

Московский государственный университет
имени М.В. Ломоносова

ИСТОРИЧЕСКИЙ ФАКУЛЬТЕТ

Е.И. Волгин

**ОБЩЕСТВЕННО-ПОЛИТИЧЕСКИЕ ОБЪЕДИНЕНИЯ
СОВРЕМЕННОЙ РОССИИ НА РУБЕЖЕ ВЕКОВ**

Часть II: 2000 – 2011 гг.

Курс лекций

Учебное пособие

Москва

Исторический факультет

2016

*Печатается по рекомендации Методической комиссии
исторического факультета,
утверждено решением Ученого совета исторического факультета
МГУ имени М.В. Ломоносова от 02 декабря 2015 г. (протокол № 7)
в качестве учебного пособия*

Рецензенты:

С.А. Ермишина – кандидат исторических наук, доцент кафедры истории общественных движений и политических партий исторического факультета МГУ имени М.В. Ломоносова

О.С. Березкина – кандидат политических наук, доцент кафедры истории общественных движений и политических партий исторического факультета МГУ имени М.В. Ломоносова

Е.И. Волгин. Общественно-политические объединения современной России на рубеже веков. Часть II: 2000 – 2011 гг. Курс лекций. Учебное пособие. – М.: Исторический факультет Московского университета. 2016. – 188 с.

ISBN 978-5-600-01323-0

Учебное пособие посвящено деятельности различных российских общественно-политических объединений Российской Федерации в первом десятилетии XXI в. Данная работа является логическим продолжением учебного пособия «Общественно-политические объединения современной России на рубеже веков: вторая половина 1980-х – 1999 г. (МГУ: Исторический факультет, 2012)». Новый курс лекций (вместе с первой частью) является основным учебным ресурсом, предназначенным для самостоятельной работы студентов при подготовке к сдаче экзамена по дисциплине «Современная российская многопартийность». Материалы учебного пособия предназначены для углубленного изучения истории современных российских общественно-политических объединений. Основная задача лекционного курса – не только представить программно-теоретические положения многочисленных организаций и осветить их непосредственную деятельность, но также показать основные проблемы и противоречия российского политического процесса в начале нового века сквозь призму партийной истории. Пособие основывается на разнообразных источниках, учитывает новейшие достижения историографии, опирается на специальные Интернет-ресурсы. Лекционный курс рекомендован студентам и аспирантам, изучающим современную политическую историю России, партогенез и политологию, а также всем, кто интересуется данной проблематикой. Материалы могут быть использованы при подготовке к экзамену или зачету, при написании выпускных квалификационных работ бакалавров и магистрантов, диссертационных исследований аспирантов. Лекционный курс может быть задействован при подготовке докладов, научных сообщений, составлении информационно-аналитических справок и т.д.

ISBN 978-5-600-01323-0

УДК 7
ББК 85

© Исторический факультет МГУ, 2016
© Е.И. Волгин

Оглавление

Предисловие	3
Лекция № 1 Введение: особенности российского партогенеза на рубеже веков	4
Лекция № 2. Правовые основы деятельности политических партий.....	8
Тема II. Общественно-политические объединения в 2000 – 2003 гг.	16
Лекция № 3. Коммунисты: снова в оппозиции.....	16
Лекция № 4. Социал-популисты: толчея на левом фланге	22
Лекция № 5. Политический центр и проблема консолидации «партии власти».....	30
Лекция № 6. Либералы: от победы к поражению	38
Лекция № 7. «Цивилизованные патриоты»: в борьбе за IV Думу	47
Лекция № 8. Радикальные националисты: старые и новые	54
Лекция № 9. Выборы в IV Думу: политические и правовые аспекты	61
Тема III. Политические партии в 2004 – 2007 гг.	64
Лекция № 10. Коммунисты: в ловушке стабильности	64
Лекция № 11. Социал-популисты: под угрозой слияния	72
Лекция № 12. Партия «второй ноги»	81
Лекция № 13. «Партия власти»: механизм политической консолидации	86
Лекция № 14. Либеральный дефолт: от поражения к разгрому	94
Лекция № 15. «Бессистемная» оппозиция: демарш несогласных.....	102
Лекция № 16. Умеренные патриоты: в Госдуму и обратно	108
Лекция № 17. Радикальные националисты: раздражители власти	116
Лекция № 18. Выборы в V Думу: игра по новым правилам	122
Тема IV. Политические организации в 2008 – 2011 гг.	128
Лекция № 19. Коммунисты: на волне экономического кризиса	128
Лекция № 20. «Новые левые»: в полуоппозиции	136
Лекция № 21. «Партия власти»: между модернизацией и кризисом.....	144
Лекция № 22. Либералы: жизнь после смерти	152
Лекция № 23. Оппозиция: от «несистемной» – к непримиримой	160
Лекция № 24. Националисты: русский вопрос как «гвоздь» предвыборной программы.....	167
Лекция № 25. Выборы-2011: скандал, который ждали	174
Приложение	180
Контрольные вопросы	180
Электоральная статистика.....	181
Литература	183
Интернет-ресурсы	183
Список аббревиатур	184

Предисловие

Учебное пособие посвящено деятельности различных российских общественно-политических объединений Российской Федерации в первом десятилетии XXI в. Концептуально и содержательно эта работа является логическим продолжением учебного пособия «Общественно-политические объединения современной России на рубеже веков: вторая половина 1980-х – 1999 г. (МГУ: Исторический факультет, 2012)». Новый курс лекций (вместе с первой частью) является основным учебным ресурсом, предназначенным для самостоятельной работы студентов при подготовке к сдаче экзамена по дисциплине «Современная российская многопартийность». Эта дисциплина читается студентам бакалавриата кафедры истории общественных движений и политических партий, в седьмом семестре, в объеме 3 з.е. (общая трудоемкость – 108 академ. часов, 32 академ. часа – общая аудиторная нагрузка, 32 академ. часа – лекции, 72 академ. часа – самостоятельная работа, форма отчетности – экзамен).

Материалы учебного пособия предназначены для углубленного изучения истории современных российских общественно-политических объединений. Основная задача лекционного курса – не только представить программно-теоретические положения многочисленных организаций и осветить их непосредственную деятельность, но также показать основные проблемы и противоречия российского политического процесса в начале нового века. Лекционный курс может использоваться как самостоятельно, так и в качестве дополнения к учебно-методическому комплексу «Современная российская многопартийность». Пособие основывается на разнообразных источниках, учитывает новейшие достижения историографии, опирается на специальные Интернет-ресурсы.

Работа базируется на принципе историзма и системном походе. Это подразумевает классификацию партий по идеологическому принципу, а также их рассмотрение в динамике становления и дальнейшей трансформации, учитывая объективную историческую ситуацию. Основное внимание уделяется программным положениям, стратегии и тактике, парламентской и непарламентской деятельности, участию в федеральных и региональных избирательных кампаниях. Отдельно рассматриваются парламентские выборы. Большое внимание уделяется эволюции избирательного законодательства, а также изменениям в ФЗ «О политических партиях» с 2001 по 2011 гг.

Учебное пособие содержит приложение, где приводится электоральная статистика, список литературы, перечень аббревиатур, вопросы к экзамену, а также ссылки на наиболее важные Интернет-ресурсы. Пособие рекомендовано студентам и аспирантам, изучающим современную политическую историю России, партогенез и политологию, а также всем, кто интересуется данной проблематикой. Материалы учебного пособия могут быть использованы при подготовке к экзамену или зачету, при написании выпускных квалификационных работ бакалавров и магистрантов, диссертационных исследований аспирантов. Лекционный курс может быть задействован при подготовке докладов, научных сообщений, составлении информационно-аналитических справок и т.д.

Тема I. Политические партии России в начале XXI века

Лекция № 1 Введение: особенности российского партогенеза на рубеже веков

Начало XXI века символично ознаменовалось появлением новых общественно-политических объединений. связи с этим можно говорить о третьей волне современной отечественной многопартийности. Новейшая (да и не только) история России показывает, что возникновение политических партий происходило в нашей стране на фоне «кризисных разломов». И это вполне понятно, ибо глобальные перемены открывали «окно возможностей» для заинтересованных акторов, актуализировали альтернативные подходы к решению накопившихся проблем. Так 1990 год, который можно назвать отправной точкой современной российской многопартийности, совпал с провозглашением Россией государственного суверенитета. Государствообразующая республика бросила открытый вызов союзному руководству, усилив кризис СССР. Именно тогда вчерашние интеллигентские клубы неформалов стали именовать себя партиями. Вторая волна поднялась в конце 1993 г., на исходе затяжного политического кризиса. На этот раз на авансцену вышли объединения, сформированные, главным образом, политическими элитами буквально «под выборы».

Политическим партиям этих «обеих волн» довелось существовать в условиях кризисной ситуации. В 1990 – 1993 гг. это было обусловлено суверенизацией России, которая сопровождалась распадом СССР, радикальным и крайне болезненным для большинства граждан социально-экономическим переустройством, острым политическим противостоянием между ветвями власти. Во второй половине 1990-х гг. партийная жизнь протекала на фоне ухудшающегося экономического положения, крайне непопулярной войны в Чечне, дефолта 1998 г., министерской чехарды и активизации теневых центров принятия решений. Общественно-политические объединения и их лидеры всегда находились на острие основных конфликтов. В зависимости от ситуации, а также декларируемых целей и задач они пытались либо погасить противостояние, найти компромисс, либо, напротив, способствовали радикализации конфликта для получения необходимой политической ренты (правда, для оппозиционных политиков, усвоивших «уроки октября-93», данная тактика во второй половине 1990-х гг. применялась очень выверено).

В начале нового века ситуация изменилась. С одной стороны, третья волна в очередной раз совпала с кризисным переломом российской истории. Речь шла о борьбе за т.н. «ельцинское наследство», проходившей на крайне неблагоприятном социально-политическом фоне. Она началась в конце 1990-х гг. и была приурочена к парламентским и последующим президентским выборам. Однако уже к концу 1999 – началу 2000 г. ситуация начала понемногу выпрямляться и политический процесс обрел определенные перспективы. Деятельность общественно-политических организаций (как старых, так и новых) протекала в условиях относительной стабилизации. Для некоторых оппозиционных объединений, уходящих своими корнями в «лихие 90-е», обстановка относительного затишья казалась непривычной и даже неприемлемой.

Более того, вскоре выяснилось, что создание «вертикали власти» предполагает обязательное встраивание федеральных партий в эту моноцентричную систему. Это многократно повышало зависимость партий не от избирателя, а непосредственно от государства. Подобная ситуация, в свою очередь, стала возможной благодаря некому негласному консенсусу, сложившемуся между властью и обществом в «нулевые годы», когда основная масса населения в обмен на социальное спокойствие и относительное благополучие была готова доверять «партии власти» (в широком смысле), нежели рискованной политической альтернативе. На практике подобная ситуация способствовала тому, что электоральная конкуренция постепенно заменялась некой системой распределения различных политических бонусов (депутатских мандатов, денежных субсидий, информационных ресурсов и даже лицензий на законную деятельность в виде государственной регистрации политических партий) между наиболее влиятельными статусными объединениями.

Такое положение сложилось далеко не сразу, однако во второй половине 2000-х гг. под влиянием объективных и субъективных обстоятельств трансформация партийной системы от конкурентной к распределительной приобрела устойчивые тенденции. При этом следует учитывать, что распределяемые между «проверенными партиями» ресурсы существенно сократились ввиду появления т.н. «партии власти», поглотившей львиную долю материальных, электоральных (следует учитывать в целом невысокую явку избирателей) и прочих благ. Даже попытка создать во второй половине 2000-х гг. устойчивую двухпартийную систему, одним из сегментов которой должна была стать «запасная партия власти», не увенчалась успехом (в т.ч. из-за дефицита ресурсов). Надо сказать, что «системные» политические партии и их непосредственные лидеры восприняли новые правила игры достаточно спокойно, обменяв скрепя сердце неопределенность электоральной конкуренции и зыбкий статус в условиях жесткого партийного и выборного законодательства на гарантированное (но при этом квотированное) присутствие в органах законодательной власти.

Таким образом, к середине 2000-х гг. третья волна российской многопартийности схлынула, не оставив после себя практически ни одной значимой организации за исключением «партии власти». Новые партии, появившиеся в начале 2000-х гг., не имея ни прочных связей с избирателем, ни длительной электоральной практики, не располагая известными лидерами, а также учитывая ужесточение законодательства, ставшего важным механизмом «распределительной системы», отошли в политическое небытие («несогласные» из рядов несистемной оппозиции продолжали упорствовать и существовали де-факто, безуспешно добиваясь легитимации).

Во второй половине 2000-х гг. партогенез сменился «партийной инженерией», когда политическое пространство стало настолько податливым, что без труда переформатировалось в нужном направлении. Данное обстоятельство лишний раз доказывает поверхностный характер политических партий, отсутствие у них глубоких социальных основ. «Распределительная система» лишь усилила оторванность общественно-политических структур от общества, способствовала превращению их в организации, решающие собственные, нежели социально значимые проблемы. «Партийная инженерия» также подразумевала создание крупных партийных проектов (фиктивных общественно-политических структур). Такая тактика позволяла расчистить политическое пространство от «сорняков» и уже ненужных партий-спойлеров, сделать партийную систему более управляемой и предсказуемой, упорядочить распределение ресурсов.

Таким образом, партийную систему, сложившуюся в России в 2000-е гг., можно обозначить как манипулятивно-распределительную с большой долей фиктивности. Действительно, из семи партий, имевших регистрацию накануне федеральных парламентских выборов 2011 г. («Единая Россия», КПРФ, «Справедливая Россия», ЛДПР, «Правое Дело», «Яблоко», «Патриоты России»), три организации (ЕР, СР, ПД) во многом являлись партиями «искусственного происхождения», появившимися в результате вмешательства в партогенез различных «кураторов» и добровольно-принудительной коагуляции (укрупнения) одних структур за счет стигматизации и ликвидации других. Разумеется, несмотря на ликвидацию ряда организаций, не вписавшихся в «легальную политику», общественно-политическая жизнь продолжалась. То и дело возникали новые объединения различной идеологической ориентации, складывались очередные коалиции, лидеры которых надеялись получить-таки регистрацию и принять участие в выборах. Однако этим ожиданием не суждено было сбыться – по крайней мере до завершения электорального цикла 2011 – 2012 гг.

Лишь только после успешной операции под условным названием «обратная замена», а также на волне протестной активности несистемной оппозиции, условия легитимации политических партий вновь оказались пересмотрены. Это привело к очередному многопартийному взрыву, который вполне можно считать очередной (на этот раз, очевидно, четвертой) волной российского партогенеза. На сегодняшний день (март 2015 г.) в России насчитывается 77 зарегистрированных партий. Таким образом, количество общественно-политических объединений за три года (с весны 2012 г., когда началась четвертая волна, до весны 2015 г.) увеличилось более чем в 10 раз. Правда, многие из новоявленных партий являются реинкарнацией общественно-политических структур, ликвидированных во второй половине 2000-х гг. Чем завершится этот процесс – покажет время, но факт остается фактом: очередная волна многопартийности поднялась на фоне кризисной поствыборной ситуации (хотя ее масштабы несопоставимы с социально-политическими коллизиями 1990-х гг.).

Отличительной особенностью российских партий в 2000-е гг. стала их *деидеологизация*, точнее, нивелирование программных требований. По мнению политологов, на фоне снижения политической неопределенности в России в «нулевые годы» спрос на идеологии на электоральном рынке резко снизился. При этом, разумеется, «эпоха стабильности» отнюдь не была лишена проблем и имела свои издержки: сырьевая экономика, излишняя государственная централизация и системная коррупция, неблагоприятная демографическая ситуация, неконтролируемая миграция и возросшая этническая преступность, террористические вызовы и техногенные катастрофы, нарушение политических прав и свобод. Именно эти проблемы пытались поднимать партии в своих программах. Если попытаться синтезировать их основные положения (безотносительно к идейно-политической ориентации), то можно составить некий шаблон партийной программы известного периода.

Так, практически все общественно-политические объединения желали видеть Россию сильным процветающим государством, которое удерживает доминирующие позиции на мировой арене. Во всех партийных программах говорилось о необходимости всесторонней модернизации экономики, устранения ее зависимости от продажи сырьевых ресурсов, внедрении инновационных технологий и развитии наукоемких производств. Практически каждая предвыборная платформа взывала к преодолению вопиющего социального неравенства, созданию условий для достойной жизни граждан, проведению налоговой реформы или же справедливому перераспределению доходов от продажи полезных ископаемых. Партии требовали проведения сбалансированной федеративной политики (при условии сохранения государственной целостности), преодоления излишней бюрократической централизации, повышения экономической и политической самостоятельности регионов. Остро ставилась проблема обеспечения национальной безопасности, что подразумевало модернизацию Вооруженных Сил, борьбу с террористической угрозой, скорейшее урегулирование «чеченской проблемы», подавление преступности и коррупции, упорядочивание миграционных потоков. Дабы понравиться избирателю, все партии предлагали в своих программах широкое «социальное меню»: качественное и доступное здравоохранение, образование, жилье, ограничение роста тарифов ЖКХ, достойное пенсионное обеспечение для пожилых и социальные лифты для молодежи, решение демографической проблемы посредством государственной поддержки молодых семей и поощрения высокой рождаемости.

Большинство партийных программ уделяло внимание проведению политической реформы, что подразумевало реальное разделение властей (особенно установление подлинно независимой судебной власти), восстановление мажоритарно-пропорциональной избирательной системы, возрождение практики электоральных блоков, возвращение к всенародному избранию глав регионов, снижение электорального барьера, упрощение регистрации партий, запрет на использование административного ресурса и создание равных условий для участников выборов. В меньшей степени партии (если, конечно, речь не идет об организациях либерального толка) уделяли внимание необходимости соблюдения государством гражданских прав и свобод.

Таким образом, стратегические цели партий различной идейно-политической ориентации укладывались в следующей идеальной программной формуле: высокий международный статус России, инновационное социально-экономическое развитие, свобода, безопасность и благополучие граждан. Основные межпартийные расхождения касались тактики в достижении вышеназванных целей, которая, в свою очередь, обуславливалась идеологической ориентацией партий и их лидеров. Левые силы (т.е. те, кто называл себя коммунистами, социалистами или социал-демократами) по-прежнему упирали на усиление роли государства в социально-экономической жизни, частичный пересмотр итогов приватизации, национализацию природных ресурсов и ключевых отраслей промышленности, недопущение (ограничение) частной собственности на землю, введение прогрессивной шкалы налогообложения. Остро ставился вопрос об усилении национальной безопасности, укреплении армии, проведении независимой внешней политики. В меньшей степени левые говорили о проблемах политического переустройства, гражданских правах и свободах. В центр ставился классический классовый конфликт между абсолютным меньшинством (олигархами, крупными чиновниками), узурпировавшим власть и собственность, и основной массой населения, живущей в основном за счет своего труда. Программой квинт-эссенцией левых выступала борьба за социальную справедливость. При этом социальный идеал (будь то коммунизм или социализм) лежал далеко за пределами российской действительности. Движение к этому идеалу определяло, в программных документах левых сил, вектор развития страны.

Либеральные партии, напротив, требовали избавить российский капитализм от административных барьеров, снизить участие государства в экономических и политических процессах, усилить приватизацию и разгосударствление естественных монополий, проводить жесткую социальную политику. Правда, по мере электоральных неудач, либералы стали расширять социальную составляющую своих программных положений. Внешнеполитический курс данные партии в большей степени увязывали с участием России в различных западных альянсах (НАТО, ВТО и т.д.). При этом перво-степенное значение либералы, многие из которых активно участвовали в демократическом движении в годы «перестройки», придавали проведению именно политических (демократических) преобразований, а также правозащитной деятельности. Основной проблемой для них являлся конфликт между неэффективным, коррумпированным и бюрократическим государством (аппаратом) и гражданским обществом. Программным приоритетом выступала конкурентная эффективность в самом широком смысле: экономическая (хозяйствующих субъектов), политическая (партий и госорганов), личная (профессиональная). Именно всесторонняя конкурентная борьба должна была стать залогом социально-экономического прогресса, обеспечить качественное улучшение власти и госуправления.

Национал-патриотические организации по-прежнему остро ставили в своих программах «русский вопрос». Однако в отличие от 1990-х гг., когда основное внимание акцентировалось на проблемах русских в странах СНГ, в 2000-е гг. риторика националистов приобрела больше внутривососсийскую специфику. Это касалось, прежде всего, возросшей и практически неконтролируемой миграции как из республик бывшего СССР, так из национальных (северокавказских) субъектов Российской Федерации. Основной конфликт пролегал по линии «русские vs приезжие (понаехавшие)», а наиболее актуальными задачами называлось закрепление за русскими статуса государствообразующей нации, ограничение (либо полное запрещение) нелегальной миграции, жесткое подавление этнической преступности и терроризма, решение демографической проблемы, связанной с угрозой депопуляции русских в самой России. Главным фактором развития выступала созидательная сила именно русского народа, который, по мнению «патриотов», способен обеспечить поступательный общенациональный прогресс. При этом решение «русского вопроса» предполагало как цивилизованный (правовой) подход, так и насильственные акции прямого действия (последние, впрочем, рассматривались националистами-радикалами как результат неспособности коррумпированного государства навести порядок в стране).

Особняком от остальных «идеологических» партий держалась т.н. «партия власти», получившая доминирующее представительство в партийно-политическом пространстве России в 2000-е гг. Считается, что «партия власти», созданная президентской администрацией для максимизации контроля над политическим процессом, была изначально чужда какой-либо идеологии. Отсутствие идеологии, по мнению политологов, оставляло за этой структурой широкое пространство для политического маневра, которое было недоступно раздробленной оппозиции. Тем не менее, определенный идеологический дискурс велся на протяжении 2000-х гг. и в этой структуре. Вначале она пыталась позиционировать себя как «партия национального успеха», затем примеряла идеологему «суверенной демократии» и, наконец, к концу «нулевых», провозгласила своей идеологией консерватизм. На деле, идейно-политическая доктрина «партии власти» укладывалась в описанную выше «идеальную» программную формулу, однако в отличие от манифестов оппозиционных партий была лишена критического пафоса. Краеугольным камнем выступала идея стабильности, гарантирующая гражданам устойчивое социально-экономическое положение без реформаторских встрясок. Однако противником стабильности для «партии власти» могла выступать любая политическая альтернатива, которая своими популистскими, непродуманными или же протестными действиями может сорвать начавшуюся было нормализацию обстановки в стране. Поэтому основной конфликт пролегал между «партией власти» и, фактически, всем остальным оппозиционным спектром. Основным гарантом стабильности являлся *Владимир Путин*, который в политической доктрине «партии власти» априори признавался общепризнанным национальным лидером.

Несмотря на кажущуюся уязвимость и субъективизм такой позиции (когда общенациональный прогресс ставился в зависимость от конкретной личности), идейно-политическая доктрина «партии власти» имела определенное преимущество. Дело в том, что остальные политические партии левого, национал-патриотического или же либерал-реформистского толка, в той или иной степени, имели отрицательный политический опыт. «Поздние коммунисты»,

например, составившие костяк *КПРФ*, дискредитировали себя неудачными попытками реформирования советской системы в годы «перестройки», которые привели к распаду союзного государства. Либерал-реформисты, пришедшие на смену коммунистам, потерпели фиаско в деле радикальной капиталистической трансформации, когда ослабленное «реформами» государство утратило контроль не только над собственностью, но и над территорией. Отдельные представители «патриотического фланга», едва пробившись наверх, начинали вести себя довольно странно, после чего государственные карьеры их отдельных лидеров заканчивались скандальными отставками (А. Лебедь, Д. Rogozin).

«Партия власти» и ее непосредственный лидер *Владимир Путин*, появившиеся на политической авансцене в самом конце 1990-х гг., не несли политической ответственности за крах СССР, неудачную приватизацию и последующий социально-экономический коллапс, проигранную первую чеченскую кампанию. Кроме того, социальный идеал «партии власти» лежал не в сфере прошлого, как у некоторых известных партий (утерянный «советский рай», относительно «демократические» 1990-е и т.д.), но апеллировал к стабильному настоящему, которое, при условии сохранения статус-кво, сулило благополучное будущее (хотя такая концепция на исходе 2000-х гг. также подверглась критике, когда оппозиция стала обвинять «партию власти» в переходе от стабильности к застою).

И, наконец, еще один феномен российской общественно-политической практики «нулевых», который обозначают как несистемная оппозиция. Данное понятие во многом условно, ибо за ним скрываются активисты различных общественно-политических организаций, ликвидированных (либо незарегистрированных) во второй половине 2000-х гг. ввиду несоответствия новым законодательным требованиям. Лидерами этих объединений выступали достаточно известные публичные политики как правило либерального (в меньшей степени лево-патриотического и националистического толка). Не желая мириться со статусом политических аутсайдеров, они радикализовали свои требования именно в части кардинального изменения существующего в России политического режима (вообще, надо сказать, что сама власть приложила немало «усилий» для того, чтобы превратить несистемную оппозицию в непримиримую). В основе консолидации «несистемных» сил лежал персональный негативный консенсус, т.е. объединение на основе неприятия фигуры *Владимира Путина* и его политики. Залогом успешного развития России «несистемщики» видели в отставке *Путина* и его ближайшего окружения, проведении радикальной политической реформы, которая предполагала свободные и честные выборы на всех уровнях, восстановление подлинного федерализма, принятие закона о люстрациях для чиновников, замешанных в системной коррупции и попрании демократических ценностей и т.д. Представители несистемной оппозиции, будучи вытесненными из легальной политики, пытались использовать доступные Интернет-технологии для мобилизации своих сторонников, а также потенциал уличной протестной активности, делая ставку на электоральный рубеж 2011 – 2012 гг., точнее, на сами итоги голосования, которые априори объявлялись нелегитимными. Такая тактика не была лишена логики, ибо, как показывала практика, массовые нарушения в ходе голосования в Сербии (2000), Грузии (2003), на Украине (2004) и в Кыргызстане (2005) стали предтечей краха тамошних режимов на фоне мобилизации оппозиции.

Говоря о деидеологизации партийных программ, следует учитывать, что важнейшим маркером политической самоидентификации партий по-прежнему оставались их лидеры. Имея доступ к СМИ (прежде всего – на ТВ), они оперативно формулировали позицию своих объединений по текущим вопросам, формировали имидж организаций, создавали информационные поводы, популяризируя себя и стоящие за ними объединения. Говоря о партийно-политическом истеблишменте 2000-х гг., следует отметить, что наряду с политиками, которые выдвинулись в ходе второй волны (и достаточно примелькались избирателю), на партийной орбите появились новые фигуры. Так, лояльные организации, в т.ч. «партия власти», комплектовалась, как правило, за счет бывших функционеров «среднего звена», профсоюзных деятелей, предпринимателей, отставных военных (бывших политруков), офицеров спецслужб, перемещенных «на партийную работу» и т.д. Иные из них, оказавшись не у дел в 1990-е гг., вновь оказались востребованы при формировании «партийной вертикали». К началу 2000-х г. эти люди в основной своей массе перешагнули 50-летний рубеж, имели солидный жизненный и профессиональный опыт, не понаслышке знали, что такое дисциплина, потому были мало предрасположены к интеллигентскому дискурсу. Нередко новые институции пополнялись за счет выходцев из «старых» оппозиционных партий – довольно опытных и профессиональных политиков, вступивших в конфликт со своими бывшими товарищами или же искавшими для себя новые перспективы.

Наиболее одиозные формирования (будь то несистемная либеральная оппозиция или же радикально-националистические объединения) комплектовались относительно молодыми активистами, многим из которых к началу 2000 г. не было и 30-ти. Социализация этих людей пришлась на закат «перестройки» и совпала с «ельцинской эпохой». Эти рискованные времена сопровождалось стремительным распадом прежнего уклада, но одновременно предоставляли новые возможности и заманчивые перспективы. «Стабильность», пришедшая на смену «лихим 90-м», привела к иерархическому перераспределению ресурсов и статусов, перекрыв, в т.ч. для молодежи, многие каналы восходящей социальной мобильности. «Распределительная» партийно-политическая система с крайне ограниченным набором легитимно действующих партий практически не оставляла политизированной молодежи, не желавшей при этом «идти вместе», пространство для самореализации. Поэтому многие молодые люди пополняли ряды несистемной (в широком смысле этого слова) оппозиции, участвовали в протестных акциях конца 2011 – начала 2012 гг.

Лекция № 2. Правовые основы деятельности политических партий

История становления современного российского законодательства о политических партиях не столь продолжительна. Жесткая однопартийная система, доминировавшая в СССР в течение семидесяти лет, не допускала существования альтернативных общественно-политических организаций, следовательно, делала ненужным наличие самого закона, регламентирующего их деятельность. В конце 1980-х – начале 1990-х гг., по мере развития в СССР «перестроечных процессов», ситуация изменилась. 14 марта 1990 г. III Внеочередной Съезд народных депутатов СССР внес в Конституцию изменения, которые не только отменяли всевластие КПСС, но также закладывали правовые основы для советской многопартийности.

9 октября 1990 г. Верховный Совет одобрил **Закон СССР «Об общественных объединениях»** (вступал в силу с 1 января 1991 г.). Закон заменил разрешительный порядок образования политических партий на регистрационно-явочный (заявительный). При этом не допускалось создание и деятельность политических партий, имеющих целью свержение, насильственное изменение конституционного строя или насильственное нарушение единства территории страны, пропаганду войны, насилия и жестокости, разжигание социальной, в том числе классово-расовой, национальной и религиозной розни, совершение иных уголовно наказуемых деяний.

Не допускалось членство в партиях иностранных граждан и лиц без гражданства, а также участие коллективных членов (трудовых коллективов предприятий, учреждений, организаций, объединений граждан). Законом не запрещалось вступление партий в международные неправительственные объединения, поддержка прямых международных контактов, заключение соответствующих соглашений. Получение финансовой и иной материальной помощи из-за рубежа не допускалось.

Политическая партия могла свободно распространять информацию о своих целях и деятельности, участвовать в формировании органов государственной власти, в выработке решений, выдвигать кандидатов в депутаты, вести предвыборную агитацию. Партии впервые получили возможность оформлять группы своих сторонников – депутатов в соответствующих представительных органах. Было провозглашено равенство всех партий перед законом, недопустимость вмешательства государственных органов и должностных лиц в их деятельность, равно как и вмешательство партий в работу государственных органов и должностных лиц.

Однако Закон СССР «Об общественных объединениях», призванный регламентировать деятельность самых различных общественных организаций (культурно-просветительских, любительских, спортивных, детских и т.д.), был не в состоянии учесть специфику именно политических партий, которым отводились лишь отдельные статьи.

Устранение с политической арены КПСС не привело к принятию закона о партиях. Лишь 19 мая 1995 г. Президент РФ подписал новый **Федеральный закон «Об общественных объединениях»**. Но и этот нормативно-правовой акт, как и его советский предшественник, также носил универсальный характер и не учитывал все многообразие деятельности именно политических партий, ожидавших появления специального закона. Такой нормативно-правовой акт был принят I Думой в декабре 1995 г., однако так и не вступил в силу (был отклонен Советом Федерации в начале 1996 г.).

Ситуация изменилась лишь с приходом **Владимира Путина**, который возвел партийное строительство в ранг задач государственной важности. Необходимость особого правового регулирования деятельности политических партий было обусловлено их значимостью в деле формирования внутривнутриполитического климата. Президент поручил Центризбиркому РФ, опираясь на политическую практику, подготовить соответствующий закон. Рабочая группа ЦИК под руководством **Елены Дубровиной** в сжатые сроки разработала необходимый законопроект. 28 декабря 2000 г. закон от имени Президента был внесен в III Думу. 7 февраля 2001 г. он был рассмотрен в первом чтении. В качестве альтернативы было представлено четыре законопроекта. При их рассмотрении в результате рейтингового голосования наибольшее число голосов (280) получил президентский проект, который был принят в первом чтении (проект **В.Игнурова**, **В.Лысенко**, **В.Рыжкова** получил 90 голосов, проект **О.Шейна** – 46, проект **В.Похмелькина** и **С.Юшенкова** – 37, проект **А.Шишлова** – 21 голос). Обсуждение законопроекта во втором чтении состоялось 24 мая 2001 г. За это время в Комитет Госдумы по делам общественных объединений и религиозных организаций поступило свыше 1,6 тыс. предложений и замечаний, около 500 из которых в виде поправок было предложено депутатам для обсуждения. 21 июня 2001 г. Дума, несмотря на возражения фракций **КПРФ**, **СПС** и **Агрпромышленной депутатской группы**, в третьем чтении приняла **Федеральный закон «О политических партиях»**. 29 июня 2001 г. Совет Федерации, ограничившись коротким обсуждением, одобрил закон. **11 июля 2001 г. Федеральный закон «О политических партиях»** был подписан Президентом. 14 июля 2001 г. документ был официально опубликован в «Российской газете» и вступил в силу.

Помимо Конституции, ФЗ от 11 июля 2001 г. «О политических партиях», деятельность общественно-политических объединений также регламентировалась федеральными законами от 12 июня 2002 г. «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ», от 19 мая 1995 г. «Об общественных объединениях», от 18 мая 2005 г. «О выборах депутатов Государственной Думы Федерального собрания РФ», а также целым рядом других нормативно-правовых актов.

Конституция гарантирует наличие в России политического многообразия, многопартийности. При этом она не содержит специальных положений, регламентирующих конституционно-правовой статус политических партий, относя их к общественным объединениям. Закон «Об общественных объединениях», в свою очередь, характеризует политиче-

скую партию исключительно как общероссийское общественное объединение. Федеральный закон от 11 июля 2001 г. конкретизирует специфику этого общественного объединения. **Политическая партия** – это общественное объединение, созданное в целях участия граждан России в политической жизни общества посредством формирования и выражения их политической воли, участия в общественно-политических акциях, выборах и референдумах, а также в целях представления интересов граждан в органах государственной власти и органах местного самоуправления. Партия формирует общественное мнение по текущим вопросам государственной политики, осуществляет политическое образование и воспитание граждан. Закон наделял партию исключительным правом по выдвижению кандидатов на выборах в Госдуму и органы власти субъектов РФ (это положение вступало в силу 11 июля 2003 г.). До принятия ФЗ «О политических партиях» правом участия в выборах наделялись любые зарегистрированные общественные объединения при условии наличия в их уставах положения об участии в выборах. Кроме того, избирательное законодательство 1990-х гг. предусматривало, что наряду с политическими партиями, избирательными объединениями могут выступать и другие общественные объединения (политическая организация, политическое движение).

Государство гарантирует политическим партиям равенство перед законом, независимо от их идеологической ориентации. Декларируется право граждан создавать политические партии на добровольной основе в соответствии со своими убеждениями, право вступать, воздерживаться от вступления, а также беспрепятственно покидать ряды общественно-политических структур. При этом процедура вступления в партию может быть ограничена как уставами самих организаций, так и государственным запретом на пребывание в них определенного круга лиц, а прекращение членства может носить как добровольный, так и принудительный характер (исключение). Членство в партии, равно как и отказ от него, исключение из рядов общественно-политической организации не могут, в соответствии с Законом, служить основанием для ограничения прав и свобод человека, равно как для создания каких-либо особых привилегий.

Политическая партия должна была отвечать следующим требованиям: иметь региональные отделения более чем в половине субъектов РФ. При этом в одном субъекте РФ могло существовать только одно зарегистрированное региональное отделение. Таким образом, партия понималась законодателем как общероссийское общественное объединение. Все региональные партии, которые по большей части являлись «политическими машинами» региональных элит (в 2001 г. таких насчитывалось около 800), подлежали либо ликвидации, либо должны были примкнуть к федеральным партиям. Так локальные «политические машины» включались в состав общенациональной партийной системы.

Под региональным отделением партии Закон подразумевал ее структурное подразделение, созданное по решению руководящего органа партии и осуществляющее деятельность на территории субъекта РФ. В субъекте РФ, в состав которого входил автономный округ, могло существовать единое региональное отделение партии. Иные структурные подразделения партии (местные и первичные) создавались в случаях, предусмотренных ее уставом. Закон давал право любой зарегистрированной политической партии, вне зависимости от нахождения ее территориальных (региональных) отделений, осуществлять свою деятельность на всей территории России. Все структурные подразделения партии (руководящие, региональные и иные органы) должны были находиться на территории России. При этом закон не запрещал деятельность российских партий за пределами территории РФ, т.к. избирательное законодательство предусматривало возможность сбора подписей в поддержку федерального списка кандидатов от партии за границей.

Закон устанавливал исключительно территориальный принцип строения партии: ее структурные образования создавались исключительно по месту жительства ее членов, а не по месту их работы. Тем самым снимались потенциальные опасности последствий политических баталий на рабочих местах. Не допускалось создание и деятельность структурных подразделений политических партий в органах государственной власти и местного самоуправления (за исключением законодательных органов), в Вооруженных Силах, в правоохранительных органах. Запрещалось вмешательство политических партий в учебный процесс образовательных учреждений. Не допускалось создание партийных ячеек в негосударственных организациях. Иностранцы партии и их структурные подразделения не могли действовать на территории РФ, ибо это создавало угрозу национальной безопасности.

Минимальная численность политической партии в первоначальной редакции Закона составляла не менее 10 тыс. человек. Кроме того, политическая партия должна была иметь региональные отделения численностью не менее 100 чел. в более чем половине субъектов РФ. В остальных региональных отделениях первоначальная редакция Закона устанавливала минимальную численность – не менее 50 человек. Однако в декабре 2004 г. минимальная численность партии была увеличена в пять раз: с 10 до 50 тыс. человек. Минимальная численность региональных отделений более чем в половине субъектов Федерации увеличивалась, соответственно, с 100 до 500 членов; в остальных отделениях – с 50 до 250 человек. Законодательные поправки требовали от уже зарегистрированных партий к 1 января 2006 г. привести свою численность в соответствие с новыми требованиями. Партии, не выполнившие эти условия, должны были под угрозой ликвидации преобразоваться в общественные объединения иной правовой формы.

Столь радикальные поправки привели к резкому сокращению числа зарегистрированных партий, одновременно сведя к нулю перспективы регистрации новых организаций. Если в середине 2004 г. прошли регистрацию 46 общественно-политических объединений, то к декабрю 2006 г. новым требованиям удовлетворяли лишь 25 партий. К сентябрю 2007 г. их число сократилось до 15-ти. К концу 2008 г. в России насчитывалось 6 партий, а в феврале 2009-го – возросло до 7-ти. Именно такое количество политических организаций сохранялось в России вплоть до весны 2012 г., когда в Закон были внесены радикальные поправки.

Учитывая критику оппозиции, данные количественные параметры менялись, но не существенно. В апреле 2009 г. появился Федеральный закон с характерным названием: «*О внесении изменений в Федеральный закон “О политических партиях” в связи с поэтапным снижением минимальной численности членов политических партий*». Новый закон устанавливал с 1 января 2010 г. до 1 января 2012 г. минимальную численность политической партии – 45 тыс. чел.; численность ее региональных отделений более чем в половине субъектов РФ не могла быть менее 450 чел. (численность остальных региональных отделений – не менее 200 чел.). С 1 января 2012 г. минимальная численность партии снижалась до 40 тыс. членов, а количество активистов в региональных отделениях более чем в половине субъектов Федерации – до 400 чел. (в остальных региональных отделениях эта цифра составляла 150 чел.). Это была последняя поправка перед резким снижением минимальной численности партий в апреле 2012 года.

Деятельность партий, в соответствии с Законом, должна была основываться на принципах добровольности, равноправия, самоуправления, законности и гласности. Это вытекало из конституционных положений, согласно которым каждый имел право на объединение. Свобода деятельности общественных объединений гарантировалась Законом. Никто не мог быть принужден ко вступлению в какое-либо объединение или пребыванию в нем. Политические партии могли самостоятельно определять свою внутреннюю структуру, цели, формы и методы деятельности. При этом деятельность партий не могла нарушать права и свободы человека и гражданина, гарантированные Конституцией. Политические партии должны были создавать мужчинам и женщинам, гражданам РФ разных национальностей равные возможности для представительства в их руководящих органах, в списках кандидатов в депутаты и на иные выборные должности в органах государственной власти и органах местного самоуправления. Это положение было призвано преодолеть тенденцию к созданию мононациональных партий. Одновременно оно открывало возможность гражданам различных национальностей выдвигаться не только на высокие посты в политической партии, членами которой они являлись, но и с помощью партий занимать высокие государственные должности.

Наименование партии не могло повторять названия других партий, а также общественно-политических организаций, прекративших свою деятельность в связи с нарушением законодательства. Подобные повторения могли привести к появлению партий-двойников на выборах, что, в свою очередь, могло вызвать путаницу у избирателей. В наименовании запрещалось использовать названия органов государственной власти или местного самоуправления, имена и фамилии граждан. Ибо, полагал законодатель, в подобных названиях не просматривалась такая цель, как участие граждан РФ в политической жизни страны. Наименование партии должно было соответствовать требованиям законодательства РФ об охране интеллектуальной собственности и авторских прав. Название также не могло оскорблять национальные или религиозные чувства. Общественные объединения, не являвшиеся политическими партиями, не могли использовать в своем наименовании слово «партия». Политическая партия могла безвозмездно использовать в своем названии слова «Россия», «Российская Федерация» и образованные на их основе слова и словосочетания.

Партийная символика (эмблема, герб) не могла быть тождественна государственной символике РФ или других стран, символике других партий (в том числе – деятельность которых запрещена на территории России), а также – религиозным символам и т.д. (иначе она могла вводить в заблуждение избирателей). Партийная эмблема не могла апеллировать к фашистской или же сходной с нею тематике, оскорблять расовые, национальные и религиозные чувства. Наименование и символика партии не подлежала изменениям в ходе избирательной кампании.

Ограничение на создание и деятельность политических партий, установленные в Законе, были созвучны с конституционными положениями, согласно которым запрещалось создание и деятельность общественных объединений, цели или действия которых направлены на насильственное изменение основ конституционного строя и нарушение целостности РФ, подрыв безопасности государства, создание вооруженных формирований, разжигание социальной, расовой, национальной и религиозной розни. При этом закон разрешал деятельность партий, направленную на защиту социальной справедливости, ибо эта деятельность не рассматривалась как разжигание социальной розни. Запрещалось создание партий по признакам профессиональной (для этого есть профсоюзы), расовой, национальной или религиозной принадлежности. Образование партии, исходя из последних двух принципов, в таком многоконфессиональном и многонациональном государстве, как Российская Федерация, чревато самыми неблагоприятными последствиями (запрет на создание партий по национальному или религиозному признаку был подтвержден решением Конституционного Суда от 15 декабря 2004 г.). Вместе с тем, членам политических партий не запрещалось выступать (в рамках закона) в защиту профессиональных, национальных и религиозных интересов.

Отношения между государством и политическими партиями строились, согласно Закону, на принципах взаимного невмешательства. Ибо обратное могло повлечь за собой дисбаланс в построении правовых отношений между государством и политическими партиями. Запрет на вмешательство органов государственной власти и их должностных лиц в деятельность партий являлся одним из важных признаков демократического государства. При этом законодатель обязывал органы государственной власти и местного самоуправления решать вопросы, затрагивающие интересы партий, с их участием или по согласованию с ними. Тем самым партии получали дополнительную правовую защиту от возможных неправомερных решений власти. Закон содержал положения о недопустимости использования преимуществ государственных и муниципальных должностей в интересах политических партий (исключение допускалось только для депутатов всех уровней). Это положение соответствовало закону об основах государственной и муниципальной службы. При этом сам госслужащий имел право быть членом политической партии.

Если говорить о федеральных министрах, то *ФКЗ «О Правительстве РФ»* в первоначальной редакции не запрещал членам кабинета состоять в общественных объединениях, однако не позволял им занимать там какие-либо должности. Стремясь обойти этот запрет, политическая практика предложила трактовку руководящих должностей в партии, которая не включала в себя деятельность, осуществляемую так называемым «лидером партии». В ноябре 2004 г. запрет на совмещение должностей для членов правительства был снят. Эта поправка вызвала критику оппонентов, ибо вопрос о возможности совмещения должности руководителя государственного органа исполнительной власти с руководящей должностью в партии был напрямую связан с проблемами реализации конституционного принципа равенства партий.

Президент России вправе приостановить свое членство в партии на срок осуществления своих полномочий. Такая формулировка позволяла главе государства самому решать вопрос о членстве в политической партии во время осуществления президентских полномочий. Здесь просматривалась перспективная возможность победы на выборах Президента – лидера одной из российских партий. Одновременно более четко проявлялась тенденция к формированию демократии западного образца, когда претенденты на пост президента выдвигаются политическими партиями. Этот вариант выдвижения претендента на пост президента кажется более приемлем для народа и страны, т.к. позволяет оценивать не только личность кандидата, но и программу, деятельность партии, его выдвигающей.

Процесс создания политической партии носил заявительный (явочно-регистрационный), т.е. свободный характер, не требующий специального разрешения. Однако сама процедура учреждения новой партии регламентирована и осуществлялась по строго формальной процедуре. Закон предусматривал два способа создания политической партии: 1) на ее учредительном съезде; 2) путем преобразования в партию общероссийской общественной организации (движения). Если партия создавалась на учредительном съезде, то в целях его подготовки формировался *организационный комитет* (не менее 10 чел., созданный из числа граждан, имеющих право быть членами партии). Срок полномочий оргкомитета – 1 год. В течение этого срока оргкомитет должен был сформировать в субъектах РФ региональные отделения партии, провести собрания сторонников для избрания делегатов на учредительный съезд, открыть счет в банке, письменно уведомить федеральный регистрационный орган о намерении создать партию. Вместе с уведомлением в уполномоченный орган также направлялись сведения не менее чем о 10 членах оргкомитета, протокол собрания оргкомитета и др. документы. Федеральный орган, получив от оргкомитета уведомление и соответствующие материалы, в случае их правильного оформления выдавал оргкомитету документ, подтверждающий его представление.

Работа учредительного съезда политической партии считалась правомочной, если в нем участвовали делегаты, представляющие более чем половину субъектов РФ и преимущественно проживавшие в этих субъектах. При этом каждый субъект должен быть представлен не менее чем тремя делегатами. Заложенная в Законе неопределенность давала возможность партиям причислять к «преимущественно проживающим» нужных людей и привлекать к формированию ее региональных отделений лиц, слабо связанных с местной жизнью.

Учредительный съезд политической партии принимал решение о создании партии, об образовании ее региональных отделений в более половине субъектов РФ, о принятии устава и программы, о формировании руководящих и контрольно-ревизионных органов. Со дня своего создания партия могла осуществлять организационную и информационно-пропагандистскую деятельность, связанную с формированием ее региональных отделений, а также получением документов, подтверждающих факт государственной регистрации. После учредительного съезда основные положения ее программы подлежали публикации в «Российской газете» (в первоначальной редакции Закона оргкомитет публиковал программу партии в течение месяца до проведения учредительного съезда). Если партия образовывалась путем преобразования всероссийской общественной организации (движения), то созывался съезд этой организации (движения), который принимал соответствующее решение. Одновременно на съезде принимался устав, программа новой партии и решение о формировании руководящих и контрольно-ревизионных органов.

Политическая партия и ее региональные отделения могли начать свою деятельность в полном объеме, в том числе как юридические лица, только после **государственной регистрации**, т.е. внесения записи о соответствующей организации и ее региональных отделениях в единый государственный реестр юридических лиц (ЕГРЮЛ). Регистрация политической партии осуществлялась Минюстом РФ. До 2008 г. регистрацией занималась Федеральная регистрационная служба при Минюсте РФ – ФРС, Росрегистрация). Регистрация региональных отделений партии производится территориальными органами Минюста. Регистрация политической партии осуществляется в течение 6 месяцев с момента проведения ее учредительного съезда либо преобразования в политическую партию на своем съезде всероссийской общественной организации (движения). Региональные отделения партии более чем в половине субъектов РФ подлежали регистрации в течение 6 месяцев после государственной регистрации политической партии. В случае непредставления политической партией в течение месяца со дня истечения 6-месячного срока копии документа о государственной регистрации ее региональных отделений более чем в половине субъектов РФ, документ государственной регистрации партии признавался утратившим силу, а запись о ее создании исключалась из ЕГРЮЛ. Государственная регистрация партии и ее региональных отделений подлежала обложению государственной пошлиной.

Минюст РФ ежегодно публиковал по состоянию на 1 января в общероссийских периодических печатных изданиях и размещал на своем сайте перечень зарегистрированных политических партий. При этом указывались даты регистрации каждой политической партии и каждого регионального отделения. На сайте также ежегодно размещались сводные финансовые отчеты партий, контактные телефоны их постоянно действующих руководящих органов, прочая информация. Данного рода публикации давали возможность гражданам России оценить расстановку политических сил в стране.

Основанием для отказа в регистрации могло служить несоответствие партийной программы или устава требованиям законодательства, непредставление в указанные сроки необходимых документов (отказ в регистрации также был возможен по ряду других формальных причин). В случае отказа в регистрации партия могла либо подать в суд на федеральный уполномоченный орган (дела рассматривались в течение месяца со дня подачи такого заявления), либо, учитывая замечания федерального уполномоченного органа, вновь направить исправленные документы для государственной регистрации. Закон не устанавливал предела числа возвратов документов партии федеральным уполномоченным органом и числа подач вновь исправленных документов.

Политическая партия могла самостоятельно определять свое **внутреннее устройство**. При этом она обязательно должна была иметь *устав*. В уставе формулировались цели и задачи деятельности, наименование, условия и порядок приобретения и утраты членства, права и обязанности членов, порядок их учета, процесс создания, реорганизации и ликвидации партии. Устав должен был отражать процедуру выдвижения кандидатов в депутаты, основания и порядок отзыва выдвинутых кандидатов, зарегистрированных кандидатов в депутаты и на иные выборные должности в органах государственной власти и органах местного самоуправления. Эта правовая норма устанавливалась впервые и усиливала возможность партии как в подборе кандидатов в депутаты, так и в осуществлении контроля за их деятельностью. Закон разрешал вносить изменения в устав, которые подлежали государственной регистрации в том же порядке и в те же сроки, что и государственная регистрация партии и приобретали юридическую силу с момента такой регистрации. За регистрацию изменений, вносимых в устав политической партией, также взималась государственная пошлина.

Партия обязательно должна была иметь *программу*, отражающую основные принципы, цели и задачи ее деятельности, а также методы их реализации. Закон детально не регламентировал наименование, структуру и объем уставного и программного документов. Более того, закон защищал право политических партий на свободу формировать собственную программу. Федеральным уполномоченным органам запрещалось требовать от партии внесения каких-либо изменений в ее программу. При составлении программы от партии требовалось лишь учитывать положения закона, запрещавшие создавать экстремистские сообщества. Закон обязывал политическую партию в течение месяца после внесения изменений и дополнений в программу представить их в федеральный уполномоченный орган для сведения.

Членство в политической партии устанавливалось Законом как добровольное и индивидуальное. Членом партии мог быть гражданин РФ, достигший 18 лет. Гражданин России мог быть членом только одной партии и состоять только в одном региональном отделении по месту постоянного или преимущественного проживания. Закон запрещал требовать от граждан РФ, чтобы при предъявлении официальных сведений о себе они указывали членство в политической партии или отсутствие такового. Членство в партии не могло быть ограничено по признакам профессиональной, социальной, расовой, национальной или религиозной принадлежности, а также не зависело от пола, происхождения, имущественного положения, места жительства (для граждан РФ).

Члены партии, согласно Закону, могли участвовать деятельности самой организации, имели права и исполняли обязанности в соответствии с партийным уставом. Они могли избирать и быть избранными в руководящие органы партии, получать информацию от ее деятельности и т.д. Добровольный характер членства означал свободу подчинения партийной дисциплине, а также беспрепятственный выход из организации. Члены партии не были связаны решениями политических партий при исполнении своих должностных или служебных обязанностей. Исключение устанавливалось только для лиц, работавших в руководящих и контрольно-ревизионных органах партии, ее региональных отделениях или иных структурных подразделениях. Свидетельством подтверждения членства в партии являлся членский билет. Вопрос о необходимости уплаты партийных взносов законодатель оставил на усмотрение партии.

Не могли быть членами партии несовершеннолетние граждане, лица, признанные судом недееспособными, иностранцы, лица без гражданства, судьи, работники прокуратуры, имеющие классные чины и воинские звания, военнослужащие, сотрудники полиции, уполномоченные по правам человека, члены Общественной палаты, члены Совета директоров Центробанка РФ, а также лица, содержащиеся в местах лишения свободы по вступившему в законную силу приговору суда. Основой для приема в партию являлось личное письменное заявление (оно могло также направляться по почте или заполняться через Интернет). При этом детали вступления могли регламентироваться уже непосредственно уставом той или иной общественно-политической организации. Некоторые партии наряду с фиксированным членством допускали иные формы принадлежности к объединению (кандидатский статус, институт сторонников и т.п.). Несовершеннолетние могли состоять в молодежных организациях, существующих при партиях.

Руководящие органы партии, согласно требованиям Закона, являлись выборными и коллегиальными. Предусматривалось обязательное наличие контрольно-ревизионных структур. Закон не определял форму и состав руководящих органов политической партии. Каждая партия могла самостоятельно устанавливать структуру руководящих органов в своем уставе. Высшим руководящим органом партии являлся съезд, который принимал устав и программу, вносил туда изменения, избирал руководящие и контрольно-ревизионные органы, выдвигал кандидатов в депутаты и на иные выборные должности, рассматривал вопрос о реорганизации или ликвидации партии. В субъекте РФ высшим руководящим органом (в зависимости от количества членов) могла выступать конференция или собрание. Устанавливался срок проведения выборов в региональные отделения партии – не реже одного раза в два года. Закон также устанавливал обязательное наличие в партии постоянно действующего руководящего коллегиального органа. Название, численность и процедура его избрания также определялась уставом партии. Полномочия руководящих органов партии не могли превышать четырех лет.

Закон закреплял тайное голосование как обязательную процедуру при принятии решений об избрании руководящих и контрольно-ревизионных органов партии и ее региональных отделений, а также при выдвижении кандидатов в депутаты (списков кандидатов) и на иные выборные должности в органах государственной власти и муниципального управления. Принятие устава и программы партии, внесение в них изменений, рассмотрение вопросов о реорганизации или ликвидации партии могли осуществляться как открытым, так и тайным голосованием.

Политическая партия могла свободно распространять информацию о своей деятельности, пропагандировать программные цели и задачи, принимать участие в выработке решений органов государственной власти, участвовать в выборах, референдумах (выступать их непосредственным организатором). Политическая партия являлась единственным видом общественного объединения, которое обладало, согласно Закону, правом самостоятельного выдвижения кандидатов (списков кандидатов) в депутаты и на иные выборные должности в органах государственной власти. Партия также могла организовывать митинги, демонстрации, шествия, пикетирования и иные публичные мероприятия. Политическая партия была вправе учреждать издательства, информационные агентства, образовательные учреждения дополнительного образования или повышения квалификации для взрослых (партшколы), пользоваться на равных условиях государственными СМИ, создавать объединения (коалиции) с другими общественными объединениями (без образования юридического лица), устанавливать международные связи, вступать в международные союзы.

В декабре 2005 г. в Закон были внесены поправки, в соответствии с которыми партия, получившая большинство мест в региональном заксобрании, могла инициировать рассмотрение депутатами предложение Президенту РФ о кандидатуре высшего должностного лица соответствующего субъекта РФ. Если по результатам выборов в региональное заксобрание списки кандидатов двух и более партий получили наибольшее и при этом равное число депутатских мандатов, каждая из таких организаций могла выступить с подобной инициативой. Однако, по мнению политологов, эта норма изначально носила декларативный характер и послужила лишь дополнительным сигналом губернаторам возглавить списки «партии власти» на региональных выборах.

В апреле 2009 г. партия (ее коллегиальный постоянно действующий руководящий орган), победившая на выборах в региональный парламент, наделялась правом напрямую предлагать Президенту РФ не менее трех кандидатур для утверждения на должность высшего должностного лица субъекта РФ. Если по результатам рассмотрения ни одна из предложенных партией кандидатур не была поддержана Президентом, партия наделялась правом повторно внести главе государства три кандидатуры, которые ранее им не рассматривались.

В июне 2010 г. зарегистрированным политическим партиям, не представленным в текущем составе Госдумы, было предоставлено право раз в год участвовать в пленарном заседании нижней палаты парламента. Аналогичным правом наделялись политические партии, не представленные в региональном заксобрании субъекта Федерации (независимо от того, действует ли на территории соответствующего субъекта РФ региональное отделение этой партии).

Партия была обязана соблюдать законодательство, ежегодно предоставлять в регистрирующие органы следующую информацию: о численности в каждом региональном отделении, о количестве самих региональных отделений, о продолжении своей деятельности с указанием места нахождения постоянно действующего руководящего органа, ежегодно предоставлять сводные финансовые отчеты и финансовые отчеты региональных отделений, заблаговременно извещать избирательную комиссию соответствующего уровня о проведении мероприятий, связанных с выдвижением своих кандидатов (списков кандидатов) в депутаты и на иные выборные должности в органах государственной власти и органах местного самоуправления, допускать представителей избирательной комиссии соответствующего уровня на указанные мероприятия.

Закон регламентировал **имущество политической партии, а также источники пополнения денежных средств**. Говоря о собственности партии, законодатель ограничился констатацией того, что в ее собственности может находиться любое имущество, необходимое для обеспечения деятельности, предусмотренной Законом и уставом партии. Что касается членских взносов, то это могут быть вступительные и членские взносы, средства федерального бюджета (господдержка), пожертвования физических и юридических лиц, доходы, полученные от предпринимательской деятельности, а также другие, не запрещенные законом поступления. При этом законодательство не допускало пожертвований от иностранных государств, иностранных физических и юридических лиц, а также лиц без гражданства, несовершеннолетних, международных организаций, органов государственной власти и местного самоуправления, воинских частей, правоохранительных органов, благотворительных организаций и религиозных объединений, анонимных жертвователей.

Допуская партийно-предпринимательскую деятельность, законодатель исходил из того, что политическая партия является некоммерческой организацией и вправе осуществлять предпринимательскую деятельность лишь в целях создания материальных условий для осуществления общественно-политической работы. Закон устанавливал три вида разрешенной предпринимательской практики: информационная, рекламная, издательская и полиграфическая деятельность для пропаганды своих взглядов, целей, задач и обнародования результатов работы; изготовление и продажа сувенирной продукции с символикой или наименованием политической партии, а также изготовление и продажа издательской и полиграфической продукции; продажа и сдача в аренду имеющегося в собственности партии движимого и недвижимого имущества. Доходы от предпринимательской деятельности партии не могли перераспределяться между ее членами и должны были использоваться только в целях, предусмотренных ее уставом.

Закон предусматривал регулярную **государственную (финансовую) поддержку политических партий**. Государство должно было в период избирательной кампании обеспечить партиям равные условия бесплатного доступа к государственным и муниципальным СМИ, предоставлять помещения для встречи с избирателями и т.д. В соответствии с Федеральным законом от 12 мая 2009 г. парламентским партиям гарантировалось равное освещение их деятельности государственными общедоступными теле- и радиоканалами.

До принятия Закона государство участвовало в бюджетном финансировании избирательных объединений, избирательных блоков, кандидатов после регистрации кандидата или списка кандидатов через избирательные комиссии. С 1 января 2004 г. началось финансирование партий из федерального бюджета в целях компенсации их предвыборных финансовых затрат. Закон определял объем государственного финансирования в размере 0,005 МРОТ, установленного на 1 марта года, предшествующего году выделения этих средств, и умноженное на число голосов избирателей, полученных списком кандидатов, выдвинутых партией, или кандидатами, выдвинутыми партиями в Госдуму по одномандатным избирательным округам. С 2001 по 2008 г. объем государственного финансирования партий увеличился в 40 раз (с 50 коп. до 20 руб. за 1 голос).

Государство, по Закону, финансировало партии (избирательные блоки), список кандидатов которых (либо кандидат) получил не менее 3% голосов на федеральных парламентских или президентских выборах, а также сумевших провести не менее 12 кандидатов в одномандатных избирательных округах. Партия получала средства федерального бюджета в объеме финансовых затрат на выборы депутатов Госдумы или Президента, прошедшие некоторое время назад. Учитывая, что эти выборы проходят раз в несколько лет, партия накапливала на своем расчетном счете средства, которые не могла тратить. Ведь иных целей расходования бюджетных средств, кроме выборов депутатов Госдумы и Президента, Законом не предусматривалось. Государственное финансирование партий вызвало критику оппонентов, посчитавших, что данная мера может усилить давление государства на партии. Говорилось о том, что финансирование закрепляет фактическое неравенство партий, сохраняя преимущества для тех, которые получили большинство. Вместе с тем, Законом предусматривалось право партии отказаться от государственного финансирования.

