СТЕНОГРАММА

по итогам круглого стола

«Формирование института продвижения общественных интересов:

проблемы и перспективы»

Общественная палата Российской Федерации

19 ноября 2012 года
Г.В.Федоров: Уважаемые коллеги, просьба рассаживаться к столу.
Здравствуйте, уважаемые коллеги. Сегодня у нас «круглый стол», который поднимает тему формирования институтов продвижения общественных интересов России, проблемы и перспективы. Спасибо всем, кто приехал. Я думаю, что по традиции у нас как всегда люди будут подтягиваться. Хотелось бы сразу же озвучить регламент проведения нашего мероприятия. Так как у нас довольно-таки серьезная тема поднята, то я хотел бы, чтобы выступления были в районе пяти-семи минут, чтобы все люди, которые пришли, могли высказаться. Каким образом будет проходить наше мероприятие? Те люди, которые хотят высказаться, должны поднять, как это у нас в Общественной палате обычно бывает, табличку, и, соответственно, я увижу и дам слово.
Хотел бы высказать несколько вводных моментов. Согласно Национальному плану противодействия коррупции 2012 – 13 годы, утвержденному Указом президента Российской Федерации, поручено внести до 1 декабря 2012 года конкретные предложения по формированию в Российской Федерации института лоббизма. А также совместно с Министерством юстиции Российской Федерации и другими федеральными органами государственной власти и представителями различных социальных групп организовать обсуждение данной проблемы. В связи с этим на площадке Общественной палаты Российской Федерации предлагается обсудить предложения по правовому регулированию лоббистской деятельности экспертов рабочей группы при Президиуме Совете по противодействию коррупции при Президенте Российской Федерации.
Как мы понимаем, лоббизм бывает разный, общественные организации тоже лоббируют свои интересы, и в целом, конечно, существует проблема взаимоотношений общества и власти. Есть экономические проблемы, есть социальные проблемы. Но власть – везде одинакова. Она должна слышать людей, она должна ориентироваться на общественные организации и получать обратную связь для того, чтобы более эффективно выстраивать жизнь в нашей стране.
Сегодня на нашем заседании присутствуют представители федеральных органов государственной власти, Федерального собрания, и эксперты в сфере взаимодействия власти, бизнеса, институтов гражданского общества.
По итогам нашего Круглого стола будут подготовлены рекомендации, которые в дальнейшем будут направлены в Минэкономразвития России для учета в работе. Поэтому призываю уважаемых экспертов активно участвовать в дискуссии. Идет запись. Те, кто захотят после выступления какие-то более серьезные предложения внести, я прошу их выслать Денису на электронный адрес. Здесь есть документы, которые мы подготовили: принципы прозрачности и честности в лоббизме. Я думаю, что их тоже было бы неплохо обсудить. А в целом я считаю, что можно начинать наше мероприятие.
Хотел бы слово для выступления предоставить заместителю директора департамента государственного регулирования в экономики Министерства экономического развития Российской Федерации Илье Игоревичу Клочкову. Прошу еще раз всех укладываться в регламент для того чтобы максимальное количество людей выступило.
Спасибо.
И.И.Клочков: Спасибо, коллеги, участники совещания. Сегодня у нас запланировано обсуждение широкого круга вопросов организации правового регулирования лоббистской деятельности. Напомню, о чем и так все в курсе, что в соответствии с нацпланом по противодействию коррупции на 2012-13 годы идут обсуждения механизмов формирования института лоббизма в Российской Федерации, которые будут доложены до 1 декабря главе государства. При обсуждении данного вопроса необходимо учитывать международный опыт функционирования института лоббизма, который весьма разнообразен. Лоббируют применение норм, регулирующих лоббистскую деятельность. Данный аспект Минэкономразвития учитывался на первоначальном этапе разработки данного вопроса, общению с опытом других государств уделялось достаточно большое внимание. Так, 8 июня на площадке Минэкономразвития прошел международный семинар по формированию института лоббизма. К работе данного семинара были привлечены такие международные организации, как Управление ООН по наркотикам и преступности, а также эксперты из других стран, таких как США и Канада. На данном семинаре было уделено внимание вопросу отчетности об осуществлении лоббистской деятельности, представление которой в Северной Америке возлагается на лоббистские фирмы и индивидуальных лоббистов. Следует обратить внимание, что опыт в международной деятельности таких стран, как США и Канада, (организация регистрации и отчетности) лоббизма сопровождается широким использованием информационно-коммуникационных сетей и внедрением информационных технологий. Необходимо отметить, что данная модель правового регулирования лоббистской деятельности сопровождается установлением жестких этических стандартов самих лоббистов. Насчет применения этого опыта в Российской Федерации мы не думаем, что такой подход наиболее приемлем. По крайней мере, нам сейчас так кажется. Следует отметить, что также у нас существует рабочая группа при Минэкономразвития. Это рабочая группа при президиуме по противодействию коррупции, которая осуществляет проработку данного вопроса. Рабочая группа называется «по вопросам совместного участия по противодействию коррупции представителей бизнес-сообществ и органов госвласти при президиум совета по противодействию коррупции». Неоднократно на заседаниях рабочей группы данный вопрос уже рассматривался. Рабочей группе было поручено проработать этот вопрос с участием экспертов. Эксперты были приглашены РСПП. Неоднократно также на площадке (РСПП) мы с экспертами, вот я вижу многих сидящих здесь за столом, с которыми мы встречались – этот вопрос обсуждали. Эта рабочая группа была открыта для всех. Каждый мог направить предложения, свое видение по этому вопросу. Нам коллеги уже из (РСПП) дали свое видение вопроса. В настоящее время мы готовим наш доклад по проработке этого вопроса. И сегодня я думаю, мы постараемся учесть ваше мнение, а также лучшие идеи, я думаю, лягут в основу этого документа.
Спасибо.

Г.В.Федоров: Спасибо большое, Илья Игоревич, за то, что в регламент уложились. Я бы хотел предоставить слово члену Общественной палаты Российской Федерации Котелевской Ирине Васильевне.
И.В.Котелевская: Не ожидала. Мне хотелось как раз послушать обсуждение. Дело в том что, как правильно сказал Илья Игоревич, наша экспертная группа работала под эгидой Минэкономразвития, и к кое-каким выводам пришла. Но поскольку площадка Общественной палаты это совершенно иной срез позиций, если позволите, я сейчас в двух словах расскажу о том, как велась эта работа, и какие звучали мнения. А затем все-таки главной своей задачей, для чего я здесь присутствую, хотелось бы услышать, что болит у присутствующих. Потом что мы вращаемся в каком-то своем круге, и нужно его, разумеется, расширять, для того чтобы учесть новые и новые позиции. Я здесь вижу и депутатов, которые этой проблемой озабочены серьезно...

Действительно, речь о лоббизме в том срезе, в котором мы его рассматриваем, шла на площадке представителей бизнес-союзов. А ведь это далеко не все общество и не все его структуры. У нас есть своеобразный подход и отношение к этому вопросу. Кроме того мы чрезвычайно довольны, и я думаю, что этим должно быть довольно и общество в целом, что у нас появляется все больше легальных механизмов взаимодействия с органами государственной власти и юридических инструментов такого участия. Легальных, повторяю, инструментов. Это инструменты общественного участия и публичных консультаций, которые выражаются как обязательные экспертизы проектов решений федеральных органов государственной власти, а скоро это будут не только федеральные органы государственной власти, по вопросам, которые затрагивают интересы бизнес-сообществ. В этом смысле мы очень положительно признаем и рады, что руководство страны нас поддерживает в отношении расширения тематики проводящейся оценки регулирующего воздействия. Но обращаю ваше внимание на то, что в последние годы таких инструментов появилось довольно много. Если говорить о предварительных оценках, об общественной экспертизе – а именно об этом мы и говорим - о том, что общественные экспертизы представлены (против доли оценки регулирующего воздействия актов, первоначально) в сфере технического регулирования условно говоря, теперь у нас есть постановление правительства, которое расширяет рамки объектов такой экспертизы, и думаем, что в дальнейшем они будут согласно планам Минэкономразвития еще больше шириться и мы перейдем к экспертизе с участием общественности, которую будет организовывать не только Минэкономики, но и все федеральные органы исполнительной власти, а за ними и субъекты Российской Федерации. Такой рынок существует, он уже оформлен нормативно, и это, повторяю, легальный канал, который позволяет снизить уровень всякого рода теневого взаимодействия. Оно здесь становится в меньшей степени полезным, ибо существуют инструменты законные. У нас появилась возможность, для краткости сказать, опротестовывать положения актов через Минэкономразвития и Минюст, которые неоправданно ограничивают осуществление предпринимательской и инвестиционной деятельности. Этим инструментом мы пока не пользовались, но он нормативно закреплен. У нас появилась замечательная совершенно площадка в виде участия в бизнес-союзах и не только в бизнес-союзах, и в Общественной палаты, в частности. Хотя, признаюсь, в этом году выразительных результатов получить не удалось. Я имею в виду работу, возглавляемую Минюстом по оценке действующего законодательства. Это мониторинг правоприменения. И в текущем месяце у нас состоится в Министерстве юстиции соответствующий экспертный совет. Мы будем оценивать первые результаты подготовки этого доклада. Повторяю, мониторинг правоприменения ведется по позициям, специально выбранным по тематике, то есть не сплошной подход , как это было в мониторинге, проводимом Советом Федерации. Теперь он имеет предметный характер, позиции, которые собираются на основе предложений общественности и представляют собой наиболее острые точки правоприменения.
Есть еще много механизмов, которые нам сегодня помогают участвовать в процессе принятия решений органами государственной власти. Повторяю, позиция наша такова, что консолидированное сообщество в любой сфере – в бизнес-сообществе это особенно заметно, располагает определенными инструментами выработки консолидированного подхода. Мы не допускаем частного интереса, который превалировал бы над интересом отрасли, сферы экономики. Для этого в Российском союзе, в «Опоре», в «Деловой России», в Торгово-промышленной палате есть специальный инструментарий выработки решений. У нас нет подхода, когда мы пропускали частный интерес. Это очень легко объясняется. Дело в том, что бизнес-сообщество, как и любое сообщество, конкурентно и противоречиво, поэтому это инструмент сдерживания наиболее эффективный, он основан на конкурентном подходе. Так сказать, тебя всегда остановят. Потому что в любом обсуждении всегда присутствует с одной стороны интерес, скажем, грузоперевозчиков, и с другой стороны грузоотправителей. В одном случае это металлурги, в другом случае это поставщики извините, реальный сектор и страховой бизнес, скажем.

