Элегантно опускается.
 Тогда вот так: у нас что? Забастовочная стратегия, вывод людей на улицу? Что у нас есть в качестве побуждения власти к диалогу с этим форумом? Кроме вас, Михаил Сергеевич, безусловно, - и мы к вам присоединимся, - к авторитету исторического значения и т.д
Голос (с места). Гласность, гласность.

И.Ю.Юргенс Гласность? Гласность – она есть в «Новой газете», в Интернете. Но при этой пассивности, которая наблюдается среди молодых...Вот сейчас молодые на нас смотрят, если там через Интернет какой-нибудь портал, но это отстой.

Ксения Собчак в одной из своих статеек про лохов развенчает весь этот форум вот так среди той категории, которая нам нужна. Поэтому я пока не услышал ответ, какое наше оружие побуждения к диалогу...
М.С.Горбачев. Тогда это надо у нее спросить.И.Ю.
И.Ю. Юргенс Я не считаю себя заинтересованным в таком диалоге.

А.А.Аузан. Нам бы сейчас восстановить то, что у нас было энное количество лет тому назад, когда было реальное постоянное обсуждение всеми здесь сидящими. Именно так. И проблема не в том, чтобы сейчас немедленно заставить власть отвечать на наш привет. Пошлет она нас куда подальше и, в известном смысле, правильно сделает. Но наша задача – создавать немедленно атмосферу для дискуссии, вносить наши мысли. Поймает их молодежь, включая контингент Собчак, или не поймает, мы не знаем, как это будет. Мы не должны переживать, как наше слово отзовется. Но эти слова надо говорить регулярно, постоянно. Каждый из нас это делает.

Я уверяю вас, что если мы будем это делать сообща, то эффект любого произнесенного слова будет на порядок сильнее, чем наши высказывания по тому или иному поводу. Если мы начнем просто регулярно здесь или где-нибудь еще собираться вот этой фантастически звездной компанией и обсуждать острые, актуальные проблемы, выкидывая информацию на Интернет, я уверяю, что и пресса будет приходить, и кабельное телевидение будет приходить, если не центральные каналы, то другие – и пойдет волна. Наша задача, с моей точки зрения, запустить эту интеллектуальную волну, вводя в общество забытую культуру диалога, дискуссий, обсуждений и полемики с оппонентами, потому что то, что делается сейчас, - это либо тебе дубиной по голове, либо тебе из ушата обдадут грязью.

Должна выстраиваться альтернативная культура дискуссий. Кто это может сделать? Да только мы с вами. Больше нет никого! Вот это, по-моему, наша миссия.
М.С.Горбачев. Пока ты не испортил первую часть свою, очень важную, садись.
В.А.Рыжков. Во-первых, Михаил Сергеевич, завтрашнее мероприятие, которое мы анонсировали, и уже пресса его анонсирует в РИА «Новости» в 2 часа, оно посвящено одной конкретной задаче. Мы, в том числе присутствующие здесь люди, все должны определиться, что нам делать с 2011-ым-2012-ым годами. Мы от этого вопроса уйти не можем, потому что это избирательная компания.

М.С.Горбачев. Тебя такая же политика мучает.

В.А.Рыжков. Михаил Сергеевич, или она меня мучает или она всех нас будет мучить. Если мы не найдем своего ответа на этот вопрос, то она нас мучить будет с президентской стороны шесть следующих лет, а, может быть, и 12, поэтому это очень серьезный вопрос. Мы завтра выступим с открытой инициативой и очень надеемся, что вы будете главнейшей частью этой инициативы. Но я пока все раскрывать не имею право, потому что держим информационную часть.
М.С.Горбачев. Вторую часть можешь раскрыть, я не буду возражать.

В.А.Рыжков. Нет, Михаил Сергеевич, это ваше право. Поэтому мы завтра объявляем с вами, обсудим. Но это вопрос, который практически касается нашего отношения к парламентским выборам, в кавычках скорее всего, «11-го года» и к президентским «12-го года». Вопрос серьезный и просто отойти в сторону мы не можем.
Второе. Это конкретная избирательная часть совершенно не противоречит идеи гражданского диалога. Больше того, она может быть частью гражданского диалога, частью того плана деятельности, о которой говорил, в частности, Александр Евгеньевич. Между прочем, не самой маловажной частью! Вопрос в том, что мы должны все это очень тесно скоординировать, связать и увязать.
Третье. Я считаю очень важным обстоятельством, что здесь, в этом зале, действительно об этом уже говорилось, две категории людей: это великолепные эксперты и это представители великолепных организаций. И автомобилисты, и солдатские матери, и множество других организаций, которые занимаются конкретными гражданскими действиями. Мне кажется, что координация их деятельности очень важна. Когда кто-то проводит какой-то митинг, демонстрацию и так далее, другие должны быть об этом оповещены и поддержать их всеми своими ресурсами. У каждого из нас есть медийные ресурсы, организационные ресурсы и другие. Это очень важно.
То есть такой площадки координации на сегодня нет, которая бы координировала деятельность различных организаций.

И четвертое. Я думаю, что то, о чем здесь говорилось, действительно, мне кажется, разрыв между государством и обществом очень быстро нарастает. Есть и отчуждение. Точек все больше, где люди просто чувствуют, что государство само по себе, они сами по себе. Многие из них здесь это уже все перечислили.

И меня очень радует, что растет в том числе не политическая, а гражданская активность – защита Байкала, защита Химкинского леса, борьба против «Охта-центра», борьба против мигалок, история вокруг Баркова и еще сотни таких историй, которые сплачивают людей и скрепляют гражданское общество.
Очень важно то, что очень часто нас обвиняют в том, что мы не предлагаем никакой альтернативы. Хочу сказать со всей определенностью: «Это наглая, циничная ложь, потому что силами здесь присутствующих создана до подробностей тысячами страниц содержательная альтернатива тому, что сегодня делается в стране».

Посмотрите все доклады ИНСОРа. Посмотрите тот пакет законопроектов, который мы с Александром Евгеньевичем разрабатывали в третьей и четвертой Государственной Думе. Посмотрите предложения общественной антикризисной инициативы. Посмотрите предложения того же «Яблока». Посмотрите предложения различных общественных организаций. Посмотрите «Солдатские матери», сколько лет они работают по армейской реформе и так далее
Это циничная, наглая ложь, что нет никакой альтернативы нынешней власти, что никто и ничего содержательного предложить не может. Поэтому я думаю, что мы можем в каком-то нашем решении обозначить, что существует огромный массив альтернативных программных документов, причем они абсолютно перекликаются друг с другом. Например, доклады ИНСОР, о чем говорил Александр Евгеньевич, найдите десять различий. Или, например, там чего не коснись – реформы МВД, судебной системы, армии. В федеративных отношениях, муниципальных отношениях давно сложился, с одной стороны, общественный консенсус о необходимости демократических реформ и, с другой стороны, властный консенсус об их недопустимости. Вот это противостояние находится, оно определяет все.

Поэтому я бы просто одним из наших решений поддержал вот эту совокупную программу реформ, которая создана. И. может быть, конкретно поддержал по точечным вещам Химкинский лес, Байкал, «Охта-центр», расследование ворья, которые украли 5 миллиардов и убили Магницкого, защиту Эрика Муртазина, который сидит в тюрьме просто за критику Ментимира Шамиева, который уже не президент, а человек сидит в тюрьме. Расследование будет по годовщине по Анне Политковской 7 октября. До сих пор нет ни исполнителя, ни заказчиков. До сих пор никто не наказан. То есть просто назвать те конкретные точечные вещи, которые нас беспокоят, чтобы не расходиться без результата, и сказать о нашей позиции.
Мы должны определиться и по 31-ому числу. Людмила Михайловна сидит в значке «31-ое число». Мы промолчим на этот счет? Мы допустим, чтобы власть снова спровоцировала гражданскую войну в центре Москвы 31 октября? Или мы займем позицию, что они обязаны предоставить гражданам то место, где они хотят собираться мирно и без оружия.
М.С.Горбачев. А что, к прокурору пошло все?