Контроль за деятельностью политических партий осуществлял Минюст РФ (до 2008 г. подчиненная ему Федеральная регистрационная служба и ее территориальные органы). Проверки ФРС могли включать изучение регистрационных документов, направление запросов в правоохранительные и иные органы о предоставлении информации и сведений, касающихся деятельности партии, изучение отчетности партий, получение разъяснений от партийного руководства и т.д. Органы юстиции могли направлять своих представителей для участия в проводимых партией акциях. В случае выявленных нарушений Росрегистрация выносила предупреждение партии, а также ходатайствовала в суд о приостановлении деятельности или ликвидации партии. Надзор за деятельностью политических партий осуществляли также органы прокуратуры. Предметом прокурорского надзора являлось соблюдение прав и свобод человека и гражданина органами политических партий. В период избирательных кампаний контроль за деятельностью партий осуществляли избирательные комиссии. Контроль за финансовой деятельностью партии был возложен на соответствующие структурные подразделения Министерства по налогам и сборам.

Законодательство предусматривает **ответственность политических партий** и определяет правовые санкции за нарушения. Относительно мягкой санкцией выглядело временное **приостановление деятельности** партии на срок, необходимый для исправления допущенных нарушений. В случае нарушения партией Конституции, федеральных законов уполномоченный орган выносил политической партии предупреждение с указанием допущенных нарушений. После этого партии устанавливается двухмесячный срок для их устранения. Если партией указанные нарушения не были устранены в установленный срок и партия не обжаловала вынесенные ей предупреждения в суд, деятельность партии могла быть приостановлена Верховным Судом РФ на основании заявления федерального уполномоченного органа на срок до 6 месяцев.

Аналогичная процедура осуществлялась территориальным уполномоченным органом в отношении допустивших нарушение региональных отделений партии. Срок устранения данного нарушения составлял 1 месяц. В случае если указанные нарушения не были устранены в отведенный срок и письменное предупреждение не было обжаловано в суд, деятельность регионального отделения партии решением Верховного Суда соответствующего субъекта Федерации может быть приостановлена на срок до 6 месяцев.

При установлении уполномоченным органом осуществления партией (ее региональными отделениями) деятельности, противоречащей положениям устава партии, уполномоченные органы вправе выносить политической партии (ее региональным отделениям) два письменных предупреждения с указанием конкретных оснований их вынесения. Если эти предупреждения не были обжалованы в судебном порядке, то уполномоченные органы вправе внести в суд заявление о приостановлении деятельности партии (ее регионального отделения).

Закон запрещал приостанавливать деятельность партии, представленной в текущем составе Госдумы в течение четырех (с 2011 г. – пяти) лет со дня голосования на последних парламентских выборах. Не допускалось приостановление деятельности партии со дня официального опубликования решения о назначении выборов депутатов Госдумы, Президента РФ до дня официального опубликования результатов голосования. Однако этот запрет не действовал в отношении партий, цели или действия которых направлены на насильственное изменение основ конституционного строя и нарушение целостности РФ, подрыв безопасности государства, создание вооруженных формирований, разжигание социальной, расовой, национальной, религиозной розни, создание структур в органах государственной власти и

органах местного самоуправления (за исключением законодательных), в армии и правоохранительных органах, вмешательства в образовательный процесс.

В случае приостановления деятельности партии запрещалась любая форма ее политической деятельности (участие в выборах и референдумах, проведение митингов, учреждение СМИ) и банковские операции, связанные с финансированием политической деятельности. При этом внутрипартийная деятельность не прекращалась. Партия могла проводить съезды, собрания, конференции, руководящие органы также продолжали работать (ведь для того, чтобы партия могла устранить допущенные нарушения, подчас бывает необходимо решение съезда).

В случае неустранения в течение отведенного судом срока нарушений, послуживших основанием для приостановления деятельности партии (ее регионального отделения), федеральный уполномоченный орган или его территориальный орган, внесший в суд представление о приостановлении деятельности партии (ее регионального отделения), внес в соответствующий суд заявление о ликвидации политической партии (ее регионального отделения). **Ликвидация** партии есть принудительное лишение ее индивидуального правового статуса. Принудительной ликвидации федеральная политическая партия могла быть подвергнута только по решению Верховного Суда РФ. Основанием для ликвидации, помимо неустранения в установленный решением суда срок нарушений, послуживших основой для приостановления деятельности партии, также может быть отсутствие необходимой численности и количества региональных отделений с необходимым количеством членов, неучастие в выборах в течение пяти лет подряд, нарушение территориального принципа строения, экстремистская деятельность.

Закон не позволял ликвидировать по причине недостаточной численности или же отсутствия необходимого количества региональных отделений партию, представленную в действующем составе Госдумы. Также не допускалась ликвидация партии со дня официального опубликования решения о проведении президентских или парламентских выборов до дня официального опубликования результатов голосования (за исключением случаев, связанных с экстремистской деятельностью партии, нарушением территориального принципа строения, разжиганием социальной, расовой, национальной или религиозной розни и т.д.). Решение суда о приостановлении или ликвидации политической партии (ее регионального отделения) могло быть обжаловано в суд.

Следует различать *ликвидацию* и **запрещение** партии. Если ликвидация – это санкция, применяемая к партии, прошедшей государственную регистрацию и лишаящая ее статуса юридического лица, то запрет – это мера, которая применяется к объединению, не имеющему статуса юридического лица, но использующему слово «партия» в своем наименовании.

Реорганизация или ликвидация партии также могла произойти по решению ее съезда, в работе которого приняли участие делегаты от региональных отделений, образованных более чем в половине субъектов РФ. Решение принимается большинством голосов делегатов, присутствующих на съезде. Реорганизация или ликвидация регионального отделения партии осуществлялась по решению съезда партии либо партийного органа, уполномоченного ее уставом. Региональное отделение не могло самостоятельно принимать решение о своей ликвидации. В случае ликвидации партии ее имущество передавалось ликвидационной комиссией на цели, предусмотренные уставом и программой (если партия ликвидирована по решению съезда). После ликвидации партии ее устав и программа теряли юридическую и фактическую силу, а ее государственная поддержка прекращалась.

Федеральный закон от 11 июля 2001 г. «О политических партиях» вызывал неоднозначную реакцию. С одной стороны, отмечалось, что за почти десятилетний период (с 1990 г. по 2001 г.) российское законодательство о партиях претерпело существенную эволюцию. От архаичного советского закона «Об общественных объединениях» – до детально проработанного нормативно-правового акта, тщательно регламентировавшего деятельность именно политических партий. В качестве позитивных моментов эксперты отмечали сокращение числа партий, унификацию их внутренней структуры и порядка деятельности, сосредоточение штабов партий в столичном центре, реформирование избирательного законодательства в соответствии с концепцией выборов по партийным спискам. Это способствовало стабилизации политического процесса, ослаблению позиций радикальных политических сил, консолидации центристских и прагматических устремлений всех партий безотносительно к их идеологиям, введению системы т.н. «рационализированного парламентаризма», ограничившего парламентский популизм.

С другой стороны, ужесточение Закона в середине 2000-х гг. вызвало жесткую критику оппозиции. Многие указывали на то, что изменения консервируют сложившуюся партийную систему, явно благоприятствуя партиям, доминирующим в течение длительного времени на политической арене. Одновременно говорилось о том, что известный нормативно-правовой акт превратился в удобное орудие в руках «правлящей партии», с помощью которого она осуществляет «защиту» политического пространства от потенциально опасных конкурентов. Все эти замечания не были лишены оснований, особенно если учитывать многочисленные факты давления на оппозицию, усилившиеся к концу 2000-х годов. Именно такая политика в итоге привела к росту протестной активности на рубеже 2011 – 2012 гг. и заставила власть внести радикальные изменения в законодательство. Все это лишь свидетельствует о том, что нынешняя нормативно-правовая база, регламентирующая деятельность партий, не есть некая застывшая совокупность раз и навсегда закрепленных правил и норм.

Тема II. Общественно-политические объединения в 2000 – 2003 гг.

Лекция № 3. Коммунисты: снова в оппозиции

В «нулевые годы», известные как период стабильности, общественно-политические организации коммунистической направленности продолжали оставаться неотъемлемой частью партийного ландшафта. Вместе с тем, левый фланг по-прежнему являлся крайне неоднородным. Наряду с ветеранами российского коммунистического движения (*КПРФ, РКРП, РПК*) в 2000-е гг. при активной поддержке Кремля стали возникать различные левоцентристские организации, умеренно критикующие власть и претендующие на электорат партии *Зюганова*. Нельзя сказать, что эти «новые левые» партии, различавшиеся, главным образом, своими названиями и лидерами, смогли добиться сколько-нибудь серьезного успеха. После ужесточения партийного законодательства в середине 2000-х гг. многие из них исчезли либо интегрировались в более крупные партийные структуры. В целом переформатирование левого фланга происходило постепенно, с учетом менявшейся социально-экономической и политической ситуации, а также запросов электората, где, согласно данным социологов, по-прежнему была актуальна тема социальной справедливости.

Начало периода стабильности негативно сказалось на популярности коммунистов 1990-х гг. Прежде всего это касалось *Коммунистической партии Российской Федерации (КПРФ)*. Период с 2000 по 2003 гг. (в отличие от второй половины 1990-х гг.) вряд ли можно считать успешным для *Компартии*. На протяжении 2000-х гг. организацию сотрясали внутренние конфликты и внешние вызовы. *КПРФ* лишилась практически всех своих прежних союзников (в первую очередь – *НПтСР* и *АПР*). Можно выделить несколько факторов, приведших к снижению популярности. Во-первых, некоторая экономическая стабилизация способствовала смягчению социального кризиса. Острота восприятия жизненных коллизий, присущая 1990-м гг., начала понемногу спадать, и основная масса населения постепенно приспосабливалась к новым условиям. Ностальгические ноты, связанные с СССР, стали утихать, а психологическая связь по линии «*КПРФ* – советское время» заметно ослабела. Во-вторых, *КПРФ* утратила монополию на лево-патриотическую оппозиционность. Появление блока «*Родина*» накануне выборов 2003 г. и, чуть позже, производной от него партии «*Справедливая Россия*», исповедовавшей «социализм нового типа», способствовали отторжению от *КПРФ* части протестного электората. В-третьих, партии *Зюганова* в 2000-е гг. пришлось противостоять не рыхлой и аморфной «партии власти», а мощной консолидированной силе в лице «*Единой России*», обладавшей практически неограниченным административным ресурсом, подавлявшим оппозицию как «слева», так и «справа». Кроме того, на смену недееспособному и, потому, легкоуязвимому для критики *Борису Ельцину* пришел популярный и харизматичный *Владимир Путин*, умело перехватывавший державные лозунги коммунистов для идеологического обоснования либерально-экономического курса. Наконец, сыграла свою роль внутренняя эрозия *КПРФ*: косность руководства, устаревший стиль общественно-политической практики, постепенное (но неуклонное) снижение численности и т.д. Тем не менее, несмотря на все проблемы, с которой довелось столкнуться *КПРФ* в 2000-е гг., эта организация была и остается основным критиком и стратегическим оппонентом «партии власти».

Программные положения *КПРФ* в начале нового столетия не претерпели существенного изменения. Партия по-прежнему сохраняла приверженность лозунгу: «*Россия, труд, народовластие, социализм!*» Главной задачей оставалось построение коммунизма как исторического будущего человечества. Однако, предлагая достаточно радикальные изменения общественного строя, *КПРФ* одновременно выступала за обеспечение гражданского мира в обществе, разрешение разногласий и противоречий законным путем, на основе диалога. Коммунисты ратовали за изменение экономического курса, что предполагало экстренные меры государственного регулирования в целях прекращения спада производства, борьбы с инфляцией, повышения уровня жизни народа. В первую очередь государство должно установить контроль над деятельностью коммерческих банков, а также в области целевого использования земли. *КПРФ* отдавала приоритет общественной форме собственности на средства производства как наиболее жизнеспособной, не допуская частной собственности на землю и природные ресурсы. В программе *КПРФ* говорилось о национализации и конфискации имущества, присвоенного вопреки закону.

В области промышленной политики коммунисты отдавали безусловный приоритет развитию оборонной промышленности для обеспечения национальной безопасности. Программа также предусматривала повышение эффективности агропромышленного производства на основе совершенствования экономических отношений, максимального использования современных достижений науки и новейших технологий, укрепления материально-технической базы сельского хозяйства. *КПРФ* выступала за государственную поддержку отечественных сельхозпроизводителей независимо от форм их организации и собственности, эквивалентный обмен сельхозпродукции на промышленные товары. Будучи противниками частной собственности на землю (в личной собственности граждан могут находиться лишь приусадебные, садоводческие дачные участки), коммунисты выступали за принятие специального закона о земле. Согласно этому закону земля как основное средство производства становилась общенародным достоянием и передавалась в бессрочное пользование крестьянским (фермерским) хозяйствам с правом наследования или в аренду, но без права продажи. *КПРФ* предлагала реформировать налоговую систему таким образом, чтобы стимулировать вложения средств в отечественную экономику. Также предусматривалось введение прогрессивного налогообложения физических лиц, имеющих сверхвысокие доходы и особо крупные размеры личного имущества.

Политическое устройство РФ виделось коммунистам как власть трудящегося большинства, объединенного в Советы – органы подлинного народовластия и гражданского общества. Коммунисты предлагали внести существенные корректировки в законодательство о выборах и референдуме, которые гарантировали бы всесторонний учет свободного волеизъявления граждан и общественный контроль над властью, расширили представительство трудящихся в государственных органах, обеспечили подлинное самоуправление и защиту прав трудовых коллективов. Относясь крайне негативно к «ельцинской» Конституции 1993 г., коммунисты говорили о необходимости всенародного обсуждения и принятия нового Основного Закона, формирования правительства народного доверия, подотчетного высшим представительным органам власти.

В социальной сфере *Компартия* ориентировалась на построение справедливого социалистического общества равных возможностей, что предполагало общественное пользование собственностью и обобществление труда. Справедливость понималась в программе *КПРФ* как ряд неотъемлемых и гарантированных государством прав: на труд и его вознаграждение по конечным результатам, на доступное бесплатное образование и бесплатную медицинскую помощь, благоустроенное жилье, отдых и социальное обеспечение. Партия заявляла о необходимости особой государственной поддержки военнослужащих, пенсионеров и молодежи (принятие закона о молодежи, гарантирующего бесплатное среднее и высшее образование, трудоустройство по специальности, господдержку молодых семей при получении бесплатного жилья). После прихода к власти коммунисты обещали подавить преступность, ужесточить карательные меры в отношении лиц, занимающихся хищением собственности, коррупцией, спекуляцией, бандитизмом, распродажей природных ресурсов.

Компартия России выступала за укрепление политической независимости и экономической самостоятельности государства (Союза Советов) на международной арене, восстановление его традиционных интересов и позиций в мире. Это предполагало проведение независимой внешней политики, отвечающей национально-государственным интересам, укрепляющей международный авторитет страны. При этом для коммунистов Россия – не равноправный участник международных отношений, а прежде всего, великая держава. Партия призвала расторгнуть международные соглашения, ущемлявшие интересы и достоинство России, и начать новую подлинно независимую внешнюю политику. Говоря о СНГ, коммунисты заявляли не просто о необходимости дальнейшей интеграции стран Содружества, а о воссоздании единого союзного государства. *КПРФ* выступала за денонсацию беловежских соглашений, воссоздание обновленного Союза советских народов, что позволит обеспечить единство русского народа. В области военной политики и военного строительства программа *КПРФ* требовала реализации военной доктрины, обеспечивающей национальную безопасность и законодательно закреплявшую недопустимость использования вооруженных сил против народа.

Компартия России успешно выступила на выборах в III Думу 19 декабря 1999 г., лидировав как в общефедеральном избирательном округе (24,29 % или 67 мандатов), так и в одномандатных округах (46 мандатов). Но несмотря на электоральный успех, назвать его абсолютной победой вряд ли возможно. Ибо численность фракции коммунистов в III ГД составила 95 чел. (во II Думе во фракцию входило от 149 до 119 депутатов). Коммунисты лишились в новой Думе «блокирующего пакета», т.к. левый фланг (*КПРФ* и *АПДГ*) охватывал теперь чуть более четверти депутатского корпуса. Более половины депутатов состояло в центристских объединениях («*Единство*», *ОВР*, *РР*, *НД*), правда, пока что разобщенных. Фракция *КПРФ* также стала менее привлекательной для т.н. «независимых депутатов» (избранных в одномандатных избирательных округах). Коммунисты смогли делегировать лишь 11 депутатов в союзническую *Агропромышленную депутатскую группу*. Наконец, буквально в затылок коммунистам смотрела «партия *Путина*» – *Межрегиональное движение «Единство» («Медведь»)*, уступившая *КПРФ* на выборах по пропорциональной системе менее 1 % голосов.

Тем не менее, фракция *КПРФ* представляла в III Думе достаточно влиятельную политическую силу, с которой власть была вынуждена считаться. Данное обстоятельство предопределило неожиданный альянс *КПРФ* и «*Единства*», когда речь зашла о разделе думских комитетов. Исходя из сложившейся парламентской практики, распределение комитетов между различными депутатскими фракциями происходило пропорционально голосам, которые были поданы за соответствующие избирательные объединения в ходе выборов. Однако на этот раз амбиции различных политических сил препятствовали такому распределению постов глав комитетов. Перед началом работы III Думы лидеры фракций и депутатских групп провели 8 раундов безрезультатных переговоров. В этой ситуации Администрация Президента заключила с коммунистами и аграриями «пакетное соглашение», согласно которому *КПРФ* отходили 9 комитетов, мандатная комиссия и пост Председателя Думы. Спикером III ГД вновь стал член ЦК *КПРФ* *Геннадий Селезнев*. Сделка состоялась 18 января 2000 г. и вызвала краткосрочный парламентский кризис, когда представители малых фракций и групп, почувствовав себя обманутыми, бойкотировали работу III Думы. Что касается самой *КПРФ*, то партия, выиграв тактически, проиграла стратегически. Ибо, связав себя с «антинародным режимом», «системная оппозиция» должна была стать более лояльной к различным мероприятиям власти. Не сумев до конца соблюсти этот баланс (ибо это грозило для компартии потерей части протестного электората), фракция *КПРФ* в апреле 2002 г. лишилась дивидендов, полученных в начале 2000 г.

Однако тогда, в январе 2000 г., некоторые политологи не без основания полагали, что пакт между *КПРФ* и президентской администрацией имел куда более далеко идущий смысл. Получив ряд думских комитетов, коммунисты не должны были препятствовать избранию *Путина* Президентом России на досрочных выборах 26 марта 2000 г. Действительно, участие *Зюганова* в президентской кампании 2000 г. можно назвать во многом номинальным. На этот раз коммунисты

(в отличие от 1996 г.) не стали создавать широкую коалицию в поддержку единого кандидата от оппозиции. *Зюганов* был выдвинут инициативной группой избирателей. В своей предвыборной программе он обещал вернуть все природные ресурсы в собственность государства, справедливо поделить между россиянами природную ренту, восстановить госмонополию на производство вино-водочной и табачной продукции. Предполагалось двукратное снижение налогов для производственного сектора при одновременном введении льгот для наукоемких производств. Программа гарантировала всем право на труд и его достойную оплату, бесплатную медицину и образование. В качестве первоочередных мер планировалось двукратное повышение зарплат работникам бюджетной сферы, пенсий и других социальных пособий. В политической части говорилось о необходимости преобразования России в парламентскую республику.

В итоге *Зюганов* получил 29,21 % (чуть меньше 22 млн. голосов), заняв второе место после *Путина*, победившего в первом туре (разрыв между кандидатом № 1 и главным коммунистом страны составил 23,73 % или 17,8 млн. голосов). При этом, несмотря на лучший результат (почти на 5 %), который продемонстрировал *Зюганов* по сравнению с парламентскими выборами *КПРФ*, необходимо отметить снижение популярности лидера российских коммунистов, за которого в 1996 г. во втором туре отдали голоса более 30 млн. чел. Чтобы как-то отыграться за очередное поражение на президентских выборах, фракция *КПРФ* предложила Думе оспорить в Конституционный Суд легитимность указа *Путин* о гарантиях неприкосновенности *Ельцину* как бывшему Президенту и членам его семьи. Однако проект постановления о запросе в КС не набрал необходимого количества голосов (*КПРФ* поддержали в основном аграрии).

Зюганов хотя и проиграл президентские выборы, тем не менее, результаты голосования подтвердили статус *Компартии* как серьезной политической силы (за *Геннадия Андреевича* проголосовал едва ли не каждый третий избиратель), с которой власти необходимо считаться. В этой связи, отдавая коммунистам часть думских комитетов и пост спикера, Кремль надеялся на определенную лояльность *КПРФ*. Действительно, на первых порах данный расчет оправдался. Так, *Геннадий Зюганов* весьма благожелательно отозвался о новом Президенте России, заявив о том, что «после разложившегося *Ельцина*» к власти пришел человек, «который хочет хоть что-то для страны сделать». 17 мая 2000 г. фракция *КПРФ* отдала треть голосов за кандидатуру *М.Касьянова* при утверждении его Председателем Правительства. *Зюганов* пожелал новому премьеру успехов, заявив, что о новом правительстве оппозиция будет судить по делам (за кандидатуру *Касьянова* высказалось 28 членов фракции, против – 36, воздержались – 7).

Однако наибольшее сближение между властью и коммунистами обнаружилось во время утверждения государственной символики, где требовалось конституционное большинство (300 голосов). 8 декабря 2000 г. с подачи президентской администрации и при непосредственной поддержке фракции *КПРФ* наконец-то были приняты федеральные конституционные законы о государственном гербе, флаге и гимне России. Власть обменяла «царские» герб (двуглавый орел) и флаг (триколор) на советский гимн (на музыку *А.Александрова* с новым текстом *С.Михалкова*) и «красное полотнище» в качестве знамени Вооруженных Сил. Коммунисты объясняли это «тяжелое моральное решение» стремлением «преодолеть пропасть», разделившую страну надвое.

Во всех остальных случаях, по оценкам исследователей, поддержка коммунистами нужных Кремлю законов была либо вялой, либо не столь уж необходимой. Так, члены фракции голосовали против законопроектов об укреплении «вертикали власти», ибо рассматривали предлагаемые новации как путь к «нагнетанию авторитаризма» и «созданию полицейского государства». Большинство членов фракции *КПРФ* высказалось против президентского законопроекта о политических партиях (несмотря на то, что его представлял коммунист *В.Зоркальцев* – Председатель Комитета по делам общественных объединений и религиозных организаций). Члены *КПРФ* также отвергли проект федерального бюджета на 2001 г., назвав его «бюджетом умирания», «деградации населения» и «приближения к экономической катастрофе». Всячески сопротивлялись члены *КПРФ* ратификации договора СНВ-2 (ратифицирован РФ в апреле 2000 г.), считая его утверждение прямой угрозой национальной безопасности России. При этом 40 членов фракции *КПРФ* в июне 2001 г. голосовали за проект закона о ввозе в Россию отработанного ядерного топлива (ОЯТ).

В умеренном ключе прошел VII съезд *Компартии* (декабрь 2000 г.). Выступая с политическим отчетом ЦК, *Зюганов* подтвердил сдержанную позицию коммунистов по отношению к *Владимиру Путину*, одновременно назвав *КПРФ* «ответственной и непримиримой оппозицией». В докладе были поставлены три основных задачи: расширить влияние партии в трудовых коллективах; предъявить обществу конкретную альтернативу правящему режиму и его курсу; укрепить единство партии. В целом съезд признал работу ЦК удовлетворительной, а стратегической целью *КПРФ* было решено считать бескомпромиссную борьбу против установления капитализма в России. Съезд и последующий пленум ЦК переизбрали руководство компартии: *Зюганов* сохранил пост председателя ЦК, первым замом был избран *В.Купцов*, а заместителем – *И.Мельников*. 19 января 2002 г. состоялся VIII внеочередной съезд, преобразовавший (в связи с принятием закона о политических партиях) *КПРФ* из общероссийской политической организации в политическую партию.

2001 г. знаменовал ухудшение отношений между Кремлем и *Компартией*. 14 марта 2001 г. коммунисты и аграрии внесли на рассмотрение Думы вопрос о недоверии правительству. «Ельцинизм в действии» назвал *Зюганов* курс правительства *Касьянова*. Однако, исходя из расклада сил в III Думе, никаких шансов на вынесение вотума недоверия кабинету министров у коммунистов не было («за» проголосовало лишь 125 депутатов, 81 из них – члены *КПРФ*).

Но настоящая битва развернулась вокруг принятия III Думой Земельного кодекса, который предусматривал свободную куплю-продажу земли. Коммунисты при поддержке аграриев, используя тактику проволок, тщетно пытались сорвать принятие этого документа. Оппозиция обвиняла разработчиков кодекса в игнорировании воли избирателей, мнений региональных заксобраний и т.д. 15 июня 2001 г. при обсуждении законопроекта в первом чтении, фракция *КПРФ*

устроила в Думе настоящий скандал. Не добившись исключения из повестки дня проекта Земельного кодекса, коммунисты захватили парламентскую трибуну и, заглушая ораторов, целый час скандировали: «Позор! Позор! Позор!» К моменту голосования фракция *КПРФ* в полном составе демонстративно покинула зал. Однако эта обструкция не помешала принятию известного документа: за Земельный кодекс проголосовало 253 депутата (центристы и либералы), против 152 (коммунисты и аграрии). Тщетными оказались попытки коммунистов и аграриев оспорить легитимность принятия Земельного кодекса в Конституционном Суде. Принятие кодекса знаменовало окончательную утрату левой оппозицией стратегического влияния в парламенте (коммунисты превращались в Думе в самое «многочисленное меньшинство»). Именно с этого момента меняется отношение *КПРФ* к нижней палате Парламента. Если раньше партийная печать оценивала позитивное значение Думы как института народного представительства, то в октябре 2001 г. (во время проведения очередной Всероссийской акции протеста) оппозиция выдвинула лозунг: «Долой антинародное правительство и продажную Думу!»

Далее парламентская тактика *КПРФ* строилась на отторжении практически всех законопроектов, вносимых Президентом и Правительством РФ. В декабре 2001 г. коммунисты совместно с *ФНПР* и *ОВР* участвовали в акциях протеста, выступая против правительственного проекта нового Трудового кодекса в пользу депутатского (профсоюзного) «варианта восьми». Противились коммунисты введению с 2001 г. единой ставки налога на доходы физических лиц (13 %), ратуя за прогрессивное налогообложение. 14 декабря 2001 г. фракция голосовала против бюджета на 2002 г. (все вышеназванные законопроекты были одобрены думским большинством). И если раньше *КПРФ* критиковали либеральный блок правительства, то с осени 2001 г. коммунисты объявили о переходе в оппозицию Президенту. По мнению экспертов, в сложившейся ситуации у *КПРФ* не было иного выбора, кроме как начать предвыборную кампанию.

Реакция Кремля на эскапады коммунистов не заставила долго ждать. 3 апреля 2002 г. центристское большинство («*Единство*», *ОВР*, *НД*, *РР*) при поддержке либералов (*СПС* и «*Яблока*») и жириновцев, разорвало «пакетное соглашение» 2000 г., предприняв радикальный передел думских комитетов. Несмотря на отчаянное сопротивление коммунистов и аграриев, думское большинство проголосовало за изъятие из ведения *КПРФ* 7 (из 9) комитетов. В знак протеста о сложении полномочий заявили даже те представители *КПРФ*, которых Дума оставляла во главе комитетов: *Н.Губенко* (по культуре) и *В.Зоркальцев*. Пленум ЦК *КПРФ* также принял решение об отказе от поста спикера, чтобы не делить с властью и «правым думским большинством» ответственность за проводимый социально-экономический курс. Однако *Селезнев* отказался подчиниться партийной дисциплине и покинуть свой пост. 25 мая 2002 г. пленум ЦК исключил *Селезнева*, а также *Н.Губенко* и *С.Горячеву* (вставших на соглашательские позиции) из партии за невыполнение устава *КПРФ*. В итоге коммунисты потеряли 8 комитетов, мандатную комиссию и пост Председателя III ГД. Так «пакт с властью», заключенный в 2000 г., неожиданно привел не только к утрате позиций в руководстве Госдумы, но и к болезненной потере известных лидеров (*Губенко* был впоследствии восстановлен).

Теряя позиции в Думе, коммунисты пытались сместить акцент на непарламентские методы борьбы. Летом 2002 г. *КПРФ* начала сбор подписей за проведение референдума по четырем лево-популистским вопросам: о запрете купли-продажи земли; об исключительной госсобственности на природные ресурсы, железные дороги, предприятия ТЭК и ВПК; о том, чтобы зарплаты и пенсии были не ниже прожиточного минимума, установленного особым законом; о том, чтобы выплаты по ЖКХ в сумме не превышали 10 % от совокупного дохода семьи. Референдум планировалось приурочить к парламентским выборам 2003 г. Однако «партия власти», дабы не допустить усиления пропагандистского влияния *КПРФ* в ходе грядущей избирательной кампании, подключив либеральное крыло, сумела внести поправки в законодательство, запрещающие проведение референдумов в год федеральных выборов.

Не сумев раскачать протестные настроения, коммунисты продолжали придерживаться оппозиционной тактики в парламенте. Фракция *КПРФ* выступила решительно против закона «Об обороте земель сельхоз назначения» (май 2002), ведущего, по мнению коммунистов, «к массовой скупке всех наших земель иностранцами», обезземеливанию крестьян и появлению эксплуататоров-помещиков. Коммунисты голосовали против реформы ЖКХ (ноябрь 2002), которая предусматривала постепенное доведение оплаты услуг в этой сфере потребителями до 100 %. Левые выступили против закона об альтернативной гражданской службе (июнь 2002), а также против проекта бюджета на 2003 г. (декабрь 2002).

Весной 2002 г. коммунисты поддержали новый закон «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ», введивший «смешанную несвязанную» электоральную формулу при избрании региональных заксобраний. После теракта на Дубровке («Норд-Ост», 23 – 26 октября 2002) коммунисты негативно отнеслись к операции по освобождению заложников, выступили за отставку «силовиков», потребовали провести специальное заседания Госдумы по вопросам национальной безопасности. В феврале 2003 г. коммунисты голосовали против «Закона об электроэнергетике», который предусматривал реформу крупнейшей естественной монополии РАО ЕЭС; в апреле того же года – против принятия поправок в закон «Об основах федеральной жилищной политики», предполагавших возможность выселения из квартир задолжников по квартплате. 18 июня 2003 г. фракция *КПРФ* (совместно с «*Яблоком*» и *ЛДПР*) вновь поставила вопрос о вотуме недоверия правительству, который, однако, не прошел.

В начале 2000-х гг. *КПРФ* пыталась укрепиться среди союзнических организаций. Усилилось влияние партии в **Союзе коммунистических партий – КПСС (СКП-КПСС)**. Это объединение являлось федерацией компартий на постсоветском пространстве и считало себя преемником *КПСС*. С момента создания *СКП-КПСС* в 1993 г. его лидером являлся *Олег Шенин* (проходивший по делу ГКЧП как пытавшийся в августе 91-го мобилизовать структуры *КПСС* на поддержку «путча»). В июле 2000 г. *Шенин* выступил инициатором проведения «учредительного съезда» «союзной» компартии

России и Белоруссии. Однако эта идея не была поддержана ни одной компартией России и Белоруссии. Фактически, было провозглашено создание еще одной компартии на территории России, вступившей в противоборство с КПРФ (в сентябре 2000 г. *Шенин* по собственному желанию был выведен из состава ЦК КПРФ). В январе 2001 г. пленум СКП-КПСС «в связи с раскольнической деятельностью в коммунистическом движении» освободил *Шенина* от обязанностей председателя Совета СКП-КПСС. 27 октября 2001 г. проходивший в Москве XXXII съезд СКП-КПСС избрал председателем Совета *Геннадия Зюганова*.

Летом 2000 г. ожил **Народно-патриотический союз России (НПтСР)**, созданный в 1996 г. на базе общественно-политических объединений, поддержавших президентскую кампанию *Зюганова*. Из руководства НПтСР были удалены «попутчики» в лице *А.Подберезкина* (лидер ВОПД «Духовное наследие»), *М.Лапшина* (лидер АПР) и *А.Тулеева* (губернатор Кемеровской области). Председателем исполкома НПтСР стал депутат III Думы (по списку КПРФ), вице-спикер парламента, крупный предприниматель-миллионер *Геннадий Семигин* (род. 23 марта 1961). Председателем Координационного совета НПтСР остался *Зюганов*. Одновременно *Семигин* возглавлял созданное по инициативе руководства КПРФ «теневое правительство», куда также входили «министр экономики» *С.Глазьев* и «министр образования» *И.Мельников*. Однако данная акция не получила дальнейшего развития. Выдвижение *Семигина* со временем превратилось для руководства КПРФ в мину замедленного действия. Используя свои финансовые ресурсы, этот «красный олигарх» создал на базе отделений Народно-патриотического союза параллельную КПРФ структуру. В период противоборства между *Зюгановым* и *Семигиным* данное обстоятельство стало одним из факторов раскола КПРФ.

Разногласия между *Семигиным*, одним из основных спонсоров Компартии РФ, и верхушкой КПРФ обнаружили в 2003 г. и касались электоральной тактики. *Семигин* предложил сформировать широкий блок лево-патриотических сил «Коммунисты, аграрии и патриоты», что грозило Компартии РФ утратой лидирующих позиций. В январе 2003 г. в прокоммунистической прессе появилась совместная статья *А.Проханова* и *В.Чикина* с характерным названием: «Операция «Крот»», где *Семигин* характеризовался как «агент Кремля», планирующий перехватить руководство в рядах оппозиции. В ответ *Семигин* назвал авторов статьи «политическими провокаторами и раскольниками», а также заявил, что будет финансировать только НПтСР, но не КПРФ. Руководство российской компартии расценило это как попытку открытого подкупа региональных секретарей КПРФ, многие из которых «сидели на зарплате» у *Семигина*. В ответной статье *Зюганов*, всегда успешно подавлявший попытки спонсорских структур захватить политическую инициативу в КПРФ, напоминал «разного рода „купцам“, пытающимся похлопывать партию кошельком по плечу...», о тщетности их попыток.

6 сентября 2003 г. состоялся первый этап IX (внеочередного) съезда КПРФ. Выступая на съезде с традиционным докладом, *Зюганов* подчеркнул, что «лишь союз коммунистов, аграриев и патриотов... может поправить положение в стране». Одновременно лидер КПРФ решительно дезавуировал слухи о «продаже» Компартии, ибо: «Продается тот, кто хочет продаваться. Кто не хочет, тот никогда никому не продается». Съезд утвердил федеральный список кандидатов в депутаты от КПРФ. «Первую тройку» составили *Геннадий Зюганов*, *Николай Кондратенко* (политик лево-патриотической направленности, член СФ, экс-губернатор Краснодарского края), а также «левый аграрий» *Николай Харитонов*. Такой подход был призван продемонстрировать практическое претворение в жизнь высказанного в докладе *Зюганова* тезиса о «союзе коммунистов, аграриев и патриотов в самом широком смысле слова». В центральную часть списка, которая согласно тогдашнему законодательству могла составлять не более 18 чел., вошли академик *Ж.Алферов*, секретарь ЦК *С.Решульский* и др. После долгих и непростых переговоров в состав кандидатов был включен лидер РКРП *В.Тюлькин*. Замыкал «головную часть» общенационального списка председатель исполкома НПтСР *Семигин*, которого с минимальным перевесом голосов съезд все-таки включил в состав центральной группы кандидатов. Всего КПРФ выдвинула 270 кандидатов по федеральному округу (предельно допустимая тогдашним законодательством норма), а также утвердил кандидатов в одномандатных округах. Предвыборная платформа КПРФ носила название «За власть трудового народа!» и отличалась краткостью, негативной патетикой и возвышенной обличительной риторикой: «Предательством, подкупом и обманом в стране воцарилась воровская олигархия. Установлен антинародный режим». Предвыборные требования, изложенные в программе, практически полностью повторяли вопросы, которые планировала вынести КПРФ на всенародный референдум. В политической части платформы говорилось о необходимости принятия новой «Конституции советского народовластия, а не президентского самодержавия».

Избирательная кампания в IV Думу проходила на фоне ареста *Михаила Ходорковского* (25 октября 2003) – совладельца и главы нефтяной компании «ЮКОС». Резонансное дело изначально было названо КПРФ предвыборным спектаклем, не имеющим отношения к партии. Более того, первоначально *Зюганов* даже критиковал власть в отношении ЮКОСа. Неудивительно, что с середины 2003 г. подконтрольные СМИ активно пытались связать партию *Зюганова* с теми же олигархами. Обращалось внимание на то, что в центральной части предвыборного списка КПРФ встречались фамилии представителей ЮКОС (*А.Кондаурова* и *С.Муравленко*), а избирательный информационно-технологический центр Компартии возглавлял бывший менеджер ЮКОС *Илья Пономарев* (именно он создал интернет-портал КПРФ.ru и альтернативную систему подсчета голосов). Но самыми тяжелыми были обвинения, уличавшие КПРФ в связях с *Борисом Березовским*, который, как сообщали некоторые СМИ, делал ставку в борьбе с *Владимиром Путиным* на Компартию. Березовский, сообщали СМИ, даже был готов выделить коммунистам немалые средства, в которых те (после разрыва с *Семигиным*) особенно нуждались. Эмиссары *Зюганова*, по информации члена думской фракции КПРФ

Л.Маевского, летали в Лондон для переговоров с опальным олигархом (сам Зюганов категорически отрицал данную информацию). Часто общался с «лондонским изгнанником» близкий КПРФ Александр Проханов.

КПРФ не имела возможности ответить на обвинения, т.к. не обладала необходимым информационным ресурсом, а «партия власти» от участия в теледебатах уклонилась. В ходе предвыборной кампании коммунисты неоднократно возмущались информационным засильем «Единой России» на государственных каналах («информационная диверсия»), а высказывание Путина на предвыборном съезде «партии власти», когда глава государства публично выразил готовность поддержать эту организацию на выборах, Зюганов назвал «информационным безобразием». Затем последовали обращения в ЦИК и Генпрокуратуру, оставшиеся, как обычно, безрезультатными. После чего КПРФ решила выйти из наблюдательного совета «Выборы 2003» и заключила соглашение с «Яблоком» и СПС «О координации действий по наблюдению за ходом голосования и подсчетом голосов на выборах в Государственную Думу РФ». Обеспокоенные давлением административного ресурса, представители вышеназванных партий решили объединить усилия своих наблюдателей для предотвращения фальсификаций. Что касается кампании КПРФ, то наряду с традиционными формами, партия стала использовать «креативные решения» – яркие молодежные акции, работу в Интернете. Основными темами кампании стала критика «Единой России» и социальная справедливость.

7 декабря 2003 г. федеральный список КПРФ набрал 12,61 % (7,6 млн. чел.); еще 11 чел. прошло в одномандатных округах. Наиболее значительной поддержки партия добилась в Брянской области (свыше 20 %); неплохие показатели наблюдались в Тамбовской, Оренбургской, Волгоградской, Новосибирской, Липецкой областях, Алтайском и Краснодарском краях, а также в Республике Дагестан. Но в целом результат, полученный КПРФ на выборах в IV Думу, можно рассматривать как отрицательный. По сравнению с кампанией в III Думу поддержка коммунистов сократилась в общефедеральном округе почти вдвое, а в одномандатных округах – в четыре раза. Фактически, Компартия вернулась к результату десятилетней давности. Столь негативный итог голосования можно объяснить следующими факторами. Во-первых, сказалась отрицательная информационная политика, проводимая государственными СМИ в отношении КПРФ. Во-вторых, внутрипартийные конфликты и потеря авторитетных лидеров, сторонников и спонсоров не прошли для Компартии незаметно. Также следует учитывать ту «толчею», которую искусственно была создана на левом фланге с помощью различных квазипартийных структур, каждая из которых, не имея шансов на преодоление электорального барьера, последовательно растаскивала электорат коммунистов. Исключением стал лишь лево-патриотический блок «Родина»: созданный при участии Кремля, он явился главным и успешным конкурентом КПРФ.

Коммунистическая партия проводила альтернативный подсчет голосов, который, однако, показал, что основными жертвами административного ресурса стали либеральные партии («Яблоко» и СПС). В сентябре 2004 г. совместно с «Яблоком» и «Комитетом-2008» коммунисты пытались в судебном порядке оспорить итоги голосования. Основанием для отмены результатов выборов заявители сочли нарушения в ходе избирательной кампании, в т. ч. неравный доступ партий к СМИ, фальсификацию протоколов, использование «партией власти» т.н. «паровозов», впоследствии массово отказавшихся от мандатов. Однако в декабре 2004 г. Верховный Суд РФ отказал в удовлетворении иска о признании результатов парламентских выборов 2003 г. по общефедеральному округу недействительными. В феврале 2005 г. это решение было подтверждено Кассационной коллегией Верховного Суда. В августе 2005 г. КПРФ, «Яблоко» и «Комитет-2008» направили жалобу в Европейский суд по правам человека на решение Верховного Суда РФ, ранее отказавшего в удовлетворении иска к Центризбиркому об отмене результатов голосования. В мае 2012 г. ЕСПЧ также отказался удовлетворить жалобу оппозиции, решив, что, несмотря на все вышеуказанные недочеты, государство не нарушило своего обязательства провести свободные выборы.

В начале 2000-х гг. наблюдается консолидация среди коммунистических объединений, не входивших в орбиту КПРФ. Центром объединения выступила **Российская коммунистическая рабочая партия (РКРП)**. В партии состояло порядка 5 тыс. чел., она располагала отделениями в 70 субъектах РФ. Целью уставной деятельности РКРП являлись пропаганда научного социализма и коммунизма, мирная ликвидация эксплуататорского строя, уничтожение социального неравенства, прекращение национальной розни. Бессменным лидером РКРП оставался Виктор Тюлькин. 27-28 октября 2001 г. состоялся объединительный съезд РКРП с **Революционной партией коммунистов (РПК)**, во главе которой стоял Анатолий Крючков (ранее эта организация носила название «Российская партия коммунистов», которой в конце 1990-х гг. не удалось пройти перерегистрацию). В результате слияния двух партий возникла **РКРП-РПК**. Сближение ортодоксально-коммунистической РКРП и умеренно-коммунистической РПК произошло на платформе партии Тюлькина и было продиктовано маргинализацией этих объединений (в момент объединения отпало ленинградское отделение РПК, носившее название Региональная партия коммунистов и считавшая себя преемником прежней Российской партии коммунистов). Программа новой компартии признавала движение человечества к коммунизму как объективную закономерность общественного развития. РКРП-РПК объявляла себя партией ленинского типа, авангардом рабочего класса и всех трудящихся, соединяющей научный коммунизм с рабочим движением. Основной целью деятельности новая организация провозглашала ликвидацию всех видов угнетения и эксплуатации одной части социума другой и создание коммунистического общества. В 2002 г. РКРП-РПК было отказано в государственной регистрации. Причиной отказа стало наличие в названии организации слова «революционная», что, по мнению Росрегистрации, указывало на экстремистский характер партии. В декабре 2003 г. Виктор Тюлькин, сопредседатель ЦК РКРП-РПК, член Политисполкома СКП-КПСС, был избран депутатом IV Думы по списку КПРФ.

Лекция № 4. Социал-популисты: толчея на левом фланге

Период «стабильности», знаменовавший некоторое смягчение социального кризиса и породивший новые надежды на лучшее будущее, характеризовался определенной активностью на левом фланге. На фоне терявшей свои позиции *КПРФ* начали возникать многочисленные общественно-политические объединения социалистической (левоцентристской, социал-реформистской) ориентации. По большому счету, их создание во многом было инспирировано Кремлем и являлось частью стратегии дальнейшей маргинализации партии *Зюганова*. Лидерами этих новоявленных формирований часто являлись либо успешные предприниматели, пытавшиеся аккумулировать политический ресурс для усиления своих лоббистских возможностей, либо офицеры спецслужб, направленные после выхода в отставку «на партийную работу», либо бывшие соратники *Зюганова*, изгнанные из *Компартии РФ*, и теперь, истово критикуя «главного коммуниста страны», мечтавшие отобрать голоса его избирателей. Сами партии носили «типовой характер»: их программы, наполненные подчас откровенно популистскими лозунгами, не содержали концепции, научно обосновывавшей возможность перехода российского общества начала XXI в. от «дикого капитализма» к «цивилизованному социализму». Как показала практика, ни одно из подобных объединений не добилось сколько-нибудь серьезного успеха, хотя, безусловно, всем вместе их удалось откусить у *КПРФ* порядка 9 % голосов избирателей, что в совокупности с электоральным успехом блока «*Родина*» (главным спойлером коммунистов в 2003) стало неплохим подспорьем для «партии власти».

Наиболее крупной левоцентристской организацией оставалась *Аграрная партия России (АПР)*. В программе партии подчеркивался самобытный путь России, что подразумевало необходимость обеспечения продовольственной безопасности страны. Социальным ядром *АПР* объявлялось российское крестьянство как стабильный носитель национальной культуры, патриотизма и идеологии. Позитивно оценивая некоторые положительные перемены начала 2000-х гг., программа подчеркивала продолжавшийся антиаграрный курс, проводимый правительством (в т. ч. принятие нового Земельного кодекса). Во внутривнутриполитической сфере *АПР* выступала за формирование авторитетной, компетентной и нравственной власти. Для этого предлагалось совершенствование парламентской демократии, изменение избирательного законодательства с целью преодоления политического неравенства и дискриминации сельских жителей. В области территориально-государственного устройства партия выступала за укрепление России как федеративного государства, сохранение целостности и неприкосновенности ее территорий, равноправие всех проживающих в ней народов. Наибольшее внимание в программе уделялось разграничению полномочий органов власти всех уровней.

Во внешней политике предлагалось отстаивать национальные интересы России, проводить курс на всестороннюю интеграцию стран СНГ. Вступление России в ВТО при нынешнем развитии сельского хозяйства допускалось лишь при условии государственной поддержки отечественного агропромышленного комплекса. В экономической области партия выступала за госрегулирование базовых отраслей и естественных монополий вплоть до национализации тех, при приватизации которых были допущены грубые нарушения. Аграрии также говорили о необходимости стимулировать АПК через механизмы госзаказа, а также поддержания паритета цен на промышленную и сельхозпродукцию. Партия ориентировалась на существование различных форм собственности и равную степень их защиты государством. При этом программа подчеркивала исторически обусловленную приверженность российского крестьянина к коллективизму. Партия выступала за укрепление государственного сектора экономики, в т. ч. в сельхозпроизводстве и прекращение практики «тотальной приватизации». Особое внимание уделялось необходимости принятия новой концепции развития сельского хозяйства, отвечающей интересам отечественного товарного производства. Аграрии выступали за создание условий для реализации сельхозпроизводителями выращенной ими продукции, совершенствование рыночной инфраструктуры, исключая дискриминацию интересов работников агропромышленного комплекса. Программа требовала обеспечить госконтроль над целевым использованием земель сельскохозяйственного назначения и введение жестких санкций за их нерациональное использование.

Партия выступала за построение общества социальной справедливости, главным компонентом развития которого являлось социальное развитие села. Базовым направлением социальной политики было названо обеспечение эффективной защиты малоимущих, инвалидов, пенсионеров, ветеранов АПК, существенное увеличение размеров пособий и льгот многодетным семьям, а также ликвидация такого позорного явления, как старческая беспризорность на селе. Неотъемлемой частью социальной программы была забота о здоровой семье (укрепление основ здорового образа жизни, принятие чрезвычайных мер по борьбе с алкоголизмом и наркоманией). Говорилось также о необходимости ограничения тарифов ЖКХ, строительстве и поддержании в должном состоянии объектов коммунальной инфраструктуры. Большое внимание уделялось проведению пенсионной реформы, гарантирующей получение сельским труженикам пенсии не ниже прожиточного минимума. Одновременно предлагалось снизить пенсионный возраст для отдельных категорий тружеников села. Основным лозунг партии звучал следующим образом: «*Мир и хлеб – каждому дому!*»

Представители *Аграрной партии* были избраны в Думу в составе списков *ОВР* и *КПРФ*, а также как независимые кандидаты. Учитывая рассредоточение активистов между столь непохожими партиями, в новой Думе возникли проблемы при формировании депутатской фракции аграриев. Председатель *АПР Михаил Лапшин* выступил за воссоединение «левых» и «правых» аграриев в самостоятельной депутатской группе и выдвинул в ее руководители *Владимира Плотникова*. *Николай Харитонов* первоначально не возражал против такого решения. Однако большинство сторонников *Лапшина* («правых» аграриев) предпочло остаться во фракции *ОВР*. В результате 18 января 2000 г. была зарегистри-

рована *Агрпромышленная депутатская группа (АПДГ)* в составе 36 депутатов (23 из которых прошли в Думу по списку и одномандатным округам от *КПРФ*; 3 – от *ОВР*; 10 – как независимые). Впоследствии численность фракции увеличилась. Коммунисты (дабы усилить свое влияние в *АПДГ*) поделились своими депутатами с аграриями. При таком раскладе депутатскую группу возглавил тяготеющий к «партии *Зюганова*» *Харитонов*. Избрание *Харитонova* председателем *АПДГ* противоречило предварительным договоренностям аграриев о том, что *Лапшин* и *Харитонов* взаимно откажутся от лидерства в группе. В знак протеста *Лапшин* и *Кулик* объявили о своем выходе из группы и переходе во фракцию *ОВР*. Большинство членов *АПР*, избранных от *ОВР*, также не стали вступать в *АПДГ*, оставаясь либо независимыми депутатами, либо вошедшими в состав фракций *ОВР* или «*Регионы России*». Дальнейшие разногласия между *Лапшиным* и *Харитоновым* обнаружались при решении вопроса о поддержке кандидата в Президенты РФ на досрочных выборах 2000 г. 4 марта руководство *Аграрной партии* встретилось в Кремле с и. о. Президента *Владимиром Путиным* и поддержало его кандидатуру. Последующий VIII съезд *АПР* одобрил эту линию. При этом *Харитонов* и его сторонники высказывались в поддержку *Зюганова* и активно участвовали в его избирательной кампании.

Конфликт между *Лапшиным* и *Харитоновым* достиг своего апогея 20 мая 2000 г., когда пленум Центрального совета *АПР*, обсудив «раскольническую деятельность» последнего, приостановил членство *Харитонova* и его сторонников в ЦС. В ответ в июне 2000 г. *Лапшин* был исключен из *Народно-патриотического союза России*. Лишь на IX съезде *АПР* 24 марта 2001 г. раскол удалось преодолеть: *Харитонов* был восстановлен в руководстве. Вместе с тем, на том же съезде было распространено заявление, подписанное руководителями 14 региональных отделений, в котором критиковался отказ руководства партии от сотрудничества с *Народно-патриотическим союзом России*, *КПРФ*, профсоюзом работников АПК (обращение подписали *Харитонов* и *Плотников*). В ответ *Лапшин* заявил, что *Аграрная партия* выступает категорически против купли-продажи земель сельскохозяйственного назначения, а также заверил, что аграрии намерены сотрудничать с левоцентристскими организациями на условиях равноправия.

18 января 2000 г. *АПДГ* (совместно с «*Единством*», *КПРФ*, *ЛДПР* и «*Народным депутатом*») участвовала в «пакетном соглашении» по распределению думских комитетов. В результате аграрии получили два комитета – по аграрным вопросам (*В.Плотников*) и по делам национальностей (*В.Никитин*). В целом в течение работы III Думы *Агрпромышленная депутатская группа* занимала привычное место сателлита *КПРФ*. В конце марта 2000 г. 34 агрария поддержали инициативу *КПРФ* об обращении в Конституционный Суд по поводу законности иммунитета экс-президента *Ельцина*. 14 апреля 2000 г. аграрии голосовали против ратификации договора СНВ-2. 17 мая 2000 г. 19 аграриев (45 % группы) поддержали кандидатуру *Касьянова* при утверждении его на пост Председателя Правительства. В состав правительства от *АПР* вошел *Алексей Гордеев* (вице-премьер – министр сельского хозяйства). 21 декабря 2000 г. 30 депутатов от *АПДГ* втировали ввоз в Россию ядерных отходов из-за рубежа (против голосовал только *О.Смолин*). Совместно с коммунистами депутаты *АПДГ* в декабре 2000 г. голосовали за утверждение государственной символики: герба, гимна и флага. Свободное голосование было объявлено по законопроектам об укреплении «вертикали власти». Тем не менее, предложенные Президентом нововведения поддержало значительное число участников *АПДГ*.

По состоянию на 1 октября 2002 г. в *АПДГ* насчитывалось 43 депутата, в т. ч. секретарь ЦК *КПРФ Т.Астраханкина*, известная актриса, член *КПРФ Е.Драпеко*, *В.Ивер*, *О.Смолин*. 14 марта 2001 г. коммунисты и аграрии вынесли на пленарное заседание вопрос о недоверии правительству. Однако при голосовании вотум недоверия не получил необходимого числа голосов («за» проголосовало 125 депутатов, из них – 38 аграриев). Однако наибольшая кооперация между коммунистами и аграриями обнаружилась во время принятия Думой Земельного кодекса: обе фракции оказали яростное сопротивление законопроекту, а затем в знак протеста покинули зал заседания. Аграриями также были отвергнуты Трудовой и Налоговый кодексы, законопроект об альтернативной гражданской службе. Коммунисты и аграрии солидарно голосовали против проектов федерального бюджета на 2001 и 2002 гг. 19 апреля 2002 г. члены *АПДГ* проголосовали за президентский проект о гражданстве, лишивший бывших граждан СССР, включая русских, права на получение гражданства по упрощенной схеме. В ходе пересмотра «пакетного соглашения» весной 2002 г. фракция лишилась руководящего поста в аграрном комитете. При этом *Агрпромышленной группе* вместо комитета по аграрным вопросам была передана мандатная комиссия и комитет по делам женщин, семьи и молодежи. *Никитин* продолжил возглавлять комитет по делам национальностей. 18 июня 2003 г. аграрии и коммунисты (при поддержке яблочников) вновь пытались инициировать вотум недоверия правительству, который не набрал нужного числа голосов.

В марте 2001 г. состоялся IX отчетно-выборный съезд *АПР*. Председателем партии подавляющим большинством голосов вновь был избран *М.Лапшин*. Съезд также избрал Центральный Совет (182 чел.) На последующем пленуме ЦС было избрано Правление ЦС и заместители председателя (7 чел.). В декабре 2001 г. состоялся X (преобразовательный) съезд, на котором было принято решение о придании статуса общероссийской общественной организации «*Аграрная партия России*» статуса политической партии (зарегистрирована в Минюсте РФ 31 мая 2002). В январе 2002 г. *Лапшин* был избран главой Республики Алтай и сложил с себя депутатские полномочия, а также фактически отошел от партийных дел. В этой связи *Харитонов* предложил сместить *Лапшина* с руководящего поста в партии, однако на пленуме ЦС 31 мая 2003 г. сам был исключен из Правления и из состава Центрального Совета. Одновременно из руководства *АПР* «за самоустранение от работы в Центральном Совете» был выведен зампреда *АПР*, вице-премьер Правительства России *Алексей Гордеев*, также критиковавший *Лапшина* и выступавший за модернизацию партии, опираясь на поддержку не столько руководителей акционерных обществ, образованных на базе прежних колхозов и совхозов, сколько крупного бизнеса, пришедшего в аграрную сферу. Еще 25 мая 2002 г. *Алексей Гордеев* возглавил Обще-

российскую общественную организацию «Российское аграрное движение» (РАД), чей учредительный съезд состоялся в Ростове-на-Дону. Учредителями данного движения, наряду с губернаторами ведущих сельхоз регионов, стал ряд аграрных холдинговых структур, банков и отраслевых союзов. *Российское аграрное движение*, программа которого носила сугубо отраслевой характер, не собиралось участвовать в выборах. Несколько представителей РАД были избраны в IV ГД по списку «Единой России» (в т. ч. Кулик и Семенов).

Аграрная партия участвовала в выборах 2003 г. самостоятельно. В сентябре 2003 г. состоялся XI съезд партии, утвердивший предвыборный список. В «первую тройку» кандидатов вошли М.Лапшин, А.Назарчук и предприниматель А.Чела. Предвыборная программа АПР требовала увеличения аграрного бюджета страны, ограничения импорта продовольствия, очищения аграрных рынков от криминала, реального закрепления земли за крестьянами, превращения сельского хозяйства в эффективно работающую отрасль, подчинения Минсельхоза РФ непосредственно Президенту (как силовых структур). На парламентских выборах аграрии опирались на различные крестьянские организации: Агропромышленный союз России, фермерские ассоциации и т.д. 7 декабря 2003 г. список АПР набрал 3,64 % (2,2 млн. голосов); двое аграриев (Плотников и Пекпеев) были избраны в одномандатных округах (оба вступили во фракцию ЕР). Харитонов попал в IV Думу по списку КПРФ (включен в «первую тройку»); вместе с ним от Компартии в Думу прошел аграрий А.Давыдов (оба вступили во фракцию КПРФ). По мнению политологов, участие Аграрной партии в неудачной избирательной кампании было инспирировано Кремлем, дабы оттянуть голоса у коммунистов. Как бы то ни было, итоги голосования оценивались руководством партии как катастрофа, поэтому смена лидера казалась вопросом времени.

Еще одной организацией левоцентристской направленности выступило Общероссийское лево-демократическое политическое общественное движение «Россия», учрежденное в 15 июля 2000 г. Председателем III Думы, членом КПРФ Геннадием Селезневым. Целью движения должна была стать консолидации левых сил – потенциальных союзников коммунистов. Зюганов отнесся к созданию Движения «Россия» настороженно, предостерегая от попыток его использования для раскола КПРФ. Движение было создано на базе региональных отделений КПРФ; его заявленная численность составляла 600 тыс. чел., а региональные организации существовали в 77 субъектах РФ. В состав организации вошла Партия самоуправления трудящихся имени С.Н.Федорова. Главной задачей движения являлось превращение страны в социальное государство на основе ст. 7 Конституции. Первоначально движение рассматривалось исключительно как вспомогательная политическая структура, которая не собиралась трансформироваться в политическую партию. Однако в апреле 2002 г., после исключения Селезнева из КПРФ, спикер III Думы задумался о создании своей левоцентристской партии на базе движения «Россия».

7 сентября 2002 г. в Колонном зале Дома Союзов состоялся учредительный съезд Партии возрождения России (ПВР), в работе которого приняли участие 700 делегатов из 71 региона. Первоначально в название партии планировалось включить слово «социалистическая», но впоследствии, дабы не смешиваться с похожими организациями, от этой идеи отказались. Из знаковых фигур на съезде присутствовали певец Николай Басков – личный друг Селезнева, планировавший заняться в партии работой с молодежью, хоккеист Владислав Третьяк, Михаил Горбачев, коммунист Виктор Зоркальцев. Председателем партии был избран Геннадий Селезнев, отныне критиковавший Зюганова и, одновременно, утверждавший, что ПВР – партия левых, готовых к компромиссам. Создание новой партии не означало роспуска Движения «Россия», напротив, ПВР готовилась стать его коллективным членом.

Программа партии ставила целью возрождение России как великой державы, создание общества социальной справедливости на принципах коллективизма, свободы, равенства и братства. Социальной базой ПВР считались граждане, разделяющие принципы справедливого и демократического устройства общества (рабочие, крестьяне, предприниматели и госслужащие всех уровней власти, учителя и врачи, ученые и работники культуры, военнослужащие и сотрудники правоохранительных органов, молодежь и ветераны). Партия ратовала за укрепление российской государственности, гармоничное развитие всех субъектов РФ на основе подлинного федерализма. В политической области планировалась конституционная реформа для перераспределения полномочий между Президентом, Парламентом и Правительством, прямой порядок избрания членов Совета Федерации, возвращение избирателям права отзыва депутатов.

В экономической сфере признавалось равноправие всех форм собственности при доминировании госсобственности в инфраструктурных и высокомонополизированных отраслях. Говорилось о необходимости обеспечения постиндустриального развития, поддержки отечественных товаропроизводителей, развития наукоемких производств, продуманного вхождения в ВТО. В области социальных отношений предполагалась ликвидация разрыва в доходах между большинством населения и узкой прослойкой наиболее богатых, формирование многочисленного и социально устойчивого среднего класса, снижение безработицы, эффективное разрешение трудовых споров на основе закона при активном участии трудовых коллективов, защита тружеников от произвола работодателей. Традиционно в программе нашли отражение требования об увеличении финансирования здравоохранения, образования, науки, культуры. Программа не забывала о патриотическом воспитании молодежи, материальной поддержке молодых семей, реализации эффективной демографической стратегии. Упомянулось также о пенсионной реформе, предполагавшей, в т. ч., возможность наследования родственниками накопленных работником пенсионных средств.