Я прошу прощения, вы меня остановите, и я с вашего позволения зарезервирую еще где-нибудь в конце себе слово.
Это базовый подход. Сфера публичных консультаций должна расширяться. Нас в этом поддерживает и правительство, и министерства, и, в конечном счете, власть в целом, как мы неоднократно слышали на высоких уровнях, в присутствии главы государства и главы правительства. Эта точка зрения очевидна.
Теперь что касается иной сферы. Прямо скажем, рынок, конечно, отстраивается, в том числе и рынок коммерческого посредничества. Ничего странного или страшного в этом нет, потому что консалтинговая деятельность, посредническая деятельность это тоже деятельность интеллектуальная, по постановке проблемы, по ее формулированию, разъяснению, так сказать, доведению до сведения заинтересованных лиц. Наверное, эта сфера нуждается в дополнительном оформлении. Мы считаем, что для этого вполне достаточно было бы внесения изменений в ряд законодательных актов. И буквально завтра, я полагаю. Мы такие предложения направим. Это Законы об обеспечении доступа к информации, о порядке рассмотрения обращений граждан, возможно, законодательство о госслужбе, потому что есть проблемы фиксации таких контактов коммерческих. Еще целый ряд подходов.

Ключевая же позиция вот какая: для того чтобы исключить негативные влияния, а, повторяю, лоббизм и публичные консультации это совсем не коррупция, это не борьба с коррупцией, это решение совсем других задач, - антикоррупционный элемент здесь, конечно, должен быть выявлен, он должен быть оформлен. Но нельзя воздействовать на процесс, имея в виду просто наше негативное отношение к этой теме. Потому что, конечно, в нашем обществе слово «лоббизм» имеет сугубо отрицательную коннотацию.
Нам бы казалось необходимым, как во многих сферах законодательства, подойти к вопросу системно. Мы говорим о законе о нормативно-правовых актах уже давно, и назрели такие предложения. Вопросы надо решать, повторяю, системно. А потом они будут опосредованы в актах более низкой юридической силы, какими являются регламент правительства и правила принятия нормативных актов органами федеральной исполнительной власти и так далее. Но пока эти явления существуют в ненормативном поле, и по разного рода вопросам существуют только доктринальные суждения, нам очень тяжело двигаться вперед. Полагаю, что подход к изменениям законодательства должен носить системный характер и начинаться с аккуратных, очень тщательных изменений, при этом сопровождаться наблюдением за тем, как эти изменения исполняются. Иначе мы не получим позитивного эффекта
Спасибо.

Г.В.Федоров: Спасибо, Ирина Васильевна. Я бы хотел сказать, что ведется интернет-трансляция нынешнего нашего заседания на сайте Общественной палаты Российской Федерации и Трибуны Общественной палаты Российской Федерации.
Слово хотел бы предоставить начальнику отдела координации законопроектной деятельности и взаимодействия с Федеральным Собранием Российской Федерации департамента законопроектной деятельности мониторинга и правоприменения Министерства юстиции РФ Татьяне Алексеевне Туляковой. И подготовиться депутату Государственной Думы Выборному Анатолию Борисовичу.
Т.А.Тулякова: Спасибо. Я хотела бы сказать, что мы принимаем самое активное участие в решении этой серьезной проблемы. В разных направлениях мы работаем, совместно с Минэкономразвития прорабатываем вопросы необходимости нормативно-правового регулирования лоббистской деятельности в Российской Федерации. Также мы участвовали в мероприятии, которое проводилось на площадке Минэкономразвития на Втором международном юридическом форуме в Санкт-Петербурге, летом этого года состоялся Круглый стол по теме «лоббизм», на котором основную позицию высказал министр юстиции, сказав, что лоббизм нужно изучать и регулировать. Нами сейчас готовятся предложения в Минэкономразвития , надеюсь, что в ближайшее время мы их в Минэкономразвития направим, по вопросу законодательного регулирования лоббистской деятельности. Еще, правда, не подписан материал, но позиция о необходимости соответствующего закона высказана.

Проводилось также заседание рабочей группы, на котором присутствовали представители бизнес-сообществ, общественных организаций ученые. В Минюсте это заседание проходило. На нем высказывались совершено различные точки зрения. В основном высказывались участники о том, что да, закон должен быть. Но очень много было высказано также сомнений по поводу того, что только это может решить многие проблемы существующие в этой сфере. Нужен комплекс системных мер и по контролю за коррупцией, и таких механизмов, о которых говорила сейчас Ирина Васильевна, которые есть, и которых становится все больше, легальных механизмов. Это и принятое в последнее время постановление правительства о составе нормативно-правовых актов, которые не могут быть приняты без обсуждения на общественных советах и в федеральных органах исполнительной власти. Это и порядок проведения общественных обсуждений проектов нормативно-правовых актов, круг которых очень значителен. Практически все законопроекты, другие проекты нормтивно-правовых актов будут обсуждаться в сети интернет. С начала года будут размещаться уведомления о планируемой разработке проекта нормативно-правового акта, и затем, по результату уже, будет размещаться сам проект нормитивно-правового акта.
В принципе я здесь присутствую, поскольку мы еще точку не поставили в нашем предложении в Минэкономразвитие, и одна из задач – послушать еще раз позиции по данному вопросу. Возможно, еще что-то скажу позже.
Г.В.Федоров: Спасибо большое, Татьяна Алексеевна. Я думаю, что здесь будут как раз звучать совершенно разные позиции к этому подходу, потому что проблема действительно существует. Мы знаем, что, по-моему, с 1994 года в Государственной Думе лежит закон о лоббизме, и очень хотелось бы выслушать уважаемого депутата Государственной Думы Выборного Анатолия Борисовича, члена Комитета по безопасности и противодействию коррупции.
А.Б.Выборный: Благодарю за приглашение и возможность выступить. Я очень внимательно слушал выступление и Минэкономразвития, Минюста, Ирины Васильевны... Я очень хотел бы, конечно, услышать мнение Минэкономики, хотя бы к чему они склоняются. Но, видно, они настолько правильно ведут свою политику, что пока не будет принято решение у главы государства, они свою позицию не будут прямо высказывать.
Ну а Минюст более деликатно, хотя Минюсту за это большое спасибо, что склоняются хотя бы к какому-то мнению. Это уже радует.
А в принципе это здорово, когда есть разные позиции.

Вопрос продвижения общественных интересов был всегда и во все времена очень актуальным. Особенно сейчас. Почему сейчас? Ну, потому что, наверное, развивается как никогда ранее очень динамично наше общество. Формируется средний класс. Класс образованных, обеспеченных, требовательных и влиятельных людей. И, конечно же, они хотят, чтобы их мнение учитывалось властью.
Развиваются средства массовой информации. Формы, методы, объем, технологии, идеология, скорость, объем передачи информации. И в информационный век, как никогда ранее, формируется и мнение общества по тому или иному вопросу. Причем очень быстро, динамично. А самое главное – формируется запрос общества участвовать в управлении делами государства.
Ну и конечно же, развиваются демократические институты. Ирина Васильевна, по-моему, об этом очень даже хорошо сказала, о том, что у народа имеется возможность непрерывно участвовать в деятельности власти, влиять на власть, и самое главное – на принятие решений властью. Это очень здорово.

Действительно, развитому государству важно иметь мощный канал связи, коммуникации диалога и обратной связи с обществом. И сегодня это работает. Действительно, я обеими руками поддерживаю позицию о том, что это работает через политические партии, координационные советы, консультационные, экспертные и другие, которые созданы и работают в органах государственной власти. И они действительно работают. И работают через общественные организации, профессиональные союзы. Общественная палата – яркий тому пример.

Но если мы говорим именно о продвижении общественных интересов социальных групп, то достаточно ли этого? Вот здесь, на мой взгляд, спорный вопрос. Наверное, не совсем достаточно.

Почему? Потому что нет именно профессиональной площадки. А с другой стороны – явное противоречие, и в принципе главный вопрос: быть или не быть такой профессиональной площадке?

Да, действительно, в Государственной Думе уже двадцать лет – да и не только в Государственной думе – в нашем обществе в этом году исполняется двадцать лет как мы торжественно празднуем юбилей активного диалога в нашем обществе, в России – быть или не быть институту лоббизма в России? Это очень здорово. Такой юбилей не каждый законопроект, не каждая идея обсуждается так длительно и так явно. Но, с другой стороны, о чем это говорит?

С одной стороны, это говорит о том, что данная тема явно очень актуальна. Она не сходит с уст нашего общества. С другой стороны это говорит о том, что активно развиваются правовые институты, и, с другой стороны, именно антикоррупционные институты. Ну и в третьих, рано или поздно, так или иначе, тот или иной закон все равно будет принят в нашем государстве.
Сегодня в Государственной Думе, действительно, не один законопроект был внесен в Государтственную Думу. За это время было внесено четыре законопроекта об урегулировании лоббистской деятельности в России. Один из них был не принят по техническим причинам. Два из них были отозваны по каким-то причинам самими авторами законопроектов.
Тогда вопрос. Если этот вопрос настолько сильно актуален, почему все-таки такой закон не принят в нашем государстве? Это совершенно логичный вопрос, который тоже очень меня интересует.

На это имеется много причин. Я назову лишь некоторые из них.

Например, ранее что наше общество, что власть не были готовы к легализации лоббизма. И основная причина в том, что лоббизм воспринимается как коррупция. А коррупция это преступление. Это зло. А соответственно, принятие закона о лоббизме – это «узаконивание коррупции». Ну кто на это пойдет? Конечно, никто не пойдет.
И с другой стороны, теневой лоббизм работал как часы. «Нужные люди» за определенную мзду могут решить любой вопрос. Только заявите об этом, тут же найдутся ходоки, которые скажут Ленину «мы пойдем и вопрос решим».

И наконец, надо признать, что поднимаемые инициативы на предмет принятия такого закона частично носили, может быть, я грубо скажу, но тем не менее – такой популистский характер. Дело в том, что закон о лоббизме может активно работать только комплиментарно с развитым антикоррупционным законодательством. Если мы посмотрим на историю развития антикоррупционного законодательства, то увидим, что с девяносто второго года по две тысячи седьмой год было принято всего лишь несколько законов о противодействии этому злу. А с 2008 года по настоящее время – боле тридцати федеральных законов. Сегодня у нас сформирован мощный антикоррупционный пакет: свыше 70 нормативно-правовых актов только федерального уровня.
И на мой взгляд, сегодня мы как никогда приблизились к вопросу о том, быть или не быть институту лоббизма в России. По крайней мере, за эти 20 лет мы четко и ясно поняли, что лоббизм де факто у нас есть, он существует. И с другой стороны де юре эти отношения пока – вне рамок правового поля. И с другой стороны – то, что и национальным планом противодействия коррупции предусмотрено, то, что в декабре он будет рассматриваться на президиуме Совета при президенте по противодействию коррупции – это говорит о том, что для поля лоббистской деятельности нужны четкие и ясные правила игры. Именно законодательные.
Но с другой стороны и у законодателей, и политологов, ученых, юристов-практиков нет единого понимания термина лоббизма. Более того, мы пока не понимаем, какой закон о лоббистской деятельности нужен в России.