В.А.Рыжков. Вот те мои предложения, Михаил Сергеевич: я поддерживаю гражданский диалог и вижу его как координацию экспертов и общественных организаций, которые здесь находятся и которые будут занимать позиции по конкретным вопросам очень четкие, однозначные, чтобы люди знали позицию этого сообщества.
М.С.Горбачев. Кому дать слово? Пожалуйста.

И.А.Харичев. Все, что здесь прозвучало, конечно, нельзя не поддержать. Но мне кажется, что это начинание останется таким дискуссионным клубом, если не будут реально оформлены регионы. Причем я не имею в виду создание региональных организаций. Создать их несложно, тем более если те структуры, которые здесь существуют, предложат своих активистов. Все это быстро зарегистрируется, но это мало для общественного движения.

Я имею в виду совсем иное. Вот если те дискуссии, которые будут здесь идти, будут также транслироваться на регионы, причем не только транслироваться. У них там определенные есть свои проблемы. В каждом регионе есть Химкинский лес и ни один. Уж если дискуссии с участием местных интеллектуалов, местных активистов будут проходить в регионах, и они будут там вызывать интерес, оказывается, это будет реальная работа в регионах. Они просто необходимы для движения, если оно желает быть массовым.
И еще здесь говорили об элитах. Мне кажется, что движение, если оно будет создано, может подхватить пропавшую эстафету «Открытая Россия». Я считаю, что это будет прекрасный просветительский проект, который был рассчитан на работу с молодыми и он работал, вот здесь сидят люди, которые участвовали в этом проекте.

«Открытая Россия», да. Это школа публичной политики. Это была работа, связанная с молодежью в регионах. Это была реальная работа над созданием новой элиты. Мне кажется, что вот эта работа могла бы быть и здесь как раз в новом движении «Гражданский диалог». Она требует средств, но это благодарная работа. Я думаю, что она могла бы сделать славу движению.
Сейчас еще один вопрос. Усилия предпринимаются самыми разными группами. И 25 сентября в президент-отеле состоится учредительный съезд Общероссийского общественного движения за ускорение реформ «Вперед – Россия» или «Россия- вперед!». Там инициатор Гудков. Гудков представляет «Справедливую Россию».
М.С.Горбачев. Это уже вторая речь

И.А.Харичев. Нет. К этому человеку я все-таки отношусь с уважением, потому что он серьезно критикует СПС. Короче говоря, я не знаю про эту инициативу, вы не знаете (большинство) про пенсии. Я высказал свой интерес для того, чтобы строить какие-то контакты и наладить взаимодействие. Так что я прошу это иметь в виду.
М.С.Горбачев. Муратову дайте микрофон.

Д.А.Муратов. Я очень коротко. Я вчера вернулся из Владивостока, где мы были от «Новой газеты». Мы ездили с Димой Быковым, Прилепиным и Шевчуком. Я никогда не видел такой гигантской поддержки. Мы все-таки газету издаем 17 лет. Полные университеты, полные залы, крайняя готовность общества слушать какие-то любопытные вещи. И в связи с этим я хотел бы глубокоуважаемому Игорю Юргенсу ответить.
Игорь задал очень точный вопрос. А, собственно говоря, какого рожна с нами нужно вступать в диалог? Я ему хотел рассказать один короткий случай, а потом процитировать Игоря, сидящего рядом с вами, Александру Александровичу уважаемому.

Вот, что произошло вчера во Владивостоке. Женщина, ей 24 года, закончила 4 курса медицинского института, имеет двух детишек, старшей дочке 6 лет. Месяц она пыталась пройти анализы, поскольку ей показалось, что в груди есть уплотнение. Она почувствовала, что скорее всего это опухоль. За месяц и 10 дней она прошла обследование. Ей сказали, что теперь ей нужно 3 месяца и 10 дней ждать, пока ее положат в больницу. Как врач, она понимала, что сейчас у нее ранняя стадия, а там уже ее ранней стадии не будет. Она колола себе грудь новокаином. Младшая, шестилетняя, дочка светила, ей выставила свет, приготовила ей инструменты (в институте она была отличницей), провела себе операцию. Удалила себе опухоль.
Мои владивостокские коллеги, с которыми мы работаем, напечатали про это вот такую заметку. И дальше начинается то, что когда-то Аузан в своей работе называл «усиление переговорной силы общества». Чего нам не хватает, по мнению Юргенса? Да нам не хватает, собственно говоря, той силы, из-за которой нас будут слышать. А вот я вам хочу сказать, что а эта сила, безусловно, есть и называется она – общественное мнение. Возбудился, возмутился весь город.
Вот сегодня я точно знаю, что к ней уже приедет губернатор. А сейчас по нашей просьбе Голикова и Минсоцздравразвития все это откомментируют и туда полетят. А несчастные владивостокские врачи счастливы. Они говорят, что у нас, действительно, меньше, чем за 3 месяца в онкологию на обследование не ляжешь.
Я вам хочу привести еще один пример.

Да, она заменила собой само государство. Она же отказалась от его сервиса, когда поняла, что оно не поможет.

М.С.Горбачев. Она сама медичка, да?

Д.А.Муратов. Перед тем, как человек, который ведет в последнее время свою предвыборную компанию, знаете, в стилистике дембельского альбома – вот на истребителе, на желтых машинах он проехал по Читинской трассе четырежды открытой. Там убили байкера Яковлева. Абсолютно замечательный парень, умница, подвижник, гуманист, замечательный байкер. Он такую географическую экспедицию устраивал! На легком скутере, именно на мопеде, потому что именно хотел, чтобы все посмотрели. Каждый день он посылал СМСки. Четыре дня он не посылал СМСок, 4 дня милицию долбали байкеры и семья, чтобы начали его искать. Бесполезно. Тогда туда прилетели байкеры. Байкеры нашли сначала мопед, который, как выяснилось, минты нашли, катались на нем, разбили его и выкинули где-то около железнодорожных складов. Потом они нашли сами труп скута. И только после этого, когда Интернет взорвался этой историей, это было расследовано и за два дня найден убийца.
Я вам хочу сказать, что я привел специально эстремальные истории. Но вспомните и другие. Стоило взорваться Благосфере, когда один из наших журналистов, прямо скажем, нашел, что к заместителю министра МЧС прилетел вертолет, чтобы он в «пробке» не стоял, как уже идет расследование по поводу этого вертолета.
А золотая кровать МВД за 4,5 млн. рублей с балдахином, которую нашли на Гавернет.Ру на госзакупках(?), да? На госуслугах.
Что стало с этим МВД и с тем балдахином? Да на этой кровати оттрахали их всех еще до того, как ее купили.

Мужской голос (с места). Тогда она дороже стоит.

Д.А.Муратов. Согласен.

(Оживление в зале, смех).
Я таких моментов готов привести множество.

Лебедев со мной иногда не согласен, что общественное мнение уже стало силой. Мы периодически с Александром Евгеньевичем спорим. Так вот я уверен, что если мы резонируем с общественным мнением, они просто говорят, а чего же вы не прочитали нашу программу. Мы знаем много политиков. Вот, Володя, это к тебе относится, сразу тебе говорю. Вы же говорите: мы же все написали, вы нашу программу прочитайте. Ребята, а не пошли бы вы в задницу. Вы попробуйте найти эту программу, попробуйте осилить там 15 тысяч страниц, в которых 12 предисловий. Это бессмысленно. Но когда внятная и точная мысль попадает в газету, я уверен, что газета до сих пор - главное место по произведению совта. А потом она попадает в харт, то есть попадает в Интернет. Интернет разгоняет важнейшую мысль до масштабов общественного мнения. И вот в этот момент отпереться от него уже нельзя просто никак. И возникает уже...
М.С.Горбачев. Я хочу тебе задать вопрос.

Д.А.Муратов. Последняя фраза, Михаил Сергеевич.

М.С.Горбачев. Нет. Как раз ты на эту тему говоришь.
Д.А.Муратов. Я уже две с половиной минуты говорю.
М.С.Горбачев. За этим я слежу.

Д.А.Муратов. Спасибо, Михаил Сергеевич.