В международной политике предполагалось последовательное осуществление подлинной самостоятельности, утверждение в качестве высшего внешнеполитического приоритета неукоснительное обеспечение надежной безопасности страны, соблюдение ее национальных интересов, усиление позиций России в мире. ПВР выступала за формирование условий для создания единого братского государства с бывшими союзными республиками (в первую очередь с

Белоруссией). Однако в отношении стран СНГ, где нарушаются права русских, партия не исключала применения экономических санкций.

В преддверии выборов в IV Думу *Селезнев* заявил о готовности создать широкую коалицию из левопатриотических сил (как альтернативу зюгановскому *Народно-патриотическому союзу*) и получить не менее 15 %, главным образом, за счет электората *КПРФ*. Однако реально оценивая перспективы своей организации, *Селезнев* пошел на альянс с *Российской партией Жизни*, возглавляемой спикером Совета Федерации *С.Мироновым*. На декабрьских выборах 2003 г. «блок двух спикеров» получил 1,88 % (1,14 млн. голосов). *Селезнев* был избран в IV Думу по одномандатному округу в Санкт-Петербурге. В Думу также прошли еще два представителя *ПВР*: *В.Савостьянова* (вступила во фракцию «*Родина*») и *А.Баков* (присоединился к фракции *ЕР*, а позже был избран в руководство *СПС*). *ПВР* выдвигала кандидатов на региональных выборах в Ингушетии, Кабардино-Балкарии, Калмыкии, Волгоградской, Вологодской, Ульяновской областях, но нигде не добилась успеха.

Заметным представителем левого фланга стала ***Социалистическая единая партия России (СЕПР)***. Эта структура была создана членами *Всероссийской общественной организации «Духовное наследие»*. Окончательное название («*Социалистическая единая партия России*») было принято на IV съезде 14 февраля 2004 г. Прежде она носила название «*Социалистическая единая партия России (Духовное наследие) – СЕПР (ДН)*». Учредительный съезд *СЕПР* состоялся 2 марта 2002 г. в Подмосковье. Председателем партии был избран *Иван Рыбкин*, а генеральным секретарем – советник Председателя Счетной Палаты РФ *Алексей Подберезкин* (1953 г.р.). По его мнению, партия объединила сторонников современного социализма, основанного на сочетании русского коммунизма, международных реалий глобализации и российской действительности. 19 августа 2002 г. партия была зарегистрирована в Минюсте (перерегистрирована под измененным названием 29 марта 2004 г.). На тот момент она насчитывала 49 региональных отделений. В создании партии участвовали активисты *Социалистической партии России Рыбкина*, движения «*Духовное наследие*» *Подберезкина* и *Союза реалистов*. Одновременно велись переговоры с *Российской объединенной социал-демократической партией М.Горбачева* и *Российской партией социальной демократии К.Титова*, однако объединения с ними не состоялось. *Подберезкин* объяснял это идейными разногласиями между *СЕПР* и «социал-либералами» (правоцентристами), отдающими приоритет частной собственности.

Программа *СЕПР* выступала за создание общества, представляющего максимальные возможности для самореализации одухотворенных личностей. Говорилось о необходимости выбора Русского Пути развития, в котором были бы органически совмещены идеи социальной справедливости, духовности, культуры и сильного государства. Главным фактором дальнейшего развития назывался интеллектуальный и духовный потенциал России. Во внутренней политике *СЕПР* ориентировалась на создание сильной России, что подразумевало обладание не только мощной армией, флотом и правоохранительными органами, но также реализованным интеллектуальным и духовным потенциалом (развитой наукой, передовыми технологиями, образованием, культурой и здравоохранением). Во внешней политике программа определяла историческую миссию России как мирового культурного и духовного лидера. В экономической области *СЕПР* выступала за создание рыночного хозяйства с государственным регулированием. Отстаивалось право на существование любых форм собственности, при этом их удельный вес в национальном хозяйстве должен был определяться исключительно социально-экономической эффективностью. В социальной сфере, где основная роль отводилась государству, наиболее приоритетными задачами являлось повышение уровня жизни граждан, развитие и доступность современного образования и здравоохранения, выплата достойных пенсий. Программный лозунг *СЕПР* звучал так: «*Мы – те, кто сознательно делал и делает выбор в пользу социализма!*»

В июне 2002 г. пленум *СЕПР* приостановил членство в партии *Рыбкина*, который вступив в альянс с *Березовским*, публично призывал *Путина* прекратить военные действия в Чечне и начать переговоры с *Асланом Масхадовым*. Сама же партия неоднократно заявляла о необходимости довести контртеррористическую операцию в Чечне до конца. После захвата заложников мюзикла «*Норд-Ост*» в октябре 2002 г. *СЕПР* призвала власть и общество «проявить... решимость раздавить гадину» (терроризм – *Е.В.*). На II съезде партии 12 апреля 2003 г. *Рыбкин* был исключен из партии, а новым председателем *СЕПР* стал выпускник журфака МГУ, бывший начальник Центра общественных связей ФСБ, публицист *Александр Михайлов* (1950 г.р.). 12 сентября 2003 г. состоялся III съезд, на котором было принято решение стать одним из учредителей блока *Глазьева «Родина»* (активисты *СЕПР* утверждали, что именно их партия предложила партнерам по блоку взять название «*Родина*» вместо предполагавшегося «*Товарищ*»). На III съезде *СЕПР* (сентябрь 2003 г.) *Подберезкин* и *Михайлов* сложили с себя полномочия. Вместо них председателем партии был избран Герой Советского Союза, военный инженер-подводник *Александр Ватагин* (1957 г.р.); генеральным секретарем стала мастер спорта по спортивной гимнастике, выпускница экономического факультета МГУ, гендиректор Ассоциации внешнеэкономических организаций России, помощник *Глазьева* в Госдуме *Елена Мухина* (1960 г.р.). Сам *Глазьев* был избран лидером *СЕПР* (этот пост не считался руководящей должностью и не требовал членства в партии). В IV Думу по списку блока «*Родина*» были избраны два представителя *СЕПР*: *Елена Мухина* и *Василий Шестаков*, тренер *Путина* по дзюдо.

Еще одним «социалистическим новообразованием» стала ***Социал-демократическая партия России (СДПР)***. Данная организация образовалась в результате слияния *Российской объединенной социал-демократической партии* во главе с экс-президентом СССР *Михаилом Горбачевым* и *Российской партии социальной демократии*, возглавляемой губернатором Самарской области *Константином Титовым* (1944 г.р.). Первоначально организация носила название *Социал-демократическая партия России (объединенная) – СДПР(о)*. Ее учредительный съезд состоялся в Москве

24 ноября 2001 г. На съезде были приняты программа, устав, избраны Центральное правление (134 чел.) и Политсовет (29 чел.). Лидером партии стал *Михаил Горбачев*, председателем – *Константин Титов*. В своем докладе *Горбачев* заявил, что отечественные социал-демократы считают своей главной целью создание открытого демократического общества, в котором в равной мере будут использоваться ценности либерализма и социализма. По мнению *Титова*, отражавшего позицию правого крыла *СДПР*, идеологией партии мог стать социальный либерализм (впоследствии в партии обнаружилось разделение на «горбачевцев» и «титовцев»). В программе *СДПР* декларировалось движение к открытому, справедливому, демократическому обществу, в котором осуществится интеграция общечеловеческих, социал-демократических и либеральных ценностей, будет создана социально-ориентированная рыночная экономика, а равные возможности для всех будут сочетаться с защитой слабых. 28 октября 2003 г. *СДПР* на правах консультативно-го члена была принята в *Социалистический Интернационал*.

19 сентября 2003 г. состоялся II съезд *СДПР*, на котором обсуждался вопрос об участии в предстоящих выборах в IV Думу. *Горбачев* предложил полноценно участвовать в электоральной кампании, выдвинув партийный список и кандидатов в одномандатных округах. Однако под давлением *Титова* партия пошла на негласное соглашение с «Единой Россией», не выдвигая свой список, но получая взамен 30 одномандатных округов, где кандидаты от *ЕР* не выдвигались. В итоге, ограничившись выдвижением нескольких кандидатов-одномандатников, ни один из которых не был избран, *СДПР* оказалась вовсе не представленной в IV Думе. Основными электоральными достижениями *СДПР* на местах стало переизбрание *К.Титова* губернатором Самарской области (2000 г.), избрание *А.Лукичева* председателем Вологодской гордумы (2000 г.) и создание партийной фракции из 7 депутатов в Брянской областной Думе (лидер *Н.Руденко*). Поражение на федеральных парламентских выборах вызвало кризис партии и смену руководства.

В 2000-е гг. пыталась оккупировать «левую нишу» **Партия социальной справедливости (ПСС)**. У истоков *ПСС* стояла группа, участвовавшая в общественно-политическом движении «Образование – будущее России» («ДОБРО»). 19 сентября 2002 г. был проведен учредительный съезд *ПСС*, избраны руководящие органы: Политический совет и его президиум. Первоначально руководство осуществлялось сопредседателями: депутатом Госдумы *Л.Бабух*, руководителем аппарата думского комитета по делам СНГ *М.Лазутовой*, ректором Современной гуманитарной академии *М.Карпенко*, главой «Общества защиты прав потребителей образовательных услуг» *А.Сидоренко*, академиком Российской академии образования *В.Шадриковым* и др. 22 октября 2002 г. *ПСС* получила регистрацию. Региональные отделения партии были созданы в 53 субъектах РФ; численность составляла более 17 тыс. человек.

Программа партии поддерживала курс Президента и Правительства на развитие демократического правового государства, укрепление международных позиций России. В вопросе внутривластного устройства партия ориентировалась на развитие многопартийности, конструктивный диалог народа с властью, при этом выступая против каких-либо радикальных политических перемен. Говорилось о необходимости развития институтов демократии, об усилении представительной власти, о проведении реформы госслужбы, об усилении социальной составляющей законодательства, о повышении эффективности исполнительных органов. В области территориально-государственного устройства планировалось совершенствование федерализма, укрепление «вертикали власти», создание правовой базы по разграничению полномочий между органами власти, создание условий для развития местного самоуправления.

Партия выступала за реальную интеграцию СНГ, однако неконтролируемая миграция из стран ближнего зарубежья называлась одной из основных угроз безопасности России. *ПСС* считала необходимым кардинальное повышение внешнеполитической активности России, в т. ч. за счет вступления в существующие и создание новых экономических и военно-политических союзов, обеспечивающих национальные интересы нашей страны. В области экономики *ПСС* придерживалась стратегии на создание рыночного социального (смешанного) хозяйства. Это означало минимальное, но эффективное государственное регулирование, устранение административных барьеров на пути развития малого и среднего бизнеса, создание условий для предпринимательской деятельности. Говорилось о необходимости проведения технологической модернизации промышленности и сельского хозяйства, развития наукоемких отраслей в целях обеспечения сырьевой независимости и экономической безопасности. В сфере промышленной политики *ПСС* считала необходимым ускоренное создание передовой экономики знаний, формирование сравнимых с мировыми лидерами финансово-промышленных корпораций, существенное укрепление позиций отечественного капитала как внутри страны, так и за рубежом. В области социальных отношений государству отводилась ключевая роль в деле создания правовой основы и механизмов обеспечения конституционного права граждан на достойный уровень жизни. В программе содержался традиционный набор тезисов о необходимости пересмотра налоговой политики, об изменении принципов реформы ЖКХ, о создании условий для обеспечения жильем малоимущих, молодых семей, об увеличении государственного финансирования здравоохранения и образования, которое планировалось сделать высококачественным и доступным.

В июне 2003 г. председателем *Партии социальной справедливости* был избран полковник спецслужб в отставке, бизнесмен *Владимир Кишенин* (1955 г.р.). К декабрю 2003 г. в организации состояло около 25 тыс. членов. Социальной базой партии ее новый лидер назвал всех, кто «не удовлетворен распределением материальных доходов в российском обществе». На выборы в IV Думу *ПСС* блокировалась с *Российской партией пенсионеров (РПП)*. 16 сентября 2003 г. состоялся объединенный съезд избирательного блока, лидером которого стал *Кишенин*. 7 декабря 2003 г. электоральный блок *ПСС – РПП* получил 3,09 % (1,8 млн. голосов).

Предвыборный сателлит *Партии социальной справедливости* – **Российская партия пенсионеров (РПП)** играла на левом фланге с конца 1990-х гг. Учредительный съезд *Партии пенсионеров* состоялся 29 ноября 1997 г.; были избраны Центральный совет, исполком, а также председатель: тюменский предприниматель *Сергей Атрошенко* (1958 г.р.). 29 мая 1998 г. организация была зарегистрирована в Минюсте как политическое общественное объединение с правом участия в выборах депутатов Госдумы. Основной целью партии провозглашалась защита интересов пенсионеров независимо от их национальности, социального статуса и политической принадлежности. По словам *Атрошенко*, пенсионерам необходимо дать «политическую дубинку» (т.е. представительство в Думе) и научить их ею пользоваться. Официальный лозунг партии звучал так: «*Защитим себя сами!*» По некоторым сведениям, партийный проект поддерживался Администрацией Президента, в котором власть усматривала возможного спойлера *КПРФ*. Действительно, *Партия пенсионеров* активно использовала антикоммунистическую риторику, пытаясь представлять при этом левый фланг. Организация функционировала по сетевому, а не идеологическому принципу: региональные отделения создавались преимущественно прагматичными бизнесменами, которые хотели также заполучить политический ресурс. В августе 1999 г. *ПП* обратилась к *Евгению Примакову* с предложением возглавить ее федеральный список. В сентябре того же года обсуждалась возможность присоединения к блоку «*Единство*», однако впоследствии *Партия пенсионеров* решила участвовать в выборах самостоятельно, набрав на выборах в III ГД 1,95 %.

После принятия Федерального закона «*О политических партиях*» регистрация *Партии пенсионеров* была аннулирована. Однако руководство организации решило возродить партию под новым названием – «*Российская партия пенсионеров*». 1 декабря 2001 г. состоялся учредительный съезд *РПП*, на котором присутствовали 166 делегатов из 50 субъектов РФ. 15 мая 2002 г. партия была вновь зарегистрирована в Минюсте. Лидером организации остался *Атрошенко*. Основным программным документом стал «*Манифест Партии пенсионеров*» (2001 г.). Манифест, обвиняя российскую власть в бездарности и неэффективности использования природных ресурсов, базировался на популистской идее перераспределения природной ренты в пользу граждан посредством открытия именных счетов с ежемесячным зачислением на них определенных сумм (соответствующий законопроект «*О правах граждан России на доходы от использования природных ресурсов РФ*» был внесен в Госдуму в 2003 г. будущем председателем *РПП В.Гартунгом*). Так, например, отрицательно относясь к возможности свободной купли-продажи земли, программа предлагала сдавать землю в аренду, а доходы от этого ежемесячно начислять каждому гражданину России. Система личных именных счетов, считали «пенсионеры», искоренит бедность, восстановит покупателя, что даст необходимые предпосылки для динамичного развития в России рыночной экономики. В сентябре 2003 г. прошел III внеочередной съезд *РПП*, на котором было принято решение о создании предвыборного блока с *Партией социальной справедливости* для участия в парламентских выборах в IV ГД. Однако блок *ПСС – РПП* не преодолел электоральный барьер.

Продолжала свою деятельность **Российская партия самоуправления трудящихся (РПСТ)**. Организация была основана еще в 1994 г. известным врачом-офтальмологом, академиком *Святославом Федоровым* (1927 – 2000) под названием «*Партия самоуправления трудящихся*» (*ПСТ*). Партия позиционировала себя как центристская, левodemократическая организация. Основными задачами *ПСТ* провозглашалось внедрение принципов самоуправления в важнейшие сферы общества, устранение наемного труда, становление социально-справедливых отношений, основанных на принципах производственной демократии. По словам *Федорова*, основной целью *ПСТ* является построение «народного социализма», в «противовес компрадорско-мафиозному капитализму по *Чубайсу*». После трагической гибели в июне 2000 г. *С.Федорова* председателем Высшего совета *ПСТ* был избран *Левон Чахмакчян* (1952 г.р.), а сама партия некоторое время называлась *Партией самоуправления имени Святослава Федорова (РПСФ)*. Однако политическая популярность организации в связи с потерей яркого лидера заметно снизилась. На VI съезде 9 февраля 2002 г. общероссийская политическая общественная организация «*Партия самоуправления имени Святослава Федорова*» была преобразована в *Российскую партию самоуправления трудящихся (РПСТ)*. Делегатами съезда стали многократный чемпион мира по шахматам *Анатолий Карпов*, известный политический обозреватель *Генрих Боровик*, летчик-космонавт, Герой Советского Союза *Муса Манаров* и др.

Программа *РПСТ*, сообразно своему названию «*От наемного труда – к свободному*», выступала за устранение наемного и становление свободного труда, усматривая в этом реальный путь демократизации экономических отношений, противоположный курсу как правых радикал-либералов, так и левых коммунистов-державников. Партия выступала за создание свободного и справедливого общества, в котором будет преодолено отчуждение работников от средств производства, и каждый труженик станет хозяином результатов своего труда. Программа выступала за использование в политических и социально-экономических преобразованиях исторически оправдавшие себя элементы социализма и капитализма. Социальной базой *РПСТ* являлись, по словам *Чахмакчяна*, самостоятельный производитель самого разного «калибра»: от представителей бизнеса федерального масштаба до хозяина небольшого дела. 25 апреля 2002 г. *РПСТ* она была зарегистрирована в Минюсте. Партия вступила в *Движение «Россия» Селезнева*, а *Чахмакчян* стал первым зампределителя политсовета этого движения.

К 2003 г. численность организации составляла около 25 тыс. чел.; региональные отделения существовали в 75 субъектах РФ. Партия была представлена в законодательном собрании СПб, а также в некоторых областных и городских парламентах. 10 сентября 2003 г. состоялось расширенное заседание президиума *РПСТ*, где было принято решение о том, что на выборы 2003 г. партия пойдет в тесной неформальной связке с *Партией Возрождения России Селезнева*. Президиум *РПСТ* одобрил предвыборную программу *ПВР*, в которой нашли место идеи самоуправления и создания

народных предприятий. Также было позитивно воспринято решение съезда *ПВР* о создании избирательного блока с *Российской партией жизни*, который, однако, не преодолел 5-процентный барьер.

Еще одной организацией, готовой отстаивать интересы трудящихся, выступила ***Российская партия Труда (РПТ)***. Эта партия лейбористского (как ее иногда называют) направления была создана 12 января 2002 г. на базе левого профобъединения «*Защита*» (лидер – *О.Шеин*) и правового профобъединения «*Соцпроф*» (лидер – *С.Храмов*). В создании *РПТ* также приняли участие небольшие профсоюзы диспетчеров, докеров, шахтеров, учителей, не входящих в Федерацию независимых профсоюзов России (всего на съезде присутствовало порядка 200 делегатов). Фактором создания данной организации стал новый КЗоТ, который ставил под вопрос будущее сравнительно малочисленных профсоюзов. Лидеры таких профсоюзов рассчитывали сохранить свои структуры, превратив их в отделения *Российской партии труда*. Численность партии превышала 10 тыс. чел.; региональные отделения были созданы в 45 регионах. Лидером *РПТ* стал левый оппозиционер, депутат ГД III (избранный как независимый кандидат-одномандатник от Астраханской области), известный профсоюзный деятель *Олег Шеин* (1972 г.р.). Однако председателем Федерального совета был избран лояльный *Сергей Храмов* (1954 г.р.). Это заложило потенциальный конфликт между лидерами организации и их сторонниками.

Программа партии больше напоминала профсоюзную декларацию с политическим оттенком. *РПТ* позиционировала себя как политический представитель людей труда, прежде всего – объединенных в профсоюзы. Организация выступала за установление минимальной оплаты труда на уровне прожиточного минимума, индексацию зарплаты в соответствии с уровнем инфляции, введение 35-часовой рабочей недели без понижения заработка, согласование с профсоюзом решений работодателя, затрагивающих интересы работников, обеспечение права на забастовки солидарности и т.д. *РПТ* требовала сокращения разрыва между богатыми и бедными посредством создания условий для превращения работников и членов их семей в наиболее массовый социальный слой состоятельных людей, обеспечение полной занятости за счет сохранения и создания новых рабочих мест, изменение структуры федерального бюджета в пользу социально-значимых программ, развитие пенсионной системы, реформирование ЖКХ в увязке с ростом зарплаты работников и стоимостью «потребительской корзины», развитие качественного и доступного образования и здравоохранения и т.д. Непременным условием для развития трудовых прав граждан и достижения социальной справедливости программа считала наличие политической демократии. Это предполагало принятие закона об отзыве депутатов и чиновников, укрепление системы реального местного самоуправления, борьбу с бюрократизмом и т.д.

Перед выборами в IV Думу в партии произошел раскол, связанный с выбором электоральной стратегии. Первоначально планировалось, что *РПТ* станет блокообразующей структурой «*Родины*». Однако *Глазьев*, по словам *Храмова*, удалил *РПТ* из блокообразующих партий. Несмотря на это *Шеин* продолжал поддерживать *Глазьева*. В сентябре 2003 г. по решению бюро Федерального совета полномочия *Шейна* как председателя *РПТ* были прекращены. Та часть партии, которую возглавлял *Храмов*, присоединилась к блоку евразийцев, впоследствии не попавшему в Думу. *Шеин* вновь был избран депутатом по астраханскому одномандатному округу (в IV Думе вошел во фракцию «*Родина*»).

Продолжала функционировать ориентированная на социализм ***Партия российского Мира и Единства (ПМЕ)***, созданная в 1996 г. известным деятелем оппозиции, ярким противником *Горбачева* и *Ельцина*, *Сажи Умалатовой* (1953 г.р.). Однако *Владимир Путин* воспринимался *Умалатовой* как спаситель России. Вокруг этого тезиса с начала 2000-х гг. строилась вся идеология *ПМЕ*. В сентябре 2000 г. по инициативе партии было создано *Общероссийское общественное движение в поддержку политики Президента России*. Сама *Партия Мира и Единства* 25 декабря 2001 г. успешно прошла процедуру перерегистрации. В уставе организации председатель *ПМЕ* являлся высшим руководящим органом партии наравне со съездом, Центральным Советом и исполкомом. Председатель возглавлял ЦС и исполком, формировал их состав, назначал глав региональных отделений.

В своей программе партия выступала за построение социально-сильного, политически нравственного, экономически процветающего государства, способного обеспечить его членам высокий материальный достаток, личную безопасность, свободу, уверенность в будущем. Во внутренней политике программа была нацелена на создание эффективного государственно-правового механизма, гарантию прав национальных и конфессиональных меньшинств, обеспечение реального равноправия всех субъектов РФ. *ПМЕ* ориентировалась на всемерное укрепление институтов государства с целью повышения его способности реально руководить экономическими, социальными, политическими и иными сферами. Во внешней политике *ПМЕ* выступала за развитие всесторонних связей со всеми народами мира на основе равноправного и взаимовыгодного сотрудничества, за противодействие любым формам проявления расизма, шовинизма, этнической, религиозной и всех форм дискриминации, стремлению США установить т.н. «новый мировой порядок». Партия заявляла о необходимости защиты национальных интересов России на мировой арене, укрепления и развития связей со всеми государствами, интеграции стран СНГ. В экономической сфере программа выступала за равноправие всех форм собственности, а также за органичное сочетание рыночных механизмов с научно обоснованными методами государственного регулирования. *ПМЕ* предлагала опираться на положительный опыт как социалистической экономики, так и промышленно развитых стран мира. Также предлагался стандартный набор социальных гарантий и прав. Базовый лозунг *ПМЕ* выглядел следующим образом: «*Сильная власть – Великая держава!*» *Партия Мира и Единства* участвовала в выборах в IV Думу, набрав 0,25 % (менее 150 тыс. голосов). Одновременно *ПМЕ* совместно с *РКРП* (блок «*Коммунисты*») участвовала в парламентских выборах в Ульяновской области, набрав 4,39 %.

Заметным левоцентристским формированием являлась Партия российских регионов (ПРР). Общероссийская политическая общественная организация «Партия российских регионов» была учреждена летом 1998 г. Она насчитывала 5 тыс. членов в 47 региональных отделениях. Основными учредителями партии выступили представители студенческих и молодежных организаций, профсоюзных объединений, регионального малого и среднего бизнеса. Сопредседателями партии являлись *Юрий Скоков*, *Олег Денисов* (председатель Российской профсоюзной организации студентов), *Олег Кутафин* (председатель комиссии по гражданству при Президенте РФ), *Шамиль Султанов* (вице-президент Центра по исследованию межнациональных и межрегиональных экономических проблем), *Валентин Чистяков* (предприниматель). Главным направлением деятельности партии являлось не участие в выборных кампаниях, а формирование общественного мнения в соответствии с программой ПРР. Партия заключала тактические соглашения о взаимодействии с рядом общественных организаций, в т.ч. с Российской ассоциацией студенческих профсоюзных организаций, Федерацией товаропроизводителей России, Общественным комитетом «Голос регионов за достойную жизнь человека», Центром исследований межнациональных и межрегиональных экономических проблем и др. В парламентских выборах 1999 г. партия не участвовала. 8 сентября 2002 г. в Ростове-на-Дону состоялся съезд ОПОО «Партия российских регионов», преобразовавший эту организацию в политическую партию в соответствии с требованием нового закона. В работе съезда приняло участие около 300 делегатов, представлявших 65 региональных отделений. Организация была учреждена в основном представителями региональных молодежных общественных организаций и среднего бизнеса. Состав руководства ПРР из 5 сопредседателей остался неизменным. 23 декабря 2002 г. партия получила регистрацию в Минюсте.

Программа ПРР констатировала, что многонациональный народ РФ фактически не влияет на власть, потому и ответственности за будущее страны никто не несет. В этой связи основная проблема заключалась в том, как создать сильное, эффективное государство, ответственное перед своим народом. Целью эффективного государства являлось обеспечение достойной жизни всех граждан России. Однако создание эффективного государства без реального народовластия невозможно. В связи с этим главными задачами ПРР назывались: консолидация народа РФ как основы эффективной государственности, формирование механизма ответственности за продвижение к общей согласованной цели, защита принципа равенства всех российских регионов на условия и возможности обеспечения достойной жизни граждан, защита молодежи как основного стратегического ресурса будущего страны. Основной лозунг партии выглядел следующим образом: «Сила России – в российских регионах и возможности государства осуществлять эффективное согласование интересов субъектов Федерации, субъектов экономики, общества и граждан страны».

Необходимость в сильном, эффективном государстве обуславливалась растущими внешними угрозами и вызовами (экологическими проблемами, усилением терроризма, распространением ядерного оружия, нравственно-ценностной деградацией). Нынешняя международная ситуация, утверждала программа, несет для России ряд принципиальных, долгосрочных угроз. Так, например, передел глобальных зон влияния угрожает суверенитету страны, ужесточение мировой борьбы за контроль над энергоресурсами может привести к тому, что Россия потеряет свой энергетический потенциал. Также разрушается продовольственная независимость. ПРР выделяла три основных противоречия, которые составляют сердцевину системного кризиса РФ. Во-первых, противоречия между частыми интересами отдельных групп и жизненными интересами всего российского общества, которые проявляются в обнищании широких масс населения, постепенном разрушении технологической базы экономики, росте зависимости страны от внешних политико-экономических факторов. Во-вторых, противоречия между федеральным центром и российскими регионами, которые проявляются в проблеме взаимодействия между субъектами РФ, определенными Конституцией, и олигархическими субъектами экономики, действующими от имени различных федеральных законов. И, наконец, расхождения между необходимостью эффективного использования основных ресурсов страны и равнодушием государства к формированию самого важного ресурса – человеческого капитала. Особенно остро ставилась проблема молодежи, получившей высшее образование. Именно молодежь должна была составить в перспективе основу российского «среднего класса», а не пополнять ряды «новых бедных». Для преодоления системного кризиса партия предлагала в срочном порядке принять и реализовать три базовых, системообразующих, общенациональных закона: «Об обеспечении согласованного уровня жизни граждан РФ», «О развитии федеративных отношений в России», «О государственной молодежной политике». Однако без социальной мобилизации общества и установления солидарной социальной ответственности осуществить эти ключевые цели не представлялось возможным.

3 июня 2003 г. на I съезде Партии российских регионов по предложению *Ю.Скокова* сопредседателем был избран *Сергей Глазьев*, вступивший в ряды организации. Летом 2003 г. ПРР стала одной из основных структур для формирования левого блока во главе с *Глазьевым*. В августе 2003 г. партия, в лице *Глазьева*, совместно с *Российской партией труда (О.Шейна – С.Храмова)* и *Социалистической единой партией России (А.Подберезкина)* подписала Соглашение о совместной деятельности народно-патриотических сил (рабочее название – «Товарищ»), в котором были намечены основные контуры будущего блока. 14 сентября 2003 г. II съезд ПРР принял решение о создании блока «Родина (народно-патриотический союз)». Одновременно в партию вступил *Дмитрий Rogozin*, который был избран седьмым сопредседателем. На выборах 7 декабря 2003 г. блок «Родина» набрал 9.02 % и сформировал в IV Думе фракцию из 36 чел. во главе с *Сергеем Глазьевым* (руководитель фракции) и *Дмитрием Rogozиным* (вице-спикер Госдумы).

Лекция № 5. Политический центр и проблема консолидации «партии власти»

Начало XXI века стало временем институализации т.н. «партии власти». В отличие от политических структур 1990-х гг., которые также нередко причисляют к данной категории, новая организация получилась куда более устойчивой и долговременной. Успех «Единой России» неразрывно связан с авторитетом и успешной политикой *Владимира Путина* (1952 г.р.), ставшего приемником *Бориса Ельцина* в переломный момент отечественной истории. В этой связи «партию власти» можно рассматривать как особый ресурс главы государства, который выполнял ряд важных функций: консолидировал элиты, мобилизовал электорат и нивелировал давление оппозиции, контролировал законодательный процесс в центре и на местах, ретранслировал определенные идеологические установки и т.д. Большую «технологическую» работу по созданию данной организации проделал *Владислав Сурков* (1964 г.р.), занимавший с августа 1999 г. должность заместителя руководителя Администрации Президента. Профессиональный пиарщик, лоббист и жесткий прагматик, не лишенный творческого начала, *Сурков* пришел в большую политику из финансово-олигархических структур. В сжатые сроки *Суркову* удалось сделать стремительную карьеру во власти, после чего его (не без оснований) стали называть «серым кардиналом» Кремля – главным конструктором партийно-политической парадигмы «нулевых». Оппозиция (как «справа», так и «слева»), не без раздражения относящаяся к *Суркову* и его «детищу», часто характеризовала «Единую Россию» как «партию для власти» («партию при власти»), где понятие «власть» выступает абсолютной доминантой по отношению к самой организации. В этой связи данная структура часто вызывала критику у оппонентов, которые отказывали «партии власти» в какой-либо политической самостоятельности. Однако этот недостаток с лихвой компенсировался использованием т.н. административного ресурса, обеспечивавшего «нужный» результат в ходе голосования. Иные эксперты указывали на переходный характер как «партии власти», так и всей партийной системы, сложившейся в 2000-е гг. и нацеленной на консолидацию государственной и общественно-политической жизни, требовавшей пересмотра некоторых предшествующих «демократических завоеваний».

Ключевым сегментом новой «партии власти» выступило **Межрегиональное движение «Единство»** («Медведь»). После успешных выборов в III Думу фракция «Единство» приросла «независимыми» депутатами, в результате чего ее численность составила 81 чел. (вторая после КПРФ). 12 января 2000 г. состоялось заседание думской фракции «Единство», в ходе которого ее председателем был избран предприниматель и общественный деятель из Санкт-Петербурга, руководитель избирательного штаба «медведей» в северной столице – *Борис Грызлов* (1950 г.р.). На выборах *Грызлов* занимал 62-е место в федеральном списке кандидатов (из 64-х прошедших в Думу). Его выдвижению способствовала близость к ряду фигур из окружения *Путина* (*Н.Патрушеву*, *В.Иванову*, *В.Зубкову*). Заместителями *Б.Грызлова* стали *Ф.Клинецвич* и *В.Локтионов*.

С первых дней работы III Думы «медведям» удалось воспрепятствовать возможному альянсу левых (КПРФ, АПДГ) и левоцентристов (ОБР, РР). 18 января 2000 г. фракция «Единство», «Народный депутат», КПРФ, АПДГ и ЛДПР провели сепаратные переговоры и договорились о разделе думских комитетов. В результате «пакетного соглашения» «Единство» получало 7 комитетов (еще 5 комитетов досталось прокремлевской фракции «Народный депутат»). В III Думе фракция «Единство» безукоризненно проводила все инициативы власти: голосовала за правительственные проекты бюджета на 2001 – 2004 гг., утвердила *Касьянова* в должности премьер-министра, ратифицировала договор СНВ-2, поддержала введение плоской шкалы подоходного налога и единый социальный налог, одобрила новую государственную символику. Фракция вотирует Земельный и Трудовой кодексы, голосовала за инициативы Президента, направленные на укрепление «вертикали власти», поддержала вопрос о т.н. «третьем губернаторском сроке». «Медведи» голосовали за принятие законов об обороте земель сельскохозяйственного назначения, о реформировании системы оплаты услуг ЖКХ, о реформе электроэнергетики, об АГС, об основах федеральной жилищной политики. Ими также были поддержаны законы «О гражданстве», «Об основных гарантиях избирательных прав...», «О выборах депутатов Государственной Думы ФС РФ», поправки к законам о референдуме и о СМИ. В зависимости от содержания обсуждаемых законопроектов фракция вступала в тактические союзы то с либералами (СПС, «Яблоко»), то с левой оппозицией (КПРФ, АПДГ).

27 декабря 1999 г. состоялся съезд блока «Единство», на котором было объявлено о намерении трансформироваться в общероссийское общественно-политическое движение. 27 февраля 2000 г. в Кремлевском дворце состоялся I учредительный съезд **Общероссийского общественно-политического движения «Единство»**. В его работе приняли участие 1155 делегатов из 88 регионов и 2,5 тыс. гостей. В качестве почетного гостя на съезде присутствовал *Владимир Путин*. В своем докладе *С.Шойгу* заявил, что новое объединение не собирается превращаться во всеядную структуру с размытой идеологией, а планирует стать мощным объединением, претендующим на роль национальной партии. В качестве основных задач *Шойгу* назвал: участие в избирательной кампании по выборам Президента и последовательная поддержка «нашего кандидата *В.В.Путина*», участие в других избирательных кампаниях «на любом уровне». Выступая на съезде, *Владимир Путин*, в свою очередь, заявил, что кандидат в Президенты должен опираться на самый широкий спектр политических сил. Одновременно он поставил задачу строить крепкую национальную партию. Лидером движения «Единство» единогласно был избран *Сергей Шойгу* (в силу своего служебного положения он не мог официально состоять в организации, преследующей политические цели). В состав политсовета избрали 141 чел., в т.ч. большую группу глав регионов. Председателя политсовета решили не избирать, а *Грызлов* стал первым

зампредседателя политсовета. Съезд принял политическое заявление о поддержке на президентских выборах *Путина*, а также проект программы, который планировалось обсудить на следующем съезде, когда «*Единство*» должно было трансформироваться в партию. Проект программы, наряду с либеральными требованиями о рыночной экономике и личной свободе, также провозглашал «традиционные ценности»: патриотизм, державность, консерватизм. Говорилось о необходимости решительной борьбы с «парадом суверенитетов», о реформе судебной власти, о пересмотре системы управления госсобственностью и безусловном введении частной собственности на землю.

27 мая 2000 г. состоялся II съезд, на котором движение трансформировалось в политическую партию «Единство». На съезде присутствовало 1580 делегатов из всех субъектов РФ. В качестве соучредителей новой партии выступили *НДР (В.Черномырдин)*, *ПРЕС (С.Шахрай)*, *Русская социалистическая партия (В.Брынцалов)*, *Народно-патриотическая партия (Ф.Клинецвич)* и др. (всего 33 общественно-политических и 500 региональных организаций). На съезде вновь присутствовал *Путин*. В своем выступлении он подчеркнул, что будущим реформам необходима надежная политическая опора. Были сформированы Политсовет (111 чел.) Президиум Политсовета (18 чел.), Наблюдательный совет: *С.Шойгу*, *В.Черномырдин*, *Г.Райков*, *Ф.Мухаметшин* (председатель госсовета Татарстана). Председателем президиума политсовета стал *Грызлов*; председателем центрального исполкома – *С.Полов*. Лидером партии остался беспартийный *Шойгу*. Будущая партия, по словам ее лидера, постарается избежать повторения ошибок предыдущих «партий власти», будет «не правой и не левой», а центристской и консолидирующей. Тезис о социальном центризме партии подтвердил в своем докладе *Грызлов*. Говоря о возможных союзниках, он подчеркнул несовместимость «*Единства*» с коммунистами, превратившими свою партию в «тоталитарную секту, которая озабочена лишь своими привилегиями». В отношении либералов *Грызлов* заявил, что партия, безусловно, разделяет либерально-демократические взгляды, однако не согласна «проверять граждан на выживание реформами». Основные тезисы доклада отразились в программном положении партии, где наряду с приверженностью к либерализму и консерватизму говорилось о необходимости проведения сильной социальной политики, развитии патриотического воспитания. 19 июня 2000 г. Минюст России зарегистрировал партию.

28-29 октября 2000 г. в Новгороде состоялся II съезд партии «*Единство*», на котором присутствовало 883 делегата из 89 регионов. Официально заявленная численность организации на тот момент составляла 280 тыс. чел. (по другим данным – 230 тыс.). В своем выступлении председатель президиума политсовета *Грызлов* подчеркнул приверженность организации к консервативной идеологии. *Шойгу*, в свою очередь, в качестве первоочередных задач назвал укрупнение думской фракции, победу партийных кандидатов на региональных парламентских выборах, вхождение в новый состав Совета Федерации. Лидер партии также коснулся проблемы укрепления партийной дисциплины, выступив за проведение чистки партийных рядов. Съезд утвердил план мероприятий на 2001 г., который предусматривал: разработку и принятие закона о политических партиях, формирование первичных парторганизаций (10-12 тыс.), создание сети общественных приемных, а также системы профессиональной подготовки депутатов региональных парламентов. В Наблюдательный совет также были включены *А.Гуров* и *А.Карелин*.

После съезда появился Центральный координационный совет сторонников партии «*Единство*» в составе 45 чел., в т.ч. *В.Черномырдин*, *Ю.Осипов* (президент РАН). На второй день были приняты устав и программа партии, которая состояла из разделов «Политический манифест» и «Наши цели». «*Единство*» объявляла себя партией смысла, правды, справедливости, ответственности, стабильности, настоящего и будущего, партией президентской власти, выступающей за консерватизм и поступательное эволюционное развитие. Подчеркивался общенародный характер организации. Основным методом решения политических задач провозглашался прагматизм, что предполагало опору на здравый смысл и конкретные реалии. В качестве первоочередных задач называлось возвращение авторитета власти и доверия людей государству. Съезд отметил, что партия «*Единство*» является пропрезидентским общественно-политическим объединением, которое будет поддерживать главу государства и его реформы.

28 марта 2001 г. *Борис Грызлов* (офицер действующего резерва ФСБ) был назначен Министром внутренних дел. Вместо него фракцию в ГД возглавил председатель Комитета по собственности *Владимир Пехтин* (1950 г.р.); исполняющим обязанности председателя политсовета партии *Франц Клинецвич* (1957 г.р.).

Основным конкурентом «*Единства*» на парламентских выборах 1999 г. выступала коалиция «Отечество – Вся Россия» (*ОВР*). Однако результат, полученный *ОВР* в ходе голосования, многократно уступал результату «медведей». Кроме того, если «*Единство*» после выборов уверенно эволюционировало в сторону централизованной политической организации, то коалиция *ОВР* фактически распалась. Один из лидеров объединения – *М.Шаймиев* выступил категорически против предложения *Ю.Лужкова* о создании в III Думе совместного блока с коммунистами. Многие депутаты, избранные в Думу по списку *ОВР*, примкнули в парламенте к группе «*Регионы России (Союз независимых депутатов)*» (40 чел.) во главе с *Олегом Морозовым*. В итоге во фракцию *ОВР* вошло всего 43 депутата (из 66 выдвиженцев блока, попавших в Думу). Председателем фракции *ОВР* стал *Евгений Примаков*. После раздела думских комитетов между коммунистами и «медведями», депутаты от *ОВР* (и частично от *РР*) в знак протеста против отведенной им квоты (по одному комитету каждому депутатскому объединению) покинули зал заседаний Госдумы. *Примаков*, назвав предложенные комитеты «ошметками», также в знак протеста отказался от выдвижения на должность спикера. Однако вскоре представители «*Регионов России*» вернулись к работе. 26 января 2000 г. Дума утвердила представителей *РР* в должностях зампредседателя ГД (*А.Чилингаров*) и председателя комитета по бюджету и налогам (*А.Жуков*). 9 февраля в Думу вернулись депутаты от *ОВР*. *В.Пастухов* был утвержден главой комитета по делам СНГ и связям с соотече-

ственниками. Еще один представитель *ОВР* – *Г.Боос* был избран вице-спикером Думы. Кроме того, член фракции *ОВР* *В.Куликов* стал председателем нового комитета по делам ветеранов. Таким образом, фракция получила 2 комитета.

Неоднозначно решался данными объединениями вопрос об участии их представителей в досрочных президентских выборах. Если *«Вся Россия»* в лице *Шаймиева* еще в январе 2000 г. объявила о поддержке *Владимира Путина*, то *Лужков* и возглавляемое им движение *«Отечество»* пришли к такому решению отнюдь не сразу. Незадолго до парламентских выборов 1999 г. один из лидеров *ОВР* – *Евгений Примаков* заявил о готовности баллотироваться в Президенты. Однако 4 февраля 2000 г. Евгений Максимович отказался от участия в президентской кампании. 12 февраля 2000 г. состоялось заседание центрального совета *«Отечества»*. Тогда было решено провести дополнительные консультации с *Путиным*, выдвинув ряд условий в обмен на возможную поддержку. 15 марта 2000 г. *Лужков* на московской городской конференции *«Отечества»* подтвердил, что организация готова поддержать *Путина* «при определенных гарантиях» (сохранение демократических свобод, отказ от диктатуры олигархов, социальная поддержка населения, поддержка реального сектора экономики, укрепление государственной власти). Вообще, в 2000 г. *«Отечество»* еще пыталось казаться самостоятельным, массовым (до 380 тыс. членов) и перспективным объединением, готовым стать центром притяжения региональных элит. *Лужков* нередко позволял себе критические высказывания в адрес *«Единства»*, стараясь показать «одноразовый характер» новой «партии власти».

Лишь к весне 2001 г., когда основные разногласия удалось уладить, начался добровольно-принудительный процесс межпартийной интеграции. 12 апреля 2001 г. *Шойгу* и *Лужков* на совместной пресс-конференции заявили, что перешагнули через личные амбиции и готовы приступить к созданию новой партии. Первоначально процесс межпартийной интеграции был запущен на парламентском уровне. 17 апреля 2001 г. руководители четырех центристских фракций: *«Единство»*, *ОВР*, *«Народный депутат»* и *«Регионы России»* образовали в Думе Координационный совет центристских сил (237 чел.). Его целью являлось согласование позиций по организационным вопросам, связанным с объединением, солидарное голосование по ряду принципиальных законопроектов, конструктивное взаимодействие с президентской властью, а также противодействие попыткам использовать парламент в интересах «отдельных политических и финансово-промышленных группировок». Руководство КС должны были поочередно осуществлять лидеры четырех соответствующих фракций: *О.Морозов (РР)*, *В.Пехтин («Единство»)*, *Е.Примаков (ОВР)* и *Г.Райков (НД)*.

Ради будущей консолидации Кремль был вынужден пойти на существенные уступки региональной элите. Так, осенью 2000 г. федеральная власть уступила региональной бюрократии в вопросе о т.н. «третьем губернаторском сроке» (главам субъектов РФ запрещалось избираться более двух сроков подряд, однако дата исчисления первого срока устанавливалась с октября 1999). Летом 2001 г., во время обсуждения Трудового кодекса, правительство сняло свой вариант в пользу согласованного документа, который основывался на проекте депутатов *ОВР (И.Исаев)*. Во время обсуждения бюджета-2002 (осень 2001) правительство проводило консультации с представителями *ОВР*, в ходе которых фракция добилась увеличения расходной части. Весной 2002 г. «центристское большинство» инициировало перераспределение думских комитетов, в результате чего *«Регионы России»* получили 1 комитет (по промышленности, строительству и наукоемким технологиям), а *ОВР* – 3 (по государственному строительству, по аграрным вопросам, по делам Федерации и региональной политике). «Центристы» поддержали прочие правительственные законопроекты: об обороте земель сельскохозяйственного назначения, о реформировании системы оплаты ЖКХ, о реформе электроэнергетики и т.д. Но с учетом того, что в группе *«Регионы России»* (равно как и во фракции *ОВР*) было около десятка левоцентристских депутатов (*В.Алкснис*, *О.Шеин*, *В.Савостьянова* и др.), при прохождении либерально-экономических законов коалиции приходилось добирать голоса за счет других партий (в первую очередь – *ЛДПР*).

По мере консолидации «центристских сил» на парламентском уровне поэтапно осуществлялась межпартийная интеграция. 12 июля 2001 г. состоялся учредительный съезд Общероссийского союза общественных объединений «Единство» и «Отечество» (СОО) – переходной коалиционной структуры. Сопредседателями Высшего совета Союза были избраны *Лужков* и *Шойгу*. Председателем Генерального совета, куда были избраны по 4 человека от каждой структуры, стал бывший сотрудник мэрии СПб, заместитель полпреда по ЦФО *Александр Беспалов* (1950 г.р.). Начавшийся процесс объединения без согласования с *Примаковым* (он узнал о переговорах между *Шойгу* и *Лужковым* из СМИ) вызвал протест последнего. В сентябре 2001 г. он покинул пост председателя фракции *ОВР*. После его ухода фракцию возглавил *Вячеслав Володин* (1964 г.р.), ранее занимавший должность первого зампреда фракции *ОВР*.

Вскоре к объединительному процессу подключилось движение *«Вся Россия»*. На II съезде СОО 27 октября 2001 г. представители этой организации получили треть в руководящих органах Союза, а третьим сопредседателем стал *М.Шаймиев*. На съезде было принято решение о преобразовании Союза в Общероссийскую общественную организацию «Союз «Единство и Отечество». Делегаты приняли обращение к членам *«Единства»*, *«Отечества»* и *«Всей России»* с призывом начать работу по преобразованию Союза в единую политическую партию. Не обошлось без давления. Так, например, *Сергей Шойгу* выступал против поспешного роспуска партии *«Единство»* и создании новой политической структуры. Неудивительно, что в октябре 2001 г., незадолго до учредительного съезда *«Единой России»*, в МЧС нагрянули следователи прокуратуры. Одновременно в прессе появилась информация о крупных хищениях в ведомстве *Шойгу*. Как раз в тот момент в здании министерства произошел загадочный пожар. Журналисты связывали это с попыткой сокрытия улик. И хотя впоследствии дело «замяли», политическое влияние *Шойгу* в учреждаемой «партии власти» заметно ослабло.

1 декабря 2001 г. в Кремле состоялся III съезд *Общероссийской общественной организации «Союз «Единство» и «Отечество»*. На нем присутствовало около 5 тыс. делегатов. Единогласно было принято решение о преобразовании объединения во **Всероссийскую политическую партию «Единство и Отечество» – «Единая Россия» (ВПЕО, ЕР)**. Почетным гостем съезда стал *Владимир Путин*. В своем выступлении Президент предостерег единороссов от соблазна называть новую структуру «партией власти», ибо «ума для этого много не надо». Глава государства нацелил партию на активное участие в выборах. Съезд одобрил манифест и обращение к гражданам России, где содержался призыв к объединению вокруг понятных и близких каждому человеку ценностей: свобода, справедливость, закон и согласие. В манифесте говорилось о стремлении новой партии строить справедливое общество, основанное на личной свободе и ответственности граждан, равенстве их прав и возможностей, на сильной и справедливой социальной политике государства. В экономической сфере партия выступала за рыночную экономику, в которой обеспечивается равноправие всех видов собственности и экономическая свобода, основанная на законе. В манифесте также содержались обещания всемерно содействовать формированию гражданского общества, осуществляющего контроль над властью.

18 декабря 2001 г. Минюст зарегистрировал *Всероссийскую политическую партию «Единство и Отечество»*. Съезд утвердил структуру центральных органов *ЕР*. Для статусных фигур был создан Высший совет (18 чел.), который не являлся руководящим органом, а содействовал укреплению авторитета и росту влияния партии, определял стратегию ее развития (т.е. выступал вроде наблюдательного органа). Сопредседателями ВС были избраны *Шойгу*, *Лужков*, *Шаймиев*. Сюда также вошли *Грызлов*, депутаты III Думы *Карелин*, *Боос* (зампредседателя ГД), *Слиска* (первый зампредседателя ГД), *Чилингаров* (зампредседателя ГД) и др. Центральными руководящими органами стали Центральный политический совет (ЦПС), Генеральный совет (ГС) и Центральный исполнительный комитет (ЦИК). ЦПС (100 чел.) являлся высшим политическим руководящим органом в период между съездами. В его состав также входили члены ГС и ЦИК, председатели региональных политсоветов. ЦПС утверждал бюджет партии, создавал, реорганизовывал и ликвидировал региональные отделения, занимался отбором кандидатов на должности председателей региональных политсоветов. Генеральный совет являлся высшим политическим руководящим органом в период между заседаниями ЦПС. Генсовет избирался съездом по принципу квоты: из представителей «*Единства*» (5 чел.), «*Отечества*» (4 чел.), «*Всей России*» (4 чел.). ЦИК (5 чел.) выступал как постоянно действующий руководящий коллегиальный орган, избираемый съездом. Руководил работой Генсовета, Центрального политсовета и Центрального исполкома председатель Генерального совета, который избирался из состава ГС на 4 года. Председателем Генсовета и Исполкома *ЕР* на учредительном съезде *ЕР* был избран *Александр Беспалов* (1950 г.р.).

В феврале 2002 г. состоялись съезды «*Единства*», «*Отечества*» и «*Всей России*», принявшие решения о самоликвидации этих объединений. При этом фракции трех ликвидированных структур продолжали работать отдельно вплоть до конца полномочий III Думы (в августе – сентябре 2003 г. к их наименованиям прибавилось словосочетание «*Единая Россия*»). В начале 2002 г. отделения «*Единой России*» были созданы в 87 субъектах РФ (кроме Чечни и Тувы – там они будут созданы позже). Весной-летом 2002 г. состоялись избрания председателей региональных политсоветов и глав местных исполкомов. Центральному руководству приходилось укреплять дисциплину и гасить конфликты, возникавшие при дележе партийных постов на местах. Обнаружились проблемы с руководителем центрального аппарата *Александром Беспаловым*. Партийный менеджер, привлеченный для выполнения организационной работы, претендовал на роль самостоятельной политической фигуры (наравне с «тяжеловесами» из ВС, которых он потихоньку пытался оттеснить). *Беспалову* удалось выстроить в регионах собственную структуру партийных ячеек и создать некое подобие своей партии внутри *ЕР*. При этом организационно-партийная работа явно хромала. Медленно росла численность партии: к концу 2002 г. она не превышала 250 тыс. чел. (при этом численность партии «*Единство*» на момент роспуска была примерно такой же). В начале 2003 г. упал рейтинг *ЕР*, что грозило поражением на предстоящих выборах. И это притом, что на политическую рекламу *Беспалов*, по подсчетам аналитиков, потратил свыше 1 млн. долл., в результате чего был допущен большой и преждевременный перерасход средств партийного фонда.

В 2002 г. *Беспалов* распространил популистский проект программы, предрекавший России глобальный социально-экономический прорыв сразу же после победы *ЕР*. Этот документ вызвал лишь ироничные комментарии журналистов, усомнившихся в интеллектуальных способностях руководства «партии власти». Seriously раздражали Кремль неоднократные заявления *Беспалова* о том, что *Владимир Путин* «уже созрел» для вступления в «*Единую Россию*» и непременно сделает это перед парламентскими выборами. Последней каплей стало выступление *Беспалова* на съезде молодых менеджеров «*Путинский призыв*», когда глава Генсовета фактически назвал Правительство России «партией отставания», персонально «уделив внимание» министру экономического развития *Г.Грефу*. Кураторам партии становилось все более очевидно, что назначение *Беспалова*, отличавшегося повышенной конфликтностью и личной нескромностью, явилось кадровой ошибкой (период его неудачного руководства журналисты окрестили «*беспаловщиной*»).

В конце 2002 – начале 2003 г. в руководстве «*Единой России*» произошли кадровые перестановки. 20 ноября 2002 г. председателем Высшего совета партии был избран Министр внутренних дел России *Борис Грызлов*. Это резко ослабило позиции председателя Генсовета и Центрального исполкома *Беспалова*. 27 февраля 2003 г. *Беспалов* был назначен на должность начальника департамента ОАО «Газпром» по информационной политике. При этом *Беспалов* формально оставался председателем Генсовета и ЦИК вплоть до II съезда *ЕР*, который состоялся 29 марта 2003 г. в концертном зале гостиницы «Космос». Съезд внес поправки в устав, усиливавшие Высший совет и ослаблявшие Генсовет. Было сформировано Бюро Высшего совета, куда вошли *Грызлов*, *Шойгу*, *Лужков* и *Шаймиев*. В Высший совет были

включены зампредела Правительства РФ, Министр сельского хозяйства *А.Гордеев*, глава Хабаровской области *В.Ишаев*, губернатор Вологодской области *В.Позгалев*, глава Орловской области *Е.Строев*, губернатор Кемеровской области *А.Тулеев*, главы Красноярского края *А.Хлопонин* и Ростовской области *В.Чуб*. Съезд упразднил должность председателя Генсовета (*Беспалов* остался рядовым членом ГС) и ввел должность секретаря Генерального совета, которым стал *Валерий Богомолов* (1951 г.р.), советник председателя Совета Федерации. Руководителем Центрального исполнительного комитета стал питерский чиновник, бывший член СФ *Юрий Волков* (1954 г.р.). В преддверии выборов Исполком и Генсовет, несколько изменив свою структуру, должны были стать штабом и «кассой» партии.

В своем докладе на II съезде *Борис Грызлов* вновь подчеркнул верность партии *Путину*, отметил успехи партийного строительства и осудил неэффективную работу правительства. Также упомянул лидер *ЕР* об олигархах, назвав их «тяжелым наследием 90-х». В качестве будущей задачи председатель Высшего совета «*Единой России*» определил изменение Конституции для создания «партийного правительства». Съезд принял манифест «*Путь национального успеха*» (представлен *О.Морозовым*). Документ провозглашал политический центризм, опирающийся на гражданское общество. Как пояснил в своем докладе *Грызлов*, в основе централизма лежит стремление решать реальные проблемы, а не строить мифическое «светлое будущее» «для далеких потомков». Центризм рассматривался как панацея от радикализма и революционности. «Идеологические партии» (левые и либеральные) критиковались за утопичность своих программ. В качестве базовых положений программы выделялись регулирующая роль государства в экономике, борьба с преступностью и бедностью, улучшение качества образования и здравоохранения. Первоочередной задачей называлось укрепление демократического, правового, федеративного, социально ответственного и сильного государства. «*Единая Россия*» декларировала необходимость совершенствования структуры органов власти, перераспределение доходов граждан и государства в интересах большинства населения.

В 2002 – 2003 гг. продолжалось «экстенсивное» партийное строительство. Росла численность *ЕР*: к осени 2003 г. она достигла 600 тыс. (к концу года партийные ряды предполагалось увеличить до 2 млн.). В погоне за количественными показателями партия отличалась «всеядностью», подчас принимая лиц с сомнительной репутацией. С 2003 г. началась «партизация» глав регионов, которые, как правило, возглавляли отделения *ЕР* на местах. Основным информационным ресурсом «партии власти» стали государственные СМИ (прежде всего – телевидение). По количеству упоминаний в эфире «*Единая Россия*» многократно обгоняла конкурентов, скупая информация о которых подчас подавалась в негативном ключе. Партия наращивала финансовые ресурсы. Основные пожертвования поступали от юридических лиц (а не частных спонсоров). По разным оценкам, в 2002 – 2003 гг. российские предприятия перечислили на счета *ЕР* почти 400 млн. руб. (больше чем у всех вместе взятых партий). Смена лидера, когда популярного *Шойгу* заменил *Грызлов*, первоначально отрицательно сказалась на рейтинге партии. Для повышения популярности единороссам приходилось проводить публичные акции, которые освещались в СМИ. 28 июня 2003 г. в Москве прошел Всероссийский форум сторонников партии «*Единая Россия*» – «*Вместе с Президентом*», который собрал около 3,5 тыс. делегатов. Всех участников разделили по секциям, каждая из которых заседала под собственным девизом, образующим аббревиатуру *ВВП*: «*Вести верную политику*», «*Вместе Всегда Победим*», «*Время Великих Перемен*» и т.д. Незадолго до III съезда, дабы придать вес единороссам в глазах общественности, *Путин* принял в Кремле руководство партии.

20 сентября 2003 г. в Колонном зале Дома Союзов состоялся III съезд *ЕР*. Высший совет пополнился новыми главами регионов: *Д.Аяцковым* (Саратовская обл.), *А.Ткачевым* (Краснодарский край), *В.Шамановым* (Ульяновская обл.). По традиции, почетным гостем на съезде стал *Владимир Путин*, который в своем выступлении выразил личную поддержку «*Единой России*» на предстоящих выборах (его выступление было расценено оппонентами как открытая предвыборная агитация). Тем не менее, единороссы получили возможность использовать авторитет главы государства в ходе своей кампании. Неслучайно главными предвыборными лозунгами *ЕР* стала фраза из выступления *Путин*: «Мы вместе должны сделать Россию единой, сильной...». Девиз партии звучал так: «Вместе с Президентом!»

Съезд утвердил предвыборную программу, которая констатировала стабилизацию социально-экономической обстановки в стране после того, как «левые» привели СССР к развалу, а «правые» едва не привели к краху Россию. Стратегической целью партии объявлялось сохранение политической стабильности и уверенного восходящего развития России. В этой связи «партия власти» констатировала, что собирается проводить лишь те реформы, которые будут обеспечивать благосостояние и экономический рост. Вновь во главу угла ставился центризм, который, по мнению идеологов *ЕР*, являлся не столько идеологией, сколько прагматизмом, способностью решать реальные проблемы простых людей. Программа ориентировалась на построение рыночной экономики «достатка и большинства», способной обеспечить людей интересной и высокооплачиваемой работой. Особый акцент делался на развитие реального сектора и наукоемкого производства, машиностроения, авиа- и ракетостроения, обрабатывающей и легкой промышленности, торговли, сферы услуг, т.е. тех отраслей, которые способствуют становлению «среднего класса». С помощью гибкой и прозрачной налоговой политики предполагалось изымать сверхприбыль у сырьевых монополий и направлять средства на совершенствование инфраструктуры и развитие высоких технологий. При этом партия выступала за использование экономических методов регулирования. В области сельского хозяйства предполагалось создание стабильного рынка отечественной сельхозпродукции. Особо оговаривалась обязанность государства обеспечить эффективную защиту рядовых сельских тружеников от силовых посягательств на их собственность и достоинство, на результаты их труда и свободу торговли. Программа предусматривала развитие агропромышленных бирж, создание Земельного банка для недорогого кредитования сельхозпроизводителей, осуществление необходимых госзакупок сельхозпродукции.