И в вязи с этим еще больше вопросов. Кто может быть лоббистом? Физическое лицо, или юридическое лицо, или те и другие? Какой должен быть правовой статус лоббиста, его полномочия? Как будет проходить процедура лоббизма? Как будет производиться взаимодействие с органами государственной власти, государственными служащими? И где та грань, которая позволит отличить легальный лоббизм от теневого лоббизма, криминального лоббизма?
И тут же возникает один из самых, может быть, главных сегодня вопросов. Необходимо по мнению ряда лиц, это очень важно и Минюст на этом акцент как-то обозначил: необходимо вводить для разрешения этих и многих других вопросов, необходимо начать даже, может быть, с Уголовного Кодекса, необходимо ввести понятие о таких составах преступлений, как коррупционный (фобулитизм), коррупционный протекционизм, (пикбэкинг), непотизм. По крайней мере хотя бы эти обозначить составы преступлений как преступные для нашего общества, и чтобы развести в нашем общественном сознании, легальную деятельность и преступную, которая наносит вред государству.

 В связи с этим надо понимать, что когда мы переведем это в рамки правового поля, когда заключаются договорные отношения, когда юридическое, физическое лицо объявляет себя лоббистом, регистрируется, уплачивает налоги за вознаграждение по лоббистской деятельности, то здесь особых опасностей для нашего общества мы пока не видим. И главное в том, что лоббист не может преследовать какие-либо иные интересы, кроме тех, которые обозначены в договорных отношениях, за вознаграждение.

И на наш взгляд закон о лоббистской деятельности позволит по крайней мере создать профессиональную площадку для продвижения общественных интересов. У общества появится возможность уже на профессиональной основе продвигать свои интересы в органах власти. Это позволит криминализировать теневой лоббизм, и главное – минимизировать коррупцию.
Спасибо.

Г.В.Федоров: Спасибо, Анатолий Борисович. Кстати, моя точка зрения, что, наверное, первый шаг к закону о лоббизме был сделан, когда депутаты Государственной Думы приняли закон об иностранных агентах. Это тоже часть лоббизма общественного. Я бы хотел предоставить слово Автономову Алексею Станиславовичу, директору Центра сравнительного права Высшей школы экономики. Подготовиться Трофимчуку. Просьба всех соблюдать регламент.
А.С.Автономов: Спасибо за предоставленную возможность выступить, постараюсь максимально кратко. Когда упомянули двадцать лет в попытках принять закон, я не мог не выступить. Потому что на протяжении почти двадцати лет принимал участие в разработке всех этих законов. Правда, что касается нынешней рабочей группы, я почему-то вне ее остался. Но это, может быть, и к лучшему. Могу со стороны посмотреть, что происходит. Могу сказать, что лучше те законы не поминать, хотя я сам довольно много времени и сил потратил, но они все – довольно слабые проекты. Поэтому, может быть, и к лучшему, что их не приняли. Начинали мы дискутировать примерно с того же самого, когда один из членов рабочей группы предложил записать, что не являются легальной лоббистской деятельностью взятки, подкуп и т.д. Я говорю: давайте не будем это писать, потому что не является предпринимательской деятельностью мошенничество, взламывание сейфов. А некоторые так считали, в начале 90-х годов у меня много было знакомых предпринимателей, которым я говорил, что так нельзя делать, это незаконно, а они считали, что каждый зарабатывает как может. Не всякое зарабатывание денег, не всякое получение денег легально, это естественно. Поэтому что касается того, нужен ли этот закон – я слушал внимательно, что говорили, нужно ли такое регулирование, как в Соединенных Штатах. Не знаю, не знаю.
Собственно говоря, в Штатах регулирование лоббистской деятельности началось как раз как антикоррупционная кампания. Ведь там не закон о лоббизме как таковой появился, а раскрытие лоббистской деятельности. Потому что не только у зажиточных людей есть интерес влиять на власть, поскольку общество структурировано, современное общество по крайней мере, не будем уходить в глубокую древность, - любое структурированное общество предполагает различие интересов. А раз есть различие интересов, то для отстаивания этих интересов появляется необходимость воздействовать на органы власти. Поэтому я не буду углубляться дальше в эту сферу, но, собственно говоря, все современное регулирование лоббистской деятельности во всех странах открывает возможность для всех участвовать в воздействии на органы власти.
Что касается теневых ходоков. Не буду здесь много рассказывать, хотя у меня таких примеров из практики очень много. Когда у людей просто брали деньги – и ничего не делали. Или когда делали, выстраивали, потом вскрывалась вся эта коррупционная составляющая – и люди оказывались в местах не столь отдаленных и т.д. Иногда некоторых даже очень удивляло, что за совсем маленькие деньги, практически бесплатно, но легально пролоббировать – реально пролоббировать, в хорошем смысле этого слова, т.е. сходить к депутатам в Государственную Думу, объяснить значимость принятия тех или иных поправок. Это было по закону об обществах с ограниченной ответственностью, еще по ряду законодательных актов, в 90-е годы это все удавалось сделать, причем совершенно легально. И многие были очень удивлены, что таким образом можно поступать.
Поэтому мне кажется, что закон о лоббировании нам нужен. Я не знаю, будет ли он называться «лоббирование». Если уж лоббизм – такое негативное слово, давайте по-другому назовем. Скажем, в Штатах, в Австралии, в Канаде это слово используется, в Бразилии используется. А в той же Великобритании не используется. Хотя есть законодательство, которое фактически регулирует лоббизм. В Германии это слово не используется. Можно его оставить, можно исключить. Но нам важно урегулировать эти отношения, с одой стороны, создав условия, каналы для легального воздействия на принятие решений, нормального, для учета всех интересов. Причем раскрыть их для всех. А с другой стороны – как раз перекрыть те самые нелегальные каналы воздействия, которые, естественно, все общество развращают, приводят к коррозии власти в том числе.
Поэтому я бы просто немножко уже подошел к самому лоббированию. Здесь уже упоминалась совершенно верно оценка регулирующего воздействия. Но оценка регулирующего воздействия это не совсем лоббизм и даже – совсем не лоббизм. По большому счету даже общественная экспертиза в Общественной палате это не совсем оценка регулирующего воздействия. Я этим тоже немножко занимался и занимаюсь. Цыганкова у нас здесь нет, он тоже из нашей вышки – он этим занимается. Это есть ряд методик – не буду тоже на этом останавливаться – когда эксперт просто анализирует, как это объективно будет. Он рассматривает тенденции, тренды, дает свою оценку. Потому что бывает даже, что видение у участников рынка одно, а ситуация-то выстраивается другая. Вот оценка регулирующего воздействия показывает, как это объективно будет выстраиваться, вне зависимости иногда даже от желаний. Никто не хотел кризиса. А он разразился. Вот об объективности некоторых явлений мы должны говорить. Не буду также останавливаться, потому что не видел еще тот проект, который подготовлен, о том, кто такой лоббист, каковы должны быть его права и обязанности. У меня есть свое представление, я пиал на эту тему. Но не имея проекта, бессмысленно сегодня обсуждать, это может занять слишком много времени. Может быть, все это уже есть, может быть, все это уже людям очевидно, а мы просто этого не знаем.
Мне кажется, что еще недопонимание значимости этого вопроса также влечет за собой непринятие. Потому что на одном из Круглых столов в Государственной Думе, помнится, Плигин был председателем, один из депутатов, не буду даже называть, говорит: ну что такое лоббирование? Когда человек представляет интересы пусть даже компании, пусть отрасли, или еще чего-то – он выступает. Нет, вот что такое взаимодействие с обществом? Когда приходит незаинтересованный человек. Ну например, о промышленности судит пенсионер, который вышел на пенсию 20 лет назад. Или о том, чем должны заниматься благотворительные организации – человек, который к благотворительности никакого отношения не имеет. Для этого должен быть интерес. Когда люди приходят, которые сами в процессе. Могу сказать, не только у нас. Вот Обама когда пришел к власти, он, между прочим, в некоторые советы запретил профессионалов приглашать, не только из бизнеса, но профсоюзы, прочее, вот только ученые должны присутствовать.
Но мне это напоминает другую историю еще из советских времен, когда все министры и члены Политбюро были еще и депутатами. Громыко был в одном из районов Москвы. Я вспоминаю, как помощник депутата Громыко жаловался, что ходит масса пенсионеров и обижаются, что нет самого Громыко, с помощником приходится общаться. Им ничего не нужно было, они приходили к нему как к депутату просто поговорить внешней политике. Понимает, все знают, как делать внешнюю политику. Слава Богу, что он туда не ходил.

Вот если такие у нас будут лоббисты, я думаю, что никакого толку не будет. Но, к сожалению, и у нынешних некоторых депутатов есть представление, что вот такие должны быть лоббисты. Что человек просто со стороны пришел, взглянул, и рассказал, как надо делать. На самом деле не так. На самом деле есть разные интересы. Я согласен с тем, кто говорил, что «всегда остановят». Наоборот, нужно создать условия, когда разные интересы были бы представлены при принятии решений, и тогда можно было бы выстраивать общую составляющую. Для меня лоббисты – это всегда категория краткая. Это как адвокат, только адвокат защищает права уже нарушенные, а лоббист отстаивает права, которые еще не реализованы в законодательстве. Но он точно так же отстаивает. Поэтому он всегда будет, естественно, отстаивать какой-то узкий интерес. Но когда много адвокатов, тогда и государству как судье легче на весах взвесить объективность тех или иных претензий и выработать здравую политику, которая бы учитывала самые разные интересы. Не все удовлетворяла полностью, но учитывала хотя бы.
Большое спасибо.