М.С.Горбачев. Это что, на самом деле вот появление двух моих уважаемых друзей – Александра и Игоря, что молодежи гласность до лампочки. А то, что ты говоришь это что?
Д.А.Муратов. Говорят, что все написано у ИНСОРа. Когда читаю ИНСОРа, я горжусь просто дружбой с Юргенсом... Но ведь должны быть жанровые формы. Но что, я говорю таким примитивным языком, как Ницше языком Гринберга. Слушайте, вот простая вещь. Я решил напечатать весь список депутатов вот в это - «Не место для дискуссий», тех, кто голосовал за лесной кодекс. Послушайте, я только затею на сайте обнародовал. Вы не представляете, какое количество депутатов, которых я никогда не знал, звонили и говорили, что это голосовали тогда за них. То есть я сейчас готовлюсь просто послать всем им памперсы, настолько они боятся собственной фамилии, которая сейчас вот в этом контексте будет вытащена.

Мне кажется, что мы должны стать общественным мнением. Это общественное мнение и есть то усиление силы.

Александр Александрович, вам еще хочу сказать. То ли у вас, то ли у Долгина недавно вычитал: «Только 3 процента населения воспринимают демократию как инструмент своего развития, а 97 процентов - как предмет роскоши». Это «Челси», яхты.
Но когда дело касается общественного мнения и так называемого перепостирования, - посмотрите сколько Яну Яковлеву поддержало, посмотрите сколько поддерживало Славу Лысакова. Посмотрите, как поддерживают эти самые «ведрышки». Не про демократию речь идет. Речь идет о личном достоинстве. И вот тут общественное мнение блестяще начинает играть. И если мы сумеем сделать это только благодаря вашим светлым мозгам, это прекрасно... Я журналист, который дает информацию. Это не для нас. Если вы создадите ситуативную комнату, которая регулярно оценивает любые правительственные проекты и предлагает альтернативы, если будет постоянно идти голосование и если, в конце концов, мы вместе с Инсором или вместе с Интернетсообществом выберем, в конце концов, живой парламент вместо мертвого, а в нем верхнюю и нижнюю палату сети и будем обсуждать и принимать там законы, как это делают, например, немецкие «зеленые», мы создадим тот альтернативный мир, с которым не считаться нельзя.

Извините. Все.
М.С.Горбачев. А теперь попрошу Алексея Олеговича Смирнова.
А.О.Смирнов. Спасибо, Михаил Сергеевич, за приглашение. Я узнал об этом собрании из «Новой газеты», которую регулярно читаю. Вот написал и, к сожалению, я не видел вот этой, более поздней концепции, поэтому буду опираться в основном на первую публикацию в «Новой газете» об этом диалоге.
Итак, я считаю тоже, что инициатива сверху важна и очень важна! Но она тоже может быть как бы профонирована, поскольку подобных инициатив было много.
Вот я хочу как бы предложить из того опыта, который был, какие-то организационные шаги, поскольку я в основном технический организатор. Хочу предложить, может быть, идеи для обсуждения.
Итак, гражданский Форум - есть Гражданский диалог. Прежде всего, технические, организационные вопросы. Инициатива должна оформляться как проект, то есть она должна быть четко сформулирована – что мы хотим, как, причем предметно. Поэтому раз уж она оформляется как проект, она должна соответствовать требованиям проекта: цели, задачи, технология, исполнители, участники, проверка результатов, поэтапность и так далее.
Мы знаем, что такое проектирование. Должна быть образована некоторая проектная группа, подчеркиваю, не инициативная в 25 человек, о которой говорили, нужен более узкий состав для того, чтобы этот проект написать.

Второе. Техническая сторона. Нужен отбор участников проекта. Это очень важно. Это ключевой вопрос. Более того, этим никто и никогда не занимался. Я знаю много невостребованных, талантливых людей и порядочных людей, которые просто сидят по домам. Назову одну фамилию основателя мемориала, например, Дмитрия Леонова, который просто газетами торговал, потом еще где-то работал. Таких людей очень много. Они не знают, как себя предложить, их никто никуда не зовет. Это так называемая кадровая работа. Она уже сама по себе – мощнейший проект. Если она будет осуществлена, то это уже очень здорово.
Никто не собирал, никто не брал перед собой лист А-4 и не выписывал те фамилии людей, которые готовы работать и которых, скажем так, по высшей мере можно оценивать как порядочных людей. Надо чтобы и человек был и чтобы к нему не было вопросов. Кадровая работа нам известна. В советское время эта работа была образцово поставлена, с чисто технической точки зрения, с управленческой точки зрения.
Насчет загнивания кадровой работы – это отдельный вопрос. Но его надо тоже учитывать, она тоже вырождается. Поэтому еще раз повторяю, что нужно установить критерии для отбора в эту инициативную группу людей.
И, наконец, нужен старт для реализации инициативы. Я думаю, что это надо будет достаточно быстро сделать, проанализировать опыт прошлых гражданских форм. Попыток установления диалога с властью было очень много, поверьте мне. Я помню очень хорошо начало Перестройки, когда и на московской трибуне очень много задавали вопросов: каковы те механизмы? Как нам это дело запустить? Поверьте, нас просто не поймут, как ставить этот вопрос. Мы опять будем изучать этот механизм.
Приведу пример. Вот Валентина Дмитриевна рядом сидит, это Центр по правам человека, который я когда-то создал. Немножко о себе. Я был арестован в 1982 год за самоиздательскую работу. Я был инженер, студент был. Одним из пунктов объединения был такой, что употребил слово на студенческой вечеринке «оккупация Афганистана». Это было обвинение отдельной строкой. Я спросил, а почему? Как надо было говорить? «Говорить надо было так, - сказал следователь, - «Временный ввод ограниченного контингента советских войск на территорию дружественного Афганистана». Я сказал, что вы меня просто не поняли, там вечеринка идет, поэтому я начал не считаться с вами. Это тоже вошло в обвинение.
Сейчас мы реализуем идею о музе Гулага. Я рад этому, конечно, что там музей. Но я позвонил туда и попросил пригласить моих друзей, в прошлом заключенных, чтобы они сюда приехали. Они сказали, что у них нет времени, нет денег и т.д.
Почему я привел этот пример? Я начал говорить о Центре по правам человека. Это было 15 организаций. Они и сейчас существуют. Мы работали. У нас не было теории, у нас не было, простите, профессиональной подготовки. У нас не было политологии. У нас были только рабочие проекты. Это 12 тысяч человек в год. Это причем в разрушенных госинститутах был постоянный поток людей, это народное горе. Мы принимали на себя страшный удар. Валентина Дмитриевна может обо всем этом рассказать. Вы сами об этом знаете. Это было что-то невероятное. Это было гораздо тяжелее лагеря, поверьте мне. Особенно тяжело было считать деньги, потому что я был первым получателем грантов. Я должен был, как говорится, доказать, что мы не воруем. Проводили постоянно проверки и т.д. Я подчеркиваю эти технические важнейшие детали. Опыт есть. Мы это все делали. Проекты рабочие, неглобальные. Это то, что нужно. ...
Из этого, я считаю, я подытожу, к чему я веду. Потому что диалог гражданский нужен не между гражданским обществом, не между отдельными организациями и властью, а делать его нужно между собой. У нас друг к другу очень много вопросов.
Спасибо.

М.С.Горбачев. Яна, ты всегда готова. Пожалуйста.

Я.В.Яковлева. Да, здравствуйте. Яковлева Яна.