Во внутренней политике акцент делался на сохранение законности и порядка, что подразумевало эффективную и бесперебойную работу государственной машины на благо всех граждан. Партия выступала за цивилизованные отношения между властью, бизнесом и обществом, характерные для развитых стран. Государство должно было стать средством общенациональной консолидации, совершенным инструментом решения проблем. Для этого предполагалось оптимизировать госуправление, усилить партийное влияние на исполнительную власть, ужесточить борьбу с коррупцией, сделать доступной госслужбу для всех талантливых и энергичных людей. Идеалом выступало формирование общества здоровых, образованных, материально обеспеченных людей, в полной мере реализующих свои способности и таланты. Социальную помощь партия планировала оказывать тем, кто действительно в ней нуждается. Традиционно актуализировалась проблема ЖКХ, где «единороссы» обещали навести порядок, когда «каждый гражданин будет знать, за что он платит, и платить только за те услуги, которые получает». Программа подчеркивала необходимость создания современного здравоохранения, оснащенного и организованного на европейском уровне. Это предполагало функционирование бездефицитной системы обязательного медицинского страхования, наличие государственных гарантий качественного бесплатного медобслуживания для всех граждан. Неотъемлемой составляющей социального блока программы являлось образование. *ЕР* заявляла о необходимости сохранения и поддержания возможности получения гражданами бесплатного среднего и высшего образования. Для последнего, в частности, предусматривалась рационализация бюджетного финансирования, привлечение частных средств, большая ориентация вузов на рынок труда. В области федеративных отношений *ЕР* выступала за повышение самостоятельности регионов и местного самоуправления, четкое разграничение бюджетных полномочий между Федерацией и ее субъектами, признание и осуществление на практике приоритета федеральных законов над региональными.

Во внешней политике партия заявляла о необходимости превращения нашей страны в «равноправного члена мирового сообщества», строительство России как Великой державы на основе исторических традиций и самобытности культурных ценностей ее народов и лучших достижений мировой цивилизации. Касаясь проблемы СНГ, партия говорила о недопустимости разрыва исторических связей с ближайшими соседями «в угоду политической конъюнктуре, внешним силам и интересам отдельных лиц». Одновременно вводился термин «пояс дружбы», под которым подразумевалась группа дружелюбно настроенных стран-соседей. «Единороссы» требовали введения безвизового режима со странами Евросоюза, что предполагало вхождение РФ к 2008 г. в Шенгенскую зону. Вступление в Евросоюз предусматривало, что уровень жизни в России будет тождественен европейскому. Партия ратовала за скорейшее вступление в ВТО на приемлемых для нашей экономики условиях. Говоря о борьбе с международным терроризмом, программа отдавала безусловный приоритет ООН, которой должна принадлежать доминирующая роль в создании международного режима антитеррора.

Съезд утвердил предвыборный список, который явился результатом сложного многоуровневого согласования между Администрацией Президента, региональными элитами, потенциальными спонсорами и т.д. В «первую четверку» федеральной части вошли *Грызлов, Шойгу, Лужков, Шаймиев* (по закону в избирательном бюллетене помещалась лишь «первая тройка» общефедеральной части федерального списка, однако в пропагандистских целях единороссы использовали именно «четверку»). По пропорциональной системе баллотировалось 266 кандидатов, по мажоритарной – 144. Список включал трех министров (*Грызлова, Шойгу, Клебанова*), 29 глав регионов, 100 действующих депутатов Госдумы, немало вице-губернаторов и мэров. Из включенных в список губернаторов были и те, кто ранее баллотировался от *КПРФ* (*Ходырев, Тулеев*) или же активно оппонировал федеральной власти (*Россель*). Из знаменитостей в список попали полярник *Артур Чилингаров* и певец *Александр Розенбаум*. На выборах партия выступала под наименованием «Отечество – Единая Россия». Предвыборной кампанией «партии власти» занимался *Г.Павловский* (Фонд эффективной политики), при этом основной упор делался на административный ресурс.

Неожиданным поворотом предвыборной тактики *ЕР* стал отказ от публичных теледебатов. Руководство объясняло этот шаг «банальностью дискуссий», однако оппоненты обвиняли единороссов в интеллектуальной недееспособности и наглом высокомерии (этому во многом способствовала фраза *Грызлова*, сравнившего остальные партии с «запасным игроком дворовой хоккейной команды»). При этом *Шойгу* и *Грызлов* доминировали на телеэкранах. Как информационные поводы использовались заявления деятелей культуры и спорта о поддержке *ЕР*. Основным конкурентом руководство *ЕР* видело лишь *КПРФ*. Что касается *СПС*, из пояснений *Лужкова* вытекало, что «партия власти» не рассматривает *Союз правых сил* в качестве конкурента. Остальные партии единороссы вообще не считали достойными внимания. «Единая Россия» вела собственную предвыборную кампанию, намеренно не ввязываясь в межпартийные дразги. Руководство *ЕР* всецело поддержало действия прокуратуры в отношении *Ходорковского*, а из предвыборного списка уже после его регистрации был исключен совладелец ЮКОС *В.Дубов*. Накануне выборов *Грызлов* отметил борьбу с коррупцией в рядах МВД (дело «оборотней в погонах»).

7 декабря 2003 г. общефедеральный список «Единой России» набрал 37,57 % (22,7 млн. голосов, т.е. 120 мандатов); по одномандатным округам было избрано 103 депутата. Наибольших успехов партия добилась в Чечне (80,9 %), Мордовии (76 %), Кабардино-Балкарии (74,4 %), Тыве (66,8 %), Дагестане (65,6 %), Татарстане (59,5 %). Хуже обстояли дела на Алтае и Ставрополье, в Приморском и Красноярском крае, а также в Московской, Воронежской, Оренбургской, Липецкой, Тамбовской, Волгоградской, Новосибирской областях. Победа единороссов явилась не только залогом создания в IV Думе конституционного большинства, но также стала составной частью стратегии переизбрания *Путина* на второй президентский срок в марте 2004 года.

«Единая Россия», безусловно, являлась основным, но отнюдь не единственным проектом центристской партии. В начале 2000-х гг. эту нишу также пыталась освоить **Народная партия Российской Федерации (НПРФ)**, занимавшая левоцентристские позиции. Организация была образована на базе фракции «Народный депутат» (НД). Одноименная незарегистрированная фракция появилась еще в октябре 1999 г. (в конце работы II Думы). Тогда в нее входило 43 депутата, вышедших из разных фракций. В III Думе во фракцию «Народный депутат» входило 58 чел. (третья по численности после фракций КПРФ и «Едиство»). «Народный депутат» был сформирован при содействии президентской администрации и состоял в основном из т.н. «независимых» депутатов (т.е. победивших в одномандатных избирательных округах). «Нардепы» занимали в Думе центристские (проправительственные) позиции, изначально являясь ближайшим союзником «Едиства». Председателем фракции стал *Геннадий Райков* (1939 г.р.), входивший в наблюдательный совет партии «Едиство». В III Думе он отличился тем, что выступал за восстановление смертной казни и возобновления уголовного преследования за гомосексуализм.

29 сентября 2001 г. была учреждена *Народная партия РФ*. Председателем ЦК был избран *Райков* (среди 12 его замов числился *Рогозин*). Численность партии составила порядка 150 тыс. человек. *Народная партия* стала первой организацией, зарегистрированной по новому закону. *НПРФ* выступала за обеспечение общественной стабильности и высокоэффективного производства, формирование устойчивой демократической системы, способной гармонизировать интересы общества и власти. Партия заявляла о необходимости максимального вовлечения самого народа в процесс обновления общества. В программе говорилось о необходимости четкого разделения полномочий между ветвями власти, их равновесие и эффективное взаимодействие в интересах общества. Особо подчеркивалась важность обеспечения реальной независимости судебной власти. Отличительной особенностью программы *НПРФ* можно назвать требование создать в России *однопалатный парламент*.

Партия декларировала необходимость непримиримой борьбы с преступностью и коррупцией – вплоть до применения смертной казни за особо тяжкие преступления. Представители *Народной партии* уделяли особое внимание развитию федерализма как инструмента собирания и сохранения народов и территорий России, обеспечения национального согласия и сотрудничества. Говоря о необходимости финансовой поддержки регионов, «народники» считали возможным придерживаться дифференцированного подхода в зависимости от уровня развития субъекта РФ. В целом, будучи партией «одномандатников», представители *НПРФ* выступали за «развитие и укрепление регионов как составных частей единого российского федеративного государства». В сфере международных отношений программа подчеркивала необходимость выстраивания взаимоотношений с мировым сообществом с учетом, прежде всего, интересов России. Ориентируясь на многополярный мировой порядок, партия считала ООН гарантом его поддержания. Интеграция экономики России в мировую хозяйственную систему должна была осуществляться на выгодных для нашей страны условиях, а не на условиях сырьевого прироста. Рассматривая развитие СНГ в качестве приоритетного направления, «народники» ратовали в первую очередь за скорейшую интеграцию России и Республики Беларусь.

Программа *НПРФ* указывала, что государство несет полную ответственность за общеэкономическое развитие, занятость населения, а потому должно выполнять регулятивную функцию в экономике (особенно в промышленном секторе). При этом, будучи привязанной к регионам, партия выступала за создание механизма преимущественной уплаты налогов предприятиями в тех регионах, где непосредственно осуществляется их производственная деятельность. «Народники» также считали необходимым сочетание в хозяйственной сфере конкуренции и планирования. В области сельского хозяйства предполагалось создание единой вертикально-интегрированной системы сельхозпроизводства, связанной с рынком и способной создавать рабочие места и обеспечить достойные условия жизни семьям сельских тружеников. Особо подчеркивала *Народная партия* необходимость построения общества социальной справедливости, что подразумевало равные шансы «для всех начинающих самостоятельную жизнь» в доступе к образованию, работе, культуре, здравоохранению и жилью, право на социальное обеспечение в старости, гарантию поддержки нетрудоспособных. Для построения социально-справедливого общества предлагалось провести перераспределение части национального дохода в пользу развития социальных гарантий и услуг, повысить минимальный размер зарплаты до размера минимального потребительского бюджета. В программе содержался традиционный набор социальных требований: сохранение доступной и бесплатной медицины, государственной системы школьного и высшего образования, проведение справедливой пенсионной реформы, реализация активной молодежной политики и т.д. Партия провозглашала опору на традиционные ценности: достоинство человека, семью, нравственность, которая ставилась выше экономики и политики. Лозунг *НПРФ* звучал так: «Свободный человек, крепкая семья, солидарное общество, сильное и социально ответственное государство!»

В преддверии выборов в IV Думу актуализировалась проблема участия *Народной партии* в избирательной кампании. Изначально «народники» планировали объединиться с единороссами. Потом *Райкову* все-таки разрешили самостоятельно выдвинуть федеральный список кандидатов. При этом между *ЕР* и *НДПР* была достигнута договоренность о том, что «партия власти» не станет выдвигать своих кандидатов в округах, где баллотировались представители *Народной партии*. *Райкову* также удалось найти спонсоров (по данным экспертов, «народники» сумели аккумулировать более 115 млн. руб. спонсорской помощи). В состав «первой тройки» федерального списка *НПРФ* вошли *Г.Райков*, *Г.Трошев* (советник Президента РФ), *Н.Державин* (референт Патриарха Московского и Всея Руси). В общефедеральную часть списка (14 чел.) были включены генерал *А.Николаев* и бывший член ЦК КПСС *В.Воротников*. Еще 11 чел. входили в региональные группы (в основном представители бизнеса). Предвыборной кампанией *НПРФ* занимался

Центр политических технологий (И.Бунин). Несмотря на усилия одного из лучших PR-агентств, список партии набрал 1,18 % (более 700 тыс. голосов). Провал на выборах объясняется тем, что в своей программе *Народная партия* ориентировалась на максимально широкие слои электората, что лишь размывало ее позиции и привело к потере потенциального избирателя. Патерналистски настроенные граждане проголосовали за «*Единую Россию*», а левоцентристская направленность «народников» оказалась незамеченной из-за обилия на выборах похожих объединений. Несмотря на поражение федерального списка, в одномандатных округах *НПРФ* удалось провести 17 депутатов, которые в IV Думе вступили во фракцию «*Единой России*». В апреле 2004 г. *Райков* передал руководство *НПРФ* своему заместителю – *Геннадью Гудкову* (1956 г.р.), предпринимателю, офицеру КГБ в отставке, члену фракции *ЕР*.

Одним из наиболее неудачных, по мнению политологов, проектов Кремля явилась ***Российская партия Жизни (РПЖ)***. Эта организация «с трогательным, чуть ли не с библейским названием» представляла личный ресурс председателя Совета Федерации (с 5 декабря 2001) *Сергея Миронова* (1954 г.р.). Инициативная группа по созданию партии была образована в марте 2002 г. во главе с членом СФ *Р.Алтынбаевым*. 29 июня 2002 г. состоялся учредительный съезд *РПЖ*. На нем присутствовало 200 делегатов из 71 региона. Многие из них являлись представителями регионального общественно-политического движения «*Воля Петербурга*», карликовой партии «*Миллион друзей*», союза общественных объединений «*Российский экологический конгресс*», общественно-политического союза «*Женщины за здоровье нации*», международной ассоциации «*Зеленый крест*», Российского Красного Креста и Международной конфедерации служб спасения. В *РПЖ* вступило 17 членов Совета Федерации. 9 сентября 2002 г. партия была зарегистрирована в Минюсте.

Сергей Миронов вступил в *Российскую партию Жизни* лишь 12 марта 2003 года (партбилет № 7777). 19 апреля 2003 г. состоялся I съезд *РПЖ*. *Миронов* единогласно и безальтернативно был избран на все руководящие посты: председателя партии, председателя общенационального совета и председателя президиума совета. Его заместителями стали *Алтынбаев* (по региональной политике), *Н.Левичев* (руководитель исполкома общенационального совета партии), *А.Подлесов* (руководитель предвыборного штаба). Был создан Общенациональный совет (более 100 чел., куда вошла депутат СФ от Тувы *Л.Нарусова*). В мае-июне 2003 г. была создана молодежная организация при *РПЖ* – «*Энергия Жизни*» (председатель – *Ю.Лопусов*). В своем докладе на I съезде («*Жизненная стратегия человека в современной России*») *Миронов* охарактеризовал *РПЖ* как партию людей, «которые берут судьбу в свои руки, пытаются выстроить новый тип социальных и гражданских отношений, когда перемены поднимаются из глубины самого общества». Лидер *РПЖ* особо подчеркнул, что считает своим стратегическим партнером «*Единую Россию*». Одновременно «пажи» (как иронично называли членов партии журналисты) выразили безусловную поддержку Президенту России, а *Миронов* заявил, что весь свой ресурс партия должна направить на переизбрание *Владимира Путина* на второй срок.

Программа *РПЖ* позиционировала партию ни левой, ни правой, ни центристской, а ставила во главу угла необходимость консолидации общества на основе важнейшей цели – жить достойно. Таким образом, в основе идеологии лежала жизнь человека как высшая ценность. В этой связи задача партии заключалась в спасении жизни на территории РФ, увеличении ее продолжительности, повышении качества и наполнении высоким гуманистическим смыслом. Программа констатировала, что либеральные реформы 1990-х гг. «проводились волюнтаристски и непоследовательно» и «не смогли предотвратить сползание страны на грань экономической и социальной катастрофы». Эти реформы были оплачены неограниченным расточительством жизни, а их последствия носят катастрофический характер (рост смертности и падение рождаемости, огромный ущерб генофонду, разбазаривание природных ресурсов, рост преступности, самоубийств, пьянства, наркомании, проституции). Программа указывала, что для России как великой державы внутренним источником сил для решения стоящих перед ней задач является сочетание традиционных ценностей, развитых и закреплённых историческим опытом, с новыми условиями жизни человека и общества в глобальном мире. Бесценным капиталом, обеспечивающим величие России, в программе *РПЖ* назывался национальный характер и достоинство российского человека. В новом веке, считали «пажи», наша страна должна бороться не за построение «российского общества потребления» как слепого аналога западного, а за сохранение среды обитания, предотвращение совместными усилиями мирового сообщества глобальной катастрофы. В качестве первоочередной меры, способной улучшить качество жизни, «пажи» предлагали повысить налоги на добывающие отрасли. По их подсчетам, это позволило бы увеличить бюджет на 1,9 трлн. рублей. Однако, несмотря на заботу о благе человека, партия *Миронова* больше запомнилась современникам намерением возродить редкого зверька – выхухоль.

В ходе избирательной кампании 2003 г. *Российская партия жизни* блокировалась с *Партией возрождения России*. 14 сентября 2003 г. на II съезде *РПЖ* был утвержден состав федерального списка кандидатов: *Г.Селезнев*, *С.Миронов*, *В.Терешкова*. В целом ставка делалась на интересных людей (Мисс Вселенная *О.Федорова*, известный путешественник *Ф.Конюхов*, певец *Н.Басков*, поэт *Д.Кузультин* и др.). На основании выдвинутого федерального списка в составе *РПЖ* находились 6 членов Совета Федерации, 21 представитель региональной власти, 1 депутат Думы. В ходе кампании блок делал акцент на необходимость принятия правительством *Европейской социальной хартии*, что предусматривало повышение минимальных зарплат и пенсий. 7 декабря 2003 г. блок «*Партия возрождения России – Российская партия Жизни*» набрал 1,88 % (более 1 млн. голосов). В декабре 2003 г. *РПЖ* также участвовала в 4 региональных кампаниях, одну из которых (в Ингушетии) выиграла.

Лекция № 6. Либералы: от победы к поражению

В начале 2000-х гг. либеральные организации, несмотря на трудности осуществления капиталистической реформации, оставались важной составляющей партийно-политического спектра. Относительно успешно выступив на парламентских выборах 1999 г., либералы обеспечили себе представительство в III Думе. Кремль, заинтересованный в проведении дальнейших социально-экономических реформ, блокируемых предыдущей «красной» Думой, усматривал в либеральных фракциях важного партнера. Во многом эти ожидания оправдались: были приняты законы об укреплении «вертикали власти», обновлено аграрное, налоговое, трудовое законодательство, подкорректированы избирательный закон и закон о референдуме, успешно блокированы популистские инициативы левых и т.д. Однако по мере приближения к очередным выборам отношения между властью и либералами накалялись. Последнее, в частности, были недовольны продолжавшейся антитеррористической операцией в Чечне, новой информационной политикой, укреплением «партии власти», арестом *Михаила Ходорковского* и т.д. Все это знаменовало усиление *Владимира Путина*, постепенно выходявшего из тени своего предшественника и его ближайшего окружения («Семьи»).

Достаточно влиятельной организацией на либеральном фланге являлась политическая партия **Союз правых сил (СПС)**, учрежденная в августе 1999 г. как предвыборная коалиция. Это объединение вобрало в себя ряд либерально-демократических организаций, лидерами которых подчас выступали политики, ранее входившие в состав правительства и являвшиеся адептами и проводниками форсированной капиталистической трансформации (*Чубайс, Гайдар, Немцов, Кириенко*). Победа на думских выборах рассматривалась ими отчасти как возможность реванша за поражение-98, связанное с дефолтом и утверждением нелиберального правительства *Примакова*. Выступая на выборах 1999 г. как союзник «*Единства*», «правые» рассчитывали на то, что будут играть заметную роль в будущей правоцентристской коалиции. Однако для новой элиты, пришедшей во власть в «нулевые» годы, лидеры СПС воспринимались как потенциальные конкуренты, что делало дальнейший диалог между Кремлем и либералами затруднительным.

14 января 1999 г. председателем фракции СПС в III ГД был избран *С.Кириенко* (1962 г.р.), его замами стали *Б.Немцов, И.Хакамада* и *В.Похмелкин*. В депутатское объединение вошли 33 чел. Буквально с первых дней работы Думы претензии «правых» на особую роль в парламенте были отвергнуты. Им не удалось провести свою кандидатуру на пост Председателя Госдумы (СПС выдвигала *Похмелкина*) и получить контроль над тремя комитетами. По результатам «пакетного соглашения» между коммунистами и «*Единством*», СПС доставался лишь один комитет. В знак протеста фракция СПС, «*Яблоко*», *ОВР* и частично «*Регионы России*» объявили бойкот пленарным заседаниям Думы. *Кириенко* заявил, что на основе этих депутатских объединений может быть создана «правоцентристская коалиция» (пока же был учрежден координационный совет). Однако Администрации Президента удалось найти компромисс и расколоть эту непрочную коалицию. 27 января 2000 г. на совместном заседании трех «малых» фракций под давлением *Кириенко* было принято решение о возвращении с 9 февраля 2000 г. в зал заседаний. В этот же день представитель СПС *П.Крашенинников* был утвержден председателем думского комитета по законодательству. 16 февраля *Немцов* стал вице-спикером. 23 мая 2000 г. в руководстве фракции произошли изменения: *Кириенко* покинул пост председателя фракции; на его место был избран *Борис Немцов* (1959-2015); вице-спикером Думы стала *Хакамада*; *Похмелкин* был избран первым зампредом, а *Надеждин* – зампредом фракции.

Серьезные разногласия в стане СПС вызвал вопрос о поддержке *Владимира Путина* на досрочных президентских выборах. Водораздел прошел между буржуазно-прагматической и интеллигентской частью объединения. Если прагматично мыслящие *Чубайс* и *Кириенко* изначально планировали поддержать *Путина*, то «старые демократы» в лице *Юшенкова, Ковалева, Рыбакова* выступили против. Некоторые маргинальные интеллигентские объединения, входившие в СПС («*ДемРоссия*», *Крестьянская партия России, Российская партия социальной демократии*), были готовы поддержать главу политсовета СПС *Константина Титова*. 25 февраля 2000 г. Координационный совет СПС принял решение не выдвигать своего кандидата (т.е. не поддерживать ни *Титова*, ни *Путина*). Однако 14 марта 2000 г. под давлением *Чубайса* на совместном заседании координационного совета и фракции СПС вопрос о кандидате на президентских выборах был поставлен вновь. На этот раз четырьмя голосами «за» (*Гайдар, Кириенко, Некрутенко, Чубайс*), против одного (*Титов*) при двух воздержавшихся (*Немцов* и *Хакамада*), а также при поддержке подавляющего большинства членов фракции было принято решение о поддержке кандидатуры *Владимира Путина*. Несмотря на то, что *Чубайсу* удалось-таки переломить ситуацию, столь долгие колебания «правых», которым *Путин* помог попасть в III Думу, лишь добавили напряженности в отношения либералов с властью.

Постепенно шло дальнейшее структурирование СПС. 20 мая 2000 г. состоялся учредительный съезд Общероссийской политической общественной организации «Союз правых сил» (ОПОО СПС). В его состав вошли 9 объединений-учредителей: Консервативное движение «*Новая сила*» (*С.Кириенко*), *ДВР* (*Е.Гайдар*), партия «*Демократическая Россия*» (*Ю.Рыбаков*), организация «*Общее дело*» (*И.Хакамада*), движение «*Россия молодая*» (*Б.Немцов*), движение «*Голос России*» (*А.Кара-Мурза*), Движение нового поколения, организация «*Российские налогоплательщики*», движение «*Юристы за достойную жизнь и права человека*». Еще одно объединение – движение «*Либеральная Россия*» (*С.Юшенков*) вошло в СПС с условием получения представительства в руководстве в будущем. Сопредседателями Координационного совета были избраны *Чубайс, Гайдар, Немцов, Хакамада, Кириенко* (впоследствии приостановил членство в СПС в связи с назначением полпредом Президента в ПФО). В КС (помимо сопредседателей) были избраны

17 представителей от 9 коллективных членов СПС (по два от каждого). Председателем исполкома стал *Б.Миц*, ответственным секретарем – *В.Некрутенко* (также вошли в состав КС).

На съезде были приняты программные документы: «*Либеральное решение*» (тезисы экономической программы, подготовленные *Гайдаром*) и «*Русский либеральный манифест*» (*Кара-Мурза*). «*Либеральное решение*» требовало лишить экономической власти чиновников, расширить права частной собственности на все имущественные объекты и земельные участки, законодательно закрепить итоги приватизации. Новое налоговое законодательство должно было создать простую и единую фискальную модель (без налоговых льгот). Взамен снижения налогового бремени государству предлагалось ужесточить «принципы администрирования», сократить расходы на неэффективный госаппарат. Политика в банковской сфере предусматривала отказ от привилегированных коммерческих банков, а также снятие ограничений на деятельность в России иностранных банков. Предлагалось провести демонополизацию естественных монополий (цены на их услуги должны были приблизиться к общемировым), сбалансировать присутствие крупного и малого бизнеса в различных сферах экономики. В области федеративных отношений планировалось провести унификацию федерального и регионального законодательства.

26 мая 2001 г. в Москве в здании Академии наук состоялся I (учредительный) съезд *Общероссийской политической общественной организации «политическая партия “Союз правых сил”*. Серьезные разногласия вызвал пункт устава, согласно которому член партии в случае несогласия с решением политсовета имел право его не исполнять, но при этом был обязан не препятствовать действиям по его исполнению. Под давлением *Гайдара* и «старых демократов» именно этот пункт был принят. Был также переизбран политсовет в составе *Чубайса*, *Немцова*, *Кириенко*, *Хакамады*, *Гайдара*. Председателем ФПС делегаты избрали *Немцова*. Председателем исполкома остался *Миц*. Принятая на съезде политическая декларация ставила во главу угла необходимость защиты свободной рыночной экономики, главной угрозой которой называлось несовместимое со свободой социальное иждивенчество. Съезд принял основы внешнеполитической концепции СПС, где основным ориентиром назывались «развитые страны». В принятых ранее внешнеполитических документах партии Россия рассматривалась как часть великой и единой западной цивилизации. В этой связи ставилась задача «замкнуть Северное кольцо демократических государств» (Европа – Россия – Япония – США). В 2003 г. член политсовета СПС *Леонид Гозман* (с подачи *Чубайса*) пропагандировал идею «либеральной империи», которая должна была стать частью некой глобальной структуры. Однако после ареста *Ходорковского* от этой «имперской» идеологии, ассоциируемой, по мнению «правых», с усилением спецслужб, отказались. На съезде также была утверждена декларация об отношении к Президенту. Партия именовала себя «конструктивной оппозицией», которая «будет зорко следить» за *Путиным* и в случае его отклонения «влево» или «вспять» перейдет в жесткую оппозицию.

14 декабря 2001 г. состоялся II съезд, который в соответствии с требованиями нового законодательства преобразовал ОПОО ПП СПС в политическую партию. Съезд несколько обновил программу «*Российский либеральный манифест*». Теперь документ содержал перечень вызовов, которые угрожают российскому либерализму, одновременно предлагая соответствующие «либеральные ответы». Так, на вызов «всевластного государства» предлагалось ответить воспитанием демократического гражданского сознания, рассматривающего государство как инструмент для обеспечения прав и свобод граждан. Стремление к «великодержавию» и угрозу новой «холодной войны» планировалось победить посредством формирования нового патриотизма, основанного на свободе граждан. Вызов «бесправия собственности» (угроза пересмотра итогов приватизации) нивелировался с помощью утверждения права собственности как священной и неприкосновенной. Коррупционный вызов преодолевался путем замены безразмерного «государства всеобщего разграбления» на компактное государство профессионального управления. Государственный правовой нигилизм изживался посредством создания действенных правовых гарантий в области прав человека, реально независимого суда. Ответом на вызов «незрелой демократии» могло стать формирование представительной всероссийской либеральной партии, для которой абсолютно неприемлема победа ценой злоупотребления принципами и нормами демократии. Преодоление государственного информационного монополизма осуществлялось с помощью свободной конкуренции экономически и политически независимых СМИ. Средством от «неполноценного федерализма» могла стать поэтапная федеративная реформа, которая подразумевала постепенное выравнивание прав и обязанностей субъектов РФ при сохранении их регионального и этнокультурного своеобразия. Проблему правовой незащищенности наемного работника планировалось решить с помощью полномасштабной либерализации рынка труда, обеспечения свободы перемещения трудовых ресурсов, развития свободных профсоюзов. Либеральным ответом на вызов «неоплаченного будущего», когда страна долгие десятилетия жила за счет будущих поколений, не заботясь о технологическом прогрессе, могла стать решительная общенациональная реформа образования, подчиненная логике долгосрочной глобальной конкурентоспособности отечественной экономики.

В III Думе фракция СПС поддерживала инициативы Президента и правительства, когда речь шла о принятии либеральных экономических законов. Фракция голосовала за проекты бюджета на 2001, 2002 и 2003 гг. В апреле 2000 г. либералы поддержали ратификацию договора СНВ-2, а также Договор о всеобъемлющем запрещении ядерных испытаний. 17 мая 2000 г. она голосовала за утверждения *Касьянова* в должности премьер-министра. Летом 2000 г. фракция поддержала мероприятия *Путина* по укреплению «вертикали власти»: согласованный законопроект о реформе Совета Федерации, закон о федеральном вмешательстве и о возможности смешения глав региональных администраций и роспуска соответствующих заксобраний. Часть либералов голосовала за лоббируемый Кремлем законопроект, предусматривающий введение «третьего срока» для губернаторов. В 2000 г. «правые» поддержали переход к плоской шкале

подоходного налога (13 %) и введение единого социального налога (основную работу по редакции Налогового кодекса вел *Гайдар*). Фракция СПС также высказалась за проекты Земельного и Трудового кодексов (приняты летом-осенью 2001). Во время обсуждения законопроекта об обороте земель сельскохозяйственного назначения (весна-лето 2002) «правые» предложили свой радикально-реформистский вариант, который предусматривал снятие практически всех ограничений по обороту земли. Вместе с тем, фракция также голосовала за правительственный вариант, разрешающий свободную куплю-продажу сельхозугодий, но вводящий ограничения на приобретение земли иностранцами и лицами без гражданства. Фракция активно отстаивала правительственный (чубайсовский) закон об электроэнергетике (принят 21 февраля 2003). Также была оказана поддержка правительственному варианту реформы ЖКХ, который предусматривал доведение оплаты коммунальных услуг до 100 % (принят 29 ноября 2002). Большая часть фракции не участвовала в голосовании по закону «Об основных гарантиях избирательных прав...», который существенно ограничивал деятельность СМИ. При этом именно «правые» продавили поправку о необходимости публикации в Интернете протоколов УИК, что затрудняло возможность фальсификации. Одновременно фракция СПС (при активном содействии *Немцова*) практически единогласно голосовала за поправку к закону о референдуме, запрещающую проведение плебисцитов за год до федеральных выборов.

После пересмотра «пакетного соглашения» весной 2002 г. «правые» получили еще два думских комитета: по труду и социальной политике; по экономической политике и предпринимательству. В апреле 2002 г. большая часть фракции голосовала против законопроекта о гражданстве, лишавшего бывших граждан СССР, включая русских, права на получение гражданства по упрощенной схеме. Надеясь на объединение с «Яблоком», либералы поддержали повышение электорального барьера до 7 % (начиная с 2007 г.). В апреле 2003 г. фракция СПС разделилась при голосовании поправок к закону «Об основах федеральной жилищной политики», которые предусматривали выселение неплательщиков из квартир (7 – «за», 25 – «против»). В июне 2003 г. большинство депутатов голосовало против президентских поправок к закону о СМИ, усматривая в них «насаждение чиновничьего диктата в СМИ» (*А.Вульф*). В октябре 2003 г. фракция единогласно голосовала против восстановления в школах обязательной начальной военной подготовки.

Фракция СПС голосовала против ввоза в Россию ядерных отходов; сопротивлялась возвращению «советского гимна» (гимном СПС, который партия желала вновь сделать гимном России, являлась «Патриотическая песня» *Михаила Глинки*), резко критиковала правительственный законопроект об альтернативной гражданской службе (АГС). Депутаты от СПС, со своей стороны, предлагали альтернативный, более упрощенный вариант закона об АГС. Острую критику либералов вызвал закон «О системе государственной службы в РФ» (принят 25 апреля 2003). «Правые» указывали на то, что в законопроекте отсутствуют такие положения, как открытость, конкурсность, внепартийность и секуляризм госслужбы, ее подконтрольность гражданскому обществу. Отвергли либералы и закон «Об общих принципах организации местного самоуправления в РФ», создающий, по словам *Немцова*, «новую армию муниципального чиновничества» (принят 16 сентября 2003).

Несмотря на поддержку фракции СПС в Думе либерально-экономических инициатив Кремля, консенсуса между «партией власти» и «правыми» либералами не получалось. Напротив, по мере приближения выборов 2003 г. взаимная конфронтация нарастала. Здесь, безусловно, сыграли свою роль как объективные факторы – изменение вектора государственной политики, так и субъективные обстоятельства, непосредственно связанные с партией «правых» либералов. Так, например, выдвижение на первый план в руководстве СПС *Немцова* (взамен отошедшего от партийных дел *Кириенко*) обусловило ухудшение отношений между властью и СПС. *Немцов* часто критиковал *Путина*, выступал в защиту опального олигарха *Гусинского*. 28 июля 2000 г. он организовал встречу Президента с олигархами. Негативно сказывались на имидже партии экстравагантные поступки Бориса Ефимовича (например – выдвижение в мэры Твери чернокожего кандидата), а также своеобразные законодательные инициативы молодых депутатов от СПС – представителей скандально известного движения «Поколение свободы», перешедших в III Думе из фракции «Единство» во фракцию СПС (*Вульфа*, *Баранникова*, *Семенова*).

Серьезной проверкой для «правых» стало «дело НТВ» (весна 2001). Если часть активистов СПС (*Немцов* и *Хакамада*) совместно с партией «Яблоко» встали на защиту журналистов телекомпании, то *Чубайс*, продвигая в новое руководство НТВ своих ставленников, поддержал перевод НТВ под контроль нового собственника – «Газпром-Медиа»). Под влиянием *Чубайса* партия отошла от протестных действий, что дало либеральной общественности основание обвинить СПС в предательстве и пособничестве авторитарному режиму. В марте 2003 г. (с подачи *Чубайса*) исполком и избирательный штаб СПС возглавил одиозный *Альфред Кох* (взамен перешедшего в ЕР *Э.Янбухтина*), что вызвало неодобрительную реакцию «старых демократов». Фигура *Кох*, бывшего главы Госкомимущества, известного своими антиросийскими высказываниями и участием в коррупционных скандалах, не добавила рейтинга «правым».

Очередным испытанием для СПС стала трагедия «Норд-Оста», когда террористы выразили готовность вести переговоры, в т.ч., с представителями СПС. Тогда от партии в захваченный театральный центр двинулись *Немцов* и *Хакамада*. Однако Борис Ефимович, испугавшись, в само захваченное террористами здание не пошел, а *Ирина Хакамада* выступила крайне неэффективным переговорщиком. В многочисленных интервью, раздаваемых *Немцовым* после тех трагических событий, лидер «правых» рассказывал о своей исключительной роли в деле освобождения заложников. Одновременно он обвинял власть и «силовиков» в непрофессионализме при проведении спецоперации, приведшей к многочисленным жертвам. Подобные выпады вызвали резкую критику *Владимира Путина*, обвинившего «отдельных политиков» в том, что те делают «пиар на крови». Впоследствии СПС сформировал общественную комиссию по рас-

следованию обстоятельств теракта на Дубровке, которая заключила, что большое число жертв среди заложников было вызвано халатностью должностных лиц и сокрытием информации о применении спецсредств.

Однако настоящая размолвка между СПС и властью произошла после ареста Ходорковского – одного из спонсоров партии. «Правые» отреагировали на это событие крайне негативно. Немцов направил в Генпрокуратуру ходатайство об изменении меры пресечения главе ЮКОС. Надеждин охарактеризовал арест как «бессмысленный и незаконный», одновременно призвав либо «валить президента», либо «валить из страны». Даже лояльный Кремлю Чубайс осудил «ту часть Генпрокуратуры, которая дискредитирует Российское государство». Парламентским ответом на арест Ходорковского стал отказ фракции СПС вотировать бюджет на 2004 г. (21 ноября 2003). Не менее болезненно была воспринята лидерами «правых» отставка главы Администрации Президента А.Волошина, последовавшая за арестом Ходорковского и означавшая потерю диалога между СПС и Кремлем. Лишь после требования Путина «прекратить истерику» во круг ареста Ходорковского руководство СПС решило воздержаться от комментариев на эту тему. 26 ноября 2003 г. Чубайс в интервью «Независимой газете» расценил приход на пост главы АП Дмитрия Медведева как определенный сигнал о том, что пересмотра курса не будет.

8 сентября 2003 г. предвыборный съезд СПС утвердил списки кандидатов в общефедеральном округе и в одномандатных округах. «Первую тройку» составили Немцов, Хакамада, Чубайс; московскую региональную группу возглавил Гайдар. Предвыборная программа СПС предусматривала двукратное увеличение доходов населения (посредством повышения зарплат, пенсий и т.д.). Политологи усмотрели в этом попытку занять леволиберальную нишу, оккупированную «Яблоком», с которым у «правых» так и не получилось создать единую партию. По некоторым данным, предвыборный штаб СПС, возглавляемый Кохом, уделял особое внимание борьбе с «Яблоком». Другой фронт «правые» развернули против блока «Родина». Однако, несмотря на яростные пассажи Чубайса об угрозе «национал-социализма» в России, упустив либерально-патриотическую риторику (отказ от идеи «либеральной империи»), «правые» потерпели поражение. 7 декабря 2003 г. список СПС набрал 3,97 % (2,4 млн.). По одномандатным округам прошли три члена партии: П.Крашенинников, А.Лихачев, А.Фадзаев. Все трое вступили во фракцию «Единой России». 7 декабря партия также участвовала в 6 региональных парламентских кампаниях, но нигде не победила.

Заметную роль в российской политике продолжала играть **Общероссийская политическая организация «Объединение „Яблоко“**. Яблочная фракция в III Думе насчитывала 21 чел. «Пакетное соглашение» между «Единством» и КПРФ оставляло «Яблоко» без комитетов. Данное обстоятельство предопределило ведущую и связующую роль партии Явлинского в коалиции «малых фракций», бойкотировавших первые заседания Госдумы. Степашин, выдвинутый фракцией на пост Председателя Думы, снял свою кандидатуру, солидаризируясь с Примаковым (ОВР) и Похмелкиным (СПС) в знак протеста против сговора коммунистов и «медведей», несправедливо поделивших думские портфели. Даже когда коалиция практически распалась, яблочники, которым так и не досталось ни одного комитета, изъявили желание продолжать бойкот. 9 февраля 2000 г. фракция вернулась в Думу. 16 февраля Владимир Лукин (со второй попытки) был утвержден вице-спикером.

15 января 2000 г. Центральный совет «Яблока» принял решение выдвинуть Явлинского кандидатом на пост Президента от инициативной группы граждан. Он построил свою предвыборную кампанию на жесткой критике Путина за вторую чеченскую войну, которую власть, по мнению Явлинского, обманным путем выдавала за контртеррористическую операцию. Лидер «Яблока» призывал своих сторонников строить Россию без диктаторов и олигархов. По мнению политологов, кампания Явлинского оказалась сложной и дорогой. Основной упор был сделан на телевизионную рекламу, с помощью которой политтехнологи попытались подкорректировать привычный образ Явлинского-интеллектуала в направлении имиджа решительного и динамичного политика – реальной альтернативы Путину. Однако рейтинг Явлинского был нейтрализован фактическим обвинением в предательстве (из-за отрицательного отношения к войне в Чечне), сформулированным Чубайсом еще в ходе парламентской кампании. Явлинский получил 5,8 % (4,35 млн. голосов) – 3-е место после Путина и Зюганова. Во время избирательной кампании от Явлинского дистанцировался Степашин (19 апреля 2000 г. Дума по предложению Путина назначила его председателем Счетной палаты).

В III Думе фракция «Яблоко» голосовала за ратификацию договора СНВ-2 и о всеобъемлющем запрещении ядерных испытаний, поддержала федеральную реформу (новый порядок формирования Совета Федерации и возможность федерального вмешательства), за инициативу Президента по переименованию праздников 7 ноября. В июне 2000 г. яблочники поддержали правительственную инициативу о введении плоской шкалы подоходного налога (13 %) и введении единого социального налога (хотя сам Явлинский голосовал против). Большая часть фракции поддержала бюджеты на 2001, 2002, 2003 гг. Активно поддерживали либералы (как «левые», так и «правые») проекты Земельного и Трудового кодексов (приняты летом-осенью 2001 г.). Явлинский, отмечая существенные недостатки правительственных проектов, подчеркнул политический характер их поддержки.

Яблочники поддержали новую редакцию закона «Об основных гарантиях избирательных прав...», а также голосовали за поправки к ФЗ «О референдуме в РФ». В апреле 2002 г. они голосовали за пересмотр «пакетного соглашения», вследствие чего фракции удалось получить комитет по образованию и науке. При активном участии фракции «Яблоко» устанавливались государственные гарантии финансирования системы общего образования. Активно работали яблочники над концепцией судебной реформы, выступая за значительное увеличение бюджетного финансирования судебной системы, увеличение количественного состава судов, распространение суда присяжных на всю территорию России, учреждение в системе судов общей юрисдикции ювенальных судов и т.д. Фракция участвовала в разработке Уго-

ловно-процессуального и Гражданского процессуального кодексов. В ходе рассмотрения закона о политических партиях фракция выступала за ограничение возможности административного вмешательства государственных органов в деятельность общественно-политических объединений.

Фракция «Яблоко» выступила против утверждения *Касьянова* премьер-министром (хотя из 21 депутата «против» голосовали лишь 8 чел.), не поддержала возвращение музыки советского гимна, жестко противостояла «чубайсовскому» закону об электроэнергетике (который, по мнению яблочников, гарантировал лишь бесконечный рост тарифов и создавал условия для появления «электрических олигархов»). Члены фракции также противились восстановлению обязательной начальной военной подготовки в школах. «Яблоко» оказалось единственной фракцией, последовательно выступавшей против принятия III Думой поправок к закону «Об использовании атомной энергии» и «Об охране окружающей среды РФ», разрешавшие ввоз в Россию отработанного ядерного топлива из-за рубежа. Левые либералы также не поддержали президентский законопроект о гражданстве, голосовали против закона «Об основах федеральной жилищной политики», который предусматривал возможность выселения неплательщиков из квартир. Фракция вступала против правительственной программы реформирования ЖКХ, противопоставив ей собственную концепцию, где основное внимание уделялось не налоговым задачам, а формированию конкурентной среды, осуществлению государственного и общественного контроля за использованием средств, получаемых коммунальщиками.

При рассмотрении Думой законопроекта об АГС, яблочники, требуя его упрощения (*А.Арбатов*), поддержали альтернативные проекты. Активно сопротивлялись депутаты «Яблока» поправке, повышавшей до 7 % электоральный барьер на федеральных парламентских выборах 2007 г. (*Митрохин* отметил, что данное новшество приведет к созданию олигархической партийной системы). Совместно с левым крылом Думы и «правыми» либералами фракция «Яблоко» безуспешно пыталась заблокировать поправки к закону о СМИ, которые ужесточали порядок лицензирования теле- и радиовещания. По мере приближения выборной кампании 2003 г. усиливалась оппозиционность фракции. Так, например, ее члены отказались вотировать проект правительственного бюджета на 2004 г. Одновременно усилилась критика кабинета *Касьянова*, в отношении которого у «яблочных» депутатов на протяжении работы Думы сохранялся негативный настрой. 18 июня 2003 г. «Яблоко» присоединилось к очередной безрезультатной попытке коммунистов выразить вотум недоверия правительству (*Явлинский* обвинял кабинет в стопроцентном провале всех заявленных реформ, а также в превращение страны в «свалку ядерных отходов»).

Продолжалось политическое структурирование объединения. 22-24 декабря 2001 г. состоялся X (учредительный) съезд, преобразовавший объединение в Российскую демократическую партию «Яблоко» (РДП «Яблоко»). Были приняты устав и программа (*Демократический манифест*), избран новый руководящий орган – Федеральный Совет. Председателем партии был избран *Явлинский*, а его заместителями стали *Лукин*, *Иваненко*, *Митрохин*, *Артемьев*, *Арбатов*. Устав организации предусматривал двойную систему учета и регистрации членов. Гражданин, вступавший в партию, должен был сначала стать на учет в качестве члена. Однако для того, чтобы участвовать в принятии наиболее существенных партийных решений (включая выдвижение кандидатов на выборные должности), члену партии было необходимо дополнительно зарегистрироваться для работы в одном из структурных подразделений. X съезд также принял обращение «Путь к свободе». Его авторы хотели видеть Россию свободной и процветающей европейской страной, строящей свою политику на основе национальных интересов и в соответствии с принципами Совета Европы. Для достижения этой цели ставилась задача превратить Россию в страну свободных людей, гражданского общества и правового государства. Одновременно на съезде *Явлинский* провозгласил «четыре задачи века»: защита границ, вхождение в Евросоюз, улучшение демографической ситуации и освоение Сибири. В марте 2002 г. партия «Яблоко» стала полноправным членом *Либерального Интернационала*.

25 апреля 2002 г. РДП «Яблоко» получила регистрацию в Минюсте РФ. Численность организации составляла 65 тыс. чел.; филиалы партии существовали в 72 субъектах РФ. Свыше 600 активистов работали в исполнительных и законодательных органах власти различных уровней.

Накануне X съезда в организации развернулась острая дискуссия между первым зампредом думской фракции *Сергеем Иваненко*, который ставил во главу угла деятельность депутатского объединения «Яблока», и *Вячеславом Игруновым*, считавшего необходимым создание дисциплинированной «партийной вертикали». В октябре 2001 г. *Игрунов*, не согласный с возобладавшей в «Яблоке» стратегией партийного строительства, обвинив *Явлинского* в авторитаризме, вместе с группой единомышленников покинул партию и выступил учредителем нового общественно-политического объединения «СПОН» (*Союз людей за образование и науку*). По другим данным, *Игрунов* – один из основателей «Яблока», долгое время привыкший играть роль «серого кардинала», не мог смириться с оттеснением его на второй план. При этом *Игрунов* до конца работы III Думы оставался членом фракции «Яблоко» и голосовал по большинству вопросов согласовано с линией фракции.

В 2000 – 2001 гг. руководство РДПЯ рассматривало вопрос об объединении с *Союзом правых сил*. В июне 2000 г. обе организации подписали соглашение «О мерах по объединению политических общественных организаций СПС и «Яблоко»». Стороны договорились о выдвижении на следующих парламентских выборах единого списка кандидатов по общефедеральному округу и одномандатным округам, о поддержке на всех региональных выборах единых согласованных кандидатов (с 1 сентября 2000), об учреждении объединенного политсовета на паритетных началах и т.д. Во исполнение достигнутого соглашения 21 апреля 2000 г. на совместном заседании фракций СПС и «Яблока» был создан координационный совет, который возглавили *Похмелькин* и *Иваненко*. Вскоре удалось достигнуть взаимодействия двух

фракций по вопросам совместной работы над законодательством. Но камнем преткновения для объединения стало предложение СПС о выдвижении единого кандидата от демократических сил на президентских выборах 2004 г. «Правые» хотели определить кандидата по результатам предшествующих парламентских выборов, рассматривая их как рейтинговое голосование. Однако реакция Явлинского была негативной. Яблочники предложили перенести решение этой проблемы на Демократическое совещание с участием широкого круга различных общественных организаций и оценить рейтинг кандидатов на основе социологических исследований, заказанных различным институтам. Партия Явлинского также настаивала на том, чтобы определиться по программным позициям, например, по отношению к предложенной правительством реформе РАО «ЕЭС» России, автором которой был неформальный лидер СПС Чубайс.

Но СПС такой формат переговоров не устраивал. Поэтому лидеры «правых» сделали ставку на привлечение яблочного электората, используя для этого сомнительные политические технологии. Предпринимались попытки зародить недоверие к Явлинскому со стороны партии и ее потенциальных избирателей. Так, в конце 2000 – начале 2001 гг. из фракции «Яблока» в СПС перешли Н.Травкин и Е.Мизулина, мотивировавшие свои действия тем, что назревшее, по их мнению, объединение двух ведущих либеральных партий не находит поддержки у руководства «Яблока». В ноябре 2002 г. «Яблоко» отказалось от идеи выдвижения согласованных с СПС предвыборных списков, а отношения между двумя организациями переросли в серьезный конфликт.

После неудачной попытки объединения с СПС руководство «Яблока» переориентировалось на укрепление партнерских связей с другими демократическими объединениями в рамках Всероссийского демократического совещания. Идея создания форума демократических сил возникла у Явлинского в ходе президентских выборов 2000 г. Тогда же было предложено обсудить проект объединительной платформы для демократов – *Хартии новой демократической коалиции*, которая должна была противостоять угрозам коммунистического реванша и бюрократического авторитаризма. Само же Всероссийское демократическое совещание как постоянно действующий форум был учрежден в июне 2001 г. для обсуждения и выработки согласованной позиции демократических и гражданских организаций по ключевым вопросам жизни страны. Совещание вобрало в себя более 20 организаций (движение «Вперед, Россия!», движение «Выбор России», движение «Демократическая Россия», «Демократический союз», *Крестьянскую партию России*, движение «Либеральная Россия», общество «Мемориал», *Партию экономической свободы*, РПРФ, *Российскую объединенную социал-демократическую* и т.д.). Однако в рамках этого форума «Яблоку» удалось сплотить вокруг себя лишь несколько небольших, не имеющих существенного влияния организаций.

В 2001 – 2002 гг. намечалось некоторое улучшение в отношениях между Кремлем и Явлинским. После теракта 11 сентября 2001 г. в Нью-Йорке партия одобрила участие России в антитеррористической коалиции вместе с США, что облегчило доступ яблочникам к телеканалам и усилило их контакты с президентской администрацией. Это было также связано с упрочнением авторитета Явлинского в глазах Путина. Лидер «Яблока» (в отличие от лидеров СПС) проявил себя в качестве умелого посредника в ходе переговоров с террористами, захватившими театральный центр на Дубровке (октябрь 2002). Фракция «Яблоко» не настаивала на проведении парламентского расследования этих событий.

6 сентября 2003 г. состоялся XI съезд РДПЯ, в ходе которого был обновлен *Демократический манифест*. Стратегической целью объявлялось утверждение в России современного правового социального государства, формирование эффективной рыночной экономики и становление гражданского общества. Негативно оценивая итоги капиталистического строительства последних десяти лет, дискредитировавшего либерально-демократические и рыночные ценности в глазах большинства россиян, документ предостерегал правящую элиту от соблазна установить в стране бюрократическую авторитарную систему, которая окончательно превратит Россию в страну «третьего мира». Альтернативой данному сценарию мог послужить устойчивый демократический порядок, включающий правовое государство, социальную рыночную экономику, гражданское общество, современную систему безопасности и постиндустриальную стратегию в рамках европейского пути развития. Идеология яблочного социального либерализма подразумевала, что право пользоваться благами свободы должно быть не только у богатых и сильных, но также у бедных и слабых. Государство, в свою очередь, должно осуществлять цивилизованное распределение национального дохода. Рыночная экономика рассматривалась не как самоцель, а лишь как средство достижения свободы и достатка всех граждан.

Программа требовала создания в России демократического правового государства посредством обеспечения в полном объеме действующей Конституции. Констатируя, что российское общество превращается в пассивный объект манипуляций со стороны власти, «Яблоко» ратовало за развитие в России гражданского ответственного общества, умеющего критиковать и контролировать власть. Выступая за всемерную борьбу с терроризмом, партия призывала широко использовать политические меры, в т.ч. в решении чеченской проблемы. Говорилось о недопустимости превращения борьбы с терроризмом в политические репрессии. В случае прихода к власти партия обещала прекратить манипулировать общественным мнением, остановить бегство капиталов, утроить объем инвестиций в экономику, снизить уровень коррупции, поднять зарплаты до реального прожиточного минимума, сократить бедность в три раза, провести модернизацию ЖКХ без ущерба для граждан, установить мир в Чечне, сохранив при этом целостность государства и, наконец, сделать Россию страной, удобной для жизни.

Съезд утвердил список кандидатов. «Первую тройку» составили Г.Явлинский, В.Лукин, а также И.Артемов. Региональную группу по СПб возглавил С.Ковалев. По мнению политологов, на старте избирательной кампании у «Яблока» был один из самых низких антирейтингов, однако дальнейшее развитие событий мало благоприятствовало партии. Так, еще летом 2003 г. неожиданно заявила о себе межрегиональная организация «Яблоко» без Явлинского», которое воз-

главлял муниципальный депутат из Санкт-Петербурга *Игорь Морозов*. В самом «Яблоке» появление данной структуры увязывали с «черным пиаром» *Чубайса* и *Коха* как мести за отказ от объединения с СПС.

Если возникновение этой сомнительной организацией стало для «Яблока», по словам лидера питерского отделения *М.Резника*, «как слону дробина», то арест потенциального спонсора *Ходорковского* больно ударило по партии. *Явлинский* заявил, что события вокруг ЮКОС поставили под сомнение экономическую и политическую стабильность в стране. «Яблоко» совместно с СПС выступило с заявлением об изменении политической ситуации, поставившей под сомнение неизбежность конституционного строя. Кроме того, «Яблоко» предложило т.н. «антиолигархический пакет» (закон о лоббизме, прозрачном финансировании партий, общественном телевидении и антимонопольном законодательстве). Все это вызвало раздражение Кремля. Незадолго до выборов по телевидению был показан сюжет о заграничной недвижимости сыновей *Явлинского*, проживающих в Лондоне. В целом дело *Ходорковского* серьезно ударило именно по партии *Явлинского*: при обыске в Агентстве стратегических коммуникаций, которое работало не только на пиар-обеспечение «Яблока», но и на ЮКОС, были изъяты серверы с важной информацией. Кроме того, партия практически лишилась спонсора.

7 декабря 2003 г. список «Яблока» набрал 4,3 % (2,6 млн.). Четыре человека были избраны по одномандатным округам: *М.Емельянов* (вступил во фракцию ЕР), *М.Задорнов*, *С.Попов*, *Г.Хованская*. Партия участвовала в региональных выборах, но провела своих депутатов лишь в заксобрании Республики Ингушетия, одновременно проиграв в трех субъектах РФ.

В начале 2000-х гг. заявила о себе еще одна политическая структура под названием «Либеральная Россия» (ЛР). Учредительный съезд общественно-политического движения «Либеральная Россия» состоялся 23 апреля 2000 г.; его сопредседателями были избраны: *Б.Золотухин*, *С.Юшенков*, *В.Похмелкин* и др. Одновременно *Юшенков* возглавлял группу активистов партии ДВР, вошедшей состав СПС. Однако некоторые члены ДВР, в т.ч. *Юшенков* и *Рыбаков*, не получив ожидаемого представительства в руководстве СПС, покинули эту партию. Одновременно было объявлено о намерении создать на базе движения «Либеральная Россия» по-настоящему оппозиционную структуру (формальным поводом для разрыва с СПС стало обвинение «старых демократов» в том, что новая партия превысила «все разумные пределы» в компромиссах с властью). Понимая, что серьезных ресурсов для превращения во влиятельную политическую силу у ЛР нет, ее активисты понадеялись на финансовую поддержку *Березовского*. 22 декабря 2001 г. на съезде «Либеральной России» *Борис Абрамович* (заочно) был избран сопредседателем движения.

30 марта 2002 г. состоялся III съезд общероссийского политического общественного движения «Либеральная Россия». На съезде движение было преобразовано в политическую партию. Был принят устав, согласно которому членство в ЛР осуществлялось исключительно по заявительному принципу, а решения партии не являются обязательными для ее членов. Съезд избрал Центральный совет (более 70 чел.), в состав которого вошли *Березовский*, *Головлев*, *Золотухин*, *Похмелкин*, *Юшенков* (все они одновременно являлись сопредседателями). Председателем исполкома и главным казначеем партии стал *Головлев*. Программа, принятая на съезде, констатировала тенденцию воссоздания в России авторитарно-бюрократического режима. Главными угрозами демократическому развитию назывались: концентрация власти в президентских структурах, бюрократизация, отход от принципа приоритета прав и свобод в пользу интересов государства, затянувшаяся война в Чечне, фактическая ликвидация принципов федерализма, бессилие государства перед вызовами преступности и коррупции, ограничение свободы слова, административный произвол, усиление агрессивной ксенофобии, дремучего национализма и примитивного клерикализма и т.д. Угрозам демократическому развитию партия собиралась противопоставить свободу, собственность, демократию, федерализм, законность, мир (последний, в частности, подразумевал курс на формирование тесного союза с НАТО), патриотизм, толерантность, нравственность и т.д.

В июле 2002 г. Минюст отказал партии в регистрации, мотивируя это тем, что устав не соответствует закону (лидеры ЛР, в свою очередь, утверждали, что этот документ буквально списан с устава «Единой России»). Основную известность партия снискала благодаря череде скандалов и происшествий. 21 августа 2002 г. в Москве был застрелен сопредседатель партии *Владимир Головлев*. Сопратники поспешили объявить это убийство политическим. Однако его причиной могло послужить начавшееся расследование приватизации в Челябинской области (где в 1991-93 гг. *Головлев* занимал ключевые посты в администрации) и возникла угроза «громких разоблачений» вследствие его показаний.

Другой скандал произошел 9 октября 2002 г., когда неожиданно из партии был исключен *Березовский*. Одновременно *Юшенков* заявил об отказе партии от его спонсорской помощи (которая, по разным данным, составила от 1 до 5 млн. долл.). Поводом для разрыва послужило интервью, которое *Березовский* дал главному редактору газеты «Завтра» *Александру Проханову*. Опальный олигарх призывал либералов к объединению с лево-патриотической оппозицией. Фактически, *Березовский* повторил тезис ранее разработанного им «Манифеста российского либерализма», идеи которого были положены в основу программных документов партии. Однако теперь его интервью было расценено остальными участниками ЛР (в первую очередь – *Новодворской*) как предательство либеральных идей. Подлинной причиной конфликта стало желание *Березовского* видеть во главе партии единого лидера, а саму организацию – жестко дисциплинированной структурой. Однако остальные сопредседатели (*Юшенков*, *Похмелкин*, *Золотухин*) не были согласны с таким подходом.

Как бы то ни было, *Борис Абрамович* не согласился со своим исключением. 7 декабря 2002 г. в Санкт-Петербурге прошел съезд сторонников *Березовского* (присутствовали 229 делегатов), который восстановил его в партии, лишив

постов остальных сопредседателей (Юшенкова, Похмелкина, Золотухина). Съезд упразднил институт сопредседателей, избрав лидером ЛР Бориса Березовского, а председателем партии предпринимателя, лидера регионального отделения ЛР в Республике Коми Михаила Коданёва (1954 г.р.). В ответ активисты ЛР, снятые со своих постов сторонниками Березовского, объявили питерский съезд незаконным. 16 декабря 2002 г. политсовет «Либеральной России» исключил из партии 18 руководителей региональных отделений, которые участвовали в альтернативном съезде 7 декабря 2002 г. Также было принято решение о роспуске нескольких региональных отделений, перешедших на сторону Березовского (в СПб, Краснодарском крае, Иркутской и Тульской областях, в Туве и Башкирии). В результате конфликта образовались две «Либеральные России»: Юшенкова – Похмелкина и Березовского – Коданёва.

Серьезным ударом по партии стало убийство Сергея Юшенкова (17 апреля 2003). Как установил суд, убийство было организовано председателем альтернативной «Либеральной России» Коданёвым, который желал возглавить партию и завладеть ее финансовыми средствами (в марте 2004 г. Коданёв был приговорен к 20 годам лишения свободы). Березовский, со своей стороны, заявил, что Коданёв непричастен к убийству Юшенкова, а его арест – «звено в цепи действий власти по разрушению любой оппозиции режиму в России». 4 июля 2003 г. политсовет «ЛР Березовского» избрал лидером партии давнего соратника Бориса Абрамовича – Ивана Рыбкина (Березовский, также оставаясь лидером партии, отвечал за политическую стратегию, а Рыбкин являлся «кризисным управляющим»). «Либеральная Россия» Березовского существовала без регистрации.

Государственной регистрации удостоилась «Либеральная Россия» «без Березовского». Таким образом, перед партией открывалась перспектива участия в выборах в IV Думу. 8 февраля 2003 г. состоялось заседание Центрального совета, в ходе которого была одобрена идея создания единого демократического блока. В качестве потенциальных участников коалиции лидеры ЛР видели СПС и «Яблоко». Однако данная идея не встретила одобрения в руководстве этих партий. 5 июня 2003 г. «Либеральной России» удалось договориться о создании предвыборной коалиции с Республиканской партией России, Движением автомобилистов России, а также движением «Вперед, Россия!» Блок получил название «Новый курс – автомобильная Россия». Это решение было закреплено на IV внеочередном съезде ЛР 7 сентября 2003 г. В состав «первой тройки» НК-АР вошли В.Похмелкин, Б.Федоров и Л.Ольшанский. Основной упор в предвыборной программе делался на защиту прав автовладельцев (при этом из 130 кандидатов, внесенных в федеральный список НК-АР, почти половина не имела личных автомобилей). Блок получил всего 0,9 % (509 тыс. голосов).