Г.В.Федоров: Спасибо, Алексей Станиславович. Как известно, лоббизм был всегда, и в советское время тоже. В девяностые – вообще особая история, и поэтому я считаю, нам нужно переходить к цивилизованной форме взаимоотношений власть – обществ, бизнес – общество, бизнес – власть. И поэтому мы здесь собрались для того чтобы как раз эти вопросы обсуждать. Я бы хотел предоставить слово Трофимчуку Григорию Павловичу. Он первый вице-президент Центра моделирования стратегического развития. И приготовиться Годунову Андрею Владимировичу.
Г.П.Трофимчук: Большое спасибо. Но мой взгляд, мы сегодня рассматриваем крайне важную тему. Тему, оригинальную достаточно, эксклюзивную в каком-то смысле. И, мне кажется, обществу надо приветствовать движение в этом направлении. В первую очередь – движение законодательное. Хотел бы сразу отметить, что никакого отношения к коррупции лоббизм не имеет. Лоббизм в нашем понимании, в российских условиях, это ниша, которая до сих пор никем абсолютно не занята. То есть лоббизмом по большому счету никто не занимается. Я исхожу из того, что лоббист это, если оперировать старыми терминами, советской терминологией – это качественный, профессиональный пропагандист, это агитатор. Смог он убедить в чем-то публично кого-то – значит, эта группа людей победила. Или та или иная идея победила. Думаю, что сам термин «лоббизм» входит в ту же самую группу терминов, которые появились у нас в последние пятнадцать-двадцать лет. Да, мы негативно относились двадцать-тридцать лет назад к таким словам, как карьера, амбиции, альянс, фискальная политика и так далее. Но все это к нам вернулось, и мы сегодня достаточно спокойно, лояльно, взвешенно относимся не только к этим словам, а и к тому, что стоит за этими словами. Я думаю, что очень правильно, что эта сфера вводится в законодательные рамки. Давно пора было это сделать. И более того, я думаю, что после принятия соответствующего закона эта ниша будет достаточно активно населяться. Потому что ни политологи, ни эксперты не имеют никакого отношения к лоббизму. Если кто-то выступает за или против той или иной идеи, то с академической, чаще всего наукообразной точки зрения лоббисты – это четкие, понятные аргументы или контраргументы. У нас без такого института, без таких механизмов, без лоббистского инструмента ни сам глава государства не может продвинуть в общество ту или иную идею, ни какие-то структуры общества, включая тех же самых бизнесменов. Хотя они – не самые главные в этом процессе, но то же самое, не могут донести свои идеи до основной массы, до российского общества. Это еще один аргумент за то, чтобы этот закон был принят.
Согласен с тем, что лоббист – это общественный адвокат, если говорить другими словами. Более того, я уверен, что у нас термин «лоббизм» будет иметь гораздо меньше негативной окраски, чем в свое время те же самые термины «карьера», «амбиции», «альянс» и так далее. Просто по той причине, что общество подготовлено к восприятию такого термина и такой деятельности. Хороших лоббистов у нас будет мало. Не надо ничего бояться. Если исходить из того что лоббист – это пропагандист и агитатор, то таких людей у нас практически единицы. Бизнесмены не могут по определению лоббировать какие-то свои идеи, - опять же, здесь не стоит бояться бизнесменов с коррупционной точки зрения. Потому что бизнесмен – я не буду называть конкретные фамилии, всем они известны – но если бизнесмен лезет, извиняюсь за такое выражение, в политику, он неинтересен как функционер политического поля. То есть бизнесмен ни в коей степени не может быть лоббистом и не является лоббистом. То есть он должен нанимать какую-то узкую группу специалистов, спикеров, которая сможет эту идею донести до массы.
Также хотел бы отметить – это, может быть, филологов больше заинтересует данный тезис. Просто иллюстрацию приведу. Термин «харизма» очень часто путают со «стилем». Харизма единицам только представителей, в данном случае российского общества, потому что харизма это комплекс исключительных качеств, собранных в одном человеке. И точно так же лоббистом может быть далеко не каждый человек.
Заканчивая, хотел бы сказать, что победит та идея, у которой лучшие лоббисты. Главное оружие лоббизма будущего, на мой взгляд – это открытость, это общественные публичные слушания, это консультации. И, собственно, поэтому, именно по той причине, что все это будет вариться, оцениваться, квалифицироваться в открытой публичной плоскости, - это как раз и будет гарантией от того, что здесь не будет никакой коррупции. Здесь говорилось о том, по моему, уважаемый депутат говорил, что надо найти ту грань, где будет определяться коррупционной данная лоббистская деятельность является или нет. Как раз публичность, открытость определяет эту грань. Если лоббист, если узкая группа лоббистов бизнесмена, политического деятеля, общественного деятеля, кого угодно смогла убедить общество, основное большинство населения, массы в том, что эта идея – правильная, или что эта идея – неправильная, потому что лоббизм как в ту, так и в другую сторону может работать, - если общество с этим согласилось, значит, это мнение самого общества, а не конкретной группы людей. И уже перебить вот эту идею, вот этих грамотных лоббистов-пропагандистов будет очень сложно. Именно поэтому такая работа должна оцениваться в каких-то серьезных деньгах. Поэтому снижение коррупции как раз идет и по пути, с вязанному с тем, что будет принят закон о лоббизме, здесь также появится мощная конкуренция, и победят как раз те идеи, которые будут интересны, и, главное, полезны для Российской Федерации. Спасибо.
Г.В.Федоров: Спасибо, Григорий Павлович. Очень интересный взгляд на лоббистов как на агитаторов-пропагандистов. Я такого еще не слышал. Я думаю, что это интересный взгляд, не стандартный.
Я хотел бы предоставить слово Годунову Андрею Владимировичу президенту Национальной лиги специалистов по связям бизнеса и государства. Подготовиться Минтусову, а потом Крыловой.
А.В.Годунов: Здравствуйте, господа. Наша Национальная лига организовалась недавно, поэтому не судите нас пока строго, мы еще молоды. Мы как раз были созданы для того, чтобы объединить усилия людей, работающих в этом рынке. Я хотел бы обратить ваше внимание на то, что когда мы говорим об этой среде, которая (которую сейчас обсуждали в связи с коррупцией), потому что существует как минимум два разных субъекта с точки зрения бизнеса. Это, собственно, специалисты бизнеса, люди, работающие в соответствующих департаментах, то есть те менеджеры, которые организуют процесс, и которые тоже пока у нас не являются общепризнанной профессией, - и, собственно, лоббисты, которые в этом процессе находятся, который они организуют, которых можно представить, как тут предлагалось, как неких адвокатов, которые еще упреждают удар судьбы – или законодательства.
Я хотел бы обратить ваше внимание на более широкое толкование всей этой сферы (проявления) лоббистов как таковых. Мы почему-то зациклились на том, что лоббисты – люди, которые только ходят в правительство и в Думу. А скажите, пожалуйста: вот такой сюжет из жизни. Строится так называемый «народный гараж». Жители протестуют. Оказался человек, который смог собрать их протест, организовать общественные слушания, нанял человека, который написал правильные бумаги. Могу сказать – нормальная лоббистская деятельность, только на уровне – вот там, внизу. То, чего не хватает нам: гражданского общества, которое вот здесь многие из нас представляют.
Такие люди тоже не собираются ни в какие ассоциации, РСПП, Ассоциация банков России и т.п. Люди, которые на свой страх и риск занимаются этой деятельностью и имеют на это право.
Отсюда как минимум вытекает один вывод: что не могут ассоциации бизнеса представлять ВСЕХ лоббистов на рынке. Также как и не могут представлять всех специалистов по рынку. Значит, что-то не вяжется с тем проектом, который готовит сейчас РСПП. Это первый вопрос.

Лоббизм чаще всего фокусируется на законодательной ветви власти, как на национальном, так на субнациональном уровнях. Это правильно. Потому что основной механизм лоббизма – политические партии. Собственно, деятельность политических партий, законодательных органов власти всех уровней и породили само явление лоббизма как таковое. Лобби в парламенте, как вы помните. То есть в нормальной стране когда есть нормальные (лоббистские) партии, то понятно, как выстраивать деятельность лоббистов, которые, в общем-то влияют на верховную власть. А пока механизмы не отлажены, появляются квазимеханизмы, которые заменяют их – политические партии, где вынуждены работать лоббисты. О чем мы сейчас и говорим: вместо того чтобы сосредоточить нормальные коммуникационные отношения между Законодательным собранием, Советом Федерации и Думой и Правительством, где должны собственно обсуждаться все процедуры законодательного акта, мы еще сюда каким-то образом подтягиваем общественные силы, предлагаем создать отдельные законы о том, как широкую общественность применять. Широкая общественность избрала профессионала в Думу – дайте ему возможность нормально работать. Создайте механизм, чтобы он нормально работал. Это первый подход (наш как лоббистов).
Второе. Если знать, что у нас не остается этой площадки, мы собираемся и работаем на тех, которые есть. В том числе и в правительстве, что на самом деле уже достаточно дребезжит, эксплуатирует власть, это уже близко коррупционная составляющая, о чем все озаботились. Я сразу отвечу на вопрос, нужно ли сначала об уголовке говорить. Я тут присутствовал на заседании, когда обсуждались вопросы правоприменительной практики между представителями бизнеса и силовых органов, особенно с точки зрения налогового права. Мне пришлось задать простой вопрос представителю, который радостно говорил, как они тут дружно всех готовы посадить за нарушение налогов, хотя те люди, которых они сажают, готовы отдать деньги в бюджет. Мы за что боремся: за наполняемость бюджета – или за наполняемость тюрем? Определимся, за что боремся: за то, чтобы процесс пошел, или за то, чтобы его как можно жестче ограничить? Закон Зоркальцева, да? Плюс еще к нему добавим чего-нибудь, как самый строгий вариант закона. В этом надо тоже разобраться.
И при этом надо понять, что наш лоббизм будет происходить на всех уровнях законодательной власти, как в Федеральном собрании, так в законодательных органах регионов и муниципалитетов. Поэтому это сквозная фигура.
В исполнительных органах власти – здесь простая разница. Если лоббируются интересы отрасли – это лоббизм. Интересы конкретного бизнеса – это коррупция. Все просто, не надо ничего придумывать.

Для чего создана Лига? Для профессиональной оценки того, что творится в этой ситуации. А то у нас проходила замечательная конференция международная, но там среди выступающих что-то ни одного представителя профессии я как-то не обнаружил. Все в основном советчики и теоретики. С нашей стороны, во всяком случае. Не пригласили. Собственно, как выясняется, и в рабочую группу РСПП уважаемые люди не попадают, которые давно занимаются законом о лоббизме. То есть черт прячется в деталях. Я согласен с Ириной Васильевной, в их заключении, в части, где они пишут, что у нас на самом деле формально относятся к вопросу формирования экспертных советов при соответствующих органах власти. Вот, собственно, где у нас детали. Как туда попадают люди, как аккумулируются мнения? Говорят – присылайте, мы прочтем. А что дальше? А дальше интересно, как они аккумулируются. А я должен сказать, что давненько мы ходим по коридорам Думы, и давненько не видно ни на экспертных советах, ни на социальных бюджетах представителей наших славных ассоциаций бизнеса. Как-то не доходят. Не в ту переписку, в основном, вступают председатели Комитетов. Лично как-то не дойти и представителям их экспертов зачастую туда. Ну, эксперты, еще бывают, врать не буду. Но вот самих – никак. Поэтому вот создался очередной монстр – Национальный платежный совет, который взял на себя, например, законодательные инициативы по регулированию в финансовой сфере, Ну и сидят они, аккумулируют все, что мы им пишем, а дальше никуда. Пишем письма товарищам в Думу. То есть механизм не работает. Это еще одно то, что заставляет лоббистов самостоятельно заниматься механизмом, отстаивать наше мнение, отраслевое в том числе, на заседаниях соответствующих Комитетов, экспертных советов и т.д. Вот этим надо заниматься.
Поэтому мне кажется, что в принципе надо определиться. Не хочу углубляться. Ясно, что закон о лоббизме должен быть шире, чем те четыре варианта, которые лежат сегодня в Думе. То просто была калька на тему: а как пускать людей советовать власти. Всё. Больше ничего там не написано. Правильно замечено сегодня: закон об иностранных агентах собственно должен быть куском закона о лоббизме. Потому что (собственно) покажет, как эта площадка должна работать. А то мы приглашаем людей в Международный финансовый центр, приглашаем корпорации нам здесь помогать, и тут же закон об иностранных агентах, плюс добавим к нему закон о шпионах. Которые можно теперь как угодно трактовать. Павел Толстых, здесь присутствующий, вывесил на сайте информацию, что ребята, все теперь, мы все «шпиены». Мы попадаем под все вот эти пункты, под заголовки. Потому что мы даем рекомендации иностранным представителям на нашей территории. А эти рекомендации – ну, придет наш менеджер иностранной компании и обыграет представителя госкорпорации в открытом споре. А представитель госкорпорации пойдет и «наваляет» на него письмо в «Детский мир» на тему что вот гад такой наносит ущерб государству. Легко!
Поэтому как-то инструмент дан – а такое ощущение, что люди, которым дан инструмент, инструмент законодательный, используют его очень даже непродуманно. Так по-житейски: а давайте вот это нарисуем, или вот это. Вот для этого и нужны лоббисты, которые быстро, качественно донесут тот самый глас – не просто там народа, как у нас принято говорить – а глас его активной части. Самой активной, профессиональной – бизнеса. Бизнеса и людей, которые активно встроились в строительство нового общества.
Поэтому я думаю, что процесс на этом нельзя заканчивать. Вот этот славный посыл, что все, ребята, все дискуссии закончены, сейчас что-то такое напишем вечное – это опасный посыл. Ни к чему нас не приведет. Ничего не бывает вечного. Все в движении.