Я все-таки мысль Дмитрия Андреевича Муратова продолжу. Все-таки нужен не просто диалог. К диалогам сейчас уже все привыкли, и мы с вами уже сидим и засыпаем немножечко. После того, как мы поговорим, мы должны что-то делать. Только действием можно убедить эту власть. Вот посмотрите опять – 31-ое число начиналось все как? Сначала несколько людей вышли, потом все больше и больше. А сейчас эту тему обсуждают уже на международном уровне, и международное сообщество формирует свое мнение, как нам реагировать и как нам общаться с российским правительством относительно акции 31-го числа.
Это действие, которое реально может что-то сдвинуть, тогда диалог будет просто бессмысленным. Мы выработаем свою позицию, а дальше-то что делать? Вот я постоянно общаюсь с предпринимателями и вижу ту же самую проблему. Ко мне обращаются – посадили, 159-ая, собственность отобрали, что нам делать, вы нам скажите. Я вижу, что люди подспудно хотят, чтобы я подсказала фамилию какого-то человека, который сможет договориться где-то, с кем-то. Все равно с кем, даже предприниматели, которые активны по природе, они все равно ищут какой-то блат. Это сидит в голове.
Дальше не ленюсь. Я с каждым провожу беседу. Понимаете, вот 159-ая статья. Это плохой закон, плохое законодательство. Надо собираться, надо делать. Я знаю, как собираться, я знаю, как реально менять законодательство, потому что эту тему с арестами я ее начинала, это никто не будет отрицать. Когда я собирала пресс-конференцию в Интерфаксе под названием «Бизнес боится арестов», на нас смотрели все как на идиотов, потому что какой бизнес боится арестов? Значит, они, наверное, преступники, раз они боятся арестов.

А люди приезжали постепенно со всех регионов и подтверждали это: да, мы боимся арестов. Эта тема начала раскручиваться в СМИ, и она привела к реальной смене законодательства.

Другое дело, что она еще не привела к смене правоприменения. Но это следующий этап. Поэтому мы не можем просто так позволить себе терять время на оценку уже произошедших событий. Мы должны быть впереди.

Я позавчера выступала на РСПП, а вчера на «Деловой России», и я чувствовала, что я тоже осталась немножечко непонятой. Почему? Потому что я сказала «окей», Бог с ним - с этим Законом о полиции. Уже его написало МВД за нас. Уже вносить туда поправки и ковыряться в этом мусоре просто не имеет смысла. Мы там потеряемся, нас эти минты там задавят и задушат. Мы не сможем разобраться в их поправках. Нужно идти дальше. Мы сами должны создавать эти законы и сами быть впереди. Сами эти законы, которые мы, я, в частности, про бизнес говорила, те правила игры, которые бизнес сейчас имеет, мы должны их написать, и мы должны их лоббировать и поднимать наверх. Инструментов лоббирования у нас масса. Мы правильно подтвердили, что каждый в этом зале обладает возможностями, значит, все темы должны дальше продвигаться. Если просто давать им оценку, нас задавят, задушат и забудут, и мы сами устанем и заснем. Поэтому нам надо говорить реально о том, какие сообщества, которые здесь представлены, должны нести действия. Только вокруг действия мы можем рассуждать и можем быть услышанными, а главное, что мы можем влиять, таким образом, на политику, экономику и общественную жизнь.
Я готова принимать участие в создании неких действий относительно ситуации с бизнесом, законодательством вокруг бизнеса. Но я это делаю так регулярно и готова это делать вместе и так и так.

В.И.Лысаков. Вячеслав Лысаков, движение Автомобилистов.
Я хотел бы уточнить, чтобы действия перешли к тем переговорам, к тому диалогу, о котором мы сегодня говорим. Вот некоторое время назад, наверное, два или даже больше – 3 года назад, от активных действий, о которых Дмитрий рассказывал, мы перешли к диалогу. Как это происходит?
Происходит очень просто. На примере транспортного налога я хочу очень коротко обрисовать ситуацию. Как известно, вице-премьер Иванов обещал совершенно публично перевести транспортный налог в акцизы. Решение поднять акцизы принято на три рубля (по рублю в год), а транспортный налог решили оставить. То есть двойное налогообложение. Причем Минфин решил, что предлагает так правительство: субъекты Российской Федерации могут сами отменить налог для маломощных машин. Они это никогда не сделают, поскольку эти деньги идут в региональный бюджет. Это перекладывание политической ответственности просто на субъекты Российской Федерации, а владельцы 150-ти лошадей и выше должны платить этот транспортный налог. Причем почему-то Минфин посчитал, что это машины богатых людей.
Что я сделал? Будучи на заседании Совета Федерации, я подошел к вице-спикеру Совета Федерации Светлане Юрьевне Орловой и сказал: Светлана Юрьевна, что же вы делаете? Вы обещали народу убрать транспортный налог, а вы его оставляете. Вы повышаете акцизы. Вы хотите поставить на уши людей перед федеральными выборами. А вы очень толковый человек, очень быстро соображающая, назначили... Я просто на нее удивился. На пальцах показал ей, что такой транспортный налог. Это деньги, которые чиновники никогда не платили. Они не представляют, сколько это, как это делается. Они сидят и выдумывают как бухгалтеры, где можно приплюсовать, а где можно отминусовать.
Это идея Сергея Дмитриевича Шаталова – первого заместителя министра финансов. Он придумал эту идею, что владельцы машин от 150 лошадей и выше должны платить. Я сказал, что Сергей Дмитриевич, это средний класс, это весь Дальний Восток, там мощные машины, Сибирь, Урал, Дальний Восток. Это американские и немецкие машины, которые стоят 8-10-12 тысяч долларов. Они экономичные, они экологичные, но они принадлежат среднему классу, даже какой-то нижней планки среднего класса. И это грузовики, грузоперевозчики. Грузовиков свыше 5 тонн – это 150 лошадей... 60-70 процентов этих транспортных средств принадлежат середняку... Мы их выкупали, брали в лизинг и так далее.

То есть получается: 3 миллиона праворульников(?), 2 миллиона грузовиков и американки-минки. Это несколько миллионов машин вместе с членами семей (водитель, жена, ребенок, папа, мама) – это 20-30-40 миллионов человек. Я говорю: вы хотите их задушить?
Она при мне позвонила Шаталову. Заканчиваю. Она позвонила Шаталову и сказала: «Сережа, что же вы делаете?». Да, они хотят собрать таким образом выпадающую часть транспортного налога 18 миллиардов рублей. Я говорю, что неужели 18 миллиардов рублей стоят того, что было такое абсолютно социальное потрясение? Сейчас уже дальнобойщики начали готовиться к забастовкам и т.д. Потому что они останутся без куска хлеба. Они и так на грани рентабельности работают, уже в минусе, а их хотят еще обложить еще одним налогом на тяжелые грузовики, плюс акцизы.
Акцизы мы понимаем для чего – для того, чтобы пополнить дорожный фонд, который мы возрождаем. Это надо. Нет вопросов. Но отменяйте тогда транспортный налог: он же в акцизах будет сидеть.
Транспортный налог хотят оставить. Так к чему, значит, мы пришли с Светланой Юрьевной Орловой? 23 сентября она собирает рабочее совещание. Я делаю доклад по этой теме. Она приглашает заместителя министра финансов Шаталова, который курирует этот блок, Левитина, приглашает Дементьева, потому что я еще попросил затронуть вопрос о техрегламенте безопасности колесно-транспортных средств. Это вообще еще то чудо. Все это, что Путин подписал, конечно, не читая, Там 500 страниц приложений. Сейчас этот документ 23 сентября вступит в силу. И будет председатель Комитета по бюджету Совета Федерации.
23 сентября будет вот это совещание, куда мы пригласили профсоюзы, общественные организации. Мы пытаемся правительству доказать, что транспортный налог, раз уж тем более было обещано публично, он должен быть убран, поскольку к нам, автомобилистам, государство относится так, как в советское время относилось к нашим колхозникам: кормить меньше, доить больше.
Я почему об этом говорю? Для того, чтобы диалог вести, его надо вести кропотливо, ежедневно, глядя в глаза друг другу. А если мы будем только обсуждать необходимость вести диалог, то мы его никогда его не начнем.
Мужской голос . В поддержку того, что сказал, Лысаков...
М.С.Горбачев. Подождите. Председатель давал тебе слово?

Мужской голос . Нет. Я обратился сразу.
Я хочу поддержать Лысакова, потому что у меня более чем полувековой стаж за баранкой, поэтому я испытал все прелести этой работы. И сюда я приехал на старом «мерене», которому 10 лет и который имеет 170 лошадиных сил, к сожалению. Но просил слово я не для этого. После Лысакова только вспомнил об этом.