В начале 2000-х гг. исчезли известные представители демдвижения 1990-х, в т.ч. **Федеральная партия «Демократическая Россия» (ФПДР)**. Ее председатель – депутат III Думы Юлий Рыбаков покинул партийный пост, одновременно предложив распустить саму «ДемРоссию». В декабре 2000 г. на IX партконференции председателем ФПДР был избран бывший советник Ельцина по политическим вопросам Сергей Станкевич. 19 мая 2001 г. состоялась X партийная конференция, в которой приняли участие представители 53 из 65 региональных отделений. Конференция признала целесообразным прекратить деятельность партии (74 – за, 10 – против). Против решения о ликвидации ФПДР выступил муж Галины Старовойтовой (которая являлась одним из основателей партии в октябре 1994) – зампреда московской организации «ДемРоссии» Андрей Волков, а также руководитель петербургской организации Руслан Линьков (бывший помощник Старовойтовой). Самороспуск вступал в силу с момента принятия съездом СПС решения о создании политической партии с индивидуальным членством, куда намеривались войти активисты «ДемРоссии». После роспуска ФПДР Станкевич вошел в политсовет СПС.

С другой стороны, не все демократические организации «первой волны», отойдя в глубокий арьергард, оказались подвержены процессу распада и ликвидации. Так, **Республиканская партия Российской Федерации (РПРФ)** не только продолжала свою деятельность, но и расширяла ряды. В конце 2001 – начале 2002 г. была достигнута договоренность с лидером движения «Вперед, Россия!» Борисом Федоровым (1958 – 2008) об объединении усилий на ближайших думских выборах. 2 февраля 2002 г. состоялся X съезд Республиканской партии, на котором были избраны новые руководящие органы. Сопредседателями РПРФ стали экс-министр финансов РФ Борис Федоров и Владимир Лысенко. Состав политсовета включал на паритетной основе представителей обоих объединений. 27 апреля 2002 г. состоялся XI съезд Республиканской партии РФ, на котором присутствовали 198 делегатов из 56 регионов. На съезде было принято решение о преобразовании РПРФ в политическую партию под названием: **«Республиканская партия России» (РПР)**. Обновилась программа и устав, были переизбраны сопредседатели (Федоров и Лысенко) и члены политсовета (22 чел.). 12 августа 2002 г. РПР прошла перерегистрацию в Минюсте РФ, также перерегистрировав 53 региональных отделения. Республиканская партия участвовала в выборах в IV Думу в составе блока «Новый курс – Автомобильная Россия», который не преодолел 5-процентный барьер.

Программа РПР провозглашала две основные цели: обеспечение гражданской свободы и бережное отношение к отечественной истории. Партия выступала за сильное, единое, демократическое федеративное правовое государство. Высказывалась поддержка частной собственности, в т.ч. на землю (при условии ее рационального использования), малому и среднему бизнесу, разумной налоговой политике, демонополизации (но без развала «Газпрома», РАО ЕЭС, МПС в угоду олигархам). В программе было заявлено о поддержке курса Путина, направленного на укрепление единого, демократического, правового государства и завершение социально-экономических реформ. РПР выступала за введение в Чечне чрезвычайного положения и решение известной проблемы как силовыми, так и политическими методами. Партия призывала вести решительную борьбу с бюрократией, преступностью и коррупцией. Республиканцы выступали за отмену моратория на смертную казнь для террористов, главарей наркомафии, убийц.

В политической области *РПП* предлагали прямое избрание Совета Федерации (Сената), формирование правительства из представителей партий думского большинства, принятие закона об администрации Президента РФ, дабы четко зафиксировать ее функции. В области международной политики *РПП* поддерживала участие России в борьбе с международным терроризмом, взаимовыгодное сотрудничество с НАТО. При этом партия осуждала вмешательство США в дела Югославии, равно как присвоение Соединенными Штатами права военного вмешательства в дела других государств. Республиканцы выступали за принятие закона «О русском народе», который бы признавал русских разделенным народом на Украине, в Крыму, Молдавии, Казахстане, странах Балтии.

Продолжала существовать **Демократическая партия России (ДПР)**. Ее номинальная численность превышала 13 тыс. чел. в 64 региональных отделениях. 25 сентября 2001 г. XV съезд избрал лидером партии губернатора Новгородской области *Михаила Прусака* (1960 г.р.). *Прусак* вознамерился вернуть подлинный смысл «опороченной демократической идее» и занять вместе с обновленной *ДПР* достойное место на правом фланге российской политики. Делегаты также приняли решение о преобразовании общественно-политической организации *ДПР* в политическую партию в соответствии с новым законом. Новая программа *ДПР* декларировала приверженность к сильному государству, рыночной социально ориентированной экономике. Особо подчеркивалось единство и неделимость России как федеративного государства, открытого естественному стремлению народов бывшего СССР к объединению. Программа требовала дальнейшего укрепления «вертикали исполнительной власти», введения прямого назначения губернаторов Президентом по согласованию с региональными парламентами при одновременном упразднении института полпредов. Также планировалось преобразование Федерального Собрания в однопалатный орган – Государственную Думу.

Внешнеполитический курс должен был осуществляться с учетом приоритета национальных интересов России. Негативно воспринималась перспектива расширения НАТО на Восток. В области экономики предлагалось укрупнение с помощью государства национальных российских компаний, создание федерального органа программно-целевого управления (планирования), оказание господдержки производственным предприятиям любых форм собственности. В сельском хозяйстве форсированный переход к частной собственности на землю признавался преждевременным и экономически неэффективным. Поэтому на первом этапе программа предлагала передавать землю в единый и неделимый фонд, сохраняя права паевой собственности. Допускался запрет на приватизацию добывающих предприятий (либо их принудительный выкуп), в случае если собственник не вкладывал полученную прибыль в модернизацию производства. Предполагалось сохранение госсобственности на естественные монополии. Программа также предлагала комплекс мер, направленных на укрепление безопасности государства, борьбу с преступностью и коррупцией, предотвращение вырождения населения и укрепление физического здоровья нации и т.д. Подчеркивалась особая роль религии (православия и ислама) в деле духовного возрождения общества.

30 ноября 2001 г. *ДПР* прошла перерегистрацию. Однако, как показали последующие события, *Прусак* мало занимался партийными делами, что вызвало недовольство актива. 27-28 февраля 2003 г. на XVI съезде он был низложен и исключен из партии. Во главе ЦК встал председатель исполкома *ДПР*, полковник запаса *Вячеслав Жидиляев* (1956 г.р.). Именно он выступил инициатором изгнания *Прусака*. В сентябре 2003 г. на XVII съезде председателем *ДПР* стал бывший народный депутат РСФСР *Владимир Подопригора* (1954 г.р.). Партия, согласно решению съезда, участвовала в парламентских выборах самостоятельно. 7 декабря 2003 г. список *ДПР* набрал 0,22 % (136 тыс. голосов). Выдвинутые в одномандатных округах кандидаты также не смогли пройти в парламент. При этом видные партийные деятели (в т.ч. будущий лидер *Андрей Богданов*) трудились в избирательном штабе «*Единой России*».

16 ноября 2002 г. группа бывших активистов партии «Яблоко» во главе с *Вячеславом Игруновым* (1948 г.р.) провела учредительный съезд партии «**Союз людей за образование и науку**» (**СЛОН**). Были избраны Центральный Совет (35 чел.) и Контрольно-ревизионная комиссия. Помимо *Игрунова*, который стал председателем партии, среди наиболее известных ее активистов можно выделить *А.Шаромова* (бывшего лидера молодежной организации «Яблоко»), *Л.Миляевскую* (эстрадную певицу, актрису), *В.Сергеева* (директора Центра международных исследований МГИМО).

Партия *СЛОН* выступала за перевод экономики и общественной жизни на качественно новый уровень посредством мобилизации интеллектуального потенциала народа. Основой нового типа развития России должна была стать экономика знаний с использованием интеллектуального и научно-технического потенциала страны. Партия выступала за формирование гражданского общества, укрепление правового государства, приток во власть нового поколения компетентных руководителей, способных решать проблемы с помощью научного анализа. Для достижения поставленных целей партия предлагала увеличить финансирование образования, науки, принять ряд экологических, социальных и гуманитарных программ, способствующих укреплению здоровья и росту образования россиян. Особо подчеркивалась необходимость борьбы с бюрократией и коррупцией, препятствующих развитию страны. 20 февраля 2003 г. партия *СЛОН* провела акцию протеста против готовящейся реформы образования и предложенного правительством сокращения расходов на науку. На выборах в VI Думу федеральный список этой партии «одной проблемы» (как характеризовали ее политологи) получил 0,18 %, заняв предпоследнее (22-е) место.

Лекция № 7. «Цивилизованные патриоты»: в борьбе за IV Думу

В начале XXI в. патриотическая риторика по-прежнему оставалась востребованной и актуальной среди российского электората. Во многом это было связано с политикой *Владимира Путина*, направленной на укрепление российской государственности, подавление очагов сепаратизма и терроризма на Северном Кавказе, упрочение международного авторитета страны. В этой связи патриотическая риторика стала важной составляющей, прежде всего, идеологии «партии власти». Однако учитывая недоверие протестного электората к «партии чиновников», на политической арене РФ продолжали действовать многочисленные объединения национал-патриотической направленности: как умеренные, так и радикальные. Некоторые из них возникли еще в 1990-е гг., иные формировались в преддверии парламентских выборов 2003 г. как сугубо политехнологические проекты, не имеющие сколько-нибудь серьезных перспектив. Тем не менее, политическая активность в лагере патриотов и «откровенных националистов» свидетельствовала о нерешенности ключевых национально-государственных проблем.

Безусловным лидером среди патриотов-державников оставалась **Либерально-демократическая партия России (ЛДПР)**. Несмотря на неоднократные пророчества о скором закате детища *Жириновского*, эта организация на протяжении 2000-х гг. продолжала оставаться устойчивой институцией, возглавляемая ловким и харизматическим лидером. Повсеместно прибегая к доходчивой национал-популистской риторике, *Жириновский* пользовался неизменной популярностью у маргинального электората, раз за разом подтверждая статус **ЛДПР** как федеральной парламентской партии. Безусловно, не обошлось здесь без поддержки Кремля, для которого *Жириновский* (особенно до момента консолидации «партии власти») оставался верным союзником в Думе. Партия постулировала патриотизм, либерализм, демократию, справедливость, правопорядок. Именно **ЛДПР**, как гласила ее программа, первой в современной России «подняла и высоко понесла знамя патриотизма, поруганное и растоптанное “демократами”». Основной целью деятельности объявлялось создание могущественного Российского государства посредством добровольного воссоединения территорий бывшего СССР, диктатура закона и создание социально-ориентированной экономики.

Партия *Жириновского* выступала за воссоздание мощного государственного сектора в экономике, объединяющего ВПК, ТЭК, связь, транспорт, металлургическую промышленность и машиностроение, а также добывающие отрасли. Экономическая программа **ЛДПР** отдавала приоритет промышленному сектору как наиболее ориентированному на внешний рынок, в то время как агропромышленный комплекс не рассматривался как ключевая отрасль. Предусматривалось введение монополии на внешнюю торговлю сырьем и энергоносителями. В области сельского хозяйства **ЛДПР** говорила о необходимости защиты отечественных товаропроизводителей при одновременном сокращении импорта продовольствия, который подрывает российский агропром и служит источником коррупции. В области фискальной политики жириновцы считали необходимым снижение налогов, проведение всеобщей налоговой экономической амнистии с возвратом разумной части прошлых недоплат, введение системы прогрессивного налогообложения лиц с особо крупными доходами. В целом **ЛДПР** выступала за создание эффективной многоукладной экономики, в которой предприятия различных форм собственности обладают равными возможностями. Особо подчеркивалась необходимость развития частного предпринимательства.

ЛДПР ратовала за создание социально-ориентированного общества и обеспечение социальной защищенности граждан «не ниже, чем при социализме». Предполагалось повышение зарплат, пенсий, пособий до уровня прожиточного минимума, ограничение роста тарифов ЖКХ, восстановление государственной системы бесплатного здравоохранения (коммерческое здравоохранение планировалось облагать высокими налогами и рассматривалось только как дополнение к государственному). Предполагалось развитие системы обязательного медицинского страхования. Беспромиссная война объявлялась т.н. «вредным привычкам» (алкоголизму, наркомании). Акцентировалось внимание на необходимости развития в стране физкультуры и спорта. Образование, которому в программе **ЛДПР** отводилась особая роль, рассматривалось как долговременный фактор экономического роста. Партия предлагала создать программу непрерывного многоуровневого бесплатного обучения, отметить вступительные экзамены в вузы (как средство борьбы с коррупцией при поступлении), ввести четкую систему профориентации и распределения учащихся. Допускалась возможность введения платного обучения, доходы от которого планировалось распределять, в т.ч., среди педагогов бесплатного образования. Говоря о проблеме пенсионеров, партия считала необходимым расширить возможности для достойного заработка и достойной пенсии людей старшего поколения. Предлагалось провести реорганизацию существующих негосударственных пенсионных фондов с целью повышения их прозрачности и эффективности. Жириновцы выступали за активное вовлечение молодежи в общественную жизнь, спорт, всевозможные благотворительные проекты. Партия ориентировалась на построение такого общества, где место, занимаемое в нем молодым человеком, зависело от его собственных возможностей, «а не от толщины кошелька родителей и наличия московской прописки». В качестве первоочередных мер либерал-демократы предлагали массовое строительство жилья для молодежи, государственное обучение перспективным профессиям, создание условий для полноценного проведения досуга и т.д.

В политической области **ЛДПР** выступала за создание сильной президентской республики с однопалатной Госдумой. Предполагалось существенное сокращение выборных процедур, которые признавались целесообразными для избрания Верховного Правителя (Президента), Высшего законодательного органа власти (Государственной Думы), органов местного самоуправления. Для руководителей иных уровней планировалось назначение.

ЛДПР считала необходимым перейти исключительно к административно-территориальному государственному устройству. При этом все административно-территориальные единицы должны были иметь единое наименование – губернии (или края). Предполагалось создать 40 губерний (по 3–4 млн. чел.) либо 60 краев. Такой подход подразумевал реальное равноправие всех образований, когда каждая территория сама себя содержит и в равной степени отчисляет налоги в Центр. В идеале предусматривался отказ от федерализма и построение унитарного государства. Достаточно подробно в программе *ЛДПР* был рассмотрен вопрос борьбы с преступностью и коррупцией. Для этого предлагалось подавить «теневую экономику», провести чистку государственного аппарата и упростить его функции, максимально сократить контакты чиновников с гражданами, расширить полномочия прокуратуры для надзора за деятельностью госслужащих т.д. Проблему преступности и коррупции жириновцы также увязывали с непродуманной миграционной политикой. В этой связи предлагалось принятие специального закона об иностранцах с целью прекращения неконтролируемого въезда в Россию граждан из СНГ и дальнего зарубежья.

В области внешней политики *ЛДПР* выступала за обеспечение национальной безопасности страны и международной стабильности, сохранение мира, восстановление стратегических рубежей и исторического геополитического пространства России, которая воспринималась как великая держава, а не просто «равноправный член мирового сообщества». Жириновцы считали необходимым укрепление и развитие многополярного мира, в котором Россия будет одним из ключевых полюсов. Партия предлагала создание внешнеполитических осей: «Москва – Пекин – Дели – Тегеран» и «Москва – Минск – Ташкент». В отношении стран-участниц ЕС использовался дифференцированный подход. В качестве главных партнеров России выделялись Франция и Германия. Одновременно говорилось о необходимости пересмотра отношений к международным структурам, склонным к вмешательству во внутренние дела России и действующих вопреки ее национальным интересам (в т.ч. к Европарламенту). Ставя во главу угла воссоздание земель бывшего СССР, партия говорила о необходимости упрочнения СНГ при усилении российского влияния на страны Содружества. Одновременно предлагалось пересмотреть отношения с теми государствами СНГ, которые нарушают права русского населения. *ЛДПР* считала недопустимым поощрение иждивенческих настроений со стороны некоторых стран СНГ и призывала использовать дифференцированный подход во взаимоотношениях с каждым отдельно взятым государством. Уделяя особое внимание проблеме армии, *ЛДПР* выдвигала лозунг: «Крепкое государство – могучие Вооруженные Силы!» Жириновцы выступали за профессиональную армию, повышение статуса военнослужащих и поддержку ветеранов, патриотическое воспитание молодежи и недопущение антиармейской пропаганды, создание системы военных баз России в зонах ее жизненных интересов. Одновременно партия считала недопустимым использование армии за пределами РФ для поддержания чуждых режимов и охраны чужих границ.

ЛДПР участвовала в выборах в III Думу как «Блок Жириновского», который набрал 5,98 % в общефедеральном округе при полном отсутствии депутатов-одномандатников. Жириновский принимал участие в выборах Президента 2000 г. Он был выдвинут избирательным объединением *ЛДПР* на XI съезде партии 6 января 2000 г. Однако 17 января 2000 г. ЦИК отказал ему в регистрации (из-за недостоверных сведений об имуществе). Жириновский обратился в Верховный Суд, который 25 февраля отказал лидеру *ЛДПР* в удовлетворении иска. Лишь 5 марта (за 21 день до голосования) Кассационная коллегия ВС России признала отказ в регистрации Жириновского незаконным. Его программа предусматривала: упразднение 89 субъектов РФ и создание 7–10 крупных губерний, где губернаторов назначает Президент; проведение экономической амнистии для тех, кто вернет свои капиталы в Россию; возвращение долгов СССР; введение госмонополии на отдельные виды продукции; поддержку отечественного сельского хозяйства; борьбу с преступностью посредством воссоздания КГБ; снижение налогов; оказание поддержки армии для того, чтобы закончить войну на Северном Кавказе; проведение «эгоистической внешней политики».

26 марта 2000 г. Жириновский набрал 2,7 % (2 млн. голосов) и занял 5 место (из 11 кандидатов) после Путина, Зюганова, Явлинского и даже Тулеева. Лидер *ЛДПР* показал худший результат по итогам всех предыдущих президентских и парламентских кампаний.

Депутаты, избранные в III ГД от «Блока Жириновского», сформировали фракцию *ЛДПР* в составе 17 человек. Жириновцы участвовали в сепаратном «пакетном соглашении» и получили пост председателя Комитета по информационной политике (К.Ветров). Сам Жириновский 18 января 2000 г. был избран заместителем председателя III Думы, формально передав пост лидера фракции своему сыну Игорю Лебедеву (1972 г.р.). При этом некоторые избранные от *ЛДПР* депутаты (Гуцериев, Гузанов, Ключкин, Лемешов, Семенов) перешли в состав фракции «Единство», ОВР и «Народный депутат». В 2002 г. во фракции *ЛДПР* оставалось 12 депутатов.

Снижение популярности партии и ее непосредственного лидера предопределили исключительную лояльность *ЛДПР* по отношению к власти. Фракция единогласно поддержала кандидатуру Касьянова, вотируя все проекты федерального бюджета, голосовала за утверждение государственной символики, поддержала реформы по укреплению «вертикали власти» (при этом жириновцы предлагали отменить выборы губернаторов и мэров крупных городов и перейти к их назначению Президентом), а также проекты законов «Об основах федеральной жилищной политики», о реформе ЖКХ и электроэнергетики, «Об общих принципах организации местного самоуправления» и т.д. Фракция не поддержала инициативу левой оппозиции о вынесении вотума недоверия правительству в 2001 г. *ЛДПР* поддержала законы «Об основных гарантиях избирательных прав...» и «О выборах депутатов Государственной Думы...», повышавший электоральный барьер для избирательных объединений до 7 %, а также освобождавший партии, представленные в текущем составе Думы, от необходимости сбора подписей для участия в выборах. В свою очередь, *ЛДПР* предлагала проводить

выборы исключительно по партийным спискам, а также ввести для депутатов т.н. императивный мандат. Фракция проявила большую активность при избрании Уполномоченного по правам человека, выдвигая на этот пост *Жириновского*. Жириновцы поддержали переход к «плоской шкале» налогообложения, проект Земельного кодекса и закон «Об обороте земель сельскохозяйственного назначения» (однако сам *Жириновский* не стал за него голосовать).

В Думе жириновцы выступили с инициативой повысить с 1 января 2000 г. минимальный размер пенсий (до 900 руб.), провести национализацию неэффективных частных предприятий, привлечь к ответственности «реформаторов» и «олигархов», нагло разворовывающих богатства страны, запретить использовать иностранные самолеты в гражданской авиации, установить государственную монополию на производство и оборот табака и т.д. *Жириновский* принимал участие в разработке пенсионной реформы и предложил наряду с социальной пенсией создать пенсионный накопительный фонд, что нашло отражение в новом пенсионном законодательстве. Фракция добилась внесения в новое трудовое законодательство положения о том, что минимальная зарплата не может быть ниже прожиточного минимума. Жириновцы добивались снижения возраста для реализации гражданами активного избирательного права (с 18 до 16 лет), а также установления 20 % квоты на учебу в центральных вузах для молодежи из малых городов России. Говоря о необходимости борьбы с нелегальной миграцией и связанной с ней этнической преступностью, *Жириновский* предлагал поощрять трудовую миграцию из Украины, Сербии и других славянских православных стран.

Фракция голосовала за президентский закон «О гражданстве РФ», лишившей бывших граждан СССР (в т.ч. русских), на право получения гражданства по упрощенной процедуре. При этом с думской трибуны Владимир Вольфович призвал принять постановление о праве русского народа на самоопределение, суверенитет на всей территории России и воссоединении в едином государстве. Во время захвата заложников в театральном центре на Дубровке *ЛДПР* считала необходимым запретить доступ журналистов к месту проведения контртеррористической операции и являлась единственной партией, рекомендовавшей Президенту оперативно применить спецсредства и взять штурмом ДК, чтобы освободить заложников. *Жириновский* критиковал тех политиков, которые мешали быстрым действиям спецслужб.

Большое внимание уделял *Жириновский* международным (геополитическим) проблемам, поддерживая, как обычно, потенциальных противников США. Лидер *ЛДПР* выступал за налаживание отношений с Ираном и Ираком, добивался принятия Думой постановления о полной отмене санкций ООН против Ливии, требовал прекращения судебного преследования Международным Гаагским трибуналом экс-президента Югославии *Милошевича*, высказывал предложения о возможности возобновления испытаний ядерного оружия. Однако после теракта в Нью-Йорке 11 сентября 2001 г., учитывая первоначальное сближение позиций России и США в борьбе с международным терроризмом, позиции *Жириновского* стали менее антизападными. Тем не менее, после вторжения США в Ирак (20 марта 2003) *Жириновский* вернулся к радикальной антиамериканской риторике, безуспешно требуя от депутатов осудить агрессию. Активисты *ЛДПР* вместе с представителями других партий участвовали в пикетах у посольства США в Москве.

13 декабря 2001 г. состоялся XIII съезд, преобразовавший в соответствии с требованиями нового закона *Общероссийскую общественно-политическую партию «ЛДПР»* в политическую партию «*Либерально-демократическая партия России*». На съезде были утверждены устав и программа. Тайным голосованием на альтернативной основе председателем *ЛДПР* вновь был избран *Жириновский*. Обновились Высший Совет (*Е.Афанасьева, С.Жебровский, И.Лебедев, М.Максимов, О.Мальшукин, О.Финько* и др.) и Центральная контрольно-ревизионная комиссия (*Е.Соломатин, Д.Гусаков и О.Лавров*). 8 сентября 2003 г. состоялся XIV съезд *ЛДПР*, утвердивший списки кандидатов в Госдуму IV созыва. В «первую тройку» общефедерального списка вошли *В.Жириновский, П.Чернов и А.Островский*. Однако при подаче документов в ЦИК место *Чернова* занял сын *Жириновского Лебедев*.

На думских выборах *ЛДПР* выступала под лозунгом: «*Мы за бедных! Мы за русских!*» В этом предвыборном воззвании говорилось, что русские являются самым многочисленным народом России, опорой и стержнем государства, обеспечивая его устойчивость и стабильность. В этой связи жириновцы считали: будет хорошо русским, будет хорошо другим народам, проживающим на территории РФ. *ЛДПР* не требовала каких-то особых привилегий для русских, но выступала за отмену всех привилегий по национальному признаку вообще. Партия настаивала на том, чтобы устранить искусственную дискриминацию русских, предоставить им равные с другими народами реальные права.

Одновременно были изложены другие предвыборные тезисы *ЛДПР*: богатая и культурная страна, унитарное государственно-территориальное устройство, усиление национальной безопасности, создание мощного государственного сектора экономики, проведение активной социальной политики. В ходе предвыборной кампании всячески подчеркивался статус *ЛДПР* как оппозиционной (гонимой властями) партии. *Жириновский* провел активную избирательную кампанию: с августа 2003 г. он вместе с партийным активом совершил железнодорожную поездку, длившуюся почти месяц, по маршруту Москва – Владивосток – Москва, посетив около 70 городов. Неотъемлемой частью предвыборной стратегии стал откровенный эпатаж и нарушение законодательства лидером партии. *Жириновский* оскорблял своих оппонентов, устраивал драки в прямом эфире или же разбрасывал денежные купюры из окна вагона во время поездок. В октябре 2003 г. жириновцы презентовали новый журнал «*За русский народ*», который, наряду с газетой «*ЛДПР*», стал официальным печатным органом партии.

На выборах в IV Госдуму список *ЛДПР* набрал 11,45 % (почти 7 млн.) голосов в общефедеральном округе при полном отсутствии (как в 1999) депутатов-одномандатников. Голоса избирателей конвертировались в 36 депутатских мандатов в следующей, IV Думе.

Заметной общественно-политической организацией умеренно-патриотического толка в начале 2000-х гг. выступила **Партия национального возрождения «Народная воля» (ПНВ «Народная воля»)**. Организация была создана на основе *Российского общенародного союза (РОС) Сергея Бабурина*. Весной 2001 г. состоялся внеочередной съезд *Российского общенародного союза*, который принял решение о необходимости переговоров с представителями самого широкого круга национально-патриотических сил о создании объединенной патриотической партии. В переговорах приняли участие движение «Спас» *В.Давиденко*, *Социалистическая партия России И.Рыбкина*, движение «Духовное наследие» *А.Подберезкина*, *Союз реалистов Н.Жуковой*, *Славянский союз Д.Дёмушкина*, «Русское возрождение» *Ю.Васина*. В июле – ноябре 2001 г. был образован оргкомитет *Партии Справедливости и Национального возрождения*. В его состав, помимо *С.Бабурина*, *Н.Павлова*, *С.Глотова (РОС)*, также вошли *Демушкин*, *Жукова*, *Рыбкин*, *Давиденко*, *Алкснис*, актриса *Татьяна Доронина* и др.

22 декабря 2001 г. в Москве состоялся учредительный съезд *Партии Национального Возрождения «Народная Воля»*. В его работе приняло участие 257 делегатов, представлявших 57 регионов России. Съезд утвердил устав и программу партии, избрал Центральный политический совет, президиум ЦПС. Председателем партии был избран *Сергей Бабурин*, его замами – *Алкснис*, *Васин*, *Давиденко*, *Жукова*. Партия, по словам *Бабурина*, планировала добиваться справедливости в представительстве коренных народов России, в т.ч. русского, в высших эшелонах власти. Новая организация подчеркивала преемственность идеям народовольца конца XIX в. *Льва Тихомирова*, одного из идеологов террористической организации «Народная воля», пришедшего к выводу о гибельности для России революции, прощенного Николаем II и ставшего православным монархистом, но при этом не отказавшимся от народнического общинного социализма. Помимо *Тихомирова* (на которого был выписан партбилет № 1) идейными предшественниками партии были названы православные философы *Сергей Булгаков* и *Иван Ильин*.

Стратегической задачей ПНВ «Народная воля» объявлялось построение мононационального русского государства, в котором государствообразующей нацией станут великороссы. Часто в программе употреблялась категория «нравственность», ибо национальной возрождение России увязывалось именно с нравственными аспектами. Говорилось о необходимости реконструкции системы государственной власти посредством призвания настоящих патриотов, способных начать оздоровление государства. Государственное устройство России, по мнению «народовольцев», должно было основываться на принципе соборности, которая является исконной российской формой демократии. Партия также выступала за единое административно-территориальное деление РФ с учетом культурной автономии каждой нации. При этом активисты «Народной воли» считали неправильным выделение русских внутри России в особую административно-государственную единицу. Особая роль придавалась развитию местного самоуправления как механизму непосредственного народовластия. В сфере борьбы с криминалом программа предлагала усиление ответственности за тяжкие преступления, сохранение смертной казни за умышленные убийства при отягчающих обстоятельствах и продажу наркотиков.

Во внешней политике предусматривалось сдерживание региональной террористической агрессии на союзные государства СНГ, усиление влияния РФ среди стран Содружества, преобразование ЕврАзЭС в межгосударственное объединение, способное стать полноправным партнером ЕС. При этом программа ПНВ отрицала необходимость сближения России как с западной, так и с восточной цивилизациями, ратуя за проведение прагматичной внешней политики. Говорилось о необходимости построения социально-ориентированной смешанной экономики с сильным государственным началом. Предусматривалась государственная собственность на природные ресурсы, ТЭК и железнодорожный транспорт. Экспорт нефти, газа, ценных металлов должен был находиться под жестким госконтролем. Частная собственность и предпринимательская инициатива допускалась и поощрялась в легкой и пищевой промышленности, в сферах обслуживания, торговли, досуга и развлечений, а также в коммерческом строительстве. Экономике, в т.ч. частный сектор, планировалось регулировать методами государственного индикативного планирования. ПНВ выступала за развитие различных форм землепользования, отдавая предпочтение кооперации на селе. Партия предлагала принять кардинальные меры по пресечению незаконной утечки капитала за рубеж.

«Народовольцы» считали необходимым строительство общества социальной справедливости, при этом материальный аспект социальной ориентации государства рассматривался как второстепенный. Говорилось о необходимости увеличения объемов государственного финансирования здравоохранения, повышения престижа работников этой области и увеличение их заработной платы, восстановления, расширения и модернизации сети государственных медицинских учреждений, возрождения диспансеризации населения с целью выявления особо опасных болезней социального характера. Ключевая роль отводилась государству в деле сохранения доступного и бесплатного образования и последующего трудоустройства выпускников вузов. Рассматривая молодежь как стратегический ресурс государственного развития, партия выступала за приобщение молодежи к труду еще на стадии школьного обучения, ее духовно-нравственное воспитание, в т.ч. развитие патриотизма и гражданственности. Основной лозунг ПНВ «Народная воля» звучал просто: «*Слава России!*»

22-23 февраля 2003 г. состоялся II съезд ПНВ «Народная воля», на котором в качестве гостей присутствовали председатель французской партии «Национальный фронт» *Жан-Мари Ле Пен*, председатель *Прогрессивной социалистической партии Украины Н.Витренко*, бывший посол Югославии в России *Б.Милошевич* (брат экс-президента Югославии). Были приняты следующие политические заявления: «*О законных интересах русского народа и искоренении государственной русофобии*», «*Остановить демографическую катастрофу!*» Съезд избрал Центральный политсовет

из 53 представителей региональных отделений, а также 5 секретарей ЦПС. 1 августа 2003 г. в Туле состоялся пленум ЦПС «Народной воли». В докладе «Созидательный национализм – спасение России!» Бабурин заявил о необходимости одновременно совмещать «противоположности охранительного консерватизма Победоносцева с политическим кредо “Народной воли” XIX в.». Пленум также принял резолюцию «Укрепить обороноспособность России!», сдержанно выразив одобрение политики Путина, в т.ч. за укрепление «властной вертикали», приостановление сепаратистских тенденций, усиление внимания к госрегулированию экономики, повышение международного авторитета России. В то же время в резолюции «Нет – терроризму, да – единству России!» было заявлено, что партия резко осуждает беспомощную политику Правительства, не способного обеспечить безопасность граждан страны. Правительству также вменялось в вину поспешность в организации выборов в Чечне, «расправа с русским офицером полковником Будановым», а от Президента требовалось проведение твердой экономической и административной политики, исходя исключительно из национальных интересов России.

26 августа 2003 г. по инициативе ПНВ НВ была подписана Декларация Коалиции национально-патриотических сил во главе с Бабуриным. Документ подписали 19 организаций (РОС, «Спас», Союз реалистов), несколько незарегистрированных карликовых партий: Народная национальная партия А.Иванова-Сухаревского, Славянская партия России А.Дувалова, Русская Национальная партия А.Федорова), а также Российский общенациональный союз И.Артемове, Национально-Патриотический фронт «Память» покойного Д.Васильева (подписал А.Белов-Поткин) и др. Однако эта коалиция оказалась недолговечной.

13 сентября 2003 г. состоялся III (внеочередной) съезд ПНВ НВ, где было принято решение об участии в парламентских выборах в составе блока Сергея Глазьева. На следующий день, 14 сентября, представители «Народной воли» (совместно с Партией российских регионов и Социалистической единой партией России) подписали соглашение о создании избирательного блока «Родина (Народно-патриотический союз)». Бабурин вошел в состав Высшего совета этого блока, став одним из четырех (помимо Глазьева, Rogozina и Скокова) сопредседателей. При этом Сергей Бабурин отказался от 3 места в избирательном списке «Родина» в пользу генерала В.Варенникова (дабы избежать аббревиатуры «ГРОБ», которую могли составить противники блока из фамилий Глазьева, Rogozina и Бабурина). Сергей Николаевич шел в списке под № 5. По настоянию Rogozina около 20 бывших баркашовцев, включенных в электоральный список «Родины» от ПНВ НВ (представители движений «Спас» и «Русское возрождение»), были исключены из состава кандидатов. Это привело к отделению от ПНВ «Народная воля» около трети региональных организаций, возглавляемых сторонниками данных движений. Однако раскол не помешал электоральному успеху партии «Народная воля» в составе блока «Родина». В IV Думу было избрано 8 членов партии: С.Бабурин, И.Викторов, С.Глотов, А.Грешневиков, Н.Леонов, Н.Павлов, И.Савельев, А.Фоменко. Алкснис был избран по одномандатному округу от блока «Великая Россия – Евразийский союз». Все они впоследствии вошли во фракцию «Родина», а Бабурин был избран зампреда IV ГД. Одновременно в декабре 2003 г. активисты партии «Народная воля» в составе блока «Народ – за Фролыча» провели трех депутатов в Ульяновскую областную думу (лидером блока являлся экс-губернатор Ульяновской области Ю.Горячев).

Ярким событием предвыборной кампании 2003 г. стала победа блока «Родина (Народно-патриотический союз)», созданного всего за три месяца до голосования. Среди политологов достаточно широко распространено мнение, что создание этого «цивилизованного» социал-патриотического альянса стало удачным проектом Кремля, дабы нейтрализовать протестный (прежде всего – коммунистический) электорат. Тем не менее, электоральный блок возник самостоятельно и лишь затем был замечен и поддержан Администрацией Президента. Изначально блок «Родина» был связан с именем известного политика и экономиста, депутата III ГД (по списку КПРФ), сопредседателя НПтСР и КРО Сергея Глазьева. В парламенте Глазьев возглавлял Комитет по экономической политике и предпринимательству, неоднократно критикуя правительство Касьянова за некомпетентность, и недаром считался главным экономическим мозгом оппозиции. В апреле 2002 г. Глазьев лишился поста главы комитета в результате пересмотра думскими фракциями «пакетного соглашения». В сентябре 2002 г. он участвовал во внеочередных выборах главы администрации Красноярского края (назначенных в связи с гибелью в авиакатастрофе губернатора А.Лебедея), однако, несмотря на личную поддержку Зюганова, занял лишь третье место. Летом 2003 г. Глазьев был избран сопредседателем Партии российских регионов (существовала с 1998 г.), ставшей одним из соучредителей блока «Родина».

В мае-июне 2003 г. стараниями Глазьева представители ряда левопатриотических организаций достигли соглашения о формировании избирательной коалиции народно-патриотических сил на ближайших выборах (рабочее название «Товарищ»). Одновременно Глазьев обратился с письмом к руководству КПРФ, в котором предлагал коммунистам также присоединиться к коалиции. Однако руководство КПРФ ответило отказом, заявив, что создание «второй колонны левых сил» приведет к растаскиванию голосов протестного электората. Единственно возможной формой сотрудничества, которую предлагала КПРФ, могло быть включение «кандидатов от организаций-союзников» в федеральный список Компартии России.

В итоге 24 августа 2003 г. 16 организаций, в т.ч. ПРР (Глазьев), Российская партия труда (Шейн), партия «СЛОН» (Игрунов), «Евразия» (Дугин) и др. подписали «Соглашение о совместной деятельности народно-патриотических сил». 14 сентября 2003 г. состоялась учредительная конференция избирательного блока «Родина (Народно-патриотический союз)», в составе которого насчитывалось уже 28 партий и движений. Блокообразующими партиями выступили Партия российских регионов, ПНВ «Народная воля» и Социалистическая единая партия России. Было

также объявлено, что еще 13 партий получат места для своих кандидатов в федеральном списке, а среди одномандатников будут представлены все участники блока. На учредительном съезде была сформирована федеральная часть избирательного списка и создан Высший совет блока «Родина» – руководящий орган объединения на период выборов. Сопредседателями Высшего совета стали *Рогозин, Глазьев, Бабурин* и *Скоков*. Туда также вошли *А.Бабаков, А.Ватагин, В.Геращенко, С.Глотов, А.Крутов, О.Кутафин, Е.Мухина, Н.Павлов, А.Савельев, Г.Шпак* и др. В предвыборный список были включены *Глазьев, Рогозин* (он возглавил избирательный штаб), отставной генерал *Варенников* (обвинявшийся по делу ГКЧП, но оправданный судом), экс-председатель Госбанка СССР и Центробанка РФ *Геращенко, Бабурин*, бывший министр обороны РФ *Родионов*, отставной командующий ВДВ, генерал-полковник *Шпак*, известный историк и общественный деятель *Нарочницкая* и др. Большое количество коллективных членов блока «Родина» обусловило объемность федерального списка кандидатов – 370 человек.

Из-за присутствия в списке *Дмитрия Рогозина* и *Бабурина* предвыборная коалиция выглядела более националистической, нежели левопатриотической. Кроме того, фамилия *Рогозина* (спецпредставителя Президента РФ по Калининграду), которого, по его свидетельству, *Путин* видел едва ли не во главе Генсовета «Единой России» (однако *Лужков* блокировал эту инициативу), придало «Родине» некоторый прокремлевский оттенок. По настоянию *Рогозина*, на которого, в свою очередь, оказывалось давление «сверху», из предвыборного списка были удалены представители крайне националистических движений «Спас» и «Русское возрождение», включенные по квоте партии «Народная воля». Одновременно о своем выходе объявили «Евразия» *Дугина* и Союз людей за образование и науку *Игрунова*, несогласные с отходом блока от первоначальной социальной направленности в пользу националистической.

Предвыборная платформа «Родины» представляла собой некий договор, который блок собирался заключить с избирателями. В «Программе социальной справедливости и экономического роста» декларировалось, что нынешняя власть проводит инерционный курс в интересах обогащения властвующей олигархии за счет присвоения национальных богатств, безудержной эксплуатации природных ресурсов и труда граждан. В этой связи планировалось восстановить роль государства как основного регулятора рынка, повысить уровень жизни граждан, провести модернизацию экономики и ее быстрый рост, сохранить в общенациональной собственности природные ресурсы и произвести изъятие сверхприбыли (природной ренты) у олигархов, усилить национальную безопасность, обеспечить строгое исполнение законов и повысить эффективность правоохранительной системы, вести непримиримую борьбу с преступностью и коррупцией. Предвыборный слоган избирательного объединения «Родина» звучал так: «Вернем себе Россию!»

Однако гораздо большее значение имела агрессивная предвыборная кампания нового избирательного объединения. Так, современникам запомнился рекламный ролик, в котором *Рогозин* и *Глазьев* «за кружкой пива» беседовали о вреде олигархов. «Ох, Дим, не люблю я этих олигархов!», – восклицал в кадре *Глазьев*. «Сергея, не нравятся – не ешь!» – отвечал ему *Рогозин*. На фоне ареста *Ходорковского* подобные пассажи пользовались большим успехом (при этом московскую региональную группу «Родины» возглавлял настоящий «олигарх» *А.Лебедев*, заявивший накануне голосования о разрыве с блоком из-за несогласия с крайне экстремистскими высказываниями отдельных лидеров).

Продюсером этого «людоедского диалога» стал известный политехнолог-галерист, заместитель гендиректора ОРТ *Марат Гельман*, осуществлявший (до октября 2003) консультации избирательного штаба лево-патриотических сил. Примечательно, но в 1999 г. *Гельман* руководил избирательным штабом Союза правых сил – партии, ставшей в ходе избирательной кампании в IV Думу основным антагонистом «Родины». Так, во время теледебатов *Рогозин* часто спрашивал *Немцова* – когда «посадят» *Чубайса*? Глава РАО ЕЭС, в свою очередь, в известном телешоу *Владимира Соловьева* «К барьеру!» обвинял *Рогозина* в «национал-социализме», с которым он собирался бороться. *Андрей Савельев* в прямом эфире едва не дал *Жириновскому* пощечину за публичное глумление над памятью погибшего в Чечне сына генерала *Шпака*. *Нарочницкая* призывала использовать методы экономического давления на страны СНГ, где ущемляются права русских. Представители блока «Родина» объявили гонорар за счет средств своего избирательного фонда за любую информацию о местонахождении террориста № 1 *Шамиля Басаева* (последний неприменно откликнулся гневным посланием: «Избирательному сброду “Родина”»). Чтобы как-то притормозить стремительную «раскрутку» нового избирательного бренда, за последние полторы недели до выборов «Родину» «отлучили» от эфира на федеральных каналах. Однако это не помешало электоральному успеху блока, за который проголосовало 9,02 % (5,4 млн. чел.); еще 8 чел. были избраны в одномандатных округах (*И.Харченко, С.Шишкарёв, Д.Рогозин, В.Южилин, С.Глазьев*). В результате в IV Думе была создана фракция «Родина (Народно-патриотический союз)» в составе 36 депутатов.

Любопытным партийным проектом начала 2000-х гг. стала политическая партия «Евразия», учрежденная известным философом, геополитиком и общественно-политическим деятелем *Александром Дугиным* (1962 г.р.). Партия «Евразия» была преобразована из одноименного общественного движения и зарегистрирована Минюстом в 2003 г. Целью данной организации стало оказание общественно-политической поддержки инициативам *Владимира Путина*, направленным на евразийскую интеграцию (в одном из своих выступлений Президент произнес фразу о том, что Россия «всегда ощущала себя евроазиатской страной»). Однако партия *Дугина* не смогла принять участие в выборах 2003 г. из-за распада коалиции лево-патриотических сил (*Глазьева*) и ее трансформации в избирательный блок «Родина». «Евразийскую карту» на выборах пыталась разыграть коалиция «Великая Россия – Евразийский Союз». Сама же партия «Евразия» приостановила свою деятельность, а *Дугин* зарегистрировал Международное «Евразийское движение».

В избирательной кампании 2003 г. также приняли участие ряд «искусственно-патриотических» объединений, не имевших под собой серьезных политических оснований. Одной из таких структур стала **Объединенная партия**

«Русь» (ОП «Русь»). Для «настоящих националистов» «Русь» оставалась «ряженой партией», а история ее становления указывала на искусственное (политтехнологическое) происхождение. Организация существовала с 1992 г. как *Российская партия стабильности*, которая придерживалась либеральной идеологии. В марте 2003 г. *РСП* была переименована в *ОРП «Русь»*, взяв на вооружение патриотическую идеологию с русской основой. По некоторым данным, «добро» на создание патриотического проекта дал *Владислав Сурков*, а сама партия была призвана перехватить голоса радикально-националистического электората. Председателем исполкома новой партии стал политтехнолог *Игорь Титов* (в 1996 г. он возглавлял Центр избирательных технологий исполкома движения «*Наш дом – Россия*»), а лидером – политконсультант *Алексей Трубецкой (Кошмаров)*, руководившей избирательной кампанией *В.Яковлева*, победившего в 1996 г. на выборах губернатора Петербурга *Анатолия Собчака*.

Главной задачей партии объявлялось возрождение духа нации для построения в России справедливого и безопасно общества. «Русь» говорила о необходимости защиты интересов русских как титульной нации. При этом под «русскими» понимались люди различных национальностей, ассоциировавшие себя с Россией (в контексте такого подхода понятие «русский» отождествлялось понятию «россиянин», хотя последнее название не нравилось *Титову*, считавшему, что пора перестать стыдиться слова «русские»). Активисты партии «Русь» утверждали, что идеология организации основывается на заповедях и ценностях Русской Православной церкви, однако православная вера воспринималась как инструмент государственной централизации. Одновременно партия противопоставляла себя «радикальным псевдопатриотам» и заявляла, что не собирается прибегать к такому «допингу», как национализм. В экономической части программы («*Русский экономический прорыв*») партия постулировала либерализм, граничащий с популизмом («*Социальный налог на олигархов*») и крайне экстравагантными заявлениями «в духе *Жириновского*». ОП «Русь» запомнилась своей акцией «Твоя национальность в паспорте», в ходе которой партийцы раздавали населению неофициальные вкладыши в российские паспорта с указанием национальности. 20 октября 2003 г. предвыборный список ОП «Русь» в составе 39 чел. был зарегистрирован Центризбиркомом РФ. 7 декабря 2003 г. он набрал 0,24 % (143 тыс.).

Христианско-патриотической идеологии придерживалась политическая партия **«За Русь Святую»**, созданная в 2002 г. Лидерами новой «православной партии» стал бывший комсомольский функционер, предприниматель *Алексей Куимов* (1966 г.р.) и депутат II ГД *Сергей Попов* (1960 г.р.). Целью создания партии являлось стремление к воплощению национально-государственного идеала Святой Руси, основанного на тысячелетнем духовном и государственном опыте предков, защита Православия от антихристианских экспериментов, спасение Отечества от сатанинского напора мирового зла. Слоганом партии стало многозначительное: «*Не воруй!*» Организация самостоятельно участвовала в выборах в IV Думу (первоначально планировалось ее вхождение в блок «*Родина*») и получила 0,49 % (менее 300 тыс.). Попытка использовать «религиозный ресурс Святой Руси» потерпела сокрушительное поражение.

Своеобразной антитезой политической организации «православных политтехнологов-патриотов» выступила «исламская партия», основанная предпринимателем из Дагестана *Магомедом Раджабовым* (1955 г.р.) **«Истинные патриоты России» (ИПР)**. В 2001 г. *Раджабов* создал и возглавил *Исламскую партию России*, впоследствии переименованную в *Партию справедливости и развития России* (т.к. по законодательству партия не могла создаваться по религиозному принципу). Параллельно *Раджабовым* была создана другая партия – «*Истинные патриоты России*». Рассматривая ислам как идеологическое учение, *Раджабов* призывал объединяться в партию, которая опирается на самую совершенную идеологию Всевышнего, исключаящую несправедливость, ложь, насилие и несущую наивысшие морально-нравственные ценности. ИПР выступала против излишнего унитаризма (федеральной реформы), за повышение самостоятельности регионов и проведение разумной национальной политики. В центральную часть федерального списка (17 чел.), помимо самого *Раджабова*, вошли еще шесть человек с аналогичными фамилиями (всего же список насчитывал 227 чел.). В декабре 2003 г. «*Истинные патриоты...*» набрали 0,25 % (менее 150 тыс.). Итоги голосования показали неудачу использования религиозного фактора в политических целях.

Еще одним государственно-патриотическим объединением на выборах 2003 г. стал избирательный блок **«Великая Россия – Евразийский Союз»**. Соглашение о формировании этой предвыборной коалиции было подписано 16 сентября 2003 г. *Евразийской партией – Союзом патриотов России (А.В. Ниязов)*, *Российской партией мира (Р.Аушев)* и *Гражданской партией мира (Д.Серажетдинов)*. Коллективными членами избирательного блока «*Великая Россия – Евразийский союз*» также стала отколовшаяся часть *Российской партии труда* во главе с *С.Храмовым*, партия «*Интернациональная Россия*» *О.Вегова*, *Конституционная партия В.Волкова*. «Первую тройку» федерального списка возглавили бывший управделами Президента РФ, а в тот момент – исполнительный секретарь союзного государства России и Белоруссии *Павел Бородин* (1946 г.р.), герой Советского Союза, экс-президент Ингушетии *Руслан Аушев* и генерал-полковник запаса, лидер *Всероссийского державного союза Леонид Ивашов*.

Предвыборная платформа блока сводилась к нескольким позициям: Восстановление Великой евразийской державы, укрепление российской государственности, усиление государственного регулирования экономики, проведение аудита собственности для возмещения государству ущерба, нанесенного в результате приватизации. Предвыборный слоган звучал следующим образом: «*Мы с теми, кто любит Россию!*» Несмотря на присутствие в «первой тройке» известных деятелей, результат голосования в IV ГД оказался для блока «*Великая Россия – Евразийский союз*» неудачным: 0,28 % (170 тыс.).

Лекция № 8. Радикальные националисты: старые и новые

В 2000-е гг. в России продолжали существовать общественно-политические объединения радикальной националистической направленности. Несмотря на кризис и распад некоторых организаций националистов, сформированных в былые годы, на их обломках часто возникали новые формирования, вербовавшие активистов из молодежной среды. И хотя некоторые сюжеты, наиболее популярные среди националистов в 1990-е гг. (необходимость воссоздания СССР, сохранение территориальной целостности РФ, проблема русских в странах СНГ), заметно приглушаются в «нулевые» годы, тем не менее, им на смену приходила новая проблематика, сопряженная с «эпохой стабильности». Это, прежде всего, продолжавшаяся социально-экономическая либерализация, ориентация правящей элиты на западные ценности во внутренней и внешней политике. Кроме того, заметно усилившийся и практически неконтролируемый властями приток нелегальных мигрантов, во многом обусловленный нуждами примитивной сырьевой экономики, порождал серьезный конфликт между выходцами из «национальных окраин» бывшего СССР и коренным населением российских регионов. Резко возросшая этническая преступность, сопряженная с частым бездействием пораженных коррупцией правоохранительных органов, являлась важным фактором для возникновения крайне националистических группировок, активисты которых подчас предпочитали «акции прямого действия» сложному политическому урегулированию и толерантности.

Радикально-националистический фланг представлял собой довольно пестрый конгломерат политизированных группировок, которые, невзирая на кажущееся разнообразие, имели ряд общих признаков. Националисты, как правило, объединялись вокруг какого-нибудь одиозного лидера, имевшего «имя» в подобной среде (нередко судимого по статье за разжигание национальной розни). Одновременно данный лидер являлся создателем определенной «теории», служившей идеологией организации. Краеугольным камнем программных положений выступала проблема русских как государствообразующего народа, нуждающегося в спасении и защите. Часто постановка вопроса в таком ключе была сопряжена с агрессивным национализмом и ксенофобией. Большинство националистических организаций, испытывая трудности с регистрацией, существовали де-факто или «на грани» легальности.

Одной из наиболее радикальных националистических организаций оставалось **Общероссийское общественное патриотическое движение «Русское национальное единство» (РНЕ)**, которое в начале 2000-х гг. переживало спад. После неудачной попытки принять участие в парламентских выборах 1999 г. в РНЕ назрел кризис, который выразился в стремлении некоторых активистов создать «РНЕ без Баркашова». В сентябре 2000 г. противники Баркашова провели в Подмоскovie «закрытый пленум» Центрального совета, на котором присутствовали руководители 16 региональных отделений (из 55 существующих), и объявили об исключении Александра Баркашова. В результате раскола образовалось несколько независимых структур: **ВОПД «Русское национальное единство»** (в его состав вошли отделения РНЕ в Москве, СПб, Рязани и в др. городах); умеренное патриотическое движение **«Русское возрождение»** О.Кассина (включало региональные отделения РНЕ на Ставрополье, в Пермской, Кировской, Ростовской, Костромской и Тверской областях); **«Славянский союз»** Д.Демушкина.

Баркашову, возглавившему **ВОПД РНЕ** (также именуемое «Гвардией Баркашова» или «РНЕ Баркашова»), удалось сохранить контроль только над региональными отделениями Москвы, Брянска, Белгорода, Нижнего Новгорода и др. городов. Баркашов также возглавил и перерегистрировал на себя газету **«Русский порядок»** (выходила в 2001 – 2002). В результате численность движения сильно сократилась, а в его идеологии стало преобладать православие. Движение призывало к возрождению России как оплота православия во всем мире, утверждение истинных ценностей Веры и т.д. В своей деятельности РНЕ делало упор на проведение уличной агитации, распространяя газету **«Русский порядок»** и другие печатные материалы. **ВОПД РНЕ** существовало без государственной регистрации. В целом в 2000-е гг. произошла окончательная деструктуризация движения, в результате которой некоторые региональные отделения, выразившие недоверие Баркашову, но при этом пытавшиеся сохранить РНЕ, объединились в сетевую структуру, во главе которой стоял Совет командиров.

Как было отмечено выше, «на руинах» РНЕ образовалось несколько объединений патриотической направленности. Одним из них стало общественно-политическое движение **«Русское Возрождение»**. Его основателями выступили координатор региональных организаций РНЕ Олег Кассин (1965 г.р.), а также руководители московской и ставропольской организаций РНЕ Юрий Васин (1962 г.р.) и Андрей Дудинов. Созданию организации предшествовал конфликт между лидером РНЕ Баркашовым и Кассиным осенью 2000 г., сопровождавшийся жесткими обвинениями, взаимными отстранениями от руководства и исключениями из РНЕ. Учредительная конференция **Русского Национального Возрождения** состоялась 14 октября 2000 г. в Москве. На ней присутствовали делегаты из 48 субъектов РФ (в т.ч. представители двух десятков отделений РНЕ), что дало основание создателям **«Русского Возрождения»** считать данную организацию общероссийской. Председателем Центрального Совета стал Олег Кассин. Движение не имело фиксированного членства, однако по данным самой организации, на момент учредительной конференции его общая численность составляла порядка 10 тыс. человек. К моменту проведения второй конференции в сентябре 2001 г., по данным движения, его сторонниками были уже более 25 тыс. человек. Печатным органом стала газета **«Наше мировоззрение»** (выходила с января 2001 г. в Твери). На учредительной конференции был принят манифест **«За Русское Национальное Возрождение»**. Документ определил движение как силу, которая будет вести активную борьбу за права и национальные интере-

сы Русского народа, внедряя национальную идеологию и пропагандировать традиционные Русские и Православные культурные ценности, жестко противодействуя региональному сепаратизму. Говорилось о необходимости консолидации разрозненных общественных объединений патриотической ориентации, включения в публичную политику посредством сотрудничества с зарегистрированными партиями, имеющими право участвовать в выборах, широкого взаимодействия со здоровыми (не коррумпированными) силами во власти. В 2001 г. «Русское Возрождение» инициировало сбор подписей за проведение референдума об отмене моратория на смертную казнь (в т.ч. за террористическую деятельность). В 2001 г. заметно обострились противоречия между лидерами движения *Кассиным* и *Васиным*. В итоге движение оказалось расколото между их сторонниками. В апреле 2004 г. «Русское возрождение» решило создать, вместе с объединением «*Партия национального подъема*», *Имперскую партию «Новая политика»*. Однако этот проект не получил развития.

«Русское возрождение» решило действовать в рамках правового поля, дабы не дать себя упрекнуть в фашизме и политическом экстремизме, участвовать в публичной политике, в т.ч. в выборах. Однако понимая, что движение не имеет реальных шансов на получение государственной регистрации, ЦС принял решение об отказе от данной процедуры. При этом активисты «Русского возрождения», следуя программным установкам, принимали активное участие в ряде партийных проектов, в т.ч. – в создании *Партии Национального Возрождения «Народная Воля»*. Так, секретарь ЦС *РВ Васин* был избран зампреда ПНВ «Народная воля». В октябре 2003 г. *Васин* был включен в состав списка избирательного блока «*Родина*», но вскоре оказался вычеркнутым из числа кандидатов в депутаты (вместе с ним были исключены руководители движения «*Спас*» *Давиденко* и *Национально-народной партии Иванов-Сухаревский*). В ответ *Васин* и его сторонники заявили о выходе из ПНВ «Народная воля».

Гораздо более умеренным патриотическим объединением стало общероссийское политическое общественное движение «*Спас*» (*ОПОД «Спас»*), зарегистрированное в Минюсте в декабре 1998 г. Его председателем стал депутат II Думы по списку *ЛДПР Владимир Давиденко* (1948 г.р.). Зампреда движения выступил главный редактор «*Национальной газеты*» *А.Севастьянов*. В декабре 1999 г. «Спас» пытался участвовать в выборах в III ГД. Значительное число мест в электоральном списке заняли представители *РНЕ* (в т.ч. *Баркашов*). Присутствие баркашовцев в федеральном списке послужило причиной аннулирования федеральной регистрации *ОПОД «Спас»*, а затем – регистрации списка кандидатов. Летом 2001 г. *Давиденко* участвовал в создании партии «*Народная воля*» и занял пост зампреда. ПНВ «Народная воля», став в сентябре 2003 г. участником блока «*Родина*», делегировала в состав списка кандидатов *Давиденко* и еще нескольких активистов «*Спаса*». Однако «по указанию свыше» представители движений «Спас» и «Русское возрождение» были исключены из предвыборного списка «*Родины*». В знак протеста *Давиденко* вместе с региональными активистами «*Спаса*» вышел из партии *Бабурина*.

Наиболее радикальным «осколком» *РНЕ* стало национал-социалистическое движение «Славянский Союз» (СС), созданное в сентябре 1999 г. *Дмитрием Дёмушкиным* (1979 г.р.). В 1995 г. *Дёмушкин* примыкал к скинхедам, а позже присоединился к *РНЕ*. После раскола партии *Баркашова* в 1999 г. *Дёмушкин* основал национал-социалистическую организацию «*Славянский Союз*». Главными целями провозглашалось установление «русской национальной власти», «увеличение национального представительства русских» и закрепление за ними статуса «государствообразующей нации». Декларировался тезис о том, что Россия является мононациональной, а не многонациональной страной. Всем народам, проживающим на территории России, гарантировались равные с русскими права, но при условии отказа от сепаратизма и попыток навязать свои порядки и традиции остальным. Активисты *СС*, по данным СМИ, часто использовали свастику и проводили акции в память о немецких идеологах национал-социализма, объясняя это желанием продемонстрировать радикальность позиций и «несгибаемость веры». При этом религиозной основой *СС* назывался «мистический национал-социализм», близкий «бескомпромиссному православию раннего средневековья» и буддизму. В начале 2000-х гг. *Дёмушкин* также фигурировал как инициатор создания *Национально-державной партии России*, однако в 2002 г. отошел от *НДПР* (как писали журналисты – был изгнан «за картавость»). В 2001 – 2002 гг. *Дёмушкин* активно сотрудничал с *Бабуриным* и возглавил оргкомитет совместно создаваемой *Национал-социалистической партии*, которая так и не была учреждена.

Одной из радикально-националистических группировок выступила «*Партия Свободы*» (*ПС*), проявившая наибольшую активность в Санкт-Петербурге. Ее лидером стал *Юрий Беляев* (1956 г.р.), в прошлом – сотрудник правоохранительных органов, депутат парламента СПб, имевший условную судимость за разжигание национальной розни. В 1990-е гг. *Беляев* являлся одним из руководителей *Национально-республиканской партии*, однако ввиду разногласий с лидером *НРПР Николаем Лысенко* покинул эту структуру и создал свою «*Национально-республиканскую партию Беляева*». Столь нетипичное для националистической организации название – «*Партия свободы*» было использовано в связи с невозможностью перерегистрации под прежним наименованием, т.к. печать и регистрационные документы остались после раскола *НРПР* у *Лысенко*. «*Партия свободы*» была зарегистрирована 18 января 2001 г. как межрегиональная структура (с отделениями в Ленобласти, Пскове, Иркутске, Пензе, Якутии). Печатным органом стала нерегулярно выходившая газета «*Народный наблюдатель*». При организации в Санкт-Петербурге был создан т.н. «*Белый Патруль*», практикующий насильственные акции против выходцев с Кавказа и из Средней Азии, негров, цыган, а также представителей некоторых видов молодежной субкультуры, именуемых в партийной печати «биомусором». Уже в 2001 – 2002 гг. по решению суда «*Партия Свободы*» была лишена регистрации и долгое время существовала неофициально.