Спасибо за внимание.

Г.В.Федоров: Спасибо, Андрей Владимирович, за такое высказывание, за такую позицию. Хотелось бы выслушать по этому вопросу Минтусова Игоря Евгеньевича, вице-президента Российской ассоциации по связям с общественностью по GR.
И.Е.Минтусов: Спасибо большое, друзья. Я буду короток. Моя точка зрения по поводу лоббизма в основном совпадает с тезисами, которые здесь высказал депутат Государственной Думы Выборный, поэтом я повторять не буду. Я буду действительно краток. Я хотел сказать, Георгий Владимирович, что как-то наш Круглый стол проходит скучно, так как все, поддерживают закон о лоббизме, и никто не выступает против, поэтому в этом смысле даже как-то нечего обсуждать. Хотелось бы, если среди присутствующих есть противники закона о лоббизме, было бы очень интересно им пооппонировать. А так, из того, что я слышал, я все разделяю и поддерживаю, поэтому я свое время хотел бы отдать либо противникам закона о лоббизме, чтобы их послушать, либо тем, кто еще не успел здесь выступить. Спасибо.
Г.В.Федоров: Спасибо за такое экспресс-выступление. Я думаю, что здесь кто-то все-таки выступит против закона о лоббизме. Надеюсь. Но хотел бы передать слово Крыловой Дине Владимировне, президенту Фонда «Деловая перспектива». Подготовиться Толстых, а потом Семенов.
Д.В.Крылова: Наверное, господин Минтусов, ваш зов услышан. Я как раз противник закона о лоббизме. Более того, мы с Ириной Васильевной Котелевской в рабочей группе Минэкономразвития в рамках Совета при Президенте по противодействию коррупции как представители организованного бизнес-сообщества придерживаемся мнения, что самое опасное, что может быть, это официально превращать лоббизм в бизнес. То есть для меня очень странной была позиция Григория Павловича Трофимчука. Такое впечатление было, что мы с ним просто живем в разных странах. Потому что реальность, которую он описал, с полным отсутствием лоббистов, и вот сейчас примут закон, и вдруг откуда-то с неба свалится куча лоббистов... Для меня это очень странно, потому что с 1999 года занимаясь общественной деятельностью по защите прав предпринимателей, по продвижению интересов бизнес-сообщества, я встречаю огромное количество лоббистов. Многие из них – люди весьма профессиональные, блестяще разбирающиеся в предмете своего лоббизма. И очень часто, кстати, различные бизнес-структуры, которые в консалтинговом русле пытаются предлагать свои услуги в сфере лоббизма – очень часто, как правило просто это наличие связей, умение договориться, очень слабый уровень экспертной подготовки. И ничего общественно-полезного в их деятельности я не вижу.
Очень важно понимать, что лоббизм – это право определенных общественных групп быть услышанными. И в этом смысле когда мы превращаем лоббизм в бизнес, мы отсекаем неплатежеспособные организованные общественные группы от участия в лоббистской деятельности. С этой точки зрения надо понимать, что возможность лоббировать абсолютно любые инициативы, которые не прошли никакие фильтры в каких-то объединениях, в каких-то сообществах – я считаю это крайне опасной тенденцией в российских институциональных условиях. Кроме того, на мой взгляд... Коллеги, я прошу – я говорю очень важные вещи, мне бы хотелось, чтобы вы это услышали, потому что это не мое личное мнение, мы это активно обсуждаем в рамках рабочей группы в Минэкономразвития. Очень важно, что когда лоббизм идет от общественных организаций – это как правило уже обсужденные вопросы с учетом различных точек зрения. Когда с общественными инициативами выступает бизнес-сообщество, это очень важно. Потому что иногда узко корпоративные интересы могут очень сильно ущемлять права других участников рынка, участников смежных рынков и т.д. Если, например, с какими-то инициативами выступает крупное сообщество, то как правило это урегулировано между различными группами, имеющими отношение к данной инициативе. Поэтому уровень надежности такой инициативы, конечно, несколько выше.
Кроме того, надо все-таки понимать, когда говорят, что во всех цивилизованных странах есть законы о лоббизме – это неправда. Мы специально в рамках рабочей группы этот вопрос изучали. Закон о лоббизме есть в десятке стран. И причем это страны, институционально совершенно отличающиеся от России, это страны с развитой рыночной экономикой, к коим Россия не относится прежде всего вследствие определенного уровня развития своих институтов. Например, в таких странах, как Германия и Франция, лоббистская деятельность регулируется через этические кодексы. То есть совершенно не обязательно принимать отдельный закон о лоббизме. В постсоветских странах не приживаются законы о лоббизме, кроме Польши. В Венгрии такой закон принят, но он не прижился. В Казахстане такой закон разрабатывался, но в итоге они, все-таки хорошенько подумав, от него отказались.
Поэтому надо понимать, то, что лоббисты, те, которые хотят заниматься лоббизмом как бизнесом, занимаются пропагандой того, что мол «все приняли, а мы такие отсталые», это в общем-то не соответствует действительности.

Кроме того надо отметить, что в своей общественной деятельности встречая большое количество теневых лоббистов, иногда опосредовано будучи знакома с их деятельностью, надо понимать, что они сталкиваются с тем, что вынуждены уходить с коррупционного рынка. Потому что в основном это те лоббисты, которые через коррупционный механизм лоббируют интересы. Они никого не представляют, кроме себя как человека с большими связями. Они испытывают дефицит клиентуры. Когда мы превращаем это в бизнес, мы даем возможность таким жучкам официально зарегистрироваться, рекламировать свою деятельность. Более того, то, что эта деятельность будет официальной, регистрируемой, то, что эти люди будут говорить, чьи интересы они лоббируют, коррупцию это вообще не исключает. Особенно в России. Это будут просто два параллельных процесса, коррупция при этом будет только расцветать. Потому что желающих воспользоваться вот таким лоббизмом без намордника, когда люди вообще ничем не ограничены, будет очень много. И они ринутся лоббировать самые одиозные инициативы. При этом там будет и коррупция, и все на свете. А внешняя сторона будет абсолютно иной. Надо понимать, что это существует в условиях российских институтов, российской реальности. Не надо делать кальку с Америки или с Великобритании – у нас все равно ничего не получится, у нас институты работают иначе.
Поэтому я считаю, что такой закон крайне вреден. Те инициативы, которые сейчас обсуждаются в рамках открытого правительства, в рамках дорожной карты России по формированию эффективного механизма коммуникаций между бизнесом и властью – это открытый прозрачный механизм формирования общественных советов, работы с жалобами предпринимателей и прочие вопросы – вот они как раз позволят создать некие этические рамки, в которых лоббизм будет эффективно работать

Г.В.Федоров: Спасибо большое, Дина Владимировна. Как раз, как предыдущий оратор выступал, я думаю, что наша дискуссия выйдет на новый, более острый формат. Соответственно хотел бы я дать слово Толстых Павлу Александровичу, руководителю Центра по изучению проблем взаимодействия бизнеса и власти.

П.А.Толстых: Спасибо за возможность выступить. Коллеги, я не готовился к отдельному выступлению. Поэтому учитывая достаточно ограниченное количество времени буду просто тезисно какие-то комментарии давать тому, что услышал. На какие-то выступления, конечно, вообще не хочется никаких комментариев давать, хочется просто людей отправить, чтобы они тему глубже изучили.
Итак первое. Действительно в настоящее время во всем мире принято порядка десяти законодательств по регулированию лоббистской деятельности. Это действительно так.
Действительно, что такое по большому счету лоббистская деятельность, я здесь солидарен с Алексеем Станиславовичем Автономовым, который впервые ввел этот тезис, что лоббист это по большому счету адвокат общества. Это человек, который на профессиональном уровне представляет интересы общества в органах исполнительной и законодательной власти. Как адвокат представляет интересы общества в судебной власти, так лоббист это человек, который представляет на профессиональном уровне интересы общества в органах законодательной и исполнительной власти.
Можно ли обойтись без лоббиста? Можно. Можно ведь без адвоката в судебной власти обойтись – можно. Но если ты нанимаешь лоббиста или обращаешься к профессиональному специалисту – твои интересы будут реализованы лучше.

Дальше. По поводу регулирования этой деятельности, как мировое законодательство в этой области развивалось. Лоббисту в законе государство предоставляет права взамен на регистрацию или открытость деятельности. Именно таким образом развивалось мировое законодательство в этой области. Если мы возьмем опыт США, Канады, Австралии, Польши и других стран, то профессиональный лоббист, регистрируясь, давая отчетность о своих клиентах, о своей деятельности, получал за это определенные права. Прежде всего, что это за права? Это права на доступ в органы государственной власти, это права на то, чтобы позицию лоббиста слышали в органах государственной власти, это более привилегированный доступ к чиновникам, депутатам и т.д.