Я хотел бы, чтобы в спектр идей и забот того, что будет в результате созданного «Гражданского диалога», вошло направление защиты так называемых «ученых шпионов». «Новая газета» очень много делала. Мы публиковали все, мы обращались во все инстанции. Мы все проигрываем, начиная с 2000 года, когда нам что-то удавалось. А теперь вот мы: Симонов, я, Людмила Михайловна, Сергей Адамович – пишем, пишем и видим, что эта очумелая шайка низкосортных...
Мужской голос. Хорошо. Это мелкая, корыстная шпана, которая творит с людьми Бог знает что. И сейчас опять еще двух посадили, сидят в Лефортово. Так что я прошу вас, Михаил Сергеевич, и Александра Евгеньевича включить в спектр проблем или забот «Гражданского диалога» это направление, потому что мы призываем приезжать сюда ученых и специалистов из-за границы и создаем для них опасность. Выгоняем отсюда людей, которые, начиная работать над новым, оказываются на рубеже, так сказать, двойного применения. На них начинается давление, в первую очередь запугивание. Второе – отбор денег, причем очень небольших.
М.Ю.Урнов. Я не знаю, правильно ли я понял. Но мне показалось, что здесь были произнесены слова в защиту банальности. Так вот я хочу сказать о некоторых банальностях. Это замечательная идея, я ее понимаю грубо, как некое возрождение московской трибуны для начала. Но важно, чтобы, начиная это дело, мы были до конца добросовестными. А это значит, что мы должны понимать, что то, что сделано с избирательной, например, системой, сделано целенаправленно. На самом деле мы имеем такие выборы, которые некто конструировал специально, и такой суд, который некто подчинял назад властному произволу и такую милицию... Тут, понимаете, какая может быть реформа правоохранительных органов, если начальство заставляет милиционеров сначала разгонять мирные демонстрации, а потом лжесвидетельствовать в суде. И эти лжесвидетельства очевидны судье мировому и всеми принимаются как доказательства вины и т.д.
Так вот если мы, собирая этот самый Форум «Гражданский диалог», будем скромно говорить о транспортном налоге, еще о чем-нибудь, о достаточно важных, вероятно, темах, а будем забывать о главной теме – диалоге с властью, то мы должны знать, что он может быть только навязан власти и никак иначе. Власть не заинтересована в этом диалоге. От нее надо этого требовать.
Здесь говорилось о звездном составе. Я не знаю, как надо состав, собравшийся здесь оценивать, звездный он или незвездный, планетный, а важно только, что если собравшиеся здесь люди будут честно понимать и честно говорить, что имитация демократии конструируется и строится, и мы не хотим этого терпеть, тогда можно поставить крест на всех этих замечательных начинаниях.
А.А. Нечаев. Во-первых, я хочу убрать некоторую несправедливость. Никто еще не поблагодарил Михаила Сергеевича Горбачева за то, что он все это затеял. Мне кажется, что это справедливо.

(Аплодисменты).

Теперь как бы по сути. Первое – мы все-таки должны определиться: диалог с кем? С властью или с обществом?

Диалог с властью, как мне представляется, если он не ведется с позиции силы, он обречен на неудачу. Да, это тогда превращается в некое там стенание, с одной стороны, а, с другой стороны, такое барское: ну, ладо, принесите, что вы там придумали, мы рассмотрим. Нет, мы там рассмотрим, а дальше спускается до дворника, и он пишет вам ответ.
Вот мне кажется, что было бы очень опасно увлечься (должно быть правильно понято) содержательными вещами в смысле, например, подготовки каких-то законопроектов или каких-то конкретных профессиональных предложений. Вот для этого наша организация, мне кажется, не нужна.

М.С.Горбачев. Есть там уже такие.

А.А. Нечаев. Каждый из нас в меру слабых сил или каких-то личных отношений с какими-то властными структурами имеет возможность это делать, а какие-то наработки уже сделаны и тогда вот личные подносчики патронов и таскания каштанов из огня в лучшем случае скажут спасибо. В девяти процентах случаев даже спасибо не скажут, спасибо, что не послали.
Мне кажется, что сразу же для себя четко надо очертить, о чем, собственно, коллеги говорили, - сферу своей деятельности, масштабы, формы и партнеров.

С властью, мне кажется, еще раз обсуждать профессиональные вещи, звездный у нас состав или незвездный, бессмысленно в этой организации. Это надо делать в других организациях и другими способами. Мы должны власти говорить одно единственное, что вы, ребята, дрянь, или какое-нибудь другое грубое слово, но мотивированно. Мотивированно: а вот сделай это! А вот сделай это! Вы бы не сделали вот это. А в целом вы нас ведете не туда. И мне кажется, что было бы очень важно, если бы, во-первых, мы все это приняли сегодня. Не в смысле сегодня, но по итогам уже сегодняшней встречи, если мы всерьез затеваем все это, необходимо принять какой-то достаточно серьезный документ. Когда мы с Михаилом Сергеевичем еще полгода тому назад уже обсуждали, я там какой-то набросок сделал, у Саши есть какой-то набросок. Там должна быть некая констатирующая, критическая часть и вот некие приоритеты, которые мы считаем важными, потому что вот такого рода заявления нужны.
Думаю, что Сергей Адамович(?) прав; при всей безусловной важности транспортного налога и страшного нежелания его платить, но все-таки вот эти частности должны были на следующем этапе появиться.
А вот диалогом со Светланой Орловой мы можем заниматься каждый сам по себе, для этого не надо создавать организацию. Я это говорю не в качестве критики, Бога ради меня так не поймите. – по каким-то крупным мазкам.
И второе. В той мере, в которой каждый из нас в отдельности имеет определенный доступ, хочется поверить, что здесь появится некий сверхэнергетический(?) эффект, то есть, грубо говоря, когда ты будешь говорить: а я вот из «Гражданского диалога», тогда на «Эхо Москвы» будут звать не два раза в неделю, а четыре.
Короче говоря, используя те наши возможности, которые у каждого из нас имеются сейчас, и Бог даст некоторый сверхэнергетический эффект, все время необходимо:

а) оперативно реагировать на какие-то события, на действия или бездействия и самим (вот что очень важно) вбрасывать какие-то темы для обсуждения. Потому что если мы будем только реагировать, это важно, но это значит мы все время где-то бежим сзади паровоза. Надо самим вбрасывать в общество, в Интернетсферу, в СМИ какие-то актуальные темы, которые, как нам кажется, могут стать предметом некоторого общественного обсуждения. И для этого, когда мы будет обсуждать оргструктуру, мне кажется, очень важно, помимо, безусловно, совета, сделать бюро еще для более оперативного какого-то реагирования. Мне кажется, что очень важно создать такую уполномоченную некоторую группу, которой мы, безусловно, доверяем, - быстрого идеологического, пропагандистского и интеллектуального реагирования. Условно - выступила какая-нибудь «Единая Россия» с очередной славной инициативой, пока мы тут все соберемся, обсудим, вся эта тема уже ушла. Мы должны очень быстро реагировать. Каждый может реагировать в отдельности, естественно, но хорошо, когда мы будем реагировать как организация. А для этого надо иметь какую-то компактную команду, которая в состоянии эту реакцию, соответствующее заявление или какой-то другой документ сделать и сделать вброс очень быстро.
О.М. Здравомыслова. Слово имеет Елена Ивановна Башкирова. Это руководительница известного социологического центра.

Е.И.Башкирова. Мне бы хотелось перейти к прозе, потому что в повестке дня стоит вопрос об учреждении Форума «Гражданский диалог». Я хочу как социолог, как мать и как женщина обратить ваше внимание на вопросы, связанные с организацией, чтобы это не превратилось в очередную площадку для разговоров, в котором большинство из нас участвует в разной идеологической направленности.
М.С.Горбачев. Все участвуют.