циально, создавая новые отделения по всей России. Примерно с 2002 г. прослеживается попытка создать из «*Партии Свободы*» «партию скинхедов»

«*Партия Свободы*» провозгласила себя некоммунистической организацией современного технократического национализма, партией прагматиков. Негативно оценивая сложившуюся обстановку в России, данная организация увязывала причины социально-экономического кризиса с целенаправленной политикой правящего режима, поставившего своей задачей уничтожение России как потенциального конкурента стран Запада, активизацией деятельности криминальных структур ближнего зарубежья, а также эгоистической позицией добывающих регионов РФ. Особенно остро ставилась проблема снижения жизненного уровня русского народа, ибо, как гласила программа партии, «Россия без русских нам не нужна». Партия ратовала за создание и внедрение в сознание русского народа национальной идеологии «прагматичного цивилизованного национализма», не делящей людей на классы и освобождающей их от химер коммунистического или либерального интернационализма. *ПС* выступала за прекращение падения жизненного уровня русского народа, восстановление демографического потенциала страны, предание русским статуса государствообразующей нации, прекращение деградации высокотехнологичных отраслей промышленности. Для достижения поставленных целей партия считала необходимым завоевание политической власти русским национальным движением, прекращение дотационной политики в отношении ряда национальных республик и отказ от любых видов неравноправных отношений со странами СНГ, проведение бескомпромиссной борьбы с криминальными структурами стран ближнего зарубежья, проведение политики государственного эгоизма.

Программа партии признавала равноправия всех форм собственности; следование национальным интересам России; национальный прагматизм во внешней политике; недопустимость любых внешнеполитических усилий, истощающих экономику России в угоду восстановлению СССР или Российской империи. «Стратегия *Партии Свободы*, гласила программа, – определяется национализмом ракет, а не национализмом лаптей». В качестве первоочередных задач предлагалось принять новое иммиграционное законодательство, осуществить меры по преодолению жилищного кризиса, остановить деградацию государственной медицины, заморозить внутренние цены на сырье и энергоносители для отечественной обрабатывающей промышленности, обеспечить массовый выход изделий российского ВПК на мировой рынок, увеличить финансирование фундаментальной академической науки. Своей социальной опорой «*Партия Свободы*» видела квалифицированное население крупных городов, в наибольшей степени пострадавшее от деградации производства и науки, патриотическое студенчество и чиновничество, мелкое и среднее русское национальное предпринимательство, подвергавшееся давлению со стороны кавказско-азиатских криминальных структур и государственного рэкета, а также – часть крупного национального предпринимательства.

Еще одним радикально-националистическим объединением в известный период выступила **Национально-державная партия России (НДПР)**. Организация была зарегистрирована в Минюсте в 2002 г. В ее руководстве были представлены известный российский журналист, один из основателей «*Российской газеты*», председатель Комитета по печати РФ в 1993 – 1994 гг., лидер «*Русской патриотической партии*» Борис Миронов (1951 г.р.), бывший политработник Советской Армии, впоследствии председатель «*Союза Офицеров*», один из организаторов вооруженного сопротивления оппозиции в октябре 1993 г. Станислав Терехов (1955 г.р.), выпускник филфака МГУ, радикальный публицист Александр Севастьянов (1954 г.р.).

Идея создания единой националистической партии возникла весной 2001 года. 18 мая в офисе «*Союза офицеров*» состоялся «круглый стол» лидеров радикальных национал-патриотических объединений, на котором был образован оргкомитет «*Российской державной партии*», в состав которого вошли Терехов, Севастьянов, Дёмушкин, Беляев, Иванов-Сухаревский и др. 24 февраля 2002 г. состоялся учредительный съезд *НДПР*. На нем присутствовали 216 делегатов из 65 субъектов РФ, а также представители различных патриотических структур и «союзов». Был избран Центральный политический совет (Терехов, Севастьянов и Миронов). В качестве печатного органа оргкомитета *НДПР* в 2001 – 2002 гг. вышло несколько номеров газеты «*Русский фронт*». В сентябре 2002 г. *НДПР* была зарегистрирована в Минюсте как политическая партия. В «Обращении к Русскому Народу» говорилось о том, что партия ставит своей задачей способствовать приходу к власти лучших из русских людей, способных остановить разложение страны, спасти Россию от хаоса, грабежа, иностранной интервенции. Приход русской сильной власти виделся средством для достижения цели, которая, по мнению активистов партии, заключалась в том, чтобы вытащить Россию из демократической топи, прервать духовный, политический, хозяйственный, социальный распад страны, вывести государство из-под унижительной зависимости от иностранного вмешательства.

В 2002 г. Всемирный конгресс русскоязычного еврейства обвинил *НДПР* в разжигании ненависти к народам, проживающим в России, и, в первую очередь, к евреям. По мнению авторов обращения, *НДПР* являлась «легальным политическим прикрытием антисемитских сил», а сам характер партии именовался «погромным». Документ подписали четыре руководителя Всемирного конгресса русскоязычного еврейства, в т.ч. главный раввин России Берл Лазар. В ответ представители партии подали судебный иск за клевету и потребовали взыскать с главного раввина России 1 млн. руб. и еще 3 млн. – с Всемирного конгресса русскоязычного еврейства (в 2004 г. суд обязал Берла Лазара извиниться и взыскал с него 350 тыс. руб.).

Программа партии содержала достаточно умеренные требования. Главным принципом деятельности провозглашалась борьба за восстановление и укрепление величия Российской Державы как основы существования и развития русского и других коренных народов России. Партия выступала за всемерное укрепление государства, совершенствование

общества при последовательном соблюдении принципов социальной справедливости, развитие и закрепление в сознании людей ценностей национально-державного патриотизма. Под социальной справедливостью понималось ограничение разрыва в доходах самых богатых и самых бедных и формирование механизмов налогового перераспределения сверхвысоких доходов на цели общественного потребления. Главный принцип, который исповедовала партия, звучал следующим образом: нация и государство находятся в неразрывном органическом единстве, соотносясь как содержание и форма. Таким образом, забота о благе нации – есть забота о благе государства и наоборот. Программа провозглашала приоритет национально-государственных интересов над интересами классов, кланов и личности. Декларируя народовластие как основу государственного строительства, программа *НДПР* считала необходимым отказаться от практики выборности глав органов исполнительной власти, ввести принцип их назначения вышестоящим органом по представлению соответствующей легислатуры. Одновременно предусматривалась многоуровневая система борьбы с бюрократической коррупцией в органах власти (вплоть до восстановления смертной казни), ужесточение ответственности чиновников за результаты их работы. В области федеративных отношений провозглашался принцип единого и неделимого государства без права на сепарацию отдельных регионов. При этом говорилось о необходимости перехода от национально-территориального к территориальному делению. Предусматривалась перепись населения и замена паспортов с указанием национальности. В сфере экономики земля и недра на территории России провозглашались общенародной собственностью (закон о продаже земли подлежал отмене). Государство объявлялось главным собственником, контролирующим сырьевую базу, ВПК, естественные монополии. Для преодоления демографического кризиса партия предлагала принять специальную программу, предусматривающую прогрессивное увеличение пособий в зависимости от количества детей, восстановление налога на бездетность, поддержку беженцев и переселенцев из бывших союзных республик. В сфере международных отношений России предстояло возглавить антиглобалистский мировой процесс и выступить против построения однополярного мира с абсолютным доминированием США. В области образования, культуры и духовной сферы партия считала необходимым сохранить бесплатное образование (в т.ч. высшее), принять закон о защите русского языка, ограничить влияние западной массовой культуры, запретить рекламу алкоголя и табака, исключить показ и распространение порнографии и сцен насилия на ТВ.

Большое внимание *НДПР* привлекала к себе высказываниями отдельных лидеров. Так, в январе 2003 г. Минюст вынес партии предупреждение о недопустимости экстремистской деятельности (поводом послужило интервью *Миронова* газете «*Московские новости*», в котором он призвал лишить избирательных прав представителей некоренных народов, в т.ч. евреев). 20 мая 2003 г. Министерство юстиции отменило регистрацию *НДПР* ввиду наличия лишь 40 региональных отделений (вместо необходимых по закону 45). В потере регистрации *Севастьянов* и *Терехов* обвинили *Миронова*, который в сентябре 2003 г. был исключен из *НДПР*. При этом сам *Миронов* не признал своего исключения. В итоге де-факто существовали две *НДПР*: *Миронова* и более многочисленная *Севастьянова – Терехова*. *НДПР* намеревалась стать крупнейшим объединением национал-патриотических сил, но в итоге превратилась в организацию отдельных лидеров и немногочисленных групп.

21-22 декабря 2002 г. в Москве состоялся учредительный съезд **Национально-консервативной партии России (НКПР)**. В работе съезда приняли участие 149 делегатов от 50 регионов России. На съезде было избрано руководство *НКПР* – Центральный Совет и Президиум. Председателем ЦС стал писатель, секретарь правления Союза писателей России, общественный деятель *Сергей Лыкошин* (1950 – 2006). В Центральный Совет *НКПР* вошли *С.Котькало*, *Е.Галкин*, *М.Липнягов* и др. При организации учреждались консультативный и экспертный советы, куда были приглашены *Н.Нарочницкая*, *А.Фоменко*, *А.Полуянов*, *Н.Леонов*, *В.Ганичев*, *Л.Ивашов* и др. Печатным органом партии стала газета «*Русская традиция*». Основной задачей организации являлось восстановление традиционных ценностей, которые от века составляли духовное богатство России и русского народа. К маю 2003 г. Исполком *НКПР* констатировал, что в организации состоят свыше 11 тыс. членов, а региональные отделения учреждены в 60 субъектах РФ. Однако руководители региональных отделений, не обладая достаточным опытом организационно-партийной работы, не смогли представить в установленный срок необходимые документы для регистрации партии. Это свело на нет всю предварительную организационную работу и заставило активистов партии заново проводить учредительный съезд, который состоялся 14 сентября 2003 года. На съезде были приняты программа *НКПР* «*Консервативное Созидание*», устав партии. *Сергей Лыкошин* вновь стал председателем ЦС.

Программа рассматривала Россию как особую цивилизацию, своеобразие которой определяется национальными, религиозными, географическими и природными факторами. Однако главным фактором является духовный. Поэтому именно духовное оздоровление рассматривалось как единственный и самый важный способ возрождения Отечества. В основу духовного, государственного и культурного бытия русского народа программа партии ставила Православие. За русским народом признавался статус духовно- и государствообразующей нации, объединяющей все народы России в единое целое («цветущую сложность»). Однако в настоящее время русский народ, как говорилось в программе, является насильственно разделенным. Поэтому важнейшая цель партии заключалась в объединении всего русского народа в унитарном православном монархическом государстве. Главной проблемой современной России активисты *НКПР* считали демографический кризис, вызванный духовной деградацией общества в условиях радикально-либеральных реформ. Для его преодоления предлагалось отказаться от пагубного для России радикально-либерального реформизма и перейти к традиционно-консервативным методам развития. Считалось целесообразным сохранение госсобственности в стратегических отраслях при поощрении частной инициативы на уровне среднего и малого бизнеса. При этом

программа признавала приоритет культуры над экономикой и политикой, полагая, что духовно-культурное бытие народа обеспечит его материальное процветание. В целом программа партии выглядела достаточно конструктивной и умеренной по сравнению с другими представителями «несистемного» национал-патриотического лагеря. Однако последующее ужесточение партийного законодательства не позволило *НКПР* продолжить свою деятельность.

Наиболее известной националистической организацией, пытавшейся «оседлать» ксенофобские настроения, выступило в начале 2000-х гг. **Движение против нелегальной иммиграции (ДПНИ)**, учрежденное 10 июля 2002 года. Движение, как гласила информация на сайте организации, возникло «стихийно, как ответ на этнокриминальную экспансию граждан стран ближнего и дальнего зарубежья». Первоначальную работу по созданию *ДПНИ* вел небольшой молодежный коллектив, в т.ч. политтехнолог *И.Пудовкин* (автор эмблемы *ДПНИ* в виде дорожного знака «остановка запрещена»), *В.Поткин* (модерация сайта), *И.Лебедев* (координатор дружины), *А.Поткин* (координатор Центра общественных связей). Поводом для возникновения *ДПНИ* послужили столкновения местных жителей с этническими группировками в ряде городов России (в Химках, Красноармейске, Новосибирске), что явилось реакцией на преступления мигрантов. Почти сразу появился сайт *ДПНИ* как инструмент для координации действий участников движения и привлечения новых сторонников. Вскоре отделения *ДПНИ* появились более чем в 30 городах России, однако наибольшая активность движения проявлялась в Москве и СПб. Периодическим изданием *ДПНИ* стала газета «Дозор». Дабы избежать вождизма, присущего многим националистическим организациям, движение строилось по сетевому принципу. Своим главным потенциалом руководители *ДПНИ* считали не политико-административные ресурсы, а стихийный протест улицы. Поэтому был взят курс на формирование максимально широкого внепартийного движения (официальная регистрация у *ДПНИ* отсутствовала). Коллегиальное руководство осуществлял Центральный совет. Однако в СМИ фактическим лидером *ДПНИ* часто называли бывшего активиста *НПФ «Память» Александра Белова (Поткина)* (1976 г.р.).

Первоначально движение старалось избегать ошибок иных праворадикальных организаций, прекративших свое существование. Был заявлен отказ от любой идеологии, кроме непосредственной защиты всеми возможными средствами (вплоть до проведения акций гражданского неповиновения) экономических, социальных и культурных интересов коренного населения от «приезжих». *ДПНИ* требовало депортировать всех нелегальных иммигрантов с территории России, создать в каждом регионе центры временного содержания для всех незаконно проникших на территорию страны лиц с целью их последующего выдворения. Процедуру депортации предлагалось осуществить за счет средств самих выдворяемых либо принявших их физических и юридических лиц, а также за счет средств коммерческих структур той национальной диаспоры, к которой принадлежал выдворяемый. Движение считало необходимым максимально ужесточить миграционное законодательство, принять специальный закон о борьбе с нелегальной иммиграцией, ввести уголовное преследование чиновников и предпринимателей, виновных в ее поощрении, создать в каждом регионе наблюдательные советы и мобильные добровольные отряды. Программа *ДПНИ* требовала признать, что приобретенная мигрантами недвижимость в России не есть основание для получения гражданства. Движение считало необходимым изъять незаконно приобретенную нелегальными мигрантами собственность в пользу государства, а также запретить им любую коммерческую деятельность, особенно торговлю. Остро ставилось требование об ужесточении наказания для нелегальных мигрантов, совершивших уголовное преступление на территории России. Одновременно активисты движения требовали смягчить наказание для российских граждан, слишком активно выступавших против преступлений нелегальных иммигрантов и неволей нарушивших законы.

Среди «старых националистов» 1990-х, продолжающих свою деятельность, можно отметить **Русский общенациональный союз (РОНС)** *Игоря Артёмова*. Лидерами *РОНС* также являлись *А.Турик* (Иркутск), *П.Василенко* (СПб), *В.Тимаков* (Тула) и др. Печатным органом стала газета «Русский Восток» (издавалась в Иркутске). На президентских выборах в марте 2000 г. *РОНС* призвал своих сторонников голосовать против всех кандидатов. 17 марта 2001 г. *Артёмов* был избран депутатом Законодательного собрания Владимирской области, где в апреле 2002 г. выступил с инициативой обратиться к Правительству о необходимости вернуть в российские паспорта графу «национальность». В сентябре 2001 г. состоялось совещание руководителей русских национально-патриотических организаций и СМИ в Геленджике. Большинство участников поддержало идею создания на базе *РОНС* общероссийской политической партии. Во второй половине 2001 г. была проведена организационная работа, в результате которой численность *РОНС*, по сведениям самой организации, составила более 10 тыс. человек.

23 декабря 2001 г. в Москве в Российском православном университете им. св. Иоанна Богослова состоялся VI Съезд *РОНС*. На съезд прибыли делегации, представлявшие 49 субъектов РФ. Съезд принял решение о преобразовании ООПД в политическую партию «Русский Общенациональный Союз». К организации присоединились представители ряда православных патриотических объединений. Основной целью объявлялось возрождение России как государства русского народа и других коренных народов, издавна живущих на ее территории, восстановление российской цивилизации в традиционных национально-государственных формах. Говорилось о необходимости перехода к национальному, сословно-корпоративному обществу, упразднения национально-территориальных образований и замену их губернским (областным) делением, отмены всех национальных привилегий. Страны СНГ («национальные государства») признавались лишь де-факто, граница России виделась незыблемой лишь на севере и востоке. В экономической области партия выступала за проведение протекционистской политики с целью создания отечественного предпринимательского сословия и широкого слоя собственников. Предусматривался пересмотр «ваучеризации» с предоставлением частным владельцам возможности вернуть государству реальную стоимость приватизированной собственности.

В июне 2002 г. необходимые для регистрации документы были переданы в Минюст, который, однако, отказал признать преобразование *РОНС* в политическую партию, ибо в наименовании организации присутствовало слово «русский» (новый закон запрещал создавать партии, основанные на национальной принадлежности их членов). Активисты *РОНС* пытались отстоять в суде право на регистрацию именно с таким названием. Свои доводы организация аргументировала тем, что слово «русский» в названии можно толковать не как этноним, а как разновидность понятия «российский» (ибо граждан нашей страны за границей называют русскими). Но суд отказал *РОНС* в регистрации, после чего *Артёмов* обратился в Конституционный Суд, который также отверг его аргументацию. В результате Национальный Совет *РОНС* после консультаций с руководителями региональных отделений принял решение не отказываться от слова «русский» в названии, продолжая существовать как общероссийское общественное движение «*Русский Общественный Союз*». Осенью 2002 г. Национальный Совет *РОНС* вел переговоры с другими национал-патриотическими организациями («*Народная Воля*», «*За Русь Святую*») о создании единого национального блока на выборах в IV Думу. Также было принято решение об участии в выборах по одномандатным округам. Деятельность отдельных региональных отделений *РОНС* (в Туле, Иркутске, Магнитогорске, Покрове) нередко была направлена на противодействие этнокриминальным группировкам (т.н. «самоуправные силовые акции»).

Еще одним «динозавром» российского национал-патриотического движения, продолжавшим свою деятельность в начале нового века, можно считать **Народную национальную партию России (ННПР)**. Эта ультраправая политическая структура была основана 12 декабря 1994 г. выпускником ВГИК, бывшим режиссером *Александром Ивановым-Сухаревским* (1950 г.р.). Первоначально организация носила название *Движение народных националистов*, однако в 1998 г. не сумела перерегистрировать устав. Партия действовала в основном в Москве и пользовалась популярностью среди скинхедов. Позже филиалы *ННПР* появились в Ижевске, Екатеринбурге, Тюмени и других городах. Печатным органом партии стала газета «*Я – Русский*». Идеологией выступила расовая «теория» – т.н. «русизм», изложенный *Ивановым-Сухаревым*, ранее судимым по статье за разжигание национальной розни, в брошюре «*Основы русизма*». «Русизм» базировался на четырех принципах: аристократический сословный социализм (как форма будущего государственного устройства), этатизм, секуляризм (религия не должна разделять единства нации), расизм (расовая консолидация белых народов в целях построения «единого государственного пространства Белого Человечества»).

ННПР выступала за аннулирование Беловежских соглашений, провозглашение православия государственной религией, лишение «лиц нерусской национальности или неправославного вероисповедания» российского гражданства («они могут жить, как гости ... или в качестве подданных»), высылку всех иностранцев, проникших в Россию после 8 декабря 1991 г. Свою политическую ориентацию партия определяла как «национально-экологическую, православную». В то же время в *ННПР* были сильны антихристианские и неоязыческие настроения, которые *Иванов-Сухаревский* оправдывал тем, что «вера разъединяет, кровь соединит». Русское закабаление, гласила программа *ННПР*, началось с ареста Временного Правительства. 7 ноября 1917 г. стал официальным днем Печали русского народа, когда произошла узурпация власти бандой интернационалистов-демократов. Иностранцы всех рас и этносов обманом навязали русскому народу лживое понятие – сначала Советской власти, а затем, после второго Октябрьского переворота 1993 г., Демократической власти как власти, которую якобы осуществляет русский народ. Преступления осуществлялись коммунистическим и демократическим режимом от имени русского народа. Именно по этой причине к нему возникла ненависть в Прибалтике и Западной Украине. В программе подчеркивалось, что мы, русские, остаемся народом строителей, первопроходцев, изобретателей и подвижников, исповедующим золотой закон жизни – Справедливость. Одновременно подчеркивались коллективизм и соборность русского народа, которому навязывается под т.н. демократией режим аморальности, разгул эгоизма, двуличия, анархии и преступности. В программе содержалось отрицательное отношение к частной собственности, в т.ч. на природные ресурсы. За последние 15 лет, указывали «русисты», геноцид русского народа принял наиболее изощренные формы. Через уничтожение системы образования, здравоохранения, принятия целого ряда либерально-экономических законов существующий режим усиленно снижает рождаемость в русском народе и увеличивает смертность. Одним из важнейших способов геноцида русского народа «русисты» называли отсутствие борьбы с организованной преступностью и порнографией. Особое внимание в программе уделялось пропаганде здоровой многодетной русской семьи.

Используя различные средства пропаганды, в период 2000 – 2002 гг. *ННПР* добилась массового притока в свои ряды «бритоголовых» из Москвы, Подмосковья и других регионов. К 2001 г. *Народная национальная партия* располагала порядка 70 региональными отделениями, которые состояли, в т.ч. из скинхедов. В октябре 2003 г. офис *ННПР* в Б. Кондратьевском переулке был разрушен вследствие взрыва самодельной мины. *Иванов-Сухаревский* получил ранения, но выжил. Впоследствии наблюдается спад активности *ННПР*, которая в начале 2004 г. фактически раскололась в связи с потерей большей части московского молодежного актива («мускулы партии») под предводительством бывшего заместителя лидера партии *Семёна Токмакова*. От организации откололись несколько региональных отделений.

Одним из наиболее ярких объединений национал-патриотической направленности, также уходящим своими корнями в 1990-е гг., оставалась **Национал-большевистская партия (НБП)**, возглавляемая скандально известным писателем, журналистом и общественным деятелем *Эдуардом Лимоновым (Савенко)* (1943 г.р.). С 1974 г. *Лимонов* находился в эмиграции. Осенью 1991 г. был восстановлен в советском гражданстве. Писатель вернулся в Россию, где начал активную общественно-политическую деятельность, примкнув к радикальной оппозиции. В феврале 1992 г. *Лимонов* познакомился с *Жириновским* и вступил в *ЛДПР*. Участвовал в «теневом правительстве», учрежденном вождем *Либе-*

рально-демократической партии, занимая должность министра безопасности. В ноябре 1992 г., недовольный авторитарным стилем Жириновского, Лимонов покинул ЛДПР.

1 мая 1993 г. в листовке, составленной вместе с философом Александром Дугиным, Лимонов провозгласил себя лидером Национал-большевистского фронта. С конца 1993 – начала 1994 г. группа сторонников Лимонова стала часто именоваться Национал-большевистской партией. 8 сентября 1993 г. Национал-большевистская партия была зарегистрирована управлением юстиции по Московской области как межрегиональная общественная организация (перерегистрирована 23 января 1997 г.; 26 марта и 4 июля 1998 г. были зарегистрированы изменения и дополнения в уставе НБП). В ноябре 1994 г. Лимонов основал газету «Лимонка», став ее главным редактором. Дата выхода первого номера газеты – 28 ноября 1994 г. – считается им датой официального основания Национал-большевистской партии.

Идеология НБП сочетала в себе ультралевые и ультраправые идеи. В декларации о создании партии «лимоновцы» констатировали, что фаза сопротивления себя исчерпала, и теперь начинается период национального восстания. На этом этапе необходимо создание новой радикальной политической структуры национал-большевистского толка. Сам национал-большевизм трактовался как слияние самых радикальных форм социального и национального сопротивления. Сущность новой идеологии заключалась в «испепеляющей ненависти к античеловеческой системе троицы: либерализма, демократии, капитализма». Национал-большевик («человек восстания») видел свою миссию в разрушении данной системы до основания. Глобальной целью «нацболов» объявлялось создание «Империи от Владивостока до Гибралтара на базе русской цивилизации». Такая империя базировалась на идеалах духовной мужественности, социальной и национальной справедливости как традиционалистское, иерархическое общество. Одновременно НБП начала проводить политические акции, протестуя против дальнейшей либерализации. Основной лозунг партии звучит следующим образом: «Завершим реформы так: Сталин! Берия! ГУЛАГ!» Тем не менее, несмотря на амбициозные задачи, НБП в начале своей деятельности являлась не столько партией, сколько клубом представителей т.н. андеграундной контркультуры (литераторов, художников, музыкантов), увлекшихся политикой.

В 1995 г. Лимонов неоднократно призывал к созданию единого блока радикальной право-левой оппозиции (совместно с КПРФ, Союзом офицеров, «Трудовой Россией» и РНЕ). Однако эти призывы не получили должной поддержки. Летом 1995 г. «Лимонка» опубликовала документ под названием «Предвыборная программа НБП», где предлагалось путем местных референдумов присоединить к России соседние области других государств, где проживает более 50 % русских. Одновременно газета публикует статьи Лимонова откровенно националистического характера (в т.ч. «Черный список народов»). За эти материалы против Лимонова было возбуждено уголовное дело. В декабре 1995 г. Лимонов и Дугин участвовали в выборах во II Думу по одномандатным округам. Оба получили ничтожно малые результаты.

Весной 1997 г. вследствие разногласий Лимонова с Дугиным последний покинул НБП. После ухода Дугина политические позиции партии заметно сместились влево. Несмотря на раскол, численность организации росла: к 1997 г. в ней состояло более 2 тыс. чел. (в основном молодежь, объединенная радикальным неприятием капиталистической реформации). Активисты НБП «прославились» организацией символических (хулигански-эпатажных) «террористических акций» против известных государственных и общественных деятелей, забрасывая своих недругов куриными яйцами, помидорами и пакетиками с майонезом. Такой «символический террор», безвредный для его «потенциальных жертв», всегда давал НБП лишние информационные поводы и служил неплохим пиаром. Потестные акции «нацболы» также проводили на территории стран ближнего зарубежья (в Севастополе, Риге), высиупая против притеснения русских.

1-2 октября 1998 г. в Москве состоялся I всероссийский съезд НБП, на котором присутствовали 125 делегатов из 38 регионов, а также из Украины, Латвии и Казахстана. Форум был проведен для последующей регистрации НБП в качестве всероссийской организации. Однако Минюст под формальным предлогом дважды отказывал НБП в регистрации. В феврале 2000 г. в Подмоскovie состоялся III всероссийский съезд «лимоновцев», на котором было принято решение о борьбе за права русских в Латвии, на Украине, в Казахстане. При этом говорилось о том, что НБП не намерена нарушать законы РФ, но оставляет за собой право игнорировать законодательство стран, нарушающих права русских.

В 2000-е гг. активисты НБП сосредоточились на критике Владимира Путина. 7 мая 2000 г., в день его инаугурации, около сотни «нацболов» провели несанкционированный митинг, демонстрируя оскорбительные лозунги, адресованные главе государства. 7 апреля 2001 г. Лимонов был арестован ФСБ в одном из сел Алтайского края. Ему инкриминировалось незаконное приобретение и хранение оружия (за месяц до этого в Саратове при попытке покупки автоматов Калашникова была арестована группа «нацболов»). По мнению СМИ, данная акция явилась спланированной операцией спецслужб. Лимонов был приговорен к 4 годам лишения свободы (остальные активисты также получили различные сроки). В июле 2002 г. суд вынес решение о прекращении выпуска газеты «Лимонка». После этого ранее зарегистрированная газета НБП «Генеральная линия» стала выходить под двойным названием: «Генеральная линия. Лимонка». Несмотря на арест вождя, деятельность НБП продолжалась. Фактическое руководство партией осуществлял глава Московского отделения Анатолий Тишин (1967 г.р.). Продолжались «теракты»: в 2002 – 2003 гг. их «жертвами» стали секретарь НАТО Робертсон, глава Центризбиркома Вешняков, премьер-министр Касьянов. 18 июля 2003 г. суд г. Энгельс Саратовской области постановил освободить Лимонова (учитывая положительные характеристики администрации колонии, а также ходатайство группы депутатов, в т.ч. Жириновского). 30 июня 2003 г. Лимонов вышел на свободу, пообещав «продолжать начатое дело до последнего вздоха». В 2003 г. численность НБП составляла порядка 10 тыс. человек.

Лекция № 9. Выборы в IV Думу: политические и правовые аспекты

Выборы в Государственную Думу IV созыва проходили в условиях обновленного законодательства. В июле 2001 г. вступил в силу Федеральный закон «О политических партиях». Также были приняты федеральные законы: от 12 июня 2002 г. «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ», от 20 декабря 2002 г. «О выборах депутатов Государственной Думы Федерального собрания Российской Федерации», от 10 января 2003 г. «О выборах Президента Российской Федерации». Поправки вносились в Федеральный конституционный закон «О референдуме Российской Федерации» (от 27 сентября 2002 г.) и другие нормативно-правовые акты.

Федеральный закон от 12 июня 2002 г. «Об основных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации» повышал роль политических партий в избирательном процессе. Сообразно ранее принятому Федеральному закону «О политических партиях» закон «Об основных гарантиях...» закреплял, что с июля 2003 г. только политические партии становятся единственным видом общественных объединений, которые имеют право выдвигать кандидатов на федеральных и региональных выборах. Кроме того, с июля 2003 г. не менее половины депутатских мандатов в законодательном органе власти субъекта РФ (либо в одной из его палат) распределяются между списками кандидатов, выдвинутыми избирательными объединениями, пропорционально числу голосов избирателей, полученных каждым списком (ранее выборы в региональные легислатуры проходили, как правило, по мажоритарной системе). Это решение должно было способствовать укреплению федеральных партий в регионах и ликвидировать почву для развития региональных политических структур, существование которых в новом законе «О политических партиях» не предусматривалось.

Федеральный закон от 20 декабря 2002 г. «О выборах депутатов Государственной Думы Федерального собрания Российской Федерации» подтверждал мажоритарно-пропорциональный порядок избрания: одна половина депутатов (225 чел.) избиралась по одномандатным избирательным округам, другая половина (225 чел.) – по федеральному избирательному округу пропорционально числу голосов, поданных за федеральные списки кандидатов, выдвинутые партиями и избирательными блоками. Под избирательным блоком понимался создаваемый для совместного участия в выборах добровольный союз 2-х или 3-х партий. Решение о вхождении в избирательный блок принималось на съезде (конференции) каждой блокообразующей партией или общероссийским общественным объединением. Правом выдвижения списков кандидатов обладали лишь те партии, которые соответствовали Федеральному закону от 11 июля 2001 г. «О политических партиях». Пассивным избирательным правом наделялись граждане России, достигшие 21 года, активным – граждане, достигшие 18 лет. Этим прав лишались граждане, признанные судом недееспособными или содержащиеся в местах лишения свободы по вступившему в законную силу приговору суда.

Решение о выборах принималось Президентом России не ранее чем за 110 и не позднее чем за 90 дней до дня голосования (если по каким-либо причинам Президент не назначил выборы в установленные сроки, их, согласно закону, назначал Центризбирком России). Иностранцы граждане, лица без гражданства, иностранные юридические лица не имели права участвовать в электоральном процессе. Для финансирования собственной избирательной кампании политические партии, предвыборные блоки, выдвинувшие списки кандидатов, а также отдельные кандидаты были обязаны создать свои избирательные фонды. Предельная сумма всех расходов из средств избирательного фонда партии или блока не могла превышать 250 млн. руб.; предельная сумма всех расходов из средств избирательного фонда кандидата – 6 млн. рублей. Для формирования своего избирательного фонда партия (блок) открывали в филиале Сбербанка России специальный избирательный счет.

Решение о выдвижении федерального списка кандидатов принималось тайным голосованием на съезде политической партии. Выдвижение федерального списка кандидатов политической партией (избирательным блоком) осуществлялось лишь после официальной публикации решения о назначении выборов. Федеральный список кандидатов (полностью или частично) подлежал разбитию на региональные группы, соответствующие субъектам (группам субъектов) Российской Федерации. Число региональных групп не могло быть менее 7. Общефедеральная часть федерального списка состояла из 18 кандидатов. В федеральный список могли входить кандидаты, выдвигаемые той же партией (блоком) по одномандатным избирательным округам. Предельная величина федерального списка кандидатов составляла 270 человек. Кандидат, выдвинутый партией (блоком), мог быть включен в состав только одного федерального списка кандидатов и выдвинут только по одному одномандатному избирательному округу.

Федеральный список кандидатов, а также список кандидатов, выдвинутых партией (блоком) по одномандатным избирательным округам (вместе с другими документами), представлялись в ЦИК России не позднее чем через 30 дней после официальной публикации решения о назначении выборов. Центризбирком в трехдневный срок рассматривал представленные документы и выдавал уполномоченному представителю партии (блока) заверенные копии этих списков, либо мотивированное решение об отказе в их выдаче (отказ мог быть обжалован партией или блоком в Верховный Суд). После представления в Центризбирком списков кандидатов их состав не подлежал изменениям.

Закон предусматривал сбор подписей в поддержку кандидатов или списков кандидатов. Кандидат, выдвинутый в одномандатном избирательном округе (в т.ч. избирательным объединением), должен был собрать не менее 1 % подписей от общего числа избирателей, зарегистрированных на территории соответствующего избирательного округа. Избирательному объединению (политической партии, блоку) было необходимо собрать в поддержку выдвинутого списка не

менее 200 тыс. подписей (из расчета: не более 14 тыс. подписей на один субъект Федерации). В случае проведения досрочных выборов количество подписей (как для федерального списка кандидатов, так и для кандидата-одномандатника) сокращалось вдвое. Политическая партия (блок) могла начать сбор подписей на следующий день после заверения ее списка Центризбиркомом. ЦИК России проверял не менее 20 % от общего числа подписей, собранных в поддержку федерального списка или отдельного кандидата. Если количество недостоверных подписей, выявленных при выборочной проверке, составляло 25 % и более процентов от общего количества подписей, отобранных для проверки, проводилась дополнительная проверка еще 15 % подписей. Если суммарное количество недостоверных подписей, выявленных при выборочной проверке, составляло 25 % и более процентов, федеральному списку кандидатов (или же отдельному кандидату) отказывали в регистрации.

Альтернативой сбору подписей могло стать внесение избирательного залога, который составлял 15 % от предельной суммы всех расходов из средств избирательного фонда партии (блока) или кандидата. Таким образом, для политической партии (блока) избирательный залог в 2003 г. составлял 37,5 млн., а для кандидата – 900 тыс. рублей. Залог вносился в установленные сроки кандидатом или партией исключительно из средств своего избирательного фонда одновременно и в полном объеме на специальный счет соответствующей избирательной комиссии. При этом законодательство допускало одновременный сбор подписей и внесение избирательного залога (более того, если регистрация кандидата или списка кандидатов была осуществлена на основании представления подписей избирателей, избирательный залог, ранее поступивший от этого кандидата или же партии, возвращался в соответствующий избирательный фонд). После выборов избирательный залог подлежал возврату в избирательный фонд партии или кандидата, но лишь при условии, что список кандидатов, выдвинутый партией (блоком) набрал не менее 5 % голосов избирателей, а кандидат – не менее 3 %. В случае несоблюдения этих условий залог перечислялся в доход федерального бюджета.

Закон подтверждал право граждан, партий и общественных объединений проводить предвыборную агитацию, под которой понималась деятельность, имеющая целью побудить избирателей к голосованию за или против того или иного кандидата (списков кандидатов). Закон устанавливал сроки агитационного периода, который начинался со дня выдвижения кандидата, федерального списка кандидатов и прекращался за сутки до дня голосования. Предвыборная агитация в СМИ (в т.ч. по телевидению) начиналась за 30 дней до дня голосования. Дабы не допустить злоупотребления административным ресурсом, закон освобождал кандидатов, замещавших государственные должности категории «А» в органах исполнительной (министры, губернаторы) или судебной власти, а также кандидатов – работников СМИ, от выполнения их должностных обязанностей во время участия в выборах. Для осуществления агитационных мероприятий законодатель предусматривал бесплатный доступ к государственным СМИ (телевидению и печатным изданиям) для кандидатов, а также избирательных объединений, зарегистрировавших свои списки. При этом политическая партия (блок), решившая воспользоваться во время предвыборной кампании государственными СМИ на безвозмездной основе, была обязана возместить из своего предвыборного фонда полную стоимость этих услуг в случае, если ее федеральный список не наберет 2 %.

Избирательное законодательство 2003 г. повышало для избирательного объединения электоральный барьер – с 5 % до 7 %. Однако эта норма вступала в силу лишь на следующих думских выборах в 2007 году. Электоральным барьером на выборах 2003 г. по-прежнему оставались 5 %. Повышение электорального барьера в будущем компенсировалось требованием (оно также должно было вступить в силу в 2007 г.), согласно которому в выборах должны были участвовать не менее 4-х федеральных списков кандидатов, которые в совокупности должны были набрать более 50 % голосов избирателей, принявших участие в голосовании. И если первое условие при определенных обстоятельствах подвергалось корректировке (депутатские мандаты могли распределяться между меньшим количеством федеральных списков), то второе, определяющее легитимность Госдумы, оставалось в законе неизменным (в дальнейшем избирательное законодательство будет изменено, и вышеизложенные требования, за исключением 7-процентного барьера, окажутся отмененными).

В одномандатном округе выборы считались состоявшимися при следующих условиях: если в голосовании приняло участие не менее 25 % зарегистрированных в этом округе избирателей; если число голосов против всех кандидатов не превышало число голосов, поданных за кандидата, набравшего наибольшее число голосов по отношению к другим кандидатам. Избранным по одномандатному округу признавался кандидат, который получил наибольшее число голосов избирателей, принявших участие в голосовании. При равном числе полученных кандидатами голосов избранным считался кандидат, зарегистрированный раньше.

Выборы в IV Думу были назначены президентским указом от 2 сентября 2003 г. на 7 декабря 2003 г. Однако избирательная кампания фактически началась ранее установленного законом срока и была связана с перерегистрацией политических партий по новому закону (в выборах могли участвовать только партии, зарегистрированные не позже, чем за год до выборов). На начальном этапе в кампании вознамерились участвовать 44 партии и 20 объединений. Однако по результатам проверки собранных партиями и блоками подписей к выборам были допущены лишь 23 избирательных объединения. При этом почти половина из них оказались маргинальными формированиями, не имевшими ни финансовых, ни административных ресурсов, ни сколько-нибудь известных лидеров (выборные кампании этих партий практически не велись).

Наиболее серьезными игроками предвыборной гонки 2003 г. оказались организации, обладавшие собственной политической и электоральной историей, представленные в текущем составе Государственной Думы. На левом фланге по-

прежнему доминировала *КПРФ*, электоральные шансы которой, по сравнению с 1999 г., заметно снизились. Причиной тому стала определенная социально-экономическая и политическая стабилизация, авторитет нового главы государства, трудно уязвимо (в отличие от *Ельцина*) для критики коммунистов, а также обилие разного рода левоцентристских организаций, не имевших реальных шансов на преодоление 5-процентного барьера, однако отбивавших часть голосов у партии *Зюганова*. Кроме того, серьезным конкурентом *КПРФ* выступил электоральный блок «*Родина*», созданный при поддержке Кремля и выступавший с лево-патриотических позиций. Блок *Глазьева-Рогозина* вел интересную, агрессивную кампанию, построенную на антиолигархических выступлениях. В похожем ключе выступал *Жириновский*, также развивая националистическую и антиолигархическую тему, но в более скандальном ключе. Либерального избирателя делили между собой так и не объединившиеся *СПС* и «*Яблоко*». Однако доминирующим игроком избирательной кампании 2003 г. стала консолидированная «партия власти», аккумулировавшая всю полноту административных и политических ресурсов.

Анализируя выборы 2003 г., политологи отмечали сходство программ участников кампании 2003 г. (практически все партии говорили о международном величии России, о необходимости экономического роста, о перераспределении природной ренты, о борьбе с бедностью, о повышении зарплат и пенсий, о реформировании армии, о предоставлении качественного бесплатного медицинского обслуживания, доступного образования и прочих социальных благ). Политические партии и электоральные объединения во много отличали имиджовые характеристики и фигуры лидеров, а также масштабы проводимых предвыборных мероприятий. Эксперты также отмечали заметно возросшую ресурсоемкость кампании, когда резко подорожали эфир, печатные площади, социологические исследования и услуги политтехнологов. Кремль на этот раз внимательно отслеживал избирательный процесс и характер политической рекламы.

Важным фактором, существенно повлиявшим на исход голосования, стал арест в разгар предвыборной кампании *Михаила Ходорковского* (25 октября 2003). И хотя официально ему были предъявлены обвинения в хищениях и неуплате налогов, многие политологи усматривали в аресте *Ходорковского* политический аспект: личная конфронтация с *Владимиром Путиным*, критика социально-экономического курса Президента, далеко идущие политические и экономические амбиции олигарха, финансирование оппозиционных партий: *СПС*, «*Яблоко*» и т.д. Вслед за арестом *Ходорковского* последовала отставка главы Администрации Президента *Александра Волошина* (30 октября 2003), который считался в администрации *Путина* представителем т.н. «Семьи», а также симпатизировал либеральным партиям. Эти события резко ухудшили перспективы либералов, выступивших в поддержку опального олигарха, и, напротив, способствовал успеху общественно-политических объединений, поддержавших действия прокуратуры в отношении главы *ЮКОС – ЛДПР*, «*Родины*» и «*Единой России*». В итоге либералы не преодолели 5-процентный барьер («*Яблоко*» – 4,3 %, *СПС* – 3,97 %), а национал-популисты, активно поддержавшие власть в деле *Ходорковского*, заметно улучшили свои позиции (*ЛДПР* – 11,45 %; «*Родина*» – 9,02 %). Резко ухудшила свои показатели по сравнению с предшествующими выборами *КПРФ* (12,61 % против 24 %). У партии *Зюганова*, по мнению экспертов, власть своими действиями в отношении *Ходорковского* отобрала важный лозунг о пересмотре итогов приватизации (об «экспроприации экспроприаторов»). Бесспорным бенефициарием предвыборной кампании стала «*Единая Россия*» (37,57 %). Успеху «партии власти» способствовала личная поддержка *Владимира Путина*, административный ресурс и жесткое партийное строительство, предполагавшее внутреннюю централизацию и подавление внутриэлитных конфликтов во имя победы на выборах.

Характерной особенностью выборов 2003 г. стало снижение явки (по сравнению с выборами 1995 г. и 1999 г.). В выборах приняло участие 55,75 % от числа зарегистрированных избирателей. Как и в 1999 г., электоральный барьер преодолели 4 избирательных объединения (*ЕР*, *КПРФ*, *ЛДПР* и «*Родина*»). В сумме за них проголосовало 70,7 % от числа избирателей, принявших участие в голосовании, или 39,3 % от общего числа всех зарегистрированных избирателей. Одновременно возросло количество голосов, поданных против всех федеральных списков кандидатов – 4,7 % (3,3 % в 1999 г.). Также выросло число кандидатов, отказавшихся от мандатов. Абсолютным лидером стала «партия власти» – 37 человек. Из ее «первой четверки» от мандатов отказались *Шойгу*, *Лужков*, *Шаймиев*. Остальные «отказники», как правило, возглавляли «первые тройки» региональных групп. Большинство их них (29 чел.) являлись главами исполнительной власти субъектов РФ. В одномандатных избирательных округах были избраны 222 депутата (в 3-х одномандатных округах выборы были признаны несостоявшимися).

Оппозиция пыталась оспорить результаты голосования. В сентябре 2004 г. *КПРФ* (вела альтернативный подсчет голосов) и «*Яблоко*», а также 7 граждан (*С.Иваненко*, *Е.Киселев*, *Д.Муратов*, *В.Рыжков*, *Г.Сатаров*, *В.Соловьев*, *И.Хакамада*) обратились в Верховный Суд с иском об отмене результатов голосования по федеральному избирательному округу. В качестве аргументов выдвигались следующие доводы: нарушение равенства партий и блоков в процессе информирования избирателей федеральными телеканалами (предпочтение отдавалось одной партии), незаконная агитация на федеральных каналах (в первую очередь – за *ЕР*), обман «*Единой Россией*» своих избирателей (выразившийся в отказе 37 избранных кандидатов от мандатов), нестыковки между официальными итоговыми протоколами избирательных комиссий. 16 декабря 2004 г. ВС отказал заявителям в удовлетворении их претензий. 7 февраля 2005 г. это решение было подтверждено Кассационной коллегией Верховного Суда. После чего иск был подан в Страсбургский суд по правам человека, но в 2012 г. – отклонен.

Тема III. Политические партии в 2004 – 2007 гг.

Лекция № 10. Коммунисты: в ловушке стабильности

Период с 2004 по 2007 гг. хотя и считается в новейшей истории России «апогеем стабильности» (перед началом мирового финансового кризиса), тем не менее, не был лишен серьезных проблем и противоречий. Несмотря на экономические успехи (рост ВВП, некоторое увеличение доходов населения), издержки капитализма давали о себе знать. Неэквивалентная монетизация льгот, рост коррупции, неповоротливость «партии власти», активизация террористического подполья на Северном Кавказе и, как следствие этого, дальнейшая государственная централизация, которая, в частности, предусматривала существенный пересмотр избирательного законодательства, – эти и многие другие сопутствующие обстоятельства, являясь оборотной стороной «стабильности», питали оппозицию, в том числе – именовавшую себя коммунистической. С другой стороны, сами коммунисты (не без участия «партии власти») переживали в известный период серьезные расколы и кризисы. Ужесточение законодательства о партиях привело к ликвидации некоторых идейных оппозиционных коммунистических объединений. При этом на авансцену выводятся «новые левые» структуры, призванные оттеснить «старых левых» на обочину политической жизни. Тем не менее, противоречия социально-экономического и политического развития не позволяли коммунистам и их союзникам отойти в политическое небытие. Несмотря на внешнее давление и внутренние противоречия, коммунисты продолжали оставаться основными и последовательными критиками «антинародного режима».

Наиболее влиятельной оппозиционной силой на левом фланге по-прежнему оставалась **Коммунистическая партия РФ**. Ее численность составляла около 188 тыс. чел.; общий тираж еженедельных партийных изданий превышал 2 млн. экземпляров (хотя их качество оставляло желать лучшего). В IV Думе во фракцию КПРФ, которую вновь возглавил Г.Зюганов, в разное время входило от 51 до 45 членов. Одним из вице-спикеров стал В.Купцов. Фракция КПРФ отказалась от участия в голосовании по распределению думских комитетов, в результате не получила ни одного. В Совете Думы из 11 членов лишь один являлся членом фракции КПРФ. В IV Думе КПРФ продолжала придерживаться оппозиционной тактики. Фракция во всех четырех чтениях голосовала против проектов федерального бюджета (в т.ч. трехлетнего – на 2008 – 2010 гг.). В марте-июне 2004 г. фракция во всех трех чтениях голосовала против законопроекта «О собраниях, митингах, демонстрациях, шествиях и пикетированиях», который, по мнению коммунистов, фактически устанавливал разрешительный порядок проведения акций. Однако наибольший протест фракции КПРФ в 2004 г. вызвал законопроект о монетизации льгот, т.е. замена натуральных льгот неэквивалентными, с точки зрения коммунистов, денежными компенсациями. Фракция голосовала против этого законопроекта во всех трех чтениях, одновременно организовав протестные манифестации (об этом см. ниже). В ходе обсуждения законопроекта депутаты-коммунисты предложили более 300 поправок, обеспечивавшие, по их мнению, большую защиту льготникам (ветеранам, пенсионерам, детям-инвалидам). Фракция также резко выступала против принятия Жилищного кодекса – пакет из 28 законопроектов, которые предусматривали выселение из квартир задолжников по квартплате, запрещали жильцам общежитий приватизацию жилых помещений, сокращали срок приватизации и деприватизации квартир до 1 января 2007 г., а также отменяли обязательства государства по финансированию капремонта жилого фонда. По мнению КПРФ, новый Жилищный кодекс превращал жилье из вида социальной гарантии в объект собственности, который можно потерять. Когда 10 июня 2004 г. новый ЖК был принят Думой в первом чтении, коммунисты (совместно с членами фракции «Родина») в знак протеста покинули зал заседания. Тем не менее, 22 декабря 2004 г. Жилищный кодекс был принят думским большинством окончательно.

Коммунисты голосовали против ратификации Киотского протокола к Рамочной конвенции ООН об изменении климата. По мнению членов фракции, принятие протокола создает юридическое основание для снижения темпов индустриального развития страны. Осенью 2004 года в Думе разгорелась бурная дискуссия в связи с инициативой ЕР и ЛДПР внести в Трудовой кодекс поправки, отменяющие ряд праздников, в т.ч. 7 ноября, в обмен на длительные новогодние праздники и День народного единства (4 ноября). КПРФ выступала категорически против данной инициативы. В декабре 2004 г. коммунисты выступили против решения Совета Госдумы о снятии с рассмотрения вопроса об итогах приватизации госсобственности в 1993 – 2003 гг., представленных в виде доклада Счетной палаты.

Коммунисты голосовали против политических инициатив *Путина*, предложенных после трагедии в Беслане: ужесточения партийного законодательства, перехода на пропорциональную систему избрания ГД, отмены прямых выборов губернаторов. В мае-июне 2005 г. IV Дума внесла новые поправки в обновленное избирательное законодательство, которые запрещали создание избирательных блоков, вводили т.н. «императивный мандат» (лишение депутатского статуса за выход из фракции), разрешали регионам убирать графу «против всех», делали невозможным одновременный сбор подписей избирателей и внесение избирательного залога для регистрации списка кандидатов. Коммунисты голосовали против этих новаций.

Летом 2006 г. Дума приняла в трех чтениях закон, отменяющий графу «против всех». Фракция КПРФ голосовала против этой поправки. Летом-осенью 2006 г. нижняя палата приняла закон «Об автономных учреждениях», фактически разрешающий приватизацию государственных вузов. Коммунисты вновь голосовали «против». Летом 2006 г. Дума приняла поправки в закон «О противодействии экстремистской деятельности» (а также поправки в закон «Об основных

гарантиях избирательных прав...»), расширявшие понятие «экстремизм» и «экстремистская деятельность». Фракция КПРФ, посчитав, что данные новации узаконивают репрессии в отношении оппозиции, не одобрила изменения.

В апреле 2007 г. скончался *Борис Ельцин*. В Думе депутаты-коммунисты отказались единственными, кто не считал нужным подняться с мест, дабы почтить память первого Президента России. В ответ на упреки *Жириновского* член фракции КПРФ *П. Романов* заявил, что коммунистов гораздо больше волнует судьба закона «О Знамени Победы». Действительно, начиная с осени 2005 г. фракция КПРФ боролась за сохранение на Знамени Победы символики оригинала – перекрещенных серпа и молота. Официальный законопроект, предложенный «*Единой Россией*», предполагал сохранить изображение лишь пятиконечной звезды. 9 сентября 2005 г. именно этот вариант был принят Думой в первом чтении, чем вызвал протесты общественности и некоторых региональных парламентов. Несмотря на протесты, 21 марта 2007 г. несколько измененный законопроект был принят во втором чтении и предусматривал символ Знамени Победы в виде «прямоугольного полотнища красного цвета, на обеих сторонах которого расположено изображение пятилучевой звезды белого цвета». Именно с такой формулировкой законопроект был принят в третьем (окончательном) чтении 23 марта 2007 г.

Однако, учитывая негативную реакцию ветеранских организаций, а также отрицательное мнение представительных органов субъектов РФ, Совет Федерации отклонил данный закон. Фракция *ЕР*, располагая в Думе конституционным большинством, преодолела вето Совета Федерации, после чего документ был направлен на подпись Президенту. *Путин*, принимая во внимание многочисленные обращения ветеранов, 24 апреля 2007 г., наложил на закон свое вето. В итоге, согласно ФЗ от 7 мая 2007 г., Знаменем Победы был признан штурмовой флаг 150-й ордена Кутузова II степени Идрицкой стрелковой дивизии, водруженный 1 мая 1945 г. на куполе рейхстага. Сохранение исторической символики на Знамени Победы, безусловно, явилось важным политическим успехом КПРФ.

Помимо этого, удачей (пусть даже символической) для коммунистов выглядело решение Конституционного Суда от 21 марта 2007 г., который поддержал жалобу *Компартии* на Центризбирком и Верховный Суд РФ, признавшие в 2005 г. нелегитимными 15 из 17 вопросов, которые КПРФ планировала вынести на референдум. Пользуясь этим решением, коммунисты обещали инициировать новый референдум после президентских выборов 2008 г.

12 сентября 2007 г. Президент России внес на утверждение ГД кандидатуру нового Председателя Правительства *Виктора Зубкова*. Члены фракции КПРФ после встречи с кандидатом единогласно приняли решение не поддерживать его кандидатуру. *Зюганова*, в частности, смущал тот факт, что карьера *Зубкова* была связана с именем *Кудрина* и других не менее «одиозных фигур» в правительстве *Фрадкова*. Депутат от КПРФ *Валерий Рашкин*, ссылаясь на закон о государственной службе, который устанавливал предельный возраст чиновника, оспорил в Думе выдвижение 66-летнего *Зубкова* на пост премьер-министра. Однако демарш коммунистов был дезавуирован как юридически несостоятельный. 14 сентября 2007 г. Дума утвердила *Зубкова* в должности Председателя Правительства (381 проголосовали «за», 47 – «против»). Коммунистическая фракция стала единственной, не поддержавшей нового премьера.

Непросто складывалась ситуация внутри *Компартии России*. В конце декабря 2003 г. состоялся второй этап IX съезда КПРФ, в ходе которого активизировалась группа *Сергея Потанова* (член Президиума ЦК, председатель комиссии по организационной работе). Внутрипартийная оппозиция потребовала отставки *Зюганова* и выдвижения на ближайших президентских выборах кандидатуры председателя исполкома *Народно-патриотического союза России – Геннадия Семигина*. Однако *Зюганову* удалось утвердить на съезде кандидатуру *Николая Харитонов*, одного из лидеров *Аграрной партии*, члена фракции КПРФ (за *Харитонов* проголосовало 123 чел., за *Семигин* – 105). На старте избирательной кампании рейтинг *Харитонов* не превышал 3 %, заметно уступая популярности *Глазьева*.

Предвыборная программа *Харитонов* «За родную землю и народную волю!» констатировала, что в стране воцарилась воровская олигархия, а лицемерие и ложь, презрение к трудовому народу и русофобия стали ее идеологией. В целом, документ практически не отличался от традиционных воззваний КПРФ. Здесь говорилось о необходимости вернуть природные ресурсы народу, запретить куплю-продажу земли, ограничить тарифы на ЖКХ 10-процентной ставкой от совокупного дохода семьи, установить зарплаты и пенсии не ниже прожиточного минимума, предусмотренного особым законом. Предусматривалась передача предприятий ТЭК, оборонных заводов и железных дорог исключительно в государственную собственность. Первостепенное значение придавалось возрождению отечественного производства, малого и среднего предпринимательства, повышению финансовой самостоятельности регионов, борьбе с бедностью и обеспечению быстрого роста доходов народа, национализации природных богатств и формированию нового бюджета. В качестве неотложных мер *Харитонов* считал необходимым провести конституционную реформу, повышающую ответственность власти, восстановить в полном объеме социальные права граждан, снизить цены на товары первой необходимости, а также на энергоносители и транспорт. Отдельным пунктом программы значилось подавление преступности и терроризма, предоставление правоохранительным органам всего необходимого «для беспощадной борьбы с уголовщиной» (в т.ч. восстановление смертной казни за особо тяжкие преступления). 14 марта 2004 г. *Николай Харитонов* получил 13,69 % (9,4 млн. голосов), заняв второе место. Несмотря на гигантский разрыв между кандидатом от КПРФ и победившим на выборах *Владимиром Путиным*, *Харитонов* все же лидировал с большим отрывом от остальных кандидатов, что усилило позиции руководства КПРФ в борьбе с наметившимся расколом в партии.

Между тем, противостояние с *Семигиным* продолжалось. Еще 14 января 2004 г. пресс-служба КПРФ распространила «Обращение ко всем партийным организациям КПРФ», подписанное *Г.Зюгановым* и председателем Центральной контрольно-ревизионной комиссии КПРФ *В.Никитиным*. В обращении говорилось о том, что *Семигин* предпринял попытку

приватизации партии, осуществив план подкупа (через структуры *НПтСР*) секретарей ряда местных парторганизаций. Это привело к перерождению части аппарата, который стал обслуживать зарвавшегося дельца, не сообразуясь ни с партийной этикой, ни с решением ЦК, ни с положениями устава. Ближайшим сподвижником *Семигина* был назван *Потапов*, который помог сформировать состав последнего съезда *КПРФ* в декабре 2003 г. «во многом из людей, попавших в зависимость от господина *Семигина*». В результате чего на съезде была предпринята «абсурдная попытка выдвижения бизнесмена-миллионера *Семигина* кандидатом в президенты от партии трудящихся, партии народа». ЦК *КПРФ* также обвинил исполком *НПтСР* в попытках присвоить себе функции руководства патриотическим движением, вмешательстве во внутренние дела *Компартии* и попытке ее раскола. Секретариату ЦК ставилась задача обеспечить полную финансовую независимость *КПРФ* от структур *Народно-патриотического союза*.

Геннадий Семигин, в свою очередь, после неудачной попытки баллотироваться в Президенты от *КПРФ*, объявил о подготовке к созыву *Конгресса патриотов России*, на котором планировал создать широкую коалицию левых сил. 20 марта 2004 г. он провел в Москве *Конгресс патриотов России*, где представители небольших партий заявили о намерении поэтапного объединения патриотических сил в одну организацию. На конгрессе присутствовали представители *Партии самоуправления трудящихся*, *Российской партии пенсионеров*, *Партии возрождения России*, *Российской партии труда*, Движения «*За достойную жизнь*», Партии «*Союз людей за образование и науку*», а также представители оппозиционного *Зюганову* крыла *КПРФ* (*Потапов*, *Зоркальцев*, *Драпеко*). Координатором оргкомитета коалиции был избран *Геннадий Семигин* (*Зюганов* назвал это объединение бутафорией). 9 апреля 2004 г. *Семигин* объявил о создании на базе организаций, принявших участие в мартовском конгрессе, движения «*Патриоты России*» с перспективой преобразования его в партию, которая выступит альтернативой *КПРФ*. 18 мая 2004 г. Президиум ЦК исключил *Семигина* из *КПРФ* за раскольническую деятельность. 20 мая он вышел из фракции *КПРФ*.

1 июля 2004 г. состоялось заседание Координационного Совета *НПтСР*, на котором *Зюганов* был смещен с поста председателя. Другие деятели *КПРФ* (*Купцов*, *Мельников*, *Харитонов*) были исключены из *Народно-патриотического союза*. Исполняющим обязанности председателя КС *НПтСР* стал председатель исполкома *Семигин*. Эти решения основывались на утверждении сторонников *Семигина* в руководстве *НПтСР*, а также на том, что по новому законодательству *КПРФ* как зарегистрированная партия (т.е. юридическое лицо) не могла быть коллективным членом другого официально зарегистрированного объединения – *Народно-патриотического союза России*.

В этот же день, 1 июля 2004 г., сторонники *Семигина* в *КПРФ* провели пленум ЦК, который проголосовал за отставку *Зюганова* с поста председателя *КПРФ*, а также его заместителей – *Мельникова* и *Купцова* «из-за неоднократных попыток расколоть движение и парализовать его деятельность». На пленуме было зарегистрировано 96 чел. из 158 членов ЦК. За отставку проголосовали 92 чел. По решению пленума временным главой *КПРФ* (до очередного съезда) был избран *Владимир Тихонов* (1947 г.р.), губернатор Ивановской области. Вечером того же дня в столице состоялся официальный (XVI) пленум ЦК *КПРФ* (84 чел.), который исключил сторонников *Семигина* из партии. Пленум принял заявление, обвинявшее Кремль в попытке развала *КПРФ* изнутри (в коммунистической печати *Семигин* с 2003 г. фигурировал как «агент Кремля»). При этом оставалось неясным, на каком из двух пленумов был кворум (по некоторым данным – на обоих).

Результатом эскалации внутрипартийного конфликта стали два X съезда *КПРФ*, которые одновременно прошли в Москве. Накануне съезда о своем намерении уйти с поста первого зама председателя ЦК *КПРФ* заявил Валентин Купцов. Причиной ухода он назвал желание уступить место в руководстве «новым людям». В партии этот демарш восприняли как сигнал *Зюганову* о необходимости ухода. 3 июля 2004 г. в киноконцертном зале «Измайлово» состоялся официальный съезд партии *Зюганова*. Альтернативой ему стал т.н. «водоплавающий» съезд, организованный на теплоходе, пришвартованном на Москве-реке. Оба съезда заявили о своей легитимности и о присутствии необходимого количества делегатов.