То есть только давая права лоббистам и легализуя их деятельность в рамках работы органов государственной власти мы как раз вытащим именно профессиональный лоббизм и отделим его от так называемых решал, которые различными коррупционными методами работают в органах государственной власти.
Коллеги, что сейчас происходит в современном лоббизме? Я эту тему изучаю с 2003 года, уже более десяти лет. Лоббизм в России существует, это отрицать не надо. И профессиональный лоббизм в России существует. По нашим оценкам только в корпоративной среде работает более тысячи человек – сотрудники департаментов по связям с органами государственной власти, которые отстаивают интересы своих корпораций в органах государственной власти. Существуют лоббистские фирмы в России. Их не так много, но порядка десяти профессиональных лоббистских фирм существует. Это как российские лоббистские фирмы, так и представительства зарубежных лоббистских фирм. Существует общественный лоббизм и т.д.

Задача сейчас наша, на мой взгляд, и прежде всего я здесь рассчитываю на позицию Министерства экономического развития – это ввести уже существующую деятельность в правовое поле, легализовать эту деятельность через соответствующий закон о регулировании лоббистской деятельности. Эта деятельность и так уже существует. Вопрос в том, чтобы придать правовые рамки этой деятельности.
Как уже было сказано Андреем Владимировичем Годуновым, в ноябре была зарегистрирована Российская национальная лига специалистов по взаимодействию бизнеса и государства. Эта лига представляет интересы как раз профессиональных специалистов по связям с органами государственной власти, как раз GR-специалистов, представителей лоббистских фирм, ассоциаций лоббистов и т.д., кто разделяет позиции именно профессионального лоббирования. Соответственно, именно принятие такого закона о регулировании лоббистской деятельности, о предоставлении прав специалистам по связям с госорганами будет являться одной из задач деятельности такой ассоциации.
Теперь буквально еще пару слов по поводу той работы, которая проводилась в рамках РСПП и Министерства экономического развития. Как уже здесь было замечено неоднократно, деятельность экспертной группы РСПП я считаю просто нелегитимной. Почему? В ней не присутствовали значимые ученые по данному вопросу – здесь я поддерживаю Алексея Станиславовича Автономова. За исключением Светланы Васильевой из Высшей школы экономики, ни одного значимого ученого, который занимается этой проблематикой, я там не видел.
Я также поддерживаю высказывание Андрея Владимировича Годунова, который сказал, что в деятельности этой рабочей группы не присутствовал ни один GR-специалист. То есть ни один корпоративный лоббист, который отстаивает интересы в органах государственной власти своей корпорации в рабочей группе участия не принимал. Соответственно, коллеги, там не принимал участия ни один представитель лоббистских фирм, которые представляют интересы своих клиентов в органах государственной власти. Соответственно, я хочу, чтобы это учитывали представители Министерства экономического развития, представители Министерства юстиции, - я считаю, что данную дискуссию мы должны продолжить с привлечением более широкого круга участников, профессиональных субъектов, и до первого декабря – я знаю, что вы должны предоставить свою позицию в Администрацию президента – я думаю, что мы должны еще раз обсудить этот вопрос. Я лично вас приглашаю в пятницу 23 ноября на GR-конгресс, где уже зарегистрировано более двухсот участников, где будут присутствовать и представители органов государственной власти, где мы еще раз по результатам GR-конгресса, ежегодно проводимой конференции по связям с госорганами также разработаем и представим свои предложения по данному вопросу. Спасибо.
Г.В.Федоров: Спасибо, Павел Александрович. Мы видим несколько позиций по лоббизму по GRу. Очень интересно было бы послушать председателя Комитета Торгово-промышленной палаты по развитию агропромышленного комплекса Семенова Виктора Александровича, потому что как раз после вступления в ВТО наверное такой агролоббизм будет очень серьезно влиять на нашу жизнь, потому что это касается каждого.
В.А.Семенов: Спасибо за возможность поучаствовать в этом интересном разговоре. Я хочу сказать, что структура агролоббизма, надо откровенно сказать, наиболее развита. Самые первые союзы и ассоциации, которые появились у нас в России – это были аграрные союзы и ассоциации. И сегодня только на аграрной поляне реальных, работающих союзов и ассоциаций где-то порядка сорока пяти. Все они объединены и в наш Комитет, и в отдельную ассоциацию союзов, которая называется РОСАГРОС, и как правило, не более одного-двух, максимум трех союзов в каждой подотрасли. А как правило, даже один. Так сформировалось, что это не монополия, это наоборот некая консолидация общества вокруг, скажем, одного союза.
Если вы у меня спросите: за я этот закон или против – вот я сейчас послушал, и у меня возникли сомнения. Я всегда слова «лоббист» боялся. Оно мне всегда резало ухо. Потому что на самом деле в обществе – это вот как «бизнесмен» для нормального человек это нормально: предприниматель, бизнесмен, - но для подавляющей части общества это ненормально. Это жулик, который где-то кого-то коррумпирует, много зарабатывает – значит, ворует. Согласитесь, есть это. А уж о лоббистах что говорить! Это явные коррупционеры и пр. и пр. Поэтому я уверен, что мы, принимая этот закон, получим негатив в обществе. Однозначно.

Сумеем ли мы его сделать таким, чтобы он этот негатив переборол – тоже сомневаюсь. Учитывая патернализм нашего общества: «вот приедет барин, барин нас рассудит», и исполнительная власть в обществе всегда была чем-то непререкаемым. А если учитывать, что эта исполнительная власть, и вся остальная вокруг нее – она сегодня жутко коррумпирована, то сегодня найдутся однозначно всякие Мавроди, и другие жучки, о которых сегодня говорили, которые этот закон обязательно изуродуют! И вывернут так, что мы с вами даже представить не можем, как они его вывернут! И все добрые идеи, которые здесь звучат, я им аплодирую, - они могут быть просто-напросто изуродованы.
К чему я клоню? Я все-таки за то, чтобы некий закон был. Но, может быть, нам надо пойти поступательно. Учитывая, что двадцать лет мы топчемся – я тоже из них уже где-то лет пятнадцать-семнадцать в этом процессе нахожусь, - не случайно мы его до сих пор не приняли! Вот я бы пошел, возможно, навскидку вам говорю, тем путем, который мы толкали последние лет десять. Сделать поступательно. Правильно сегодня сказал Андрей Владимирович: если лоббизм предприятия – это коррупция, если лоббизм отрасли – то это все-таки протекционизм, это тот самый адвокат, это тот самый пропагандист-агитатор и массовик-затейник, как угодно назовите –на самом деле было бы здорово, если б нашли новое слово.
Так что такое лоббизм отрасли? Это союзы и ассоциации. Там как правило все прозрачно. Вот смотрите, в пятнадцатилетней истории союзов и ассоциаций назовите хоть один коррупционный момент, где бы они так прокололись? Иногда попытки были – чтыре-пять предприятий делают некий союз или ассоциацию и начинают «толкать идею». Как правило, они все проваливались. Потому что засветка общественная, рядом стоит союз настоящий, сильный, мощный, пиаровский – не один, так второй, третий, он все равно этот союз подавит. Его не будет, он становится уже «жучком» на рынке.
Так вот идея такая. Может быть, все, что вы хотите вписать в этот закон – сначала вписать в закон о союзах и ассоциациях. Я, будучи депутатом, сначала пытался этот закон протолкнуть, получил отторжение. Но это было 12 лет назад. Ситуация была другая. Потом предложил сделать закон о некоммерческих организациях, усилить союзы и ассоциации. Я говори: ребята, пропишите в этом законе очень простую вещь, опишите исполнительную власть и законодательную, перед тем, как принять закон, который касается бизнес-сообщества конкретного обязательно выслушать публично их мнение и публично ответить. Может быть, вы ответите отрицательно. Но это будет публично. И через год – через два можно с того, кто ответил отрицательно, вдвойне спросить. Потому что у них своя ответственность – у нас своя ответственность, я имею в виду, у союзов и ассоциаций. Хотя бы это пропишите. Честно говоря, закон был на грани принятия. Все было готово. Общество созрело к тому времени, чтобы принять подобный закон. Сработала самая банальная вещь: Торгово-промышленнной палате очень хотелось поправки в свой закон принять. И Евгений Максимович тогда мне сказал: «Виктор, давай с твоим законом подождем». А в Думе тогда созрел закон о саморегулируемых организациях. Я всегда говорил: саморегулируемая организация – это часть лоббизма. Вот такая маленькая, совершенно особая часть лоббизма. Но – взяли и отодвинули. И опять все просело.
Поэтому я не настаиваю ни в коем случае, но хочу просто, чтобы все мы подумали о том, может быть, идти поступательно, шагами, а не сразу замахиваться на Америку. Америка жила и будет жить еще многие и многие десятилетия по своим законам, к которым мы никак не подойдем. Мы другие.
И последнее. Я категорически не согласен с прозвучавшей здесь фразой о том, что бизнесмен не может быть лоббистом. Неправильно! Вот до того прозвучала очень правильная фраза: если бизнесмен лоббирует свое предприятие – да, это коррупция, и он не может называться лоббистом. Пропагандистом должен быть, но для того чтобы пропагандировать отрасль, ты должен быть внедрен в нее. Ты должен быть там. И смотрите, как сегодня выстроены союзы и ассоциации. Там, как правило, есть советы и правления, куда входят лучшие из лучших бизнесменов этой отрасли – и есть наемная администрация в виде исполнительного директора, генерального директора этой ассоциации. Но никогда директор этой ассоциации не обладает тем авторитетом, тем знанием внутреннего процесса как представитель президента ассоциации пр. Поэтому не надо табу на профессию делать. Весь вопрос – что он говорит, как он делает и какие идеи предлагает.

Спасибо за внимание.

Г.В.Федоров: Спасибо, Виктор Александрович. Конечно, слава Богу, что у нас есть ассоциации. Но я бы не стал монополизировать и этот рынок в кавычках, потому что мы все прекрасно знаем много примеров, когда какая-то ассоциация фактически пытается монополизировать отрасль и фактически, как вы правильно говорите, начинает информационную войну против других, альтернативных ассоциаций, которые, может быть, не хуже, а иногда лучше могут лоббировать интересы отрасли. Соответственно, я думаю, тут как раз мы видим то же самое и в общественных организация, когда, например, какая-то организация, которая отстаивает интересы предпринимателей, малого, среднего бизнеса, когда появляются другие такие общественные организации, воспринимает это очень агрессивно и пытается даже воевать. Хотя в этом отношении, я читаю, что если есть инициатива у людей, если есть гражданская позиция, профессионализм, то любые ассоциации, если они работают в рамках закона, должны существовать и в хорошем смысле конкурировать. Я бы хотел передать слово Васильевой Светлане Викторовне, доценту кафедры Конституционного муниципального права Высшей школы экономики. И подготовиться Толмачевой, потом Костяеву.
С.В.Васильева: Несколько аргументов против принятия закона о лоббизме как специальной процедуры, специализированной процедуры продвижения частных интересов.