Е.И.Башкирова. С очень небольшой эффективностью. Я хочу отметить какие-то ошибки, которые я наблюдаю. Что мне кажется? Мне кажется, что к организации надо подойти как к проекту. Я не хочу говорить, что это проект-бизнес или коммуникационный проект. О тех вопросах, которые возникли у Юргенса и у Аузана. У меня еще возникло несколько вопросов в этой связи, которые необходимо прояснить в каком-то документе.
Конечно, есть такой подход, что давайте мы ввяжемся. Я, естественно. поддерживаю инициативу, что надо ввязываться. Сейчас очень хорошее время, мне кажется, для этого дела. Безусловно, надо. Но надо либо избрать стратегию, что мы ввязываемся, а потом смотрим что будет, или мы действуем все-таки известными научно разработанными методами. Я предлагаю идти вторым путем.
Что для этого надо? То есть ваша вот эта инициативная группа, Координационный совет, неважно как мы ее назовем, она должна все-таки разработать концепцию. Концепция – это научное слово, которое мы должны понимать. Какие есть цели? Мне было непонятно, какие были цели, потому что здесь были высказаны три противоположные точки зрения. Значит, диалог кого и с кем? Народа – с народом, граждан – с гражданами, граждан – с обществом. И была третья точка зрения высказана – это вообще диалог экспертов между собой. Либо мы берем все эти три точки зрения, три направления, то организационная направляющая должна быть по этим всем трем направлениям. Либо мы находим консенсус и говорим: ребята, мы коммуницируем с властью или там просто с народом. Это первое.
Почему это очень важно? Потому что если мы этого не определяем, все остальное зависает от этого. Эффективность будет если не равна нулю, то очень низкая.
Цели и задачи очень хорошо здесь были определены во всех, так сказать, выступлениях, у очень многих людей, это все понятно.
Задачи тоже ясны. У Владимира Рыжкова есть тоже там, что добавить, потому что мы делали очень большое исследование, о котором ему докладывали по поводу либерально-демократического движения. Там реальное общественное мнение.
Мне очень понравилось выступление Дмитрия Муратова, что должны быть наш запал, наши эмоции, наше общественное мнение созвучны с общественным мнением населения или хотя бы той целевой группы, на которую мы воздействуем.
И, конечно, мы не можем опираться вот на эти смехотворные примеры, которые здесь приводили, что такое демократия – там 7 процентов интересы или чего-то, а остальное - яхты. Это просто фальсификация, тем более есть серьезные исследования, есть это все.

На что обращаю внимание? Совершенно об этом не говорили и обычно никто не думает о том, что есть наша целевая аудитория. Мы говорим: народ, граждане. Какие граждане? Давайте посмотрим. У нас 25 процентов сельского населения. Времени мало, поэтому не буду говорить, что это за население. Я не беру отдельные случаи. Все из правозащитных организаций мне массу примеров приведут. Но это я вам как социолог говорю, что это не есть общественное мнение страны. Это даже не есть общественное мнение нашей целевой группы. Это отдельные проявления.
Значит, 25 процентов населения инертных людей. Я не говорю про проценты пьющих и алкоголиков. 25 процентов мы вынули.

М.С.Горбачев. Беречь мужчин надо.

Е.И.Башкирова. Что надо? Мы их бережем. Вы то же в свое время пытались их сберечь, я имею в виду антиалкогольную компанию.

М.С.Горбачев. Миллион человек сберегли.

Е.И.Башкирова. Сберегли, я знаю статистику. Сберегли, спасибо вам большое. Давайте дальше беречь.

Дальше. Есть люди, которые совершенно не интересуются политикой. Это надо понимать. Сейчас интерес к политике резко снизился. В ваши времена это было на первом месте, все интересовались даже не жизнью в своей деревне, а жизнью в г. Нью-Йорке или где-то в других странах.
Дальше. Если мы убираем алкоголиков и пьяниц, их очень много, если даже посмотрите официальную статистику. Если вы посмотрите активистов «Единой России» и так далее, то есть этот круг очень сужается. Я не говорю, что дальше идут ПГТИ, мелкие города, где жизнь очень тяжелая и народ там трудно поднять. У людей нет опыта вообще общественно-политической борьбы, потому что все партии, за исключением, может быть, коммунистической, - у них первичные их ячейки вообще не работают, это все только на бумаге, то есть люди не готовы к этому.
Мы должны четко понимать, очень честно себе признаться, что такое целевая группа. Да, это есть в общем-то интеллигентные, образованные люди, которые проживают скорее всего в городах-миллионниках, которых у нас 11 штук. Вот если четко мы будем это понимать, мы не будем знать точно, но хотя бы мы какие-то рамки дадим. Тогда мы будем вырабатывать и методы воздействия именно на эту аудиторию. Потому что разговаривать, как еще наш любимый Владимир Ильич Ленин писал, что на крестьян в крестьянской избе – это один образ воздействия. Совершенно разные методы воздействия, есть другие методы воздействия. Нам важно уже сейчас говорить о том, что надо создавать информационный повод, надо выделить какую-то специальную группу, которая работала бы со СМИ и т.д. Методы совершенно разные. Одно дело быть с крестьянами, другое дело – с интеллигентами, третье дело – с молодежью, четвертое – даже с активистами, там «Единая Россия», что тоже возможно.
Дальше. Мне кажется, что вот это слово я произнесла –«информационный повод» - оно очень важно. Нам надо не просто доносить до народа или до целевой группы то, о чем мы говорили: вот провели совещание, все записали и вот где-то опубликовали на блоге. Мне кажется, не надо иметь иллюзий. Все мы знаем, особенно журналисты понимают, что эффективность воздействия различных СМИ очень различна, что самое эффективное средство воздействия, конечно, - телевидение, конечно, основные его каналы, на которые нет доступа. Значит, надо пытаться, инициативная группа должна идти работать с кабельными каналами, приглашать активно.

Мне кажется, что не задействовано радиоканалы, кроме «Эхо Москвы». «Эхо Москвы» - это здорово, но есть и другие каналы, где я очень много на радио выступаю. Я знаю, что у них нет информации. Если мы придем с какой-то интересной информацией, то они нас поймут.
Все, я сокращаюсь. Соответственно надо разрабатывать разные методы и понимать, что блоги – это самая наименьшая эффективность воздействия. Да, есть такие. Многие хорошо действуют на людей, которые уже убеждены, и они находятся в этой проблеме. Но людей, у которых нет еще четкой убежденности, вы их не привлечете никак.
Более того, хочу вам сказать, что Интернет, аудитория Интернета очень сильно сдвинута. Это в основном молодые люди и больше там юношей, мужчин. На это слабо приходится рассчитывать.

Я просто прошу, когда будем избирать, потому что мы не можем утвердить... Вот здесь пенсионный вопрос. Утверждение... Мы не можем сейчас утвердить организацию, извините, учредить «Гражданский диалог» просто как идею и сказать, что мы хотим сделать, как что-то похожее на московскую трибуну. Все, я заканчиваю.

Нам нужно утверждать уже концепцию с целями, задачами, с определением понятий, особенно, обратить внимание на целевую группу.

И.Е.Честин. Игорь Честин – Всемирный фонд дикой природы. Поскольку Евгении Чириковой здесь нет, а Химки здесь упоминались много раз, то, наверное, я единственный, кто непосредственное участие в этом процессе принимает. Должен сказать, что сегодня в Московской городской думе вместе с Коммунистической партией Российской Федерации Женя Чирикова задавала вопрос конференции, на первом и втором каналах сегодня вечером можно будет на это посмотреть. И сказал я о сегодняшней пресс-конференции для чего? Для того, что я совершенно согласен, с одной стороны, с оценкой Михаила Сергеевича, что общество созрело, с другой стороны, я совершенно согласен, что ни в коем случае, если делать этот институт, создавать его, то нельзя его делать партийным. Почему?
Потому что сегодня Женя Чирикова давала пресс-конференцию с Коммунистической партией Российской Федерации, а завтра, я не исключаю, по другому поводу это будем делать с Либерально-Демократической партией России, а послезавтра – с «Единой Россией», если такое вдруг произойдет. Но с «Единой Россией» бессмысленно, потому что она у власти. С любой другой партией, пожалуйста. Почему? Потому что, когда пытались создавать Зеленую партию, уважаемый человек, все мы его прекрасно знаем, Алексей Владимирович Яблоков, со своим авторитетом, со всей своей известностью пытался создать Зеленую партию. И надо было на тот момент тогда еще всего-навсего 30 тысяч подписей. Ни денег не надо было, чтобы люди платили, ничего не надо. Просто 30 тысяч реальных, живых адресов с паспортными данными. Не получилось.
Только у нас, во Всемирном фонде дикой природы 15 тысяч, которые ежегодно платят взносы. Минимальный взнос 500 рублей в год. Это в общем какие-то деньги. А тем людям, которые выходят на митинги, вот тем - сколько там? 3-5 тысяч на Пушкинской площади было, разные оценки были. Сколько там было? Две с половиной тысячи было несколько лет тому назад, когда на Воробьевых горах собирались, протестуя против трубы по Байкалу. Десять тысяч человек вышли на демонстрацию в Иркутске тогда по Байкалу. Вот масштаб работы экологических организаций. Почему? Да потому, что среди наших сторонников и монархисты, и коммунисты, и демократы, и либералы. И если мы вдруг как организация или как направление гражданского общества, как экологи начнем себя ассоциировать с одной из политических сил, мы тут же обрежем свою социальную базу. И мы этого делать, естественно, не будем.
Поэтому мы вот сейчас уже начали о технологиях говорить. А все-таки хотелось бы сначала о концепции сказать, что же мы создаем, какого типа институт, куда всем будет открыта дорога и где никто не будет ощущать, что он что-то теряет, а только приобретает, участвуя активно в его работе. Вот, наверное, главный вопрос, который я хотел поднять.
О.М.Здравомыслова. Спасибо, Игорь.
Сергей Лукашевский – директор Фонда центра Сахарова.