Альтернативный съезд *КПРФ* подтвердил решения предыдущего пленума ЦК (о досрочном прекращении полномочий руководства *КПРФ*, включая *Зюганова*, об избрании *Тихонова* новым председателем компартии, а его заместителем – *Потапова*). Официальный съезд *КПРФ*, в свою очередь, вновь избрал *Геннадия Зюганова* председателем партии, а также подтвердил исключение раскольников. Первым замом *Зюганова* стал *Иван Мельников*, а заместителем – *Владимир Кашин* (6 июля партия «*Яблоко*» сделала заявление в поддержку *КПРФ Зюганова* – против грязных методов борьбы с оппозицией). В августе Минюст признал нелегитимными решения «водоплавающего съезда», т.к. в ходе проверки выявились факты фальсификации численности его делегатов. Законным был назван официальный – X съезд *КПРФ*. После этого группа *Тихонова* – *Потапова* объявила о начале создания *Всероссийской коммунистической партии будущего (ВКПБ)*. После X съезда руководство *КПРФ* провело чистку рядов. Партбилетов лишились некоторые руководители региональных организаций и члены ЦК, присутствовавшие на «водоплавающем съезде» (в т.ч. *Макашов*, оставшийся членом фракции *КПРФ*, *Куваев* – первый секретарь Московского горкома, *Драпеко*, *Иванченко*, *Астраханкина* и др.). Несмотря на то, что все 18 тыс. «первичек» поддержали, по словам *Зюганова*, решения официального X съезда, раскол больно ударил по всей *Компартии*.

После теракта в Беслане (1-3 сентября 2004 г.) Президиум ЦК *КПРФ* выступил с заявлением «*Власть, породившая проблемы, не в состоянии справиться с ними*». Здесь говорилось о том, что корни трагедии следует искать не столько в «международном» терроризме, сколько внутри страны. Истинными причинами происходящих трагических событий коммунисты назвали развал экономики, накопившийся груз социальных проблем, безработицу, бедность, разгул пре-

ступности и коррупции (особенно в правоохранительных органах), бездумное реформирование силовых структур, запущенные межнациональные проблемы и т.д. Нынешний режим, обеспокоенный лишь собственным сохранением, направил все свои усилия на борьбу с политической оппозицией. Положить конец произволу, преступности и терроризму могло лишь, по мнению коммунистов, безотлагательное изменение социально-экономического и политического курса, восстановление социальной справедливости. Коммунисты требовали в кратчайшие сроки приступить к повсеместному выявлению и уничтожению экономической базы криминала, пресечению каналов финансовой и кадровой поддержки боевиков. В Думе фракция *КПРФ* требовала провести парламентское расследование трагедии в Беслане.

Начало 2005 г. ознаменовалось массовыми акциями протеста по всей стране в связи со вступлением в силу федерального закона № 122 о монетизации льгот. Основной движущей силой протестов выступили пенсионеры. *Компартия* приняла руководящее участие в организации протестных акций в разных регионах (в большинстве из них к ним присоединились активисты *НБП*, «*Яблока*» и «*Родины*»). *Зюганов* говорил о тех событиях так: «Массы вышли на улицы..., участвовали в перекрытии магистралей, пикетировали здания... местной и федеральной власти. Мы были с возмущенным народом по всей России». Наиболее массовой акцией стала серия митингов 12 февраля 2005 г., участники которых требовали отставки правительства *Фрадкова*, а также резко критиковали «партию власти» и Президента. В Думе фракции *КПРФ* и «*Родина*» начали сбор подписей о вынесении вотума недоверия правительству. Коммунистам удалось собрать 90 подписей, необходимых для вынесения вопроса о вотуме на голосование. Однако 9 февраля 2005 г. за вотум проголосовало лишь 112 депутатов (при необходимых 226).

Одновременно коммунисты (при поддержке *НБП*, *ДПА*, движения «*За достойную жизнь*» и других объединений) сформировали инициативную группу по подготовке референдума «*17 вопросов*», повторяющих основные тезисы программы *Компартии*. В социальный блок были включены вопросы об установлении пенсий и зарплат на уровне не ниже прожиточного минимума, об отмене ФЗ № 122 и недавно принятого ЖК, об установлении размера оплаты за услуги ЖКХ не более 10 % от совокупного дохода семьи, о восстановлении сбережений граждан, о соблюдении прав граждан на образование, о сохранении отсрочек от призыва на военную службу. В экономическом блоке коммунисты планировали спросить мнение людей о необходимости национализации природных ресурсов, железных дорог и крупных производственных мощностей, о восстановлении госсобственности на землю, об установлении прогрессивного налога. В общеполитической части содержались вопросы об ответственности высших должностных лиц за снижение уровня жизни, о праве отзыва депутатов избирателями, о восстановлении прежней процедуры выборов губернаторов и депутатов Госдумы, о предоставлении эфирного времени парламентским партиям на государственных теле- и радиоканалах.

Однако Центризбирком РФ разрешил вынести на референдум лишь два вопроса (о сохранении отсрочек и об избрании половины депутатов ГД по одномандатным округам). Верховный Суд РФ поддержал это решение. Несогласные коммунисты апеллировали в Конституционный Суд. Пока дело рассматривалось, в сентябре 2005 г. *КПРФ* провела свой т. н. *Народный Референдум*. В бюллетень было включено 7 вопросов (в основном социально-экономического плана), а также 1-2 вопроса регионального характера. Проведение плебисцита осуществляли 6,5 тыс. мобильных групп пропагандистов, более 4,5 тыс. стационарных и передвижных пунктов голосования. Было изготовлено свыше 7 млн. бюллетеней. В подготовке референдума, по словам *Зюганова*, оказалось реально задействовано около 100 тыс. чел. *КПРФ* также помогали *Союз коммунистической молодежи*, *ДПА* и др. По данным *Компартии*, в референдуме участвовало свыше 7 млн. чел., по каждому из вопросов «да» сказало более 96 %.

В марте 2005 г. состоялся очередной пленум ЦК, на котором говорилось о необходимости использования новых агитационно-пропагандистских форм и методов. *Компартия* намеревалась воздействовать на электорат посредством современных технологий, в т.ч. с помощью «агрессивных» электронных рассылок (при этом уже в следующем, 2006 году, сайт *КПРФ* перестал быть лидером среди партийных Интернет-ресурсов, заметно уступив обновленному portalу «*Единой России*»). На пленуме также поднимались проблемы обновления имиджа *Компартии*. Говорилось о необходимости сбросить «шелуху партии уходящего поколения» и превратиться действительно в авангардную общественно-политическую силу.

Этим же вопросам был посвящен XI (внеочередной) съезд *КПРФ* (29 октября 2005 г.). Средний возраст его делегатов составил 56 лет (из 252 его участников 201 был старше 50 лет). С традиционным докладом «*Народный подъем в России и задачи партии*» выступил *Зюганов*. Говоря о преодолении недавнего раскола, он с удовлетворением отметил, что коммунистам удалось почти полностью вычистить «семигинско-потаповские авгиевы конюшни». Лидер коммунистов отметил, что в *КПРФ* состоит 188 тыс. чел. (по данным Росрегистрации – 135 тыс.), объединенных в 2341 местное отделение. В 2004 г. в партию было принято почти 9 тыс. новых членов. Остальные части доклада носили традиционные названия: «Провал «стабилизации»», «На нефтяной игле», «Противоречия обостряются» и т.д. *Зюганов* призвал соратников перейти от тактики защиты «униженных и оскорбленных» к активной борьбе за власть.

В постановлении съезда «*О текущем моменте и задачах партии*» говорилось о том, что в России установился «бонапартистский» бюрократический режим, который ведет страну к национальной катастрофе. В этой связи съезд постановил активизировать борьбу за смену социально-экономического курса, разоблачать антинародный характер политики правительства *Путина* – *Фрадкова*, придавать широкой огласке факты произвола и коррупции, сочетать в работе активизацию протестного движения и участие в выборных кампаниях. Съезд принял новую редакцию устава (в соответствии с новым избирательным законодательством), где предусматривался отзыв депутатского мандата за выход из

фракции и восстановление в КПРФ только через год после исключения. Новая редакция устава позволяла первичным организациям учреждать молодежные секции (из активистов до 30 лет).

Коммунисты принимали активное участие практически во всех региональных избирательных кампаниях, за исключением Ингушетии (декабрь 2003), Таймыра (январь 2005) и Чукотки (декабрь 2005). Почти везде КПРФ уверенно удерживала 2 место после «партии власти», получая в среднем 15-20 % (хотя кое-где партия занимала 3 и даже 4 место, уступая ЛДПР или аграриям). В 2003 г. КПРФ завоевала четыре вторых места из 6 кампаний; в 2004 – два первых и девять вторых места из 17 кампаний; в 2005 г. – одно первое и одиннадцать вторых из 18 кампаний.

Одной из наиболее ярких региональных кампаний стали выборы в декабре 2005 г. в Мосгордуму. Незадолго до этого главой подмосковного города Люберцы стал коммунист *В. Михайлов*. На выборах в МГД список партии возглавили *И. Мельников* (зампредседателя ЦК), *Н. Губенко* (восстановлен в партии после исключения 2002 г.) и *В. Улас* (первый секретарь МК КПРФ). Во время партийной жеребьевки *Мельникову* достался № 1, что удачно использовалось в ходе предвыборной агитации. 4 декабря 2005 г. список КПРФ получил 16,75 % – 2 место. Коммунисты впервые с 1993 г., располагая в столице самым крупным отделением, сумели сформировать в МГД фракцию из 4 депутатов (*Н. Губенко*, *В. Лакеев*, *С. Никитин*, *В. Улас*). Успеху КПРФ способствовало снятие с выборов партии «Родина». В Мосгордуме фракция КПРФ отличилась, в т.ч., тем, что голосовала против переназначения *Лужкова* мэром Москвы.

В феврале 2006 г. КПРФ, совместно с некоторыми другими оппозиционными партиями, отказалась от подписания инициированного «Единой Россией» «Антифашистского пакта» (Соглашения о противодействии национализму, ксенофобии и религиозной розни). КПРФ не была приглашена на обсуждение этого документа. Комментируя свой отказ, представители *Компартии* акцентировали внимание на том, что история КПРФ и без того доказывает приверженность коммунистов к идеалам интернационализма и антифашизма.

11 апреля 2006 г. *Зюганов* подписал постановление о взаимоотношении структур КПРФ и органов власти, одобренное президиумом ЦК. В документе говорилось о необходимости усилить контроль за контактами коммунистов с властью и обеспечить прозрачность таких переговоров. Согласно принятому постановлению, коммунисты, избираемые в местные органы власти, должны были регулярно отчитываться перед местными отделениями. Руководители КПРФ, в свою очередь, были обязаны извещать рядовых коммунистов о своих контактах с представителями власти. Необходимость таких мер объяснялась обострившейся тенденцией к «приспособленчеству и политическому предательству» представителей КПРФ, получивших в свои руки власть. Действительно, случалось так, что некоторые коммунисты-губернаторы шли на разрыв КПРФ и переходили на сторону «партии власти» (речь шла губернаторе Курской области *А. Михайлове* и губернаторе Краснодарского края *А. Ткачеве*, который в 2003 г., будучи членом КПРФ, возглавлял региональный список ЕР на выборах в Думу). Если весной 2005 г. у КПРФ было пять губернаторов, то через год осталось трое: *Н. Виноградов* (Владимирская область), *Н. Максютя* (Волгоградская область) и *М. Машковец* (Камчатская область). Причем, член ЦК КПРФ *Николай Виноградов* был утвержден *Владимиром Путиным* на новый срок, а *Михаил Машковец*, после добровольной отставки весной 2007 г., стал членом одной из комиссий Госсовета.

В июне 2006 г. состоялся пленум ЦК КПРФ, который рассмотрел вопрос «Об организационно-политическом укреплении партии и работе с союзниками». В своем докладе *Зюганов* сформулировал следующие стратегические задачи: приход к власти, активизация народных комитетов, обеспечение безопасности партии «от дикого произвола и насилия, творящихся в стране». Одновременно лидер КПРФ вскрыл тревожные тенденции: сокращение численности, старение актива (средний возраст партийцев составил 58 лет), слабый приток молодежи (лишь 7 % членов КПРФ оказалось моложе 30 лет). Пленум принял постановление, где отмечалось, что организационно-партийная и информационно-пропагандистская работа КПРФ требует серьезного совершенствования, а поставленная XI съездом задача перехода в социальное наступление выполняется не в полной мере. Среди прочих мероприятий предлагалось добиваться ежегодного приема в партию не ниже 10 % в год от общей численности регионального отделения, усилить работу по расширению числа первичных отделений, партийных организаторов и сторонников партии и т.д. Пленум также принял пакт «О совместных действиях по преодолению коррупции». Коммунисты предлагали другим партиям, «включая честных людей, оказавшихся в «Единой России»», заключить договор о взаимодействии в деле противостояния коррупции.

Летом 2006 г. во время саммита «большой восьмерки» (G8) активизировался *Общероссийский штаб протестных действий (ОШПД)* под руководством зампредседателя ЦК КПРФ *В. Кашина*. Штаб сделал несколько антиглобалистских и антиамериканских заявлений, осудил внешнюю политику России, направленную «на ущемление интересов нашей Великой Родины», а также потребовал возродить экономическую и военную мощь страны, затормозить расширение НАТО на восток и вступление России в ВТО. Коммунисты выступили против совместных военных учений России и США – «Торгау 2006», запланированных в Нижегородской области. Одновременно при поддержке РКРП, молодежных леворадикальных организаций (*НБП*, *АКМ*, «*Левого фронта*») КПРФ провела в Санкт-Петербурге, где проходил саммит, несколько протестных акций, закончившихся потасовками левых радикалов с милицией.

На региональных выборах в марте 2006 г. по итогам первого единого дня голосования КПРФ получила в общей сложности 39 мандатов в 8 региональных парламентах (средний итог 14,7 %). Осенью 2006 г. компартия взяла 31 мандат в 9 законодательных собраниях. Однако эти выборы оказались удачными для КПРФ лишь в 4 регионах. Подводя итоги голосования, *Зюганов* обратил внимание на то, что актив слабо осваивает «русскую тему», в то время даже «Единая Россия» вслед за ЛДПР «затарактела о русском вопросе». В этой связи лидер коммунистов заявил: «Боюсь, мы опять и тут ушами прохлопаем, будучи интернационалистами». Однако резонансные события, произошедшие в Кондопоге в

сентябре 2006 г., *Зюганов* назвал следствием исключительно социальных проблем молодежи, но никак не межнациональным конфликтом. По его словам, причины беспорядков скрывались в низком уровне жизни в республике Карелия и на Северном Кавказе. Дабы избежать повторения ситуации, *Зюганов* призвал политиков улучшить условия жизни молодежи, открыть ей доступ к знаниям и достойной работе. Впоследствии, когда Дума отказалась от парламентского расследования известных событий, 92 депутата от фракций *КПРФ*, «*Родина*», «*Родина (Народная воля – СЕПР)*», подписали обращение о проведении такого расследования. Депутаты указывали, что произошедшие события являются следствием ненадлежащего решения местными властями социально-экономических проблем региона, непродуманной миграционной политики, отсутствия решительных действий по борьбе с преступностью и коррупцией.

В 2007 г., после тщательной проверки Федеральной регистрационной службой, *КПРФ* подтвердила статус политической партии. Ее численность на тот момент составляла 164,5 тыс. чел., сосредоточенных в 80 региональных отделениях. В октябре 2006 г. при поддержке Кремля возникла партия «*Справедливая Россия*», которая также придерживалась социалистической риторики. Предполагалось, что «новые левые» станут теснить коммунистов, при этом сохраняя известную лояльность. Действительно, на региональных выборах в марте 2007 г. «справедливороссы» выступили едва ли не главными конкурентами партии *Зюганова*. Тем не менее, в 14 региональных кампаниях коммунисты получили 9 вторых мест, проведя своих представителей во все региональные парламенты (всего 79 мандатов). Средняя поддержка *КПРФ* составила почти 16 % (около 5 млн. голосов). *Зюганов* назвал эти выборы «чрезвычайно грязными», но весьма успешными. В мае 2007 г. мэром Волгограда был избран член *КПРФ* – *Р.Гребенников* (осенью того же года он примкнул к *ЕР*).

2007 год прошел под знаком подготовки к выборам в V Думу. 22 сентября 2007 г. состоялся первый этап XII съезда *КПРФ*. С докладом «*Побеждают коммунисты – побеждает народ!*» выступил *Зюганов*. Он подчеркнул, что главное отличие программы компартии от других программ – это проблема собственности, коренной ремонт вертикали власти, возрождение народовластия, формирование ответственного перед парламентом правительства национальных интересов, постановка вопроса о возвращении народу контроля над природными ресурсами. Съезд принял обращение «*К гражданам России!*» и предвыборную программу «*За власть трудового народа!*» Главными вызовами для России были названы: колоссальное социальное неравенство, демографическая катастрофа, духовно-нравственная деградация, развал экономики, «посаженной на иглу экспорта природных ресурсов», утрата обороноспособности и потеря ключевых союзников. Для преодоления этих проблем коммунисты предлагали осуществить «семь шагов в достойное будущее». Данная стратегия предполагала национализацию природных ресурсов и стратегических отраслей экономики, запрет на куплю-продажу земли, отмену целого ряда законов (о монетизации льгот, Жилищного, Земельного, Лесного и Водного кодексов), установление реального прожиточного минимума, а также соответствующих зарплат и пенсий. Программа отдавала приоритет погашению внутреннего долга, восстановлению вкладов населения, обесцененных в ходе либеральных реформ. Планировалось осуществить широкое строительство бесплатного жилья, снизить тарифы ЖКХ, восстановить социальные льготы советского времени, всемерно поддерживать материнство и детство. Предполагалось осуществление гибкой налоговой политики, снижение (либо освобождение) от налогов малоимущих граждан при одновременном введении налогов на предметы роскоши и элитную недвижимость. Полученные средства коммунисты хотели направить на промышленную модернизацию, жилищное и дорожное строительство.

Особое внимание в программе *КПРФ* уделялось развитию науки и наукоемких отраслей как средства преодоления сырьевой направленности экономики. Предполагался ряд мер в сфере агропромышленного комплекса (возрождение крупных сельхоз объединений, господдержка и льготное кредитование сельхозпредприятий, паритет цен на промышленную и сельскохозяйственную продукцию, гарантированные госзакупки и т.д.). В политической сфере предусматривалось движение к народовластию посредством повышения прозрачности выборов, восстановления выборности судей, сокращение чиновников и декларация их доходов. Коммунисты обещали ввести жесткие меры для подавления преступности и коррупции (восстановление смертной казни за особо тяжкие преступления против личности и конфискация имущества за экономические преступления). Приоритетом во внешней политике являлось восстановление добровольного союза братских народов, входивших в состав СССР: России, Украины, Белоруссии и, возможно, Казахстана. Традиционно говорилось о возрождении науки, культуры, образования. Последний, седьмой шаг, был сформулирован следующим образом: «*Вся власть Советам!*»

XII съезд *КПРФ* утвердил список кандидатов: 523 чел., включенных в 85 региональных групп (рабочие, инженеры, представители интеллигенции составляли менее 30 %, остальные – бывшие депутаты и чиновники). В состав «первой тройки», помимо *Зюганова*, вошли нобелевский лауреат *Жорес Алферов* и беспартийный на тот момент *Николай Харитонов*. Коммунисты отвергли перспективу предвыборного альянса с общественным объединением «*Другая Россия*», которое состояло из представителей «несистемной» оппозиции. *Зюганов* мотивировал это недопустимостью возвращения во власть политиков ельцинской эпохи (*Касьянова*, *Немцова* и др.). «Нам с такими революционерами не по пути», – так отреагировал *ОШПД* еще в марте 2007 г. на перспективы сотрудничества с «другороссами». Партия пыталась привлечь голоса колеблющихся избирателей кампанией под названием: «У каждого свой мотив голосовать за *КПРФ*». Главный предвыборный лозунг звучал следующим образом: «*План КПРФ – план народа!*» При этом кое-где местные отделения, намекая на партийные цвета своего главного оппонента, использовали провокационный слоган: «*Лучше быть красным, чем голубым!*»

Коммунисты спокойно встретили решение *Путина* возглавить партийный список «Единой России» на думских выборах. *Зюганов* воспринял этот шаг как реальное утверждение в стране двухпартийной системы, которое долго тормозилось «многоликостью масок» «партии власти». Гораздо большее раздражение левых вызвала статья *Грызлова* в октябрьском номере «Российской газеты»: «*Путин* останется лидером России». Коммунисты даже потребовали возбудить уголовное дело по статье за публичные призывы к осуществлению экстремистской деятельности.

2 декабря 2007 г. список *КПРФ* получил 11,57 % (более 8 млн. голосов – результат, практически эквивалентный итогам голосования в 2003 г.), что соответствовало 57 депутатским мандатам. Наибольшую поддержку *Компартия* получила в Тамбовской области (19,2 %), наименьшую – в Чечне (0,13 %). Одновременно *КПРФ* участвовала в 9 региональных кампаниях, завоевав 8 вторых мест и лишь в Камчатском крае уступив второе место *ЛДПР*. Комментируя итоги голосования, *Зюганов* охарактеризовал кампанию 2007 г. «не выборами, а насилием над всей страной». Успех «партии власти» (64 %) лидер коммунистов назвал «издевательством над здравым смыслом», одновременно обвинив «*Единую Россию*» в том, что партия «вытерла ноги обо всех избирателей». 6 декабря 2007 г. Президиум ЦК *КПРФ* объявил результаты выборов недействительными.

Фактически раскололся близкий *КПРФ* **Союз коммунистических партий – КПСС (СКП-КПСС)**. После того, как в 2001 г. Совет *СКП-КПСС* возглавил *Зюганов*, его бывший председатель *Олег Шенин* был исключен из *КПРФ* и *СКП-КПСС* за раскольническую деятельность. Позднее *Шенин* учредил «*СКП-КПСС О.С.Шенина*», который в 2004 г. преобразовал в унитарную *Коммунистическую партию Советского Союза и Коммунистическую партию Союзного государства России и Белоруссии*.

16 апреля 2005 г. в Москве состоялся очередной (XXXIII) съезд *СКП-КПСС*. В соответствии с квотой на съезд прибыли 129 чел. от всех 16 входящих в *СКП-КПСС* коммунистических партий государств, образованных на территории бывшего СССР. По решению съезда мандат № 1 был выписан *Ленину*, мандат № 2 – *Сталину*. Съезд рассмотрел политический отчет Совета *СКП-КПСС*, с которым выступил Председатель Совета *Зюганов*, отчет контрольно-ревизионной комиссии, решил некоторые организационные вопросы. Выступавшие на съезде отмечали, что в мире насаждается новый мировой порядок «по-американски», ожесточилась эксплуатация трудящихся. Также говорилось о том, что правящие буржуазные режимы лишают трудовой народ социальных завоеваний Октябрьской революции, предают итоги Великой Победы над фашизмом, пытаются расколоть коммунистическое движение и преследуют коммунистов. Съезд принял заявление в адрес правящих режимов Литвы, Латвии, Казахстана, Туркменистана, РФ, Приднестровья с требованием освободить политических заключенных. Был переизбран Совет *СКП-КПСС* (65 чел. из представителей компартий стран СНГ), контрольно-ревизионная комиссия. На организационном пленуме *СКП-КПСС* председателем Совета единогласно был переизбран *Геннадий Зюганов*.

Однако сторонники *Олега Шенина* отказались признать легитимным XXXIII съезд *СКП-КПСС*, назвав это мероприятие «политическим шарлатанством» и «обманом общественности». Легитимность нового председателя *СКП-КПСС* – *Зюганова* также была поставлена под сомнение. Сторонники *Шенина* указывали на решения альтернативного XXXIII съезда *СКП-КПСС*, который состоялся в феврале 2004 г. В ходе его работы представители 14 компартий, действующих на территории бывшего Советского Союза, «выполняя волю советских коммунистов», восстановили единую *Коммунистическую партию Советского Союза*. Тем самым, считали «шенинцы», открылись новые возможности для реализации волеизъявления советского народа, высказанного на референдуме 17 марта 1991 г. ЦК новой *КПСС* охарактеризовал акцию, проведенную по инициативе «катастрофически теряющего свое влияние в массах» *зюгановского* руководства *КПРФ*, «как очередную провокацию, направленную на подрыв авторитета коммунистического движения».

Заметным сегментом левого фланга оставалась **Российская коммунистическая рабочая партия – Российская (Революционная) партия коммунистов (РКПР-РПК)** под руководством *Виктора Тюлькина*. В феврале 2004 г. состоялся очередной (IV) съезд *РКПР – РКП*, на котором присутствовало 168 делегатов из 52 региональных отделений, в т.ч. представители других коммунистических партий (*СКП-КПСС*, *ВКПБ* и т.д.). Съезд нацелил идеологическую, агитационно-пропагандистскую работу на разоблачение лжи о преимуществах капитализма, загнавшего человечество в тупик, выходом из которого может быть только пролетарская революция и ликвидация классового характера современных обществ. Съезд принял постановление «О завершении переходного периода объединения *РКПР* и *РПК*», в котором отмечалось, что процесс объединения региональных организаций двух партий завершен, и потребность в институте сопредседателей комитетов отпала как на региональном уровне, так и на уровне ЦК. Однако некоторые делегаты, в т.ч. лидер *Российской партии коммунистов Анатолий Крючков*, выступили против такого решения и настаивали на продлении переходного периода. Однако съезд не согласился с этим и принял решение о формировании новых руководящих органов. В знак протеста *Крючков* и его сторонники покинули форум.

При обсуждении ситуации, сложившейся на выборах в IV Думу и последующих выборах Президента России, делегаты отметили, что в связи позицией руководства *КПРФ*, отказавшегося от идеи создания блока «*Коммунисты и патриоты России*» в мае-июне 2003 г., не удалось обеспечить консолидацию левых сил. Следствием этого является невозможность левой оппозиции противопоставить кандидату от буржуазного класса. Позиция кандидата в Президенты от *КПРФ*, по мнению делегатов съезда, выглядела недостаточно решительной. В этих условиях участники съезда *РКПР-РПК* заявили, что не видят смысла для сторонников социализма и власти трудящихся участвовать в фарсе, исход которого предreshен административным ресурсом и грубейшим попранием всех норм даже буржуазной демократии. Деле-

гаты поручили ЦК от имени съезда обратиться к КПРФ с предложением снять кандидатуру Харитоновой и бойкотировать президентские выборы 2004 г.

На состоявшемся после съезда пленуме первым секретарем ЦК РКРП-РПК был избран В.Тюлькин. Одновременно он являлся депутатом IV Думы (от КПРФ). В парламенте Тюлькин требовал снижения электорального барьера для политических партий до 3 %. Он также выступил автором альтернативного законопроекта «О Знамени Победы», отстаивая сохранение советской символики оригинала.

В 2004 г., накануне принятия закона о монетизации льгот, РКРП-РПК совместно с КПРФ проводили протестные акции. Болезненно восприняли члены партии раскол в КПРФ. В специальной резолюции, принятой по этому поводу, члены РКРП-РПК указывали, что единственным способом преодоления внутривнутрипартийного кризиса является соединение рабочего движения с научным коммунизмом, организация внепарламентской борьбы и т.д.

В мае 2007 г. Верховный Суд РФ ликвидировал РКРП-РПК ввиду недостаточной численности и отсутствия минимального количества региональных отделений. Тюлькин пытался апеллировать в Конституционный Суд, доказывая, что количество членов партии составляет не менее 50 тыс. Выступая на заседании КС летом 2007 г., он заявил, что ликвидация партии противоречит положениям Конституции, в частности, праву граждан на объединение. Однако Конституционный Суд подтвердил легитимность ликвидации РКРП-РПК. После этого лидер РКРП заявил, что его партия будет «просто работать без всякой регистрации».

Раскол КПРФ летом 2004 г. породил Всероссийскую коммунистическую партию будущего – ВКПБ (аббревиатура полностью повторяла сокращенное название Всесоюзной коммунистической партии большевиков Нины Андреевой). В качестве альтернативы рассматривалось также название «Ленинская (Марксистская) коммунистическая партия РФ». Однако закон о политических партиях запрещал использовать в названии имена и фамилии. Учредительный съезд партии состоялся 11 сентября 2004 г. в Голицыно (Московская область). В его работе приняло участие 186 делегатов, которые представляли 64 региональных отделения. Председателем политбюро единогласно был избран губернатор Ивановской области Владимир Тихонов, его заместителями стали Л.Иванченко и С.Потапов. Первым секретарем ЦК ВКПБ был избран Сергей Потапов. В руководство вошли некоторые депутаты IV Думы, избранные от КПРФ (Драпеко, Куваев).

На съезде были сформированы ЦК (92 чел.), политбюро (14 чел.), секретариат (8 чел.), центральная контрольно-ревизионная комиссия. Устав партии, отличавшийся демократичностью, содержал норму, согласно которой должностные лица партии могли избираться не более чем на два срока подряд. Печатным органом ВКПБ стала газета «Российская правда». В своем докладе Потапов констатировал кризис «лгшей под власть» КПРФ, которая лишь имитирует борьбу с правящим режимом. ВКПБ же, по словам Потапова, заигрывать с властью не намерена, хотя и не чужда компромиссов. Активисты новой компартии выразили надежду, что бывшие члены КПРФ, разочаровавшись в политике Зюганова, примкнут к ВКПБ. В состав новой структуры вошла Коммунистическая партия «Левая Россия».

Программа объявляла ВКПБ передовой политической организацией трудящихся, современных пролетариев физического и умственного труда. Партия руководствовалась идеологией марксизма-ленинизма. Стратегическая цель заключалась в воссоздании общества, где не будет эксплуатации человека человеком, а главенствующим принципом станет: «От каждого – по способностям, каждому – по труду», построение коммунизма как будущее человечества. Основные цели партии заключались в том, чтобы вернуть Россию на путь социалистического развития, восстановить Советы как подлинно демократическую форму самоуправления народа. При этом в программе отмечалось, что отличительной чертой социалистического строительства, предшествующего коммунизму, является не отмена собственности вообще, а обеспечение условий для конкурентной борьбы, которая докажет преимущество коллективной собственности над частной, в результате которого последняя отрицается ввиду ее экономической несостоятельности.

ВКПБ называла себя выразителем интересов пролетариата, «который сегодня деклассирован и не имеет понимания своего места и роли в процессе производства». Важнейшим полем деятельности объявлялась идеологическая борьба как одна из форм классовой борьбы трудящихся против буржуазии. Партия выступала за централизацию в руках государства внешней торговли, банковского капитала, обороны, ТЭК, за национализацию природных ресурсов, бесплатное образование и здравоохранение, введение прогрессивного налога на прибыль и т.д. Программа отмечала необходимость создания государственных СМИ, установление минимальной оплаты труда выше уровня прожиточного минимума, оказание господдержки сельскому хозяйству для установления продовольственной независимости. Программинимум предполагала совершенствование форм и методов ведения политической борьбы по завоеванию власти, восстановление мощного государства со всеми социальными гарантиями, которые были в СССР, пересмотр итогов приватизации, восстановление народного контроля над производством и доходами.

В октябре 2004 г. на пленуме ЦК отмечалось, что региональные отделения созданы в 75 субъектах, а в партию принято 20 тыс. чел. 30 октября 2004 г. ВКПБ присоединилась к «Патриоты России». В декабре 2004 г. партия получила регистрацию, но уже в 2005 г. ВКПБ не сумела зарегистрировать региональные отделения более чем в половине субъектов РФ. В августе 2005 г. партия лишилась государственной регистрации. Отдельные представители ее руководства примкнули к «Патриотам России», а чуть позже – к «Справедливой России». В декабре 2005 г. Тихонов досрочно ушел в отставку с поста главы администрации Ивановской области. В июле 2006 г. он лишился должности председателя политбюро. Новым председателем ВКПБ стал Александр Куваев (1951 г.р.) После роспуска ВКПБ большинство членов партии вернулось в КПРФ.

Лекция № 11. Социал-популисты: под угрозой слияния

При самом белом взгляде на партийно-политическую карту России начала 2000-х гг. можно отметить, что наиболее фрагментированным казался левоцентристский фланг, состоявший из партий, именовавших себя модным словосочетанием «социал-демократические». Безуспешно пытаясь на выборах 2003 г. освоить собственную нишу где-то между коммунистами и «партией власти», т.н. «социал-демократы» еще какое-то время продолжали имитировать «партийную жизнь» и «бурную деятельность». После неудачных выборов в IV Думу практически во всех организациях сменилось руководство. Однако новые лидеры – подчас вполне успешные бизнесмены и лояльные чиновники, вооружившись идеями борьбы за социальную справедливость, решали в основном собственные проблемы, не имея массовой поддержки. Правда, на региональных выборах отдельные организации, блокируясь друг с другом, иногда добивались успехов. Однако ужесточение избирательного и партийного законодательства после 2004 г. ставило эту «партийную мелочь» перед жесткой альтернативой: либо интегрироваться в единую лояльную партию, либо кануть в небытие. Практически все организации, осознав новую конъюнктуру, избрали первый вариант. При этом «коллективизация на левом фланге» по определению не могла произойти спонтанно, без вмешательства кураторов из президентской администрации, с благословения которых подобные «левоцентристские» структуры когда-то стали появляться.

На левоцентристском фланге выделялась **Аграрная партия России**. Ее численность составляла 164 тыс. чел. в 73 региональных отделениях. АПР являлась составной частью системы российского аграрного лоббизма (куда также входили Минсельхоз РФ, Аграрно-промышленный союз России, профсоюз работников АПК, а до 2003 г. – *Агропромышленная депутатская группа* в ГД). Программа АПР, обновленная в декабре 2001 г., подверглась небольшой редакции в октябре 2004 г. Партия выступала за развитие агропромышленного комплекса и обеспечение продовольственной безопасности страны, построение общества социальной справедливости. В политической части содержались требования о необходимости изменения избирательного законодательства с целью преодоления политического неравенства и дискриминации сельских жителей, непропорционально малого их представительства в Федеральном Собрании. В экономической сфере аграрии являлись сторонниками социально ориентированного рыночного хозяйства, укрепления госсектора, госрегулирования деятельности естественных монополий, предприятий транспортной сферы и ТЭК (госрегулирование тарифов). АПР настаивала на необходимости субсидирования сельхозпроизводителей и освобождении их от всех налогов на 4-5 лет. Программа также отмечала, что земли сельхоз назначения должны находиться в собственности, владении и пользовании тех, кто на них трудится. Аграрии намеривались добиваться значительных инвестиций в социальную сферу села (25-процентной надбавки к зарплатам сельских учителей и врачей). Партия выступала против навязывания россиянам чуждой их мировоззрению массовой культуры, требовала ввести квоты на показ зарубежной телепродукции.

Поражение на парламентских выборах 2003 г., а также проблемы, связанные с предоставлением финансовой отчетности в регистрирующий орган, повлекли изменения в руководстве. 29 марта 2004 г. более 35 региональных отделений призвали лидера партии *Михаила Лапшина* уйти в отставку. 28 апреля 2004 г. состоялся первый этап XII съезда. *Лапшин*, бессменно возглавлявший АПР с 1993 г., вновь баллотировавшись на пост председателя партии, проиграл *Владимиру Плотникову* (185 голосов против 226), председателю Волгоградского регионального отделения АПР, члену фракции «Единая Россия» в IV ГД (1961 г.р.). Съезд отказал *Лапшину* в номинальной должности почетного председателя партии. Другой лидер аграриев, *Николай Харитонов*, которого также прочили в председатели АПР, в результате закулисных переговоров не принимал участия в выборах, а его сторонники поддержали *Плотникова*. В мае 2004 г. в руководство были включены *Харитонов* (он стал зампреда партии) и министр сельского хозяйства *А.Гордеев* (вошел в правление партии). По некоторым данным, инициатором смещения *Лапшина* стал главный спонсор партии, крупный предприниматель *Алексей Чела* – зампреда партии, вложивший, по разным сведениям, в избирательную кампанию аграриев 2003 г. 20 млн. \$ и не получивший дивидендов. Избрание *Плотникова*, в свою очередь, было пролоббировано лидером «партии власти» *Грызловым*. В декабре 2005 г. *Лапшин* не был переназначен *Путиным* на пост главы администрации Республики Алтай. С февраля 2006 г. он являлся членом Совета Федерации (представитель Омского заксобрания). 17 июня 2006 г. *Михаил Иванович Лапшин* скончался.

После смены руководства «левый крен» *Аграрной партии* сменился движением «к центру» с подчеркнутой лояльностью Кремлю. Региональные отделения возглавляли бывшие сельхоз чиновники, тяготевшие к «партии власти». В октябре 2004 г. на втором этапе XII съезда в программу были внесены некоторые корректировки. По словам *Плотникова*, из нее изъяли излишне радикальные формулировки, в том числе, такие слова, как «режим», и утверждения, что «все пропало» и «все кончено». Съезд принял заявление в поддержку предложенных Президентом антитеррористических мер, включая отмену прямой выборности глав регионов. Попытки остановить процесс постепенного поглощения аграриев «Единой Россией» жестко приселись. Так, в 2005 г. тот же *Чела* заявил, что не желает финансировать «Единую Россию» через АПР. По некоторым данным, *Чела* планировал объединение АПР с *Российской партией жизни Миронова* (который одновременно являлся председателем Российского земельного союза, где *Чела* числился заместителем, а *Харитонов* – первым замом). Однако на этот раз *Чела* проиграл: его самого исключили из АПР «за создание фракционной группы, дискредитирующей партию».

В 2006 г. аграрии поддержали *Антифашистский пакт*. Осенью 2006 г., когда *ЕР* поглотила *Промышленную партию*, усилились слухи о скором слиянии «партии власти» с *АПР*. Однако *Плотников* дезавуировал эту информацию. В апреле 2007 г. было решено, что *Аграрная партия*, как и в 2003 г., пойдет на выборы в V Думу. *Плотников* (по решению пленума *АПР*) даже покинул фракцию «*Единой России*», став независимым депутатом. При этом он отметил, что в его действиях не следует искать какой-либо конфронтации, просто аграрии «видят собственные выходы из множества проблем, которые стоят сегодня перед российским селом». Единороссы, в свою очередь, отнеслись к поступку *Плотникова* «с пониманием». В июле 2007 г. *Николай Харитонов* (лидер Новосибирского регионального отделения) покинул *Аграрную партию* из-за активного сотрудничества данной организации с «*Единой Россией*». При этом он провел через Новосибирскую парторганизацию *АПР* решение о том, что на будущих выборах она делегирует его в список *КПРФ*. Действительно, на выборах в V Думу беспартийный *Харитонов* вошел в «первую тройку» *КПРФ*.

Аграрная партия принимала участие в региональных выборах в 2003 – 2007 гг. с переменным успехом. В декабре 2003 г. она победила в 2 региональных кампаниях. В 2004 г. аграрии провели своих представителей в заксобрания 8 регионов (в трех из них блоки с участием аграриев, *КПРФ* и *Народной воли* заняли первые места). В 2005 г. – аграрии прошли в 4 регионах. Весной 2006 г. *АПР* провела своих депутатов в 4 субъектах РФ. Осенью 2006 г. аграрии участвовали в выборах лишь в новообразованном Пермском крае, где проиграли. В марте 2007 г. *Аграрная партия* зарегистрировала списки в Дагестане и Вологодской области, однако вновь потерпела поражение.

22 сентября 2007 г. съезд *Аграрной партии* утвердил список кандидатов на выборах в V Думу. «Первую тройку» составили *Владимир Плотников*, бывший депутат Думы, бывший член *КПРФ*, «доктор рабочих наук» *Василий Шандыбин* и вологодская доярка, Герой России *Нина Брусникова*. В список вошли депутат Госдумы (фракция *ЕР*) *В.Горюнов*, первый премьер-министр правительства суверенной РСФСР *И.Силаев*, вице-президент Торгово-промышленной палаты *В.Исаков*. Всего список включал 474 чел. (при его регистрации было обнаружено большое число недостоверных подписей). По словам *Плотникова*, там не было «олигархов, ...земельных спекулянтов и латифундистов, в нем обычные простые люди...». Аграрии рассчитывали «ворваться» (термин *Плотникова*) в Думу, набрав 9-10 %.

В основу предвыборной агитации легли тезисы о том, что земля должна принадлежать крестьянам, страна должна полностью обеспечивать себя продовольствием, сельское хозяйство – субсидироваться государством, а генетически модифицированные продукты подлежали запрету. Партия предлагала признать работу молодых сельских специалистов альтернативной гражданской службой, заменяющей армейскую службу. Политическая часть программы требовала восстановить графу «против всех», 25-процентный порог явки, а также право партий объединяться в предвыборные блоки. Предусматривалось снижение электорального барьера до 3 %, отмена сбора подписей и избирательного залога для всех зарегистрированных партий. *АПР* считала необходимым вернуть Русской Православной Церкви не занятые хозяйствующими субъектами земли, ранее принадлежавшие храмам и монастырям.

2 декабря 2007 г. список *АПР* набрал 2,3 % (1,6 млн. голосов) – наилучший результат из всех партий, не прошедших в V Думу. Одновременно партия участвовала в избирательной кампании в Северной Осетии, где проиграла. 10 декабря 2007 г. *Плотников* оказался в числе четырех «партийных боссов», предложивших *Путину* кандидатуру первого вице-премьера *Дмитрия Медведева* на пост Президента России. Главный аграрий выразил надежду, что предложенный кандидат «продолжит эту работу развития агропромышленного комплекса, потому что надо продвигать эту работу».

Продолжала существовать **Партия возрождения России**, возглавляемая изгоем из *КПРФ* *Геннадием Селезневым* (1947-2015). Ее численность превышала 54 тыс. чел. в 61 региональном отделении. Проиграв федеральные выборы 2003 г., партия пыталась участвовать в региональных избирательных кампаниях. В марте 2004 г. *ПВР* единственный раз за всю историю существования преодолела 5-процентный барьер на выборах в думу Свердловской области, проведя одного депутата (лидер списка – *Антон Баков*). На выборах в декабре 2004 г. блок, состоящий из *ПВР*, сторонников губернатора *Алексея Лебедева* и партии «*Свободная Россия*», провел 8 депутатов в Верховный Совет Республики Хакасия. В Брянской, Сахалинской и Архангельской областях в 2004 г. партия не смогла завоевать депутатских мандатов. В 2005 г. партия безуспешно участвовала в выборах в Белгородскую областную думу в блоке с «*Патриотами России*» и *Народной партией* РФ. В 2006 г. *ПВР* в региональных выборах не участвовала.

На фоне создания в октябре 2006 г. новой социалистической партии «*Справедливая Россия*» ряд похожих политических структур, включая *ПВР*, также вели переговоры о возможном объединении. В декабре 2006 г. *Селезнев* от имени *ПВР*, *Семигин* («*Патриоты России*»), *Гудков* (*Народная партия*), *Кишенин* (*Социал-демократическая партия России*) и *Подберезкин* (*Партия социальной справедливости*) подписали соглашение о создании совместного координационного совета. Целью совета стало объединение усилий в ходе региональных выборов в марте 2007 г., а в перспективе – создание левоцентристской партии, которая смогла бы конкурировать со «*Справедливой Россией*». Однако это соглашение так и осталось нереализованным.

26 января 2007 г. состоялся IV съезд *ПВР*. В его работе приняло участие 90 делегатов из 50 субъектов РФ. На съезде произошло объединение *ПВР* с партией «*Патриотические силы. За Родину*». Эта организация была учреждена летом 2006 г. на базе структур Российского союза ветеранов Афганистана (лидер партии – *Владимир Костюченко*). Партия *Костюченко* делала ставку на популярность бренда «*Родина*», который оказался свободным вследствие самоликвидации партии *Рогозина*. Однако *Костюченко* не удалось зарегистрировать «*Патриотические силы. За Родину*». Поэтому он решил пойти на альянс с *ПВР*. Вследствие объединения *Партия возрождения России* была переименована в партию «**Патриотические силы. За Родину**». Сопредседателями новой структуры стали *Селезнев* и *Костюченко*. Съезд

также выдвинул список кандидатов на выборы в заксобрание Красноярского края, составленного из сторонников ранее судимого бизнесмена и политика *Анатолия Быкова*. Данное обстоятельство, по мнению политологов, стало причиной дальнейших проблем.

Федеральная регистрационная служба не признала решения объединительного (IV) съезда, т.к. он был созван через 4 года и 4 месяца после предыдущего – III съезда *ПВР* (по закону, срок полномочий руководящих органов партии не мог превышать 4 лет). Таким образом, в реестре ФРС партия числилась под своим прежним названием, но ее деятельность оказалась фактически парализованной. Поэтому *ПВР* не смогла принять участия в региональных выборах 2007 г. 25 сентября 2007 г. по решению Центризбиркома *ПВР* была включена в список партий, не допущенных к бесплатному эфиру на выборах 2007 г., т.к. не расплатилась за эфир на предыдущих выборах. Партия наметила на 29 сентября предвыборный съезд, однако убедившись в невозможности доказать ФРС его легитимность, отказалась от его проведения. В итоге *ПВР* не участвовала в выборах в V Думу. Кроме того, по словам *Селезнева*, партия не смогла выдвинуть своего списка из-за финансовых трудностей: бизнесу мелкие партии финансировать запретили, а бюджетного финансирования *ПВР*, будучи непарламентской партией, не имела. Сам Геннадий Николаевич на выборах 2007 г. вошел в «первую тройку» списка партии *«Патриоты России»* и был вынужден прекратить членство в *ПВР*. Новым председателем партии стал *Георгий Пряхин* (1947 г.р.), председатель политсовета *ПВР*. После выборов 2007 г. *Пряхин* обратился к руководству *Партии социальной справедливости* с просьбой разрешить массовый прием в эту организацию членов *ПВР* и создание отделений *ПСС* в тех регионах, где их еще нет, на базе отделений *Партии возрождения России*. Президиум политсовета *ПСС*, в свою очередь, гарантировал руководителям региональных отделений и активистам *ПВР*, что их политический потенциал будет использован в полной мере, и они будут иметь возможность выставлять свои кандидатуры на федеральных и региональных выборах от *Партии социальной справедливости*.

Видным объединением лево-популистского толка выступила политическая партия *«Патриоты России» (ПР)*. Данная организация являлась проектом *Геннадия Семигина* (миллионера, депутата IV ГД, председателя исполкома *НПтСР*, члена фракции *КПРФ*, одного из главных спонсоров *Компартии*). В конце 2003 – нач. 2004 г. *Семигин* вступил в конфликт с *Зюгановым*. 20 марта 2004 г. *Семигин* провел в Москве *Конгресс патриотов России*. На мероприятии присутствовали представители 16 мелких партий (*ПСТ*, *РПП*, *ПВР*, *РПТ*, *ЗДЖ*, *СЛОН* и др.) и 60 общественных объединений. Участники конгресса заявили о намерении поэтапного объединения: было решено провести осенью 2004 г. съезд патриотической коалиции, а затем сформировать избирательный блок. Координатором оргкомитета коалиции был избран *Геннадий Семигин*.

9 апреля 2004 г. *Семигин* объявил о создании на базе партий и объединений, участвующих в мартовском Конгрессе, движения *«Патриоты России»* с перспективой преобразования его в партию. 18 мая 2004 г. «за раскольническую деятельность» *Семигин* был исключен из *КПРФ*. На следующий день он покинул коммунистическую фракцию в Госдуме. 1 июля 2004 г. *Семигин* исключил *Зюганова* и других представителей *КПРФ* из руководства *Народно-патриотического союза России* (сам он стал и. о. председателя координационного совета). 12 сентября 2004 г. IV съезд *НПтСР* избрал *Семигина* председателем координационного совета. В дальнейшем отчет съездов партии *«Патриоты России»* велась от числа съездов *Народно-патриотического союза России*.

30 октября 2004 г. была учреждена *коалиция «Патриоты России»* в составе 10 партий (координационный совет возглавил *Семигин*). В ее состав вошли: *«Евразийская партия – Союз патриотов России»* (*П.Бородин*), *ВКПБ* (*В.Тихонов*), *ПВР* (*Г.Селезнев*), *РПП* (*В.Гартунг*), *ПСТ* (*Л.Чахмахчян*), *Партия труда* (*С.Храмов*), *СЛОН* (*В.Игрунов*), *НПтСР* (*Г.Семигин*) и др. В начале 2005 г. коалиция подписала соглашение о сотрудничестве с *Народной партией России Г.Гудкова* и *«Народной волей» С.Бабурина*. *Семигин* определил положение *ПР* на политическом поле так: «Мы в оппозиции и к Президенту, и к Правительству. Некоторые вопросы мы поддерживаем, но их становится все меньше». Основными конкурентами он назвал *ЛДПР*, *КПРФ*, позже – *ЕР*.

10 марта 2005 г. *Семигин* провел презентацию *«Народного правительства России»*, сформированного коалицией *«Патриоты России»*. В состав «теневых кабинетов» *Семигина* вошли 22 «народных министра» и 4 руководителя комитетов (в т.ч. 11 действующих депутатов ГД), среди них: сам *Семигин* – председатель *Народного правительства*, *Глазьев* – министр финансов, *Бабурин* – министр по делам СНГ, *Гудков* – министр внутренних дел и безопасности, *Драпеко* – министр культуры, *Родионов* – министр обороны, *Дмитриева* – министр социальной защиты; *Акчурина* – министр здравоохранения, *Гартунг* – председатель *Народного пенсионного фонда*, *Алкнис* – председатель народного комитета по миграционной политике и связям с соотечественниками и др. *«Народное правительство»* мыслилось как площадка, на которой альтернативные министры будут завоевывать авторитет, не имея властных полномочий. *«Народное правительство»* проводило заседания и выдвигало законопроекты, информация о которых публиковалась в подконтрольной *Семигину* периодике (*«Родной газете»*, *«Политическом журнале»*), а также в *«Новой газете»*.

20 апреля 2005 г., по договоренности между *Семигиным* и лидером *Российской партии труда Храмовым*, прошел съезд этой партии, на котором *РПТ* была переименована в политическую партию *«Патриоты России»* с присоединением к ней ряда объединений, в т.ч. лишенных регистрации (*Евразийской партии*, *НПтСР*, частично *СЛОН* и т.д.) В числе потенциальных союзников *Семигин* также называл партию *«Родина» Дмитрия Rogозина*. Политсовет новой партии возглавил *Г.Семигин*. Летом 2005 г. «патриоты» получили регистрацию. Сообщалось, что на тот момент в партии состояло свыше 50 тыс. человек. К 2007 г. ее численность возросла до 81 тыс. в 76 региональных отделениях.

В программе «патриотов» говорилось о необходимости построения подлинно демократического правового государства, в котором власть подотчетна и подконтрольна избирателям. Это предполагало обеспечение свободных и честных выборов, отмену ограничений на проведение референдумов, подотчетность власти народу, переход к избранию Совета Федерации непосредственно гражданами, восстановление смешанной системы выборов депутатов ГД, восстановление прямого избрания глав субъектов РФ. Программа также была нацелена на формирование современной модели правовой системы, которая исключает из практики законотворчества политическую конъюнктуру и лоббирование, предусматривает проведение ревизии и систематизации законодательства. Большое внимание уделялось регионам, в т.ч. – справедливому распределению бюджетных доходов между федеральным центром, регионами и муниципальными образованиями, преодолению региональных диспропорций, сепаратистских и центробежных тенденций. Во внешнеполитической сфере «патриоты» говорили о необходимости реализации роли России как мировой державы в решении наиболее острых проблем человечества.

«Патриоты» призывали к справедливому решению вопросов собственности в интересах народа, рациональному использованию природных ресурсов. Партия выступала за развитие малого, среднего бизнеса, массового семейного и индивидуального предпринимательства. Говорилось о необходимости преодоления сырьевой ориентации экономики. Планировалось осуществить перераспределение в пользу государства и граждан доходов от добычи полезных ископаемых, развивать высокотехнологичные, наукоемкие, социально ориентированные производства. Компании, согласно программе *ПР*, должны были уплачивать налоги в бюджеты регионов и муниципальных образований по месту нахождения их предприятий – «независимо от расположения центральных офисов». Во главу угла ставилась идея построения в России социального государства, где качество и уровень жизни будет не ниже, чем в наиболее развитых странах. Традиционно упоминалось о модернизации ЖКХ, доступном высококачественном здравоохранении и образовании, пересмотре пенсионной реформы как неподготовленной. Основными ценностными категориями выступали: патриотизм, равенство, справедливость. Лозунг «*Патриотов России*» звучал так: «Мы сделаем нашу страну процветающей и могущественной!»

18 ноября 2005 г. состоялся II съезд *ПР* (194 делегата), где была предложена модель стратегического развития России до 2050 г. В ее основе лежало предложение расконсервировать средства Стабилизационного фонда (он рассматривался как продукт некомпетентной финансовой политики) и направить их на поддержание экономики, образования, науки, медицины. В апреле 2006 г. прошел внеочередной съезд партии, на котором была провозглашена программа по проведению новой социальной политики под лозунгом «Счастливый человек – счастливая страна». Это подразумевало двукратный рост доходов населения, ликвидацию массовой безработицы, решение жилищно-коммунальных проблем, обеспечение бесплатного здравоохранения для всех граждан и социальная защита наименее обеспеченных, а также справедливое решение вопросов собственности в интересах народа, научно-технологический прорыв, структурная перестройка экономики и ее интеграция в мировое хозяйство.

В 2006 г. партия присоединилась к «*Антифашистскому пакту*». В ноябре 2006 г., после создания «новой левой» партии «*Справедливая Россия*», *Семигин*, *Гудков* (*Народная партия*), *Селезнев* (*ПВР*), *Подберезкин* (*ПСС*) и *Кишенин* (*Социал-демократической партии России*) подписали соглашение о создании совместного Координационного совета, который мыслился в качестве противовеса новоявленным «эсерам». Участники соглашения назвали себя «самой правительственной левой» коалицией и заявили об объединении усилий в преддверии региональных выборов в марте 2007 г. Также рассматривалась возможность создания левоцентристской партии – конкурента *СР*. Однако координационный совет так и не превратился в партию. Причиной тому стал авторитарный стиль *Семигина*: уверенный в своей силе, он ультимативно настаивал не на варианте паритетного объединения всех партий в единую структуру, а на их вхождении в партию «*Патриоты России*».

12 декабря 2006 г. *Семигин* (независимый депутат) был принят во фракцию «*Родина*» («*Народная воля*» – *СЕПР*), которой руководил *Бабурин*. Вместе с ним в эту фракцию вошли независимые депутаты – *Ю.Савельев*, *Е.Драпек*, *Г.Селезнев*, *В.Черепков* и др. 15 декабря, когда сторонники *Семигина* достигли численного превосходства над сторонниками *Бабурина*, фракция приняла решение о том, что с 9 января 2007 г. ее возглавит *Семигин*. Несмотря на сопротивление *Бабурина* и лидера *СЕПР* *Шестакова*, в указанный день *Семигин* провел первое заседание фракции, которая несколько удлинила свое название: «*Народно-патриотический союз “Родина” (“Народная воля” – СЕПР – “Патриоты России”)*». Итоги «переворота» были утверждены думским Комитетом по регламенту. Несмотря на то, что в феврале 2007 г. фракцию покинули все депутаты от партии «*Народная воля*» и *СЕПР*, до конца работы IV Думы она продолжала носить название, включавшее наименования этих организаций. К середине 2007 г. численность фракции *Семигина* составила 8 депутатов.

12 июня 2007 г. состоялся первый этап VII съезда *ПР*. Партия заявила о намерении получить на предстоящих выборах не менее 10-15 % голосов. 13 сентября 2007 г. *Семигин*, лидер *ПВР* *Селезнев*, а также представители незарегистрированной партии «*Великая Россия*» *Рогозин* и *Савельев* подписали соглашение о создании коалиции «*Родина – Патриоты России*». По словам *Семигина*, коалиция объединила «всех патриотов левого и правого флангов» с целью участвовать в выборах в Думу. 24 сентября 2007 г. состоялся второй этап VII съезда. На нем присутствовало 222 делегата от 79 региональных отделений. Съезд утвердил предвыборную программу «*Новым курсом в Новый путь*» и федеральный список. «Первую тройку» составили *Геннадий Семигин*, *Геннадий Селезнев* и актер *Сергей Маховиков*. В список вошли 9 депутатов IV Думы (*Андрей* и *Юрий Савельевы*, *А.Крутов*, *В.Черепков* и единоросс *В.Семаго*). Всего

список *ПР* насчитывал около 450 кандидатов, в т.ч. – примерно 20 представителей незарегистрированной партии «*Великая Россия*». Дабы не раздражать власть, *Семигин* не решился включить в список опальных на тот момент *Рогозина* и *Глазьева*. Для регистрации списка был внесен избирательный залог. В качестве предвыборного хода «патриоты» предложили избирателям 10 своих национальных проектов (объявив официальные – пиаром): создание тысячи новых предприятий, модернизация социальной инфраструктуры, строительство доступного жилья и т.д. Развитие России, исходя из предвыборной программы, должны были определять патриотизм, справедливость и счастье человека. В ходе предвыборной кампании партия выдвинула лозунги: «Собственность, доходы и власть – народу!», «Россия – страна №1!» В своих выступлениях *Семигин* предлагал ежемесячно перечислять на счета граждан часть доходов, полученных от продажи природных ресурсов, отдать по 10 % акций крупнейших монополий пенсионерам, вернуть сбережения вкладчикам Сбербанка из расчета 1 руб. к 5 \$ США, предоставить каждой семье по 10 га земли в бессрочное пользование. 2 декабря 2007 г. партия «*Патриоты России*» набрали 0,89 % (более 600 тыс. голосов). 6 декабря политсовет партии выступил с достаточно резким заявлением, в котором обвинил власть в применении административного ресурса. «Патриоты» не признали итоги голосования в V Думу.

«*Патриоты России*» также активно участвовали в региональных выборах и добивались «точечных» успехов. С 2005 по 2007 гг. партия приняла участие в 26 избирательных кампаниях и завоевала 12 мандатов. В марте 2006 г. «патриоты» участвовали в выборах в заксобрания пяти субъектов РФ. В двух из них – Калининградской и Оренбургской областях партия преодолела проходной барьер. В марте 2007 г. «*Патриоты России*» обзавелись фракцией в Народном собрании Республики Дагестан (причем добились этого после пересчета голосов). На региональных выборах 2 декабря 2007 г. «патриотам» удалось зарегистрировать списки в 3 из 9 регионов, но лишь в одном из них – на Камчатке партия провела 2 депутатов.

Заметным партийно-политическим субъектом на левоцентристском фланге являлась **Социалистическая единая партия России (СЕПР)**. Численность организации, которая определяла себя как «умеренное социал-демократическое крыло», превышала 55 тыс. чел. в 78 региональных отделениях. На выборах в IV Думу в 2003 г. *СЕПР* стала одной из блокобразующих структур электорального объединения «*Родина*» и провела по его списку двух депутатов. Раскол в блоке «*Родина*», вызванный разногласиями по кандидатуре на президентских выборах 2004 г., также привел к расколу *СЕПР*. 14 февраля 2004 г. в разных залах гостиничного комплекса «*Россия*» состоялись сразу два съезда партии. Сторонники *Глазьева* (который являлся формальным лидером *СЕПР*) во главе с генеральным секретарем партии *Еленой Мухиной* заявили о поддержке его кандидатуры на президентских выборах. Съезд проголосовал за отставку *А.Ватагина* с поста председателя партии и избрание на его место *Александра Агеева*. Делегаты также приняли постановление «О единстве народно-патриотических сил России», в котором поддержали инициативу *Партии Национального Возрождения «Народная воля»* по созданию на базе блока «*Родина*» новой политической партии патриотического направления.

Другой съезд, созданный под руководством *В.Шестакова* и *А.Ватагина*, единогласно поддержал кандидатуру *Путина* на пост Президента и отмежевался от действий *С.Глазьева*, проявившего, по мнению съезда, «полную беспринципность, которая открылась всем». Съезд исключил из партии *Мухину* и *Агеева*. Председателем генерального совета *СЕПР* был избран *Василий Шестаков*, его первым замом – *В.Епонешников* (руководитель исполкома ДОСААФ России), а заместителем – *А.Ватагин*. В результате раскола название *СЕПР* осталось за группой *Шестакова – Ватагина* (IV съезд изъясил из названия партии словосочетание «*Духовное наследие*»). Перерегистрация под измененным названием – «*Социалистическая единая партия России*» – состоялась 29 марта 2004 г.