Действительно, формируется средний класс, есть запрос на улучшение механизмов влияния на власть. Но идеология еще остается прежней. Я имею в виду прежде всего принцип народного суверенитета, который провозглашен российской Конституцией. В соответствии с этим принципом народ осуществляет власть и принимает решения большинством голосов, если участвует так или иначе в каких-то процедурах влияния на власть. Лоббизм – это проведение узко корпоративного интереса. И на конференции, которая проводилась в Минэкономразвития 8 июня выступал представитель США, выступал представитель Канады, и ими было сказано, что лоббизм соответствует политико-правовой природе американца, канадца, которые разделяют и допускают возможность проведения узко корпоративного интереса, лишь бы это было прозрачно, открыто и (транспарентно). В России все же идея проведения узко корпоративного интереса непопулярна, исходя из той идеологии, которую мы имеем с советских времен в действующей Конституции. Идеология меняется. Она изменится, безусловно. Но на данный момент узко корпоративный интерес и лоббизм это взаимосвязанные моменты и реализация их в законе опасна для восприятия обществом.
Была озвучена идея, что эта ниша не занята, и после регулирования она будет активно заниматься. Но эта лоббистская процедура даже в США и Канаде не позволяет избавиться от теневой сферы, от продвижения интересов за рамками закона. И это при том, что общий уровень коррупции и в США и в Канаде намного ниже.
Не стоит смешивать лоббизм и целый ряд иных механизмов продвижения частных интересов, продвижения интересов граждан. Публичные слушания, участия в общественных советах. Если настолько сильно расширять понятия, то мы и в дискуссии не придем к пониманию того, что такое лоббизм – тем более в законодательстве не сможем это явление отразить. Лоббирование отраслевое наиболее адекватно с точки зрения понимания укрупненных интересов. Но здесь опасность того, что отраслевое лоббирование в рамках нашей общей коррупционной системы (коррупция) перейдет на отраслевую сферу. И преференции для отраслевого лоббирования могут помешать развитию иных механизмов продвижения интересов иными группами граждан.

Лоббист – адвокат, который представляет интересы. Что на данный момент лоббисту как адвокату мешает продвигать интересы? Масса механизмов, возможностей реализовать эти частные интересы. Может быть, дело не в том, что нет закона о лоббизме. Может быть, дело в том, что институты и механизмы в целом не работают. И почему мы думаем, что при появлении закона о лоббизме наконец заработают и специальные процедуры, и общий климат антикоррупционный будет улучшаться? Я полагаю, что со специальной процедурой все же не стоит спешить. Да, действительно, лоббизм де юре существует, де факто он для России может быть принимает специфическую форму. А именно, он для России выражается в уже имеющихся механизмах продвижения частных интересов, которые, безусловно, нужно совершенствовать. И я бы предложила все-таки обратить внимание на право на информацию и на его развитие; на законодательство о политических партиях, поскольку все же есть политическая коррупция, безусловно, и она исходит с верхнего уровня, из политической системы. И здесь связь лоббизма и политической системы, ее модернизации безусловна. И, безусловно, законодательство о государственной службе.

За неимением времени я не могу озвучить конкретные предложения, но я бы полагала, что необходимы изменения в федеральный закон о гарантиях равного доступа граждан к деятельности органов власти, в федеральный закон об антикоррупционной экспертизе, в федеральный закон об обращениях граждан, в законодательство о гражданской государственной службе. И уровень законодательства о партийной системе, об оздоровлении партийной и политической жизни тоже в этот блок бы включала.

Спасибо большое.

Г.В.Федоров: Спасибо, Светлана Викторовна. По поводу политической коррупции, наверное, тут говорить можно годами, потому что после принятия закона о политических партиях я знаю лично множество людей, которые на профессиональой основе под конкретного бизнесмена создают партию диванного типа из трех человек, но конкретный бизнесмен либо тешит свои амбиции, либо он пытается таким образом лоббировать свои интересы, либо конкретно готовит эту партию под продажу, чтобы по спискам этой партии куда-то выбраться. Поэтому политическая коррупция существует. Я, кстати, был против принятия этого закона о политических партиях, потому что читаю что это вообще (измывательство над политической системой). Так как мы давно уже работаем, хотел бы я предоставить Толмачевой, Костяеву, подготовиться Минченко. Но просим вас все-таки регламент удерживать.
И.В.Толмачева: Спасибо, я буду коротко говорить. Я опоздала где-то на час, и не слышала многих выступлений. Я считаю, что закон о лоббизме необходимо принять. Вопрос – какой это будет закон, какое у него будет содержание. А для того, чтобы нам понять, какой это будет закон, какое у него будет содержание, необходимо провести исследование, которое дало бы нам цифры. Конкретные цифры. Пока мы будем проводить исследование, мы узнаем, что вообще происходит у нас на рынке лоббизма, лоббистских услуг, кто на нем присутствует: фамилии, имена отчества, пароли, явки, как это все структурировано. У нас есть РСПП. Ирина Васильевна делала подобное предложение на одном из заседаний Министерства юстиции. Она говорила, что необходимо провести исследование.
В крупных компаниях есть департаменты, и там есть люди, которые знают, как они работают, знают, как они хотят работать. Поэтому я предлагаю Министерству экономического развития пока отложить доклад президенту и предложить ему оставить время на социологическое исследование.
Г.В.Федоров: Спасибо, Ирина Васильевна, за такое краткое и конкретное предложение. Я думаю, что на базе Общественной палаты мы как раз и будем проводить такую постоянно действующую площадку, потому что это первая площадка. Мы здесь видели несколько позиций, иногда противоположных, по закону о лоббизме, по коррупции. Я думаю, что мы будем дальше продолжать работу.
И.В.Толмачева: Извините, пожалуйста, Георгий Владимирович, я говорила про социологическое исследование, не про общественные слушания, а про опросный лист.

Г.В.Федоров: Ну, я думаю, что мы продумаем. Но любое социологическое исследование подразумевает бюджет. (смех в зале) Поэтому вопрос такой... если мы все соберемся и пойдем на улицу...

И.В.Толмачева: Этот вопрос я не стала озвучивать, но имела в виду.

Г.В.Федоров: Я понял. Я услышал, спасибо большое. Я бы хотел предоставить слово Сергею Сергеевичу Костяеву, старшему научному сотруднику отдела экономики Института научной информации по общественным наукам. Спасибо. Просьба – по регламенту.
С.С.Костяев: Добрый день. Несколько очень коротеньких соображений по поводу того, каким должен быть закон.
Первое – нужно понять цель этого закона и то, что реально мы можем достичь. Цель этого закона может быть исключительно информационной. Если мы хотим бороться с механизмом чиновников, на это есть Уголовный Кодекс и все прочие законы и специальные службы. К тому же у нас идет в Думе закон о контроле над расходами государственных служащих. Цель закона о лоббизме может быть только информационной: кто и как лоббирует интересы, и чьи интересы в органах государственной власти.

Необходимо также отказаться от попытки какого-то кардинального регулирования лоббистской деятельности. Что я имею в виду? Если мы будем в законе писать, что лоббисты это представители отраслевой общественной организации или еще что-то – мы просто сузим правовое поле и не добьемся результатов. Закон не будет действовать. Лоббистом может быть по закону любое лицо, продвигающее интересы в органах государственной власти.
Далее. Нужно понимать, какую отчетность лоббист должен представлять, чтобы эта отчетность была значимой. То есть помимо расходов на лоббистскую деятельность, зарплаты лоббиста и т.д. должен быть обязательно такой параметр как взносы в предвыборные фонды кандидатов на должностные посты. Необходимо указать также расходы на пиар-сопровождение, поскольку лоббизм в значительной степени – это публикации в СМИ, репортажи по новостным каналам, которые продвигают ту или иную точку зрения. Все эти общественные медиа-компании также должны быть в отчетности лоббиста.

Кроме того, важно понимать уровни лоббистской деятельности. Нельзя в одном законе регулировать и федеральный лоббизм, и региональный лоббизм, и лоббизм на уровне городского совета. Мы должны четко понимать, что закон будет федеральный. Мы обсуждаем только федеральный уровень. Все остальные уровни власти должны принимать свои собственные законодательства.
Вот таковы мои предварительные краткие соображения. Спасибо.

Г.В.Федоров: Спасибо вам, Сергей Сергеевич. В целом понятно, что при том, что у нас есть лоббистская деятельность, у нас есть коррупция. Я считаю, что конечно, если какая-то регламентация деятельности лоббистской будет хотя бы на серьезном уровне обсуждения, теневым лоббистам, которые сидят в кабинетах Государственной Думы и в других кабинетах, им невыгодны действия, которые повлекут за собой прозрачность, или хотя бы шаг к прозрачности этого рынка. Потому что понятно всем, что после закрытия выборного бизнеса большинство пиар-компаний, которые выжили, пошли фактически в джиар-деятельность или в пиар-деятельность. Соответственно, этих компаний огромное количество на территории Российской Федерации, они хотят легально работать, те, кто не хотят повторения девяностых и тех преступных схем, которые были, и сейчас остаются. Я бы хотел предоставить слово Минченко Евгению Николаевичу, президенту коммуникационного холдинга «Минченко консалтинг». И подготовиться ко второй попытке Минтусову Игорю Евгеньевичу.
Е.Н.Минченко: Спасибо большое. Хочу успокоить госпожу Толмачеву, бюджет выделен, социологическое исследование проводится. Проводит его «Минченко консалтинг». Через месяц оно будет готово. Двигаемся в правильном направлении. Это первое.
Второе. Могу сказать, что на самом деле даже страны с жестким регулированием, такие как Соединенные Штаты Америки, вопросов прозрачности лоббистской деятельности не решили. Я буквально вчера прилетел из Штатов. Две недели достаточно плотно общался с коллегами. Причем не так, как на конференциях, они обычно приезжают со своими приклеенными улыбками, заготовленными округлыми фразами, за которыми ничего не стоит, все это бла-бла-бла про транспарентность и т.д. Я пытался с ними разговаривать: ребята, то, что вы обычно несете, весь этот «поток сознания», давайте сразу это отодвинем, расскажите, как у вас это работает на практике. Я с предыдущим выступающим полностью согласен, необходим действительно анализ финансирования избирательных кампаний. В США реально эта проблема сейчас стоит еще более остро, потому что они хорошо контролируют то, что платится через официальные избирательные фонды, но фактически нет отчетности по так называемым «суперпэкам», то есть комитетам в поддержку тех или иных кандидатов, которые к кандидатам формально никого отношения не имеют. Пример. Был общественный комитет во время избирательной кампании 2004 года «Ветераны Вьетнама против Джона Кери». Фактически этот комитет убил избирательную кампанию Кери, потому что он строил кампанию на образе героя, а они утверждали, что никой он не герой.