С.М.Лукашевский. Спасибо. Я тоже два слова о тех задачах, об институте, который мы собираемся создать. Мне представляется, если посмотреть на те последние события, где гражданское общество добивалось тех или иных хотя бы каких-то реальных результатов, будто Химкинский лес или будто бы невывешивание портретов Сталина на 9 мая этого года в Москве и т.д. и т.д., мы везде видим одну и ту же картину. Складывается достаточно консолидированное общественное мнение. Консолидированное общественное мнение складывается тогда, когда в процессе принимают разные социальные группы, разные политические, разные социальные, разные гражданские группы.
Так вот мне представляется, что главной функцией института, который называется «Гражданский диалог», - это именно вовлечение в диалог о самых важных проблемах именно разных социальных групп и институтов. И тогда если «Гражданский диалог» идеальную получит возможность катализировать общественные движения по самым разным темам, то уже вопрос диалога свойства он будет уже решаться сам собой по ходу. Мне кажется, что он возникнет.
О.М.Здравомыслова. Спасибо. Назовитесь, пожалуйста.

А.Ф.Черепанова. Меня зовут Черепанова Анна. Я представитель Новгородской региональной общественной организации «Собрание коренных новгородцев» и руководитель рабочей группы Общественной палаты Новгородской области.
М.С.Горбачев. Великого Новгорода.

А.Ф.Черепанова. Великий Новгород – это тот самый город, у которого 500 лет демократических традиций, но которые остались в прошлом.
М.С.Горбачев. Иван Грозный расправился.

А.Ф.Черепанова. Иван Третий, а потом Иван Грозный довершил его дело.

Я бы хотела акцентировать внимание на проблеме регионов, потому что, мне кажется, было бы очень важно сегодня выстраивать коммуникации именно с регионами. Возможности Интернета здесь, я полагаю, не совсем достаточны, потому что ничто не может заменить живого диалога непосредственно в регионах.
Может быть неожиданное предложение, но мне казалось, что такой «Гражданский диалог» мог бы иметь свою штаб-квартиру совершенно не в Москве. И мне не очень понравились эти монологи создания некоей московской программы. Я полагаю, что вот такой «Гражданский диалог» вполне возможен и мог бы находиться в Великом Новгороде. Учитывая его 500-летнюю демократическую традицию и учитывая оппозиционность Новгорода и Москвы, я полагаю, что такую идею нужно было бы рассмотреть.
Я не знаю, может быть, штаб-квартиру, а, может быть, там можно было бы сделать региональную северо-западную площадку.
Новгородское вече. Там как раз прямая демократия была.

Московского вече не было, а Новгородское было. В Москве, как я полагаю, мы ее не создадим. Давайте продолжим его в Новгороде, воссоздадим его там. Мы готовы всяческое содействие оказать, у нас там площадка рядом, к стати говоря, она называется «Диалог».
О.М.Здравомыслова. Спасибо вам большое. Замечательное предложение. Пожалуйста, называйте себя.

М.И.Суханова. Суханова Маргарита, партия «Яблоко».
Я, видимо, представляю ту часть присутствующих в зале, которые что-то пытаются сделать. Говоря о концепции и говоря о том, для чего мы здесь собрались, мне кажется, каждый по-разному понимает слово «Гражданский диалог» в том названии, которое предлагает Михаил Сергеевич. Мне показалось, что это все-таки диалог между гражданами, которого нам сейчас так не хватает.

Я очень поддерживаю предыдущего оратора. Дело в том, что по нашей огромной стране сейчас масса мелких, совсем крошечных точек гражданской активности, которые разобщены, которые ловятся в одиночку, которым требуется помощь, которые не всегда могут сформулировать и добиться результатов. Но тем не менее это настоящие граждане и их много. Кстати, в августе этого года, когда мы столкнулись с полной недееспособностью власти, «Гражданское общество» как раз показало противоположное, когда люди сами организовывались, когда появлялись координаторы из народа, и они реально могли справиться с проблемами. Поэтому, мне кажется, что это должен быть именно «Гражданский диалог», как вы его назвали. И здесь надо думать действительно о формах и методах помощи вот этим реальным гражданским инициативам и дееспособным, так бы я их назвала, гражданам. И это, конечно, не может быть разговор о московской тусовке. В этом я убеждена.
У меня все.

О.М.Здравомыслова. Хорошо. Пожалуйста, Павел Русланович Палажченко, и мы, я думаю, закрываем прения.

П.Р.Палажченко. Я хочу сказать, что как все инициативы, именно эта инициатива будет иметь свою динамику и выясняться, что это такое, будет постепенно. Не надо думать, что сегодня мы можем обо всем договориться, что у нас будет полная ясность.

Постепенно, как мне кажется, будут формироваться сама идея, сама мысль и ее воплощение. Что можно было бы сделать быстро? Мне кажется, что можно было бы сделать быстро Интернет-портал, который преследовал бы две цели.

Первое. На этом Интернет-портале могли бы получить свое представительство все те организации, которые представлены здесь сегодня, и другие организации, настоящие общественные организации. Если захотят, политические партии. Те инициативы, которые создаются сейчас параллельно с этой инициативой, если, скажем, то, что было учреждено буквально на днях или сегодня, Сергей Владимирович вами? Если вы захотите иметь свое представительство на портале «Гражданского диалога», замечательно. И это тоже будет своего рода диалог общественных организаций, движений и инициатив между ними. Этот тоже важно. Это будет усиливать их.

Второе, о чем говорил Михаил Сергеевич, выбрать, действительно, 2-3 темы. Я считаю, что одной из первых тем должна быть избирательная система, что может сделать общество для того, чтобы преодолеть административный ресурс, начинать преодолевать этот административный ресурс, менять избирательную систему. Это трудно. Это первая тема.
Вторая тема, допустим,- образование, экологические проблемы. Выбрать две – три темы, по которым начала бы диалог непосредственно наша инициатива – «Гражданский диалог».

В основном, мне кажется, «Гражданский диалог» должен идти через Интернет, у каждой из этих тем могла бы быть рабочая группа, которая бы следила за диалогом, моделировала бы диалог, не допускала бы засорения этого диалога. Это не открытый форум типа, скажем, «Эха Москвы», который засоряется целенаправленно. Мы имеем полное право что-то и отсекать. Качество дискуссии от этого, безусловно, улучшится.
Вот две эти вещи можно сделать сравнительно быстро.

О.М.Здравомыслова. Павел Русланович, мы закрываем на этом прения, и я предоставляю слово Михаилу Сергеевичу.

М.С.Горбачев. У меня такое впечатление, что все-таки мы не запутали проблему, а какое-то прояснение появилось. Я не скажу, что у нас появился свет в конце туннеля. Нет, этого вообще нет. Но я думаю, что кое-что, действуя по принципу: дорогу осилит ведущий и исходя из своего 55-летнего опыта в политике, я знаю, что надо начинать, потому что что-то уже тут появилось.
Мне кажется, что мы имеем основание говорить, что у нас появилось здесь согласие о создании учреждения этого диалога. Вот, собственно, мой такой вывод. Я задаю вам вопрос: это так? Какие-то возражения против того, чтобы принять такое решение, есть? Это же все будет оформляться теперь у нас. Тут не обойдешься без проверки. Нас всех будут проверять, как всех тут проверяют.
Хорошо. Тогда я предлагаю на ваше рассмотрение принять и такое решение: учредить Форум «Гражданский диалог». Дата, подписи президиума, все подпишутся. Так? Прошу проголосовать.

Забыли уже многие, когда голосовать.

Возражающих нет?

(Идет голосование)

М.С.Горбачев. Хорошо. Я поздравляю вас с тем, что мы вместе породили. И теперь надо пестовать, растить и давать возможность формировать горизонт видения этой организации и определенные мускулы.

Я сразу сказал, что я представляю, что это будет острое обсуждение такое, если мы будем действовать ответственно как граждане. Если как обыватели, как перепробовали все, тогда не знаю. Поэтому я тогда очень удивился, что самые опытные, Игорь и Саша, вдруг начали нам ставить палки в колеса.
Несмотря на сопротивления товарищей, мы с их же участием приняли решение.
М.С.Горбачев. Я сказал, кто за?

Хорошо.

Теперь нам с вами надо определиться по составу Координационного совета Форума «Гражданский диалог». Тут я хочу попросить Ольгу Михайловну сказать, сколько мы тут наметили.

О.М.Здравомыслова. Тут Координационный совет предлагает 21 человека. Их, наверное, нужно зачитать.

М.С.Горбачев. Да, конечно.
О.М.Здравомыслова. Сергей Владимирович Алексашенко, Александр Александрович Аузан, Нателла Савельевна Болтянская, Татьяна Евгеньевна Ворожейкина, Евгений Шлемович Гонтмахер, Михаил Сергеевич Горбачев, Руслан Семенович Гринберг, Лев Дмитриевич Гудков, Ольга Михайловна Здравомыслова, Сергей Маркович Лукашевский, Алесандр Евгеньевич Лебедев.
М.С.Горбачев. У нас два Лебедевых. Надо добавить – старший. Полностью совпадает – Александр Евгеньевич Лебедев.

О.М.Здравомыслова. Да. Михаил Иванович Кузнецов, Владимир Стианиславович Милов, Виктор Иванович Мироненко, Дмитрий Андреевич Муратов, Андрей Алексеевич Нечаев, Павел Русланович Палажченко, Владимир Александрович Рыжков, Андрей Виленович Рябов, Алексей Олегович Смирнов и Игорь Юрьевич Юргенс.
М.С.Горбачев. Большинство из них вы знаете, я думаю, что вы с ними знакомы.
О.М.Здравомыслова. Единственное, что здесь никого нет из регионов.

М.С.Горбачев. Я думаю, что этот список окончательно закрывается и, видимо, в Новгороде площадка образовывается?

О.М.Здравомыслова. Да.

М.С.Горбачев. Здесь будет представитель, если так будет.

О.М.Здравомыслова. Хорошо.Тогда мы вас добавляем. Анна Федоровна Черепанова.

М.С.Горбачев. Вы не против? Еще возникает какое-то недоразумение? Или по тем, что включены? Или по тем, что не включены?

М.С.Горбачев. Персонально не возникает подозрений, сомнений? Мы же не будем тайного голосования устраивать, я думаю, да? Комиссию избирать. Все на виду, все перед нами.

Я тогда прошу вашего согласия поставить весь список на голосование.
(Оживление в зале).
Кто за то, чтобы принять в этом составе Координационный совет и его образовать? Прошу проголосовать.

(Идет голосование)
Против есть? Не забывайте поднимать руки и не забывайте их опускать. Совершенно разучились голосовать, вот что такое демократия. Теперь никто не ходит голосовать.

Воздержавшиеся есть? Нет.

Мужской голос (с места). Нормально что учредили. Это что, будет общественная организация региональная, коммерческая?

М.С.Горбачев. Общественная, не коммерческая.

П.Р.Палажченко. Она вообще без юридической формы, потому что только заведи юридическое лицо – и такие начнутся боли!
М.С.Горбачев. И прелесть состоит в том, что на них не может покушаться государство.

П.Р.Палажченко. Если нет лица, то по чему бить?

М.С.Горбачев. Но мы будем, видимо, уже совет создавать. Я хотел как раз об этом договориться. Совет подумает вот о чем – о публикации всего этого. Публикация будет о том, что мы заседали, что мы обсуждали, такой был разговор, и тогда будет ясно – и задачи будут ясны, и природа этой организации. Будем выяснять, что это за природа. Но все-таки что-то прояснилось.
Но это же прелесть, когда рождается организация в рамках демократии. И завтра КГБ не будет искать эту организацию и организаторов. Все-таки есть демократия, она действует. Хорошо, и это решили.

Теперь мы хотели вам предложить бюро вот в таком составе: Алексашенко, Аузан, Ворожейкина, Горбачев, Гонтмахер, Здравомыслова, Лебедев, Муратов и Рыжков. Это для быстрого реагирования та самая группа. Сейчас этот термин распространенный – группа, организация быстрого реагирования. Ну, просто направлять придется. Все-таки Координационный совет поработает, выработает направления, явится какая-то конкретизация общих задач, какие-то направления будут, поручения будут даны. А вот эта группа людей, которые должны брать на свои плечи и удары, и все завоевания. Я в шутку уже говорил, что недалеко осталось до политбюро. Все в порядке.

Возражения нет? Руслан, мы обсуждали твою кандидатуру и разошлось вот в чем: у тебя много должностей, больше, чем у меня. Ты как, если войдешь сюда?

М.С.Горбачев. Директор экономического института, член-корреспондент РАН Руслан Гринберг.
Поручения не будет только мне. Я уже вышел за пределы поручений. Тогда мы вот записали, тут великолепная десятка.

Кто против? Нет.

(Идет голосование)
И еще в нашу структуру входит председатель. У нас был разговор, вокруг определенных персон обсуждение и дискуссия шли. И все-таки я считаю, что нужно избрать человека активного, которого и страна знает и у которого силы есть и другие возможности. Я не зря подчеркиваю – и другие возможности. В связи с этим предлагаю председателем избрать Александра Евгеньевича Лебедева.
Я сразу вам скажу, чтобы все было известно.

А.Е.Лебедев. Я не хотел бы.

Мужской голос (с места). Боишься индивидуальную ответственность нести.
А.Е.Лебедев. Да (смеется), как каждый гражданин.

М.С.Горбачев. Саша, как? Я здесь везде. Вы поймите, не хочется мне так уж жаловаться.

А.Е.Лебедев. Михаил Сергеевич, вы послушайте членов бюро.

М.С.Горбачев. Вы имейте в виду, что я только что вылез из больницы поэтому не видели меня долго.
Л.М.Алексеева. Михаил Сергеевич, народ не поймет.

М.С.Горбачев. Это когда Сталин ходил после последнего съезда на подиуме и сказал: «Стар, подаю в отставку». И ходит и поглядывает в зал. А там: «Товарищ Сталин, народ не пойметь».

Но я-то везде тут: и в бюро, и везде. Значит, твое предложение проходит.

А.Е.Лебедев. Мое предложение. Михаил Сергеевич, вообще принцип швейцарского правительства применить – раз в три месяца или в шесть месяцев кто-то исполняет обязанности.
М.С.Горбачев. Ну, ладно.

П.Р.Палажченко. Швейцарское правительство – устойчивое историческое образование, поэтому там их можно уже вообще не назначать, и человек будет работать. А мы только стартуем.
А.К.Симонов. Давайте за двух сопредседателей проголосуем.

А.Е.Лебедев. Алексей Кириллович предлагает за двух сопредседателей голосовать.

А.К.Симонов. Я настаиваю.

П.Р.Палажченко. Справедливое решение.

М.С.Горбачев. Ладно, спасибо, будем начинать. На сколько меня хватит сил, буду и я помогать работать. До свидания. Спасибо большое.

PAGE