Я разговаривал с одним из менеджеров избирательной кампании Кери. Он сказал, что через несколько лет докопались, что это те же самые спонсоры, которые были спонсорами кампании Буша. То есть проблема все равно существует, и даже в Штатах с их достаточно высоким уровнем прозрачности она не решена.
Дальше, например. Обама – первый из президентов вел публикацию всех своих встреч. То есть все встречи, которые проводит президент Соединенных Штатов озвучиваются, они есть в интернете. Я спросил – это никак не обойти? Ну конечно, обходим. И как обходите? Очень просто: проводится прием, на нем 200 человек, а то, что президент отошел с кем-то поговорить – это не обязательно фиксировать. То есть надо понимать, что эти все требования прозрачности все равно будут обходиться. Но чем больше усилий для этого будет прилагать чиновник, тем лучше. Я считаю, что все равно к теме прозрачности мы должны двигаться.
Опять же, была очень мудрая фраза: а собственно, зачем мы принимаем закон? Просто, чтобы принять закон, чтобы сказать, что мы регулируем лоббизм? На мой взгляд, главная задача – и это один из первых выводов исследования, которое мы сейчас делаем, предварительного этапа – что задача должна быть в повышении эффективности экономики. Соответственно, основное регулирование должно подходить не к лоббистам собственно, а к чиновникам. К тому, что они действительно обязаны проводить общественные слушания, элементарно соблюдать сроки принятия законопроектов. Есть классическая книжка «?? Гейм», я думаю, те коллеги, которые профессионально занимаются лоббизмом, ее читали, там описывается классический срок принятия законопроекта в Соединенных Штатах Америки – три года. А у нас Госдума берет и с колес принимает законы, например, за несколько недель. Естественно, потом оказывается, что в этих законах и блохи, и проблемы. При том, что, кстати говоря, Медведев в свое время настаивал на том, чтобы растянуть сроки принятия законопроектов, но у нас эта реактивная система.
Последнее соображение. Для того чтобы мы воздействовали на систему принятия решений и делали ее более эффективной, надо понять, какова система принятия решений сегодня. Я берусь высказать тезис, собственно, наверное, некоторые видели наш доклад («Политбюро два ноль и большое правительство Владимира Путина»). То есть на самом деле сегодня есть механизм неформального принятия решений, где основными игроками являются не органы государственной власти, а бизнес-кланы, номенклатурные и т.д. Соответственно, если мы хотим, чтобы у нас что-то менялось, значит, должна быть с одной стороны воля первого лица, а с другой стороны – тех людей, которые эти группы влияния представляют. Потому что сегодня они реально контролируют парламент, они контролируют исполнительную власть, и общественность, как бы она ни хотела на них воздействовать, просто-напросто не дотянет. Могу сказать по личному общению с некоторыми людьми их этой группы, что они до этого на самом деле уже дозревают, понимая, что в их интересах в том числе, если они хотят длительное время находиться в системе принятия решений, переходить к более прозрачным схемам.
Спасибо за внимание.

Г.В.Федоров: Спасибо, Евгений Николаевич. Кстати, в составе миссии международных наблюдателей от Общественной палаты был в США на этих выборах, наблюдал за ними. Могу сказать, что если эти выборы перенести на российское законодательство, то фактически выборы были бы, если бы такие произошли, как в США, у нас в России нелегитимны. Об этом долго можно разговаривать Но самый интересный момент, что бюджет той избирательной кампании, кроме выборов президента там еще несколько было избирательных кампаний, - официально легально бы озвучен в пять – семь миллиардов долларов. ТО есть фактически их заявления о том, что, например, на Украине деньги стали решать все, что это шаг назад, - то в США, конечно, совершенно иная структура, система и культура политическая. Я бы хотел еще раз предоставить слово Игорю Евгеньевичу Минтусову. Пожалуйста.
И.Е.Минтусов: Спасибо большое. Мне придется начать не с того, с чего я хотел начать. А продублировать начало коллеги Минченко, который начал свое выступление с того, что он вчера прилетел из Соединенных Штатов. Я тоже хочу сказать, что прилетел вчера из Соединенных Штатов, наблюдал там за выборами и тоже общался с многими коллегами. Евгений простит меня за некоторую, может быть, критику, - из «потока сознания», который я услышал сейчас от Жени, я не очень понял следующее... вернее, я понял, что выборы там и система финансирования является непрозрачной, непонятной, сомнительной и т.д. Вот если я Евгения понял правильно, я совершенно с ним не согласен. У меня ровно противоположная точка зрения. Я считаю, что все как сказал Евгений Минченко (ровно наоборот?)
Теперь что касается того, о чем я не сказал в своем коротком скукоженном выступлении, поскольку не было критиков закона, тех людей, которые выступают закона о лоббизме. Во-первых, от нас безвременно ушла Дина Владимировна, - мне, получается, некому апеллировать. Если я понимаю, Ирина Васильевна, тоже ее нет. Мой тезис очень простой. Он сводится к тому, что противниками закона о лоббизме в России является, как минимум, коррумпированная часть исполнительной власти. Она в этом не заинтересована. И та часть бизнеса, которая лоббирует свои интересы нецивилизованным способом, то есть фактически занимается коррупцией. Поэтому я хотел просто зафиксировать внимание тех противников закона о лоббизме, что хотят они того или не хотят, понимают они это или не понимают, - они фактически защищают интересы этой коррумпированной части исполнительной власти, которая де-факто за материальное вознаграждение принимает те или иные решения в пользу того или иного бизнеса. И соответственно, эти люди, которые выступают против закона о лоббизме, защищают интересы того бизнеса, который коррумпирует исполнительную власть, фактически занимаясь бизнесом, не платя налоги с этой части своей деятельности. Поэтому я считаю социально неоправданными выступления против закона о лоббизме в России.
И последняя маленькая реплика в след опять же, не присутствующей здесь, Дине Владимировне. Она явно с осуждением говорила, что лоббизм это бизнес, и поэтому не все структуры, которые занимаются защитой своих интересов, могут позволить себе заниматься бизнесом – у них нет на это денег. Очень хорошая аналогия к ней, которую два раза цитировали, высказывание Автономова, о том, что если лоббисты являются адвокатами, то критиковать лоббизм за то, что он является бизнесом, это все равно что критиковать адвокатский корпус, адвокатский институт в принципе, осуждая его за то, что получает деньги за свою работу, ведь не у всех граждан России есть возможность платить адвокатам. Поэтому адвокатский институт нужно по большому счету убрать, так как он является социально несправедливым, давайте сделаем институт адвокатов общественным и полностью его замкнем на финансирование от государства. Вот здесь ровно такая логика.

Спасибо.

Г.В.Федоров: Спасибо, Игорь Евгеньевич. Мы уже долго работаем. Я думаю, если у кого-то есть буквально несколько слов, они могут сказать. Толстых Павел.
П.А.Толстых: Я просто хотел в виде комментария развить мысль Игоря Евгеньевича. Знаете, я абсолютно понимаю позицию РСПП. При принятии закона о регулировании лоббистской деятельности РСПП станет одним из участников, одним из корпоративных отразителей мнений бизнеса наряду с другими ассоциациями, которые, конечно, не так влиятельны, как глава РСПП и т.д., с такими же профессиональными отраслевыми ассоциациями, с такими же лоббистскими фирмами. То есть это будет один из субъектов, выразителей определенного влияния. Конечно, сейчас РСПП пользуется по большому счету монополией. Я не беру позицию Деловой России, Титов пытается какую-то оппозицию составить. По большому счету позиция РСПП – позиция монопольного выразителя бизнес-интересов. Шохин входит во все комиссии правительственные, входит в комиссию по законопроектной деятельности. Поэтому, конечно, их личный корпоративный интерес, корпоративный интерес этой ассоциации – держать эту монополию и не пускать никого, чтобы у них не было конкурентов. Поэтому я больше чем уверен, что позиция РСПП будет отрицательной по этому вопросу. Насколько я знаю позицию Александра Николаевича Шохина, он сказал, что пока он является главой РСПП, при нем такого закона не будет.
Коллеги, ну тут надо сделать какой-то вывод. Я думаю, надо давать какие-то альтернативные позиции, профессиональные позиции, чтобы Минэк эти позиции отражал и, соответственно, выразил весь спектр мнений по данному вопрос, а не только позицию РСПП. Спасибо.
Г.В.Федоров: Спасибо. Светлана Викторовна Васильева.
С.В.Васильева: Одна ремарка. Все-таки хочется усомниться. Если РСПП и другие крупные союзы и ассоциации попадут в закон о лоббистской деятельности на равных основаниях, как и все остальные субъекты, неужели можно полагать, что они будут на равных основаниях участвовать в этой деятельности, и их вес, их влияние изменятся с принятием этого закона при сложившейся институциональной и правовой среде, которую мы в России в настоящее время имеем? Я не против закона о лоббизме. Я тоже за свободу, за транспарентность, за открытость, за участие, как и вы, как и Павел Александрович, как и другие. Но другим путем, другим механизмом, который более адекватен политико-правовым традициям России и сложившейся правовой и институциональной среде на данный момент. И системно, конечно. Спасибо.
Г.В.Федоров: Спасибо. Уважаемые коллеги, я думаю, что... Да, Илья Игоревич Клочков.
И.И.Клочков: Можно ремарку? Уважаемые коллеги, поскольку мы будем формировать позицию, очень интересное было сегодня обсуждение.
У нас уже есть в наборе такой инструмент как ОРВ, свежее постановление правительства о порядке раскрытия информации во исполнение предвыборных майских указов президента. И нам представляется, что в данное время именно закон отдельный не нужен. Нужен просто некий набор инструментов, который позволит эту всю систему выстроить. Может быть, внести изменения в регламент Госдумы, чтобы были допущены туда общественные организации определенные. Но сейчас, коллеги, не время. Непонятно, что там писать. Ведь федеральный закон – это не просто взять и написать. Это нужен понятийный аппарат, это целая отрасль нужна какая-то.
А.В.Годунов: Кого же они будут пускать? Я сам просидел в Думе в аппарате Госдумы два года. И все время задают вопрос: объясни, кого надо пускать по регламенту? А у вас нет понятийного аппарата. О-па.
И.И.Клочков: Коллеги, у нас во многих сферах сейчас нет понятийного аппарата, но как-то это работает.

Г.В.Федоров: Спасибо. Уважаемые друзья, я думаю, что если кто-то не успел выступить, можно обратиться к Денису Сергеевичу Вечернину, GR-директору Центра социально-политических исследований «Аспект». Все предложения, которые были высказаны, мы сформулируем, передадим коллегам.
Заканчивая, хочу сказать, что то, что это обсуждение ведется – это уже большой шаг вперед, потому что, как сказал коллега Игорь Минтусов, у нас огромное количество людей, к сожалению, выступает и против адвокатского сообщества, считая, что это посредники между судебной системой и неправомерными бизнесменами по передаче денег. Но, тем не менее, адвокатская система работает и помогает людям.
Заканчивая, хотел еще раз всех вас поблагодарить. Спасибо, я думаю, что это у нас первая площадка, что она будет постоянно работать. Мы всегда открыты тем, кто хочет сотрудничать. Еще раз всем спасибо и всем успехов.