Позиции *СЕПР* в регионах оставляли желать лучшего. В июне 2004 г. по договоренности между *В.Шестаковым* и председателем заксобрания Ленинградской области *К.Поляковым* там была создана фракция *СЕПР*, в которую вошли 9 депутатов. Одновременно *Поляков* стал руководителем областного отделения партии. Однако в декабре 2004 г. фракция распалась. Почти одновременно с ее роспуском возникла фракция «*Родина*», также состоявшая из 9 депутатов, 5 из которых прежде входили во фракцию *СЕПР*. В октябре 2004 г. партийный список *СЕПР* участвовал в выборах в заксобрание Иркутской области, вел масштабную и хорошо финансируемую кампанию, но так и не преодолел 5-процентный барьер (4,3 %). Ключевым мероприятием иркутской кампании *СЕПР* стало проведение «общественного референдума» по вопросу «Должен ли президент вести Россию по социалистическому пути развития?» В референдуме, по сообщению представителей партии, приняли участие свыше 200 тыс. избирателей области.

26 октября 2004 г. генсовет *СЕПР* принял решение о выходе представителей партии из Высшего совета блока «*Родина*». Причиной этого стала «чередa скандалов», сопровождающих деятельность блока, «националистическая окраска» выступлений его лидеров и властные амбиции *Рогозина* и *Бабурина*. В июле 2005 г., после раскола в думской фракции «*Родина*», *Шестаков* присоединился к группе депутатов – сторонников *Бабурина*. Вместе с ними он объявил о создании новой фракции – «*Народно-патриотический союз “Родина” (“Народная воля” – СЕПР)*». *Шестаков* стал сопредседателем фракции (впоследствии фракция была «экспроприирована» *Семигиным*). 12 апреля 2007 г. *Шестаков* и лидер партии *Справедливая Россия Мironов* подписали соглашение о сотрудничестве и объединении. 26 мая 2007 г. на съезде *СЕПР* партия была распущена, а ее члены вошли в состав «*Справедливой России*».

Похожую участь со временем разделила **Партия социальной справедливости**. В 2007 г. организация насчитывала в своих рядах свыше 50 тыс. чел. в 61 региональном отделении. На выборах 2003 г. *ПСС* выступала в блоке с *Российской партией пенсионеров*, набрав более 3 %. Во время президентских выборов 2004 г. лидер *ПСС Владимир Ку-*

шенин являлся доверенным лицом *Путина*. В августе 2004 г. он с группой своих сторонников перешел в *Социал-демократическую партию России* и вскоре стал ее председателем. Уходя в *СДПР*, *Кишенин* назначил главным идеологом *ПСС* *Алексея Подберезкина*. *Подберезкин* прежде являлся лидером *Социалистической единой партии России* – «*Духовное наследие*», однако покинул ее после того, как осенью 2003 г. *СЕПР* вступила в национал-патриотический блок «*Родина*» (после его ухода партия стала именоваться просто *СЕПР*). На выборах в Мосгордуму в декабре 2005 г. *Подберезкин* возглавил список *ПСС*, а также комитет «*Москва-2005. За чистые и честные выборы*». Однако партия не попала в столичный парламент (1,22 % – 8 место из 9 участников).

В декабре 2005 г. состоялся VI внеочередной съезд *ПСС*, на котором *Подберезкин* был избран лидером партии. Его идеи стратегического развития России в XXI веке легли в основу новой программы. Вместе с тем, в организации был сохранен институт сопредседателей, поэтому должность *Подберезкина* называлась «сопредседатель-лидер». По итогам съезда сопредседателями остались: *М.Карпенко*, *А.Сидоренко*, *Б.Тамеев* и *А.Шабанов*. Секретарем по идеологии стал давний сподвижник *Алексея Подберезкина* по «*Духовному наследию*» *Илья Константинов*. Уже в апреле 2006 г. *Подберезкин*, оставаясь лидером партии, приостановил свое членство в *ПСС*, т.к. перешел на госслужбу (стал референтом первого вице-премьера *Дмитрия Медведева* в аппарате правительства).

В ноябре 2006 г. *Алексей Подберезкин* подписал соглашение о создании координационного совета с участием «самых правильных левых», собиравшихся выступить конкурентом «*Справедливой России*». Помимо *ПСС*, соглашение подписали еще четыре левоцентристские партии (*Народная партия*, *Партия возрождения России*, *Социал-демократическая партия* и «*Патриоты России*»). Однако к марту 2007 г. из-за амбиций лидеров эта коалиция распалась. В итоге *ПСС* двинулись на парламентские выборы 2007 г. самостоятельно.

В марте 2007 г. руководство партии учредило закрытый генеральный совет, секретарем которого стал известный политехнолог-постмодернист *Марат Гельман* (к лету 2007 г. отошел от дел). При этом произошло объединение созданного *Гельманом* совместно *Кишениным* в 2005 г. движения «*Интернационал*» с *ПСС*, а некоторые члены движения, наряду с партийцами, вошли в генсовет. Председателем генсовета и руководителем избирательного штаба партии стал малоизвестный *Геннадий Карандаев*, а его замом был назначен *Илья Константинов*.

25 сентября 2007 г. состоялся VII съезд партии, на котором присутствовало свыше 120 делегатов от 67 регионов. *Подберезкин* поставил задачу получить на парламентских выборах не менее 8 %, главным образом, за счет региональных избирателей. Съезд утвердил предвыборный список: 310 кандидатов, разбитых на 109 региональных групп. Среди них встречались христианские демократы «первой волны» – *И.Константинов* и *В.Аксюциц*, бывший редактор интернет-сервера *КПРФ* *А.Баранов*, изгнанный из *Компартии* по обвинению в «неотроцкизме», главный редактор антикоммунистического сайта pravda.ru, политолог *А.Суриков*, писательница-феминистка *М.Арбатова* (возглавила московскую группу). Сюда также вошли активисты исчезнувших *СДПР*, *Народной партии*, *Партии пенсионеров* и *СЕПР*. *ПСС* зарегистрировала список, успешно собрав 200 тыс. подписей, представленных в Центризбирком в последний день приема документов. Список, помимо *А.Подберезкина*, возглавили директор детского дома *М.Лесков* и генерал КГБ в отставке, бывший депутат Госдумы *В.Воротников*.

В основе предвыборной программы лежала идея построения в России общества социальной справедливости, т.е. создание ситуации, «не когда все бедные одинаково, а когда все одинаково богатые». Построить такое общество *ПСС* предполагала, опираясь на развитие потенциала личности каждого гражданина России и интернационализм. Первый тезис предполагал вложения финансовых ресурсов государства в ускоренное развитие образования, науки и культуры. Пропаганда интернационализма предусматривала опору на русский народ, которому, по мнению *Подберезкина*, он свойственен в большей степени, чем другим народам. Целевой аудиторией партии *Подберезкин* считал пенсионеров и бюджетников, т.е. людей, «которые своим интеллектом и работой создают некий продукт и которые хотят... получать достойные не только деньги, но и возможности». Главными оппонентами *ПСС* *Подберезкин* считал коммунистов, либералов и «*Справедливую Россию*» (ее лидера *Миронова* он обвинял в дискредитации идеи социальной справедливости, популизме и связях с олигархами). В качестве возможных союзников назывались партии «*Народный союз*» *Бабурина* и «*Патриоты России*» *Семигина*.

Партия вела скромную агитационную кампанию, прокручивая в бесплатное время попеременно три ролика – мультипликационный: про молодого гуляку, которому персонаж, похожий на *Подберезкина*, обещал, что у него будут проблемы; про животворящий крест, который явился на водах во время какого-то мероприятия *ПСС*; пафосное выступление *Сергея Доренко* против «бедового охламона» *Бориса Немцова*. В индивидуальных выступлениях и теледебатах *Подберезкин*, *Константинов* и *Баранов* делали основной акцент на том, что «человек – это наше все».

4 декабря 2007 список *ПСС* набрал 0,22 % (154 тыс. голосов – предпоследнее место из 11 участников). По итогам голосования политсовет принял постановление о том, что выборы прошли организованно, честно и справедливо, а также подтвердил поддержку большинством граждан курса на стабильное и ускоренное развитие. Политсовет одобрил кандидатуру *Дмитрия Медведева* на пост Президента. В 2003 – 2007 гг. партия регулярно участвовала в региональных выборах. Из 6- кампаний осени 2003 – весны 2007 гг. *ПСС* выиграла лишь одну (в марте 2005 г. в Рязанской области в блоке с *СДПР*). 7 декабря 2007 г. *ПСС* приняла участие в выборах парламента Северной Осетии, где заняла последнее место.

15 декабря 2007 г. руководство *ПСС* положительно отреагировало на обращение председателя политсовета практически парализованной *Партии возрождения России* *Г.Пряхина*. Активистам *ПВР* было разрешено в массовом порядке

переходить в ПСС и создавать местные отделения партии в тех регионах, где их еще нет, на базе отделений ПВР. Однако, несмотря на поглощение партии Селезнева, судьба ПСС оказалась предreshена – в сентябре 2008 г. она прикнула к «Справедливой России».

Идеологически близкой по отношению к *Партии социальной справедливости* казалась **Социал-демократическая партия России (СДПР)**, больше известная своими лидерами: экс-президентом СССР *Михаилом Горбачевым* и губернатором Самарской области *Константином Титовым*. В декабре 2003 г. СДПР, не найдя поддержки ни у федеральной бюрократии, ни у крупного бизнеса, проиграла парламентские выборы в одномандатных округах (партийный список, по договору с ЕР, не выдвигался). Это обострило внутривнутрипартийный конфликт между двумя лидерами. В мае 2004 г. на закрытом заседании политсовета Горбачев сложил с себя полномочия руководителя партии в знак протеста против «приватизации партии» Титовым, за которым, по словам Михаила Сергеевича, стоит Администрация Президента. Горбачев заявил, что нынешняя СДПР лишь «играет в социал-демократию», вместо того, чтобы стать серьезной оппозицией. Несмотря на отставку, Горбачев продолжал оставаться рядовым членом партии.

4 сентября 2004 г. состоялся III съезд СДПР, на котором присутствовало 287 делегатов из 77 регионов. Съезд досрочно прекратил полномочия Горбачева и Титова (на основе их личных заявлений об отставке). Выступая на съезде, Михаил Сергеевич говорил о тревожных тенденциях: «отказе от демократии», «зажиме прессы», росте бедности на фоне отмены льгот. Новым председателем СДПР на альтернативной основе был избран *Владимир Кишенин* (председатель *Партии социальной справедливости*, директор Гуманитарного университета), который выступил с инициативой объединения всех левых социал-демократических сил «в единую и большую социал-демократическую партию» и пообещал, что она наберет на следующих выборах не менее 25 %. В январе 2005 г. Титов приостановил членство в СДПР (позже он заявил о создании Фонда социальной защиты). В конце 2005 г. СДПР выдвинула список на выборах в Мосгордуму, но он не был зарегистрирован.

При СДПР существовала молодежная организация: *Российский социал-демократический союз молодежи (РСДСМ)*. В 2004 г., после избрания председателем СДПР Кишенина, партия приняла решение о создании нового молодежного крыла. Взамен РСДСМ появилась молодежная организация СДПР, куратором которой стал *Алексей Карпенко* (1982 г.р.). Молодежная организация СДПР получила представительство в Молодежной общественной палате РФ (в мае 2006 г. Карпенко стал руководителем ее аппарата). В апреле 2007 г. члены молодежной организации СДПР вошли в состав молодежного общероссийского движения за свободу и социальную справедливость «Победа».

16 декабря 2006 г. состоялся IV съезд СДПР (внеочередной и закрытый), который представляли 173 делегата из 60 регионов. Съезд исключил из партии председателя брянской региональной (и наиболее многочисленной) организации *Н.Руденка*, активно выступавшего за присоединение СДПР к «Справедливой России». Была поддержана позиция Кишенина, который ратовал за объединение с другими «левыми»: НПРФ, «Патриотами России», ПВР. Съезд также внес изменения в устав, заменив Центральное Правление (150 чел.), на более компактное Правление (25 чел.). После съезда из СДПР вышел ряд видных функционеров. 17 февраля 2007 г. состоялся альтернативный IV съезд партии, на котором председателем СДПР стал *Руденко*.

Однако, как выяснилось впоследствии, в работе IV (официального) съезда СДПР были допущены серьезные ошибки, сыгравшие с партией роковую роль. Неверно оформленные протоколы делегирования на съезд (где не были учтены некоторые региональные отделения) были переданы в Федеральную регистрационную службу. ФРС после проверки в ноябре 2006 г. выявила наличие необходимой численности (500 чел.) лишь у 37 региональных отделений СДПР (вместо 45 – как того требовал закон). При этом партия доказывала, что ее численность составляла не менее 60 тыс. чел. с количеством более 500 членов в 54 регионах. Однако в апреле 2007 г., по сведениям активистов партии, ФРС (по причине временного отсутствия председателя Росрегистрации) все-таки отказала СДПР в перерегистрации и направила иск о ликвидации партии в Верховный Суд.

13 апреля 2007 г. ВС России признал СДПР не соответствующей законодательству. Окончательное решение, после апелляции, Верховный Суд принял 12 июля 2007 г. После роспуска некоторые активисты СДПР перешли в «Справедливую Россию». Размышляя над причинами ликвидации СДПР, одни активисты усматривали происки *Миронова*, лидера партии-конкурента «Справедливой России», другие – умышленные действия *Кишенина*, допустившего на IV съезде грубейшие организационные нарушения и, тем самым, «потопившего» партию.

Иные левоцентристские организации, **Российская партия самоуправления трудящихся** и **Партия мира и единства**, упоминались в СМИ в связи с тем, что их лидеры оказывались в центре коррупционных скандалов. Так, председатель РПСТ *Левон Чахмакчян*, который являлся одновременно членом Совета Федерации от парламента республики Калмыкия, в феврале 2007 г. был арестован и осужден по обвинению в мошенничестве. Незадолго до этого, весной 2005 г., Чахмакчян пытался сформировать коалицию с партией СЛОН и *Российской партией жизни* с целью победить на выборах 2007 г., а в 2011 г. – стать партией парламентского большинства. Но дальнейшего развития данная коалиция не получила. После самороспуска РПСТ Чахмакчян вступил в РПЖ.

Имя *Сажи Умалатовой*, лидера *Партии мира и единства* всплыло в СМИ в связи с масштабным международным скандалом, связанным с коррупцией при реализации иракской нефти по программе ООН «Нефть в обмен на продовольствие». Скандал разразился после публикации в 2004 г. арабской газетой «Аль-Мада» списка организаций, якобы за взятки получавших преференции от Багдада при распределении квот на вывоз нефти. В этом списке, среди прочих российских фигурантов, упоминалась *Партия мира и единства* и ее лидер Умалатова. В 2004 г. генсек ООН *Кофи*

Аннан сформировал для расследования этой информации независимую следственную комиссию, которая пришла к выводу, что *Партия мира и единства* получила от режима *Саддама Хусейна* более 55 млн. баррелей нефти. Однако никаких юридических последствий для *Умалатовой* и ее партии это не имело.

В 2004 г. *Умалатова* выступила против поправок к закону о партиях, поднимавших планку партийного членства в пять раз. Однако это не помешало *ПМЕ* в феврале 2006 г. перерегистрироваться (ее численность составила 57 тыс. чел.). 17 сентября 2007 г. состоялся предвыборный съезд партии, на котором был утвержден список кандидатов. В «первую тройку» вошли *Сажу Умалатова*, профессор МГУ, экономист *Елена Ведута* и заслуженный артист России *Николай Тьурин*. Съезд определил, что партия идет на выборы под лозунгом «Сильная власть – Великая Держава», а также направил *Владимиру Путину* обращение – не покидать президентский пост после 2008 г., прислушавшись «к голосу многострадального российского народа». Первоначально ЦИК РФ не хотел предоставлять *ПМЕ* бесплатное эфирное время, т.к. партия не оплатила «условно-бесплатный эфир» еще в 1999 г. на сумму более 24 млн. руб. Однако большинство членов ЦИК сочли, что запретительная норма касается только последней выборной кампании (2003 г.). Для регистрации списка партия решила собирать 200 тыс. подписей (ибо 60-миллионный залог *Умалатова* назвала «нереальной суммой»). Однако 28 октября 2007 г. ЦИК отказался зарегистрировать список партии, поскольку в подписях оказался высокий процент брака. Партия безуспешно пыталась обжаловать это решение в Верховный Суд. В ноябре 2007 г. *Партия мира и единства* призвала своих членов и сторонников голосовать за «Единую Россию». 18 декабря 2007 г. исполком *ПМЕ* единогласно поддержал кандидатуру *Дмитрия Медведева* в качестве преемника.

Заметно вырвалась вперед **Партия российских регионов (ПРР)**, которая являлась одной из главных блокообразующих электорального объединения «*Родина*» в 2003 г. Партия надеялась стать центром объединения всех лево-патриотических сил, входивших в известный блок. Однако идеологию объединения так и не удалось привести к общему знаменателю. Разногласия в блоке обнаружились в момент президентских выборов 2004 г. Формальным поводом послужил спор о возможном кандидате от блока «*Родина*». Руководствуясь решением Высшего совета блока, поддержавшего на президентских выборах 2004 г. кандидатуру *Виктора Геращенко*, *ПРР* 30 декабря 2003 г. официально выдвинула его кандидатом в Президенты. Но Центризбирком РФ отказал в регистрации *Геращенко* на основании того, что право выдвигать кандидата, не собирая при этом подписи, имеет только избирательный блок в целом, а не отдельная партия, входящая в блок.

Одновременно свою кандидатуру на президентских выборах выдвинул один из сопредседателей *ПРР* – *Сергей Глазьев*. 30 января 2004 г. *Глазьев* объявил о преобразовании блока «*Родина*» в общественно-политическую организацию – *Народно-патриотический союз «Родина»*. На его учредительном съезде он был избран лидером союза. Однако другой сопредседатель блока «*Родина*», *Дмитрий Rogozin*, находившийся в это время в Страсбурге, дезавуировал решение о создании *НПС «Родина»*. Одновременно *Rogozin* охарактеризовал действия *Глазьева* как проявление вождистских амбиций. 15 февраля 2004 г. *Rogozin* созвал III внеочередной съезд *РПП*, на котором *Глазьев* был лишен поста сопредседателя (вместо него 7-м сопредседателем стал *Геращенко*), а сама партия была переименована в «*Родину*» под председательством *Rogozina*. Новоявленная партия официально высказалась в поддержку действующего главы государства *Владимира Путина*, который баллотировался на второй срок. В резолюции съезда подчеркивалась, что программа партии полностью созвучна политическому курсу Президента, направленному на строительство сильного государства, обеспечение достойной жизни для всех, повышение роли российских регионов и т.д. Съезд запретил *Глазьеву* использовать наименование и символику блока «*Родина*» в его президентской кампании.

24 апреля 2004 г. *Сергей Глазьев* объявил о переименовании несостоявшегося *народно-патриотического союза «Родина»* в *Общероссийскую общественную организацию «За Достойную Жизнь!» (ООО ЗДЖ)*. Помимо *С.Глазьева*, лидерами *ЗДЖ* стали *И.Родионов* и *Е.Мухина*. Основной целью организации провозглашалась защита прав и жизненных интересов граждан в социально-экономической, политической, юридической и иных сферах. Задачи состояли в том, чтобы пропагандировать историко-культурные традиции России, содействовать утверждению гражданского мира и национального единства, развивать экономический, научный и культурный потенциал РФ. Объединение собиралось активно участвовать в выборах, референдумах, в формировании различных гражданских институтов. Однако *ЗДЖ* несколько раз отказывали в регистрации. *Глазьев* объяснял это «политическим заказом Кремля» и заявлял, что его объединение готово работать без регистрации.

В сентябре 2004 г. *Глазьев* выступил с критикой предложений Президента РФ об отмене прямых выборов глав регионов, а также об избрании депутатов Думы исключительно по партийным спискам. При этом *Глазьев* отметил, что «президент грубо нарушает Конституцию». В начале 2005 г., после вступления в силу закона о монетизации льгот, *Глазьев*, выступая в поддержку льготников, призвал граждан бороться за возвращение льгот «не путем смуты и бунта, а в законных правовых формах». *Глазьев* осудил открытые формы протеста, призвав провести всенародный референдум «За достойную жизнь!» Подготовку к референдуму лидер *ЗДЖ* назвал основной формой деятельности возглавляемого им движения. Впоследствии движение поддержало инициативу *КПРФ* о проведении всероссийского референдума «17 вопросов».

Летом 2006 г. *Глазьев* принял участие в конференции «*Другая Россия*», организованной представителями «несистемной» оппозиции (на следующий день на него было совершено нападение, в результате которого он получил сотрясение мозга). Осенью 2006 г. лидер *ЗДЖ* отказался от участия в акциях постоянного совещания «*Другая Россия*», созданного на базе одноименной конференции, ибо его не устраивали крайне либеральные взгляды отдельных лидеров.

В апреле 2007 г. он возглавил Институт новой экономики Государственного университета управления и заявил о своем желании уйти из политики. Тем не менее, летом 2007 г. вместе с *Рогозиным* он принял участие в съезде партии «*Патриоты России*», на котором *Семигин* заявил о готовности «патриотов» «принять известных беспартийных политиков правых взглядов». Однако, несмотря на предвыборную коалицию, сформированную «*Патриотами России*» с незарегистрированной партией *Рогозина* – «*Великая Россия*», ни *Глазьев*, ни *Рогозин* не были включены в предвыборный список (очевидно, *Семигин* так и не решился включить опальных политиков в предвыборный список своей партии).

Продолжала свою деятельность **Российская партия пенсионеров**. Ее численность составила 136 тыс. чел. в 48 региональных отделениях. На выборах в IV Думу РПП в блоке с ПСС набрала более 3 %, получив право на государственное финансирование. Поражение на выборах, как обычно, спровоцировало внутривнутрипартийный конфликт. Оппозицию тогдашнему лидеру РПП *Сергею Атрошенко* возглавил 44-летний бизнесмен, руководитель Челябинского регионального отделения, депутат IV Думы *Валерий Гартунг* (1960 г.р.). Он стал единственным членом РПП, избранным в Думу по одномандатному округу (в Челябинской области). *Гартунг* прямо обвинил *Атрошенко* в поражении, причиной которого стали, по его словам, самоустранение председателя РПП (во время выборов тот находился в Португалии), недостаточно эффективное использование СМИ и т.д. Позицию *Гартунга* поддержали представители многих региональных отделений. В ответ *Атрошенко* исключил «бунтовщиков» из партии, а также инициировал проведение партийного съезда, который поддержал его политический курс. Однако сторонники *Гартунга* не признали эти решения и провели два альтернативных съезда – 31 января и 27 марта 2004 г. На первом съезде *Атрошенко* был снят со своего поста, а *Гартунг* стал и. о. председателя партии, на втором – практически единогласно утвержден председателем РПП. Минюст на тот момент признал легитимность именно этих двух съездов под предводительством *Гартунга*.

30 октября 2004 г. РПП стала одним из учредителей коалиции «*Патриоты России*» *Г.Семигина*. Кроме того, большое внимание «пенсионеры» стали уделять региональным выборам. Успешно используя социально-популистские лозунги и удачный бренд, РПП добилась впечатляющих успехов. С октября 2004 г. по май 2005 г. партия участвовала в 12 региональных избирательных кампаниях, выиграв 11. Поддержка «пенсионеров» составила от 5,81 % – в Иркутской области, до 20,75 % – в Магаданской области. Однако зачастую получалось, что РПП создавала конкуренцию не коммунистам, как было задумано, а «партии власти». Так, 9 октября 2005 г. РПП впервые победила «*Единую Россию*» на выборах городскую думу Томска (19,8 % – за РПП, 17,85 % – за *ЕР*). Всего 26 членов партии стали депутатами региональных парламентов (впоследствии – 38). При этом избирателей не смущало, что в списках РПП лидирующие места занимали люди далеко не пенсионного возраста. В партию активно потянулся региональный бизнес, которому не нашлось места в «*Единой России*».

По мере успехов РПП росли амбиции *Валерия Гартунга*. Кроме того, монетизация льгот, вызвав недовольство пенсионеров – основного электората партии, заставляла этого политика смещаться в оппозицию. Так, после вступления в силу закона № 122, *Гартунг*, член фракции «*Единая Россия*», поддержал в Думе вотум недоверия правительству, после чего объявил о выходе из фракции (впрочем, сами единороссы отмечали, что *Гартунг* и ранее не соблюдал фракционную дисциплину, более 40 раз голосовал вразрез с позицией фракции). Тем временем, представители региональных отделений РПП стали присоединяться к акциям протеста пенсионеров (сам *Гартунг* отрицал участие партии в подобных акциях). В итоге «пенсионерам» стали подыскивать нового лидера. 26 сентября 2005 г. один из районных судов Москвы отстранил от должности *Гартунга* по иску неожиданно вернувшегося из-за границы *Атрошенко*. 14 октября 2005 г. Мосгорсуд оставил это решение в силе. После этого РПП лишилась права на участие в выборах в Москве и в Челябинской области (где у нее были высокие шансы). *Гартунг* заявил, что за решением о его смещении «стоят некоторые сотрудники администрации президента». 17 декабря 2005 г. на VI съезде председателем Центрального Совета РПП стал 46-летний полковник в отставке, вице-губернатор Тульской области *Игорь Зотов*. СМИ связывали его избрание с визитом в Тулу *В.Суркова*, который состоялся незадолго до VI съезда. *Атрошенко*, в свою очередь, нашел себе новую организацию – *Партию социальной защиты*. В 2006 г. РПП присоединилась к *Антифашистскому пакту*.

14 августа 2006 г. состоялась встреча *Зотова* с *Путиним*, в ходе которой лидер «пенсионеров» заверил Президента в том, что его партия отошла от таких методов, как забастовки и стачки. 29 августа на совместной пресс-конференции лидеры трех организаций: РПП, РПЖ и «*Родины*» (*Зотов*, *Миронов*, *Бабаков*) заявили об объединении организаций и создании новой партии – «*Справедливая Россия*». VIII съезд РПП 28 октября 2006 г. преобразовал партию в Общероссийскую общественную организацию «*Российские пенсионеры*». В тот же день на учредительном съезде «*Справедливой России*» *Зотов* был избран секретарем Центрального совета. На выборах 2 декабря 2007 г. он возглавлял региональную группу «эсеров» в Туле, однако в V Думу не прошел.

Слияние РПП с «эсерами» протекало далеко не просто. В феврале 2007 г. в Нижнем Новгороде состоялась конференция 11 региональных отделений бывшей РПП, руководители которых, будучи обделены постами в новой партии, заявили о выходе из *СР*. 29 сентября 2007 г. в Самаре состоялся I съезд *Общероссийской общественной организации «Российские пенсионеры»*. Его делегаты отмечали, что политический проект «*Справедливая Россия*» фактически не состоялся, а объединения трех партий так и не произошло. 28 октября 2007 г. оппозиционеры, в распоряжении которых оказался сайт бывшей РПП, провели II съезд, который постановил признать ошибочными решения VIII съезда РПП об упразднении партии, а также обсудил вопрос об обратном преобразовании организации в политическую партию.

Лекция № 12. Партия «второй ноги»

Идея создания устойчивой двухпартийной системы, неотъемлемым элементом которой могла бы стать левоцентристская партия, при этом вполне лояльная и управляемая, родилась еще в середине 1990-х гг. Однако условия для претворения данного проекта в жизнь созрели лишь к середине 2000-х гг. Российским избирателям, в значительной степени пострадавшим от радикально-экономических реформ, идея социальной справедливости по-прежнему казалась крайне актуальной. Бесспорным лидером среди партий, ратовавших за восстановление социальной справедливости в постсоветской России, являлась оппозиционная *КПРФ*. В начале 2000-х гг., дабы ослабить влияние *Компартии*, власть инициировала создание различных социал-популистских проектов, возглавляемых более или менее известными политиками, желавшими потеснить *Зюганова*. Однако вскоре выяснилось, что разрозненные социал-популистские объединения, не сумев решить «проблему *КПРФ*», лишь засоряют партийно-политическое пространство и даже отбивают электорат у «партии власти». В сложившейся ситуации единственным правильным решением стала идея «слепить» из подобных объединений одну большую социально-ориентированную партию, с помощью которой вся партийно-политическая конструкция, сформированная в «нулевые», приобрела бы большую устойчивость.

Центром объединения выступила ***Российская партия жизни*** председателя Совета Федерации *Сергея Миронова*. Несмотря на поражение на парламентских выборах 2003 г., *РПЖ*, опираясь на «административный ресурс», продолжала свою деятельность. 4 января 2004 г. III (внеочередной) съезд партии единогласно выдвинул *С.Миронова* кандидатом в Президенты РФ. Объясняя, почему партия сторонников *Путина* выдвигает другого кандидата, *Миронов* заявил, что идет на выборы, желая «показать, что президент не одинок». По заявлению *Миронова*, весь свой ресурс партия направит на то, чтобы содействовать избранию *Путина* на второй срок. Действительно, в ходе избирательной кампании, *Миронов* в той мере, в которой это допускалось законом, агитировал в поддержку *Владимира Путина*. Сам же *Сергей Михайлович* 14 марта 2004 г. занял последнее (6 место), набрав 0,75 % (524 тыс. голосов). Спикер Совета Федерации (фактически – третье лицо в государстве) уступил бывшему охраннику *Жириновского* – *Олегу Малышкину*.

26 марта 2005 г. в Москве состоялся IV съезд *РПЖ*, в котором приняли участие более 400 делегатов из 83 регионов. На съезде были внесены изменения в устав и программу, выбраны руководящие органы. Председателем *РПЖ* вновь стал *Сергей Миронов*. Тогда же, в марте 2005 г., было объявлено о заключении союза между *РПЖ*, партией *СЛОН* (*В.Игрунова*) и *Партией самоуправления трудящихся* (*Л.Чахмахчян*) для победы на выборах 2007 г. Однако дальнейшего развития эта коалиция не имела. *Игрунов* в ней разочаровался, а *Чахмахчян* после роспуска *ПСС* вступил в *Партию жизни*.

25 мая 2005 г. члены *РПЖ* голосовали в Совете Федерации вместе с «*Единой Россией*» за передачу Китаю островов на реках Амур и Уссури в Хабаровском крае (против ратификации договора голосовали только два сенатора-коммуниста). *Сергей Миронов*, будучи спикером верхней палаты, вотировал закон о монетизации льгот (за что он, превратившись со временем в социалиста, извинялся перед избирателями).

Партия жизни принимала активное участие в региональных выборах. В декабре 2003 г., одновременно с выборами в IV ГД, *РПЖ* участвовала в 4 кампаниях, выиграв выборы в Ингушетии. Весной 2004 г. *РПЖ* проиграла 4 кампании, осенью 2004 – 3. В ходе весенней кампании 2005 г. «пажи» выбрали новую тактику: совмещать свои федеральные, в т.ч. финансовые, ресурсы с потенциалом местных структур других партий. Таким образом партия провела депутатов в 5 региональных заксобраний (в трех кампаниях – в блоках с «*Яблоком*» и *Народной партией*). На выборах в Амурской областной совет прогубернаторский блок *РПЖ* с «*Яблоком*» занял первое место, получив 17,7 % и опередив *ЕР*. Проиграла партия лишь в Воронежской области. Однако осенью 2005 г. *РПЖ* не прошла в 5 регионах, победив лишь в Костромской области благодаря низкому электоральному барьеру (4 %).

С весны 2006 г. *Российскую партию жизни* постепенно начинают готовить к добровольно-принудительному слиянию с популярной партией «*Родина*», лидер которой, заигравшись в оппозиционность и национализм, вызывал все большее раздражение Кремля. 24 марта 2006 г. *Дмитрий Rogozin*, уступив административному давлению, покинул пост председателя партии «*Родина*» (на этом посту его сменил депутат Госдумы *А.Бабаков*). Практически одновременно, 24-25 марта 2006 г., состоялся Всероссийский конгресс депутатов, избранных от *РПЖ* (около 600 чел. из 64 регионов). На встрече присутствовал замглавы Администрации Президента *Владислав Сурков*. «Кремлевский политтехнолог» выразил озабоченность тем, что нынешняя политическая система является неустойчивой и нуждается в создании альтернативной крупной партии, ««второй ноги», на которую можно переступить, когда первая затекла». По его замыслу, именно этой организации должны в перспективе отойти голоса, которые сейчас собирают партии «левого уклона и с сильным националистическим привкусом». При этом *Сурков* подчеркнул, что «*Единая Россия*» должна пока оставаться «самой крупной партией, вокруг которой еще значительное время будет строиться политический процесс». Примечательно, что стенограмма того заседания появилась на сайте *РПЖ* только 15 августа 2006 г., когда процесс создания новой структуры шел полным ходом.

Взаимодействие *Партии жизни* с «*Родиной*» на местах отмечалось с мартовских выборов 2006 г. Начался постепенный переход ряда региональных лидеров и рядовых членов «*Родины*» в *Партию жизни*. Сюда также стали вступать региональные политики, не состоявшие в «*Родине*», но ориентированные на партию *Миронова*. Наиболее яркий пример – свердловский депутат IV Думы, президент фонда «Город без наркотиков» *Евгений Ройzman* (1962 г.р.). Осенью

2006 г. на региональных выборах в заксобрание Свердловской области *Ройзман* выступил как лидер свердловского отделения *РПЖ* и возглавил партийный список (*РПЖ* набрала 11,51 %, получив 2 мандата).

25 июля 2006 г. *Миронов* и *Бабаков* (после того, как последний за день до этого встречался с *Путиным*) провели совместную пресс-конференцию: «*Актуальные левые – настоящая Россия*», в ходе которой огласили курс на объединение «*Родины*» и *Партии жизни*. Оба лидера выразили надежду, что создаваемая ими структура станет «левой системообразующей партией», которая сможет потеснить коммунистов и разрушить политическую монополию «партии власти». При этом они категорически отрицали, что альянс является очередным кремлевским проектом. Идеологической платформой объединения партий стали идеи социальной справедливости, негативное отношение к монетизации льгот, а также демографические проблемы русского народа.

31 июля 2006 г. состоялась встреча лидера *РПЖ* *Сергея Миронова* и председателя партии «*Родина*» *Александра Бабакова*. В ходе встречи обсуждались вопросы объединительного процесса, тактика двух партий в ходе октябрьской избирательной кампании в законодательные собрания 9 субъектов РФ. Лидеры договорились о формировании нескольких рабочих групп для выработки принципов и механизмов консолидации, о котором было объявлено 25 июля. С этого момента активисты *Партии жизни* и партии «*Родина*» начали проводить совместные акции в центре и на местах. 2 августа 2006 г. на заседании Президиума Общенационального совета *РПЖ* *Миронов* вручил партийный билет известному поэту, певцу и композитору *Александру Новикову*. Ранее *Новиков* поддержал Свердловское региональное отделение *РПЖ* и заявил о готовности войти в «первую тройку» списка партии на октябрьских региональных выборах в областную думу.

24 августа 2006 г. лидер *Российской партии пенсионеров* *Игорь Зотов*, до того скептически оценивавший шансы нового альянса, сообщил о начале переговоров об объединении с *РПЖ* и «*Родиной*». Это произошло после того, как 14 августа 2006 г. он встречался с Президентом. Тогда же СМИ сообщали, что Кремль принял окончательное решение о слиянии трех партий. При этом *Зотов* выдвинул ряд условий (сохранение максимального количества региональных отделений *РПП*, вынесение слова «пенсионер» в заголовок будущей партии, отражение идей *РПП* в программе).

29 августа 2006 г. *Бабаков*, *Миронов* и *Зотов* на совместной пресс-конференции подписали декларацию «*Об основных принципах объединения политической партии “Родина”, Российской партии Пенсионеров, Российской партии Жизни*». Документ носил рабочее название «*Родина. Пенсионеры. Жизнь. Союз доверия*». Основные принципы объединения трех партий сводились к следующим моментам. Объединение должно было произойти на паритетных началах. При решении любых вопросов, возникающих в процессе объединительных процедур, партийцы намеревались исходить из интересов и перспектив новой партии. Особо подчеркивалась необходимость сохранения политического, организационного и человеческого потенциала всех трех организаций. Личные амбиции и групповые интересы планировалось подчинить общему делу путем демократических процедур. И, наконец, в названии новой партии должны были сохраниться ключевые слова нынешних названий трех организаций. Партийные боссы отказались назвать конечные сроки объединения и юридическую форму, по которой будет протекать процесс консолидации. Вместе с тем подчеркивалось, что откладывать объединение до 2007 г. (как планировалось ранее) они не будут. Ибо в марте 2007 г. должны состояться региональные выборы, которые станут единственной возможностью проверить «*актуальных левых*» на практике.

16 сентября 2006 г. состоялась встреча *Бабакова*, *Миронова* и *Зотова*, на которой наконец-то был озвучен механизм объединения. Предполагалось, что две партии будут преобразованы в общественные движения, а третья (на тот момент неизвестно, какая именно) поменяет свой устав и название, после чего в нее вступят члены движений. Все точки над *i* должны были расставить региональные выборы в октябре 2006 г., которые рассматривались праймериз.

Осенью 2006 г. *Партия жизни* приняла участие в региональных выборах. Электоральный барьер удалось преодолеть в 4 регионах из 9: в Карелии, в Липецкой области, в Свердловской области. Но наилучшего результата *РПЖ* достигла в Туве, где обошла «*Единую Россию*». Успех «пажей» во многом был связан с низкой популярностью главы правительства республики, «единоросса» *Ш.Ооржака*. Не смогли исправить ситуацию даже агитационные поездки по республике главы МЧС *С.Шойгу* – тувинца по происхождению, крайне популярного у себя на родине.

10 октября 2006 г. состоялась очередная пресс-конференция *Миронова*, *Зотова* и *Бабакова*, посвященная итогам прошедших региональных выборов. Они были признаны удачными (*Миронов* добился иммунитета от снятия с выборов партий, участвующих в коалиции). *Бабаков* предложил оценивать результаты партий-союзников не по отдельности, а вместе, заявив, что три партии набрали в совокупности 30 %, а это означает, что «*наша оценка объединения реальна*». Пресса сообщала, что в среднем все они набрали по каждому региону 22 %, в некоторых субъектах РФ – до трети, а на выборах в парламент Республики Тыва – половину депутатских мандатов. При этом *Миронов* отметил: региональные выборы показали, что некоторые территории России являются «*феодалными отстойниками правящих групп*», которые в скором времени будут ликвидированы. Другим важным итогом прошедших выборов он назвал то, что «*мы реально нарушили монополию “Единой России” на власть и монополию КПРФ на единоличное представительство интересов трудящихся*». На пресс-конференции наконец-то было заявлено, что *Российская партия жизни* и *Партия пенсионеров* в скором времени станут общественными движениями, а слияние произойдет на основе устава «*Родины*», которая останется политической партией.

28 октября 2006 г. одновременно состоялись закрытые для прессы съезды *РПП*, *РПЖ* и партии «*Родина*». Согласно плану межпартийной консолидации, *Партия жизни* была преобразована в общественное движение «*Хартия жизни*», а

Партия пенсионеров – в общественное объединение «Пенсионеры России». На VII съезде «Родины» организация приняла название «**Справедливая Россия: Родина/Пенсионеры/Жизнь**» (СР). В работе съезда участвовало 166 делегатов, которые представляли центральные руководящие органы объединившихся партий и их региональные отделения. Председателем СР стал *Сергей Миронов*, пост секретаря Президиума занял *Александр Бабаков*, секретарем Центрального Совета был избран *Игорь Зотов*. Центральные органы СР формировались на паритетных основах из равного количества представителей трех партий. Руководящим органом стал Центральный Совет, куда от каждой из трех организаций делегировались по 55 человек. Члены ЦС избирали из своего состава Президиум (33 чел. – по 11 чел. от каждой партии). В аппарате «Справедливой России» учредили политбюро, курирующее политические вопросы, оргбюро – для решения организационных задач. Новая партия унаследовала регистрацию «Родины». Решением председателя партии дата 28 октября 2006 г. считалась днем рождения партии «Справедливая Россия».

Съезд принял манифест и программное заявление. В документах отмечалось, что члены партии «Справедливая Россия» это люди, которые объединились для того, чтобы укрепить российскую государственность в интересах народа, создать справедливое и солидарное общество. Учреждение новой партии рассматривалось как итог многолетней борьбы за повышение ценности человеческой жизни, укрепление российской государственности, построение в России солидарного общества с высоким уровнем взаимопонимания между людьми, в котором чтят традиции, гордятся историей, уважают старшее поколение и уверенно смотрят в будущее. В качестве основных задач провозглашались поддержка политики *Владимира Путина* до и после 2008 г., а также борьба с политическим монополизмом «Единой России». *Миронов* сделал ряд резких заявлений в адрес «партии власти», однако сами «единороссы» скептически оценивали потенциал СР. В декабре 2006 г. с трибуны VII съезда *ЕР Борис Грызлов* заявил о бесперспективности новых структур, желающих занять место на левом фланге, приватизировать понятие «справедливость». Он также обвинил оппонентов в неразборчивой кадровой политике, которая может открыть криминалу дорогу во власть.

Однако далеко не все активисты выразили готовность к механическому объединению трех структур в единую организацию. Лидер петербургского отделения «Родины», известный ученый-ракетостроитель *Юрий Савельев* заявил о выходе из партии, а также пригрозил увести за собой большинство соратников в ответ на заявление *Сергея Миронова* о том, что лидером отделения теперь будет не он, а лидер фракции РПЖ в заксобрании Санкт-Петербурга *Олег Нилов*. В итоге члены крупнейшего регионального отделения почти в полном составе перешли в партию «Патриоты России». Ранее из «Родины» за участие в конференции «Другая Россия» был исключен (по настоянию *Бабакова*) директор Института проблем глобализации *Михаил Делягин*. В октябре 2006 г. стало известно о попытках *Делягина* воспрепятствовать созданию новой партии. Новый проект *Делягин* назвал «продажей партии» («Родина» – Е.В.) за гарантии войти в состав следующей Думы.

Непросто протекал процесс слияния отделений трех партий на местах. Борьба за руководящие посты в региональных ячейках «Справедливой России» часто приводила к острым конфликтам. Особенно сложно складывалась ситуация в Свердловске, Воронеже и др. городах. Подчас члены объединяющихся партий отказывались вступать в ряды «Справедливой России». Такие случаи были зафиксированы в Ленинградской, Псковской, Калининской, Амурской и Нижегородской областях, а также в республике Татарстан. Членов региональных отделений не устраивал как механизм консолидации (в котором часто усматривали нарушение паритета между партиями), так и кандидатуры предлагаемых лидеров. В феврале 2007 г., в Нижнем Новгороде состоялась конференция 11 региональных отделений *Партии пенсионеров*, участники которой отказались от объединения. Члены РПП обвинили «Справедливую Россию» и лично *Сергея Миронова* в «дешевом популизме и демагогии». Взбунтовавшиеся «пенсионеры» решили вступить в «Единую Россию».

Потерю активистов «эсеры» (как часто называли членов СР журналисты) компенсировали поглощением других партий. В начале 2007 г. о своем намерении присоединиться к «Справедливой России» объявила *Народная партия РФ* во главе с *Геннадием Гудковым*. В апреле 2007 г. он заявил о выходе из фракции «Единая Россия». Вскоре *Гудков* вошел в руководство СР. В том же месяце *Миронов* и лидер *Социалистической единой партии России Василий Шестаков* подписали соглашение о политическом союзе. 26 мая 2007 г. на VI чрезвычайном съезде СЕПР было принято решение о вхождении в «Справедливую Россию». В середине 2007 г. к «Справедливой России» примкнули партия «Развитие предпринимательства» *Ивана Грачева* и *Партия конституционных демократов*. В августе 2007 г. *Миронов* объявил о том, что в ряды «справороссов» вливается *Социал-демократическая партия*, ликвидированная незадолго до этого из-за малочисленности. В итоге численность «Справедливой России» к концу 2007 г. составила 309 тыс. чел. в 82 региональных отделениях. Большое внимание руководство СР уделяло развитию молодежных организаций. Фактически, под эгидой «Справедливой России» действовали союз молодежи «За Родину!», «УРА!», «Победа», «Лига справедливости», «Энергия Жизни», «Союз молодежи “СОЦПРОФ”».

26 февраля 2007 года в Санкт-Петербурге состоялся I съезд партии «Справедливая Россия». Делегаты одобрили политическую платформу, в которой заявили о готовности отстаивать социалистические идеалы. По словам лидера партии, социализм XXI века в состоянии дать ответ на вызовы, стоящие перед Россией. *Миронов* выразил надежду, что партия сможет побороть не только монополизм «Единой России» на власть, но и монополию КПРФ на единоличное представление интересов трудящихся. В качестве базовых ценностей платформа провозглашала равные права и свободы, защиту граждан от произвола власти, солидарность поколений, справедливое разделение доходов и расходов в обществе, патриотизм, поддержку семьи, ответственность государства за благополучие своих граждан и ответственность граждан за эффективность своего государства. Предлагалось ввести прогрессивную шкалу налогообложения

(30 % для богатых и ничего – для бедных), установить нижний предел зарплаты, исходя из величины прожиточного минимума, сократить разрыв в оплате труда и обеспечении социальных гарантий бюджетников и госслужащих и т.д. Справедливороссы требовали увеличить государственные расходы на пенсионное обеспечение (до 10 %), повысить пенсии за счет средств, полученных от приватизации, ликвидировать пенсионные привилегии чиновников. Непримиримая борьба объявлялась коррупции, что предусматривало обязательное декларирование доходов госслужащих и членов их семей, ужесточение наказания за взяточничество с обязательной конфискацией имущества (в т.ч. у близких родственников), принятие закона об оппозиции, чтобы дать ей право контролировать деятельность правящей партии. Для борьбы с нелегальной миграцией предлагалось создать банк данных для трудовых мигрантов с целью их контроля и учета, установить ограничения на создание компактных поселений мигрантов по этническому признаку в целях сохранения сложившегося этнокультурного баланса принимающей территории. Предоставлять российское гражданство планировалось только при условии успешной сдачи мигрантами тестов по русскому языку, культуре и истории России. При этом говорилось о необходимости стимулировать миграционный приток русскоязычного населения из ближайшего зарубежья.

В качестве экономических приоритетов платформа называла расширение наукоемкого производства, а также сети народных предприятий, среднего и мелкого предпринимательства. Стабилизационный фонд воспринимался как прямой вычет из экономического потенциала страны. Вместо него предполагалось создать государственный Фонд развития, а также направить средства на инновационные программы и социальные нужды. Природные ресурсы рассматривались как общественная собственность. Сверхдоходы, получаемые частными компаниями от распоряжения недрами страны, планировалось передать в пользу всех граждан. Говорилось о необходимости субсидировать цены на сельское хозяйство независимо от позиции ВТО, прекратить расхищение земельных ресурсов, преодолеть диспропорцию цен между продуктами промышленности и сельского хозяйства, развивать инфраструктуру на селе, устранить монополизм скупщиков и переработчиков сырья, направить 10 % расходов бюджета на развитие АПК. Тарифы ЖКХ планировалось вернуть под контроль государства, установив при этом максимально допустимую долю расходов граждан на их оплату в размере не более 10 % совокупного дохода семьи. Капремонт жилищного фонда предполагалось осуществлять за счет государства. Проблему острой нехватки жилья предлагалось решить посредством увеличения масштабов строительства социального жилья для малообеспеченных слоев населения, а также снизить ставку по ипотечным кредитам до 10 %. Программа декларировала доступное высокотехнологичное медобслуживание для всех, выделение на здравоохранение не менее 5 % ВВП. Приоритетным направлением объявлялась борьба с наркоманией и алкоголизмом: ужесточение ответственности за распространение наркотиков, ограничение рекламы алкогольной и табачной продукции. В области образования ставилась задача достигнуть европейского уровня. За работниками здравоохранения и образования закреплялся статус госслужащих, соответствующим образом увеличивалась их зарплата.

Политическим дебютом «Справедливой России» стали успешные выборы 11 марта 2007 г. в парламенты 14 субъектов РФ. Партия вошла в тройку победителей, почти везде опередив ЛДПР, но в большинстве случаев уступив КПРФ. Везде партия поддерживала Президента, но выступала против «Единой России». Наибольшего успеха СР добилась в Ставропольском крае, где ее список занял 1 место (37,64 %) по пропорциональной и мажоритарной системе. В 5 регионах (в т.ч. в СПб с результатом 21,9 %) партия заняла 2 место; в шести – 3 место. Средняя поддержка СР составила 15 %. Лишь в Омской области СР не преодолела заградительный барьер. Партию поддерживали представители нового регионального бизнеса, нередко конфликтующего с местными властями. В конце 2006 – начале 2007 гг. в СР стали активно вступать представители «второго эшелона» региональной элиты, не нашедшей себя в ЕР. На мартовских выборах 2007 г. списки партии на Ставрополье и в Самарской области возглавили мэры региональных центров Д.Кузьмин и В.Тархов.

30 мая 2007 г. был учрежден Союз сторонников «Справедливой России» (СССР) во главе с С.Мироновым. Учредителями союза стали три организации, возникшие на месте прежних партий-учредителей СР: движение «Хартия жизни», «Российские пенсионеры», народно-патриотическое объединение «Родина». Вынашивая планы дальнейшей партийной экспансии, Миронов пообещал сделать все возможное, чтобы объединить «Справедливую Россию» с ЛДПР и КПРФ и создать вторую «партию власти». В ответ Жириновский назвал «эсеров» политическими попрошайками, а коммунисты обозначили позицию СР как «социализм с небритым лицом». На что Миронов вновь подтвердил свою готовность объединиться с КПРФ. Обвинив Зюганова в ретроградстве, он заявил: «Мы предлагаем рядовым коммунистам пересесть в наш экспресс, который мчится в социализм XXI века». Более того, в августе 2007 г. Миронов заявил, что с 2008 г. «Справедливая Россия» будет называться *Российской социалистической партией*.

В IV Думе фракция «Родина» была переименована во фракцию «Справедливая Россия – Родина» (33 депутата). В Совете Федерации существовало представительство *Российской партии жизни* (12 чел.) под руководством Миронова. Сам он извинился перед избирателями за то, что ранее голосовал в поддержку монетизации льгот. Впоследствии он все чаще голосовал вразрез с большинством «партии власти» в Совете Федерации: не поддержал отмену графы «против всех», резко возражал против устранения серпа и молота со Знамени Победы, голосовал против присоединения России к Болонскому процессу и т.д.

При этом председатель СФ активно включился в законотворческий процесс в нижней палате. Его подпись стала часто появляться под законодательными инициативами СР, вносимые совместно с Бабаковым и Харченко. Фракция внесла законопроекты о восстановлении налога на наследство, о запрете получать пожертвования в избирательные фонды от

производителей и оптовых продавцов табака, о запрете наружной рекламы на исторических памятниках и в исторических центрах городов. Ряд проектов по вопросам пенсионного обеспечения были внесены *Сергеем Мироновым* совместно со вступившей во фракцию «справедливороссов» *Оксаной Дмитриевой*. Лидер «эсеров» лично представлял в Думе законопроект о введении 10-летнего ценза оседлости для членов Совета Федерации (закон был принят). Среди прочих законодательных инициатив фракции «*Справедливая Россия – Родина*» выделялось предложение о введении прогрессивной шкалы подоходного налога, а также налога на предметы роскоши. При этом предполагалось считать роскошью жилые дома, квартиры, дачи, земельные участки стоимостью от 15 млн. руб., а также автомобили, яхты, стоимостью от 2 млн. рублей. Однако «произведения искусства, которые не менее 120 дней в году выставляются в музеях..., объектами налогообложения не признаются». Таким образом, частные коллекции, находящиеся в собственности олигархов, сюда не попадали. Поэтому налог на роскошь встретил резкую критику со стороны остальных политических сил, обвинивших «эсеров» в крайнем популизме. Правительство также дало отрицательное заключение на этот законопроект.

Во фракцию *СР* потянулись депутаты-одномандатники IV Думы: *Оксана Дмитриева*, *Евгений Ройзман*, *Виктор Пухлякин*, *Валерий Зубов*. В «*Справедливую Россию*» вступали бывшие активисты других партий: *С.Горячева* и *И.Пономарев* (КПРФ), *Г.Хованская* («Яблоко»), а также представители культуры и спорта: режиссер *Ю.Грымов*, актеры *В.Золотухин*, *Р.Маркова*, *Е.Драпеко*, *И.Старьгин*, *Е.Жариков*, композитор *Г.Гладков*, певица *Э.Пьеха*, хоккеист *А.Якушев* и др. Большой внутрипартийный резонанс вызвал переход в «*Справедливую Россию*» из ЛДПР в августе 2007 г. *Алексея Митрофанова*. Несколько видных «справороссов» (*Шеин*, *Ройзман*, *Нарочницкая*, *Крутов*, *Леонов* и др.), учитывая скандальную репутацию *Митрофанова*, высказались категорически против его членства в партии, ратовавшей за чистоту морали и нравственности.

23 сентября 2007 г. состоялся II съезд «*Справедливой России*». В своем докладе *Миронов* провозгласил лозунг построения в России «социализма версии 3.0», противопоставив его современной европейской социал-демократии, «породившей класс социальных иждивенцев», а также советскому опыту директивного социализма. «Социализм – это не просто образ жизни, это вековое стремление людей к гармоничному мироустройству, достойной и безопасной жизни», – заявил *Миронов*. Предшественниками своей партии в деле распространения идей справедливости *Миронов* назвал *Платона*, первых христиан и все европейские революции. Главной задачей партии ее лидер объявил ускоренное воспроизводство многонационального российского народа – «народа самой высокой пробы». Съезд утвердил предвыборную платформу, которая декларировала патриотизм, социальную справедливость, разнообразие форм собственности, эффективное государственное регулирование экономики, солидарность поколений, социальную безопасность, благополучие семьи, сильную государственную власть, находящуюся под жестким демократическим контролем.

Съезд утвердил предвыборный список в составе 523 кандидатов (его выдвижению предшествовали партийные праймериз, в которых, по словам *Миронова*, приняло участие более 380 тыс. чел. в 53 субъектах РФ). «Первую тройку» возглавили *Сергей Миронов*, независимый депутат Госдумы *Светлана Горячева* и руководитель молодежного движения «УРА», бывший член партии «Родина» *Сергей Шаргунов*. Последнего, однако, вскоре исключили из предвыборного списка. Его место никто не занял, и на выборы партия пошла со списком, возглавляемым «двойкой» (*Миронов-Горячева*). На съезде из списка кандидатов также был удален *Ройзман* (16 октября 2007 г. он принял решение о выходе из *СР*). В федеральный список были включены недавние яблочники – депутаты Госдумы *С.Попов*, *Г.Хованская*, *Ю.Болдырев*, бывшие коммунисты – *Е.Драпеко* и *А.Куваев*, выходцы из СПС – *Е.Мизулина*, «Народной воли» – *А.Грешневиков* и *Н.Павлов*, ЛДПР – *А.Митрофанов* и *Е.Соломатин*. Для регистрации списка партия внесла избирательный залог.

Избирательная кампания «*Справедливой России*» состояла из ярких роликов против бедности и коррупции. В ходе теледебатов с критикой социальной политики правительства выступали *Миронов* и *Дмитриева*. Предвыборным ходом «эсеров» стала попытка в судебном порядке оспорить регистрацию списка КПРФ на основании имевшего место нарушения закона об интеллектуальной собственности. В качестве объектов авторского права, якобы незаконно использованных коммунистами в своих агитационных материалах, были предъявлены скульптуры «Рабочий и колхозница», главное здание МГУ, монумент «Покорителям космоса» на проспекте Мира, плакат «Родина-мать зовёт!» и проч. архитектурные и художественные памятники советской эпохи. Однако Верховный Суд отказал в удовлетворении иска.

Крайне болезненным для «эсеров» стало решение *Владимира Путина* возглавить список «*Единой России*» на выборах в V Думу. После этого «справедливцы» потеряли возможность позиционировать себя в качестве «новой партии *Путина*». Целый ряд руководителей региональных отделений, выступавших в поддержку Президента, в течение осени покинули «*Справедливую Россию*». По информации СМИ, после демарша *Путина* Кремль дал понять, что «*Справедливая Россия*» должна продолжить избирательную кампанию, но без каких-либо гарантий. Во время предвыборной кампании *Миронов*, будучи неуверенным в возможности преодоления 7 % барьера, выступал за его снижение до 3 %.

Тем не менее, 2 декабря 2007 г. федеральный список партии «*Справедливая Россия*» набрал 7,74 % (5,3 млн. голосов), заняв 4-е место. Таким образом, в V Думе партия завоевала 38 мандатов. Наилучший результат «эсеры» показали в Астраханской области (20,2 %), где ее региональную группу возглавлял *Олег Шеин*, наихудший – в Чечне (0,06 %).

Лекция № 13. «Партия власти»: механизм политической консолидации

В 2004 – 2007 гг. «Единая Россия» продолжала доминировать в партийно-политическом пространстве. Росла численность ее рядов, перевалившая за 1 млн. (в партию вовлекались, прежде всего, главы местной власти), увеличивалось присутствие «единороссов» в региональных легислатурах за счет успешного участия в избирательных кампаниях, не ослабевала законотворческая деятельность (правда, с оговорками на качество принятых законов). Бессменный куратор партии *Владислав Сурков*, заместитель руководителя Администрации Президента РФ – помощник Президента РФ (с марта 2004 г.), по-прежнему жестко управлял «партией власти» извне, не допуская ослабления внутренней дисциплины и ненужного идеологического брожения. После относительной стабилизации социально-экономической ситуации, снижения угрозы территориальной сецессии, а также обеспечения преемственности политического курса, перед центральной властью вставали новые вызовы. Среди них: эскалация террористической угрозы, влияние «цветных революций», которые произошли в ряде стран ближнего зарубежья и привлекали внимание некоторых оппозиционных политиков России, решение т.н. «дилеммы-2008». Ответом на эти вызовы стала дальнейшая государственная централизация, сокращение «избыточной» электоральной активности на местах, мобилизация лояльного электората. Все эти мероприятия осуществлялись при непосредственном участии «партии власти», ставшей дополнительным механизмом политической консолидации.

После убедительной победы на выборах в декабре 2003 г. «Единая Россия» продолжала наращивать свое влияние. К концу 2003 г. ее численность составила 680 тыс. человек. 24 декабря 2003 г. состоялся IV съезд партии, иронично названный журналистами «съездом победителей». С докладом «О политической ситуации в стране после выборов депутатов ГД ФС РФ IV созыва» выступил председатель Высшего совета *ЕР Борис Грызлов*. Подводя итоги парламентских выборов, он заявил, что российская законодательная власть прочно встала на позиции политического центра, отражающего долгосрочные перспективы страны. Съезд одобрил основные положения доклада, а также деятельность партии в период избирательной кампании. Делегаты единогласно поддержал кандидатуру *Путина* на выборах Президента РФ в марте 2004 г. Съезд принял решение о переименовании *Всероссийской политической партии «Единство и Отечество»* – «Единая Россия» во ***Всероссийскую политическую партию «Единая Россия»***.

29 декабря 2003 г., в первый день работы IV Думы, фракция единороссов уже обладала конституционным большинством – 300 мест. К ней присоединились 55 «независимых» депутатов, 17 одномандатников от *НПРФ*, 3 – от *СПС*, 2 – от *АПР*, 2 – от «*Родины*» и по одному от «*Яблока*» и *КПРФ*. К середине января 2004 г. численность фракции составила 306 депутатов (впоследствии она колебалась от 303 до 311). Председателем фракции 24 декабря 2003 г. стал *Б.Грызлов*, его первыми заместителями – *В.Богомолов*, *В.Володин*, *В.Катренко*, *О.Морозов* и *В.Пехтин*. Для обеспечения руководства фракция была разбита на четыре группы. Одновременно был создан президиум фракции (14 чел.). Дабы не допустить создания в IV ГД неподконтрольных парламентских образований, а также стимулировать вступление «независимых» депутатов во фракцию *ЕР*, единороссы внесли в Регламент поправку о повышении минимальной численности для регистрации депутатских групп: с 35 до 55 человек. «Единая Россия» уверенно доминировала в Совете Федерации, насчитывая в верхней палате в разное время от 105 до 115 своих сторонников.

29 декабря 2003 г. *Борис Грызлов* стал Председателем IV Думы. Именно в этот день он заявил: «...Государственная Дума – это не та площадка, где надо проводить политические баталии... Это та площадка, где должны заниматься конструктивной, эффективной законодательной деятельностью». В изложении журналистов слова *Грызлова* приобрели следующее звучание: «Парламент – не место для дискуссий». Из 10 заместителей Председателя ГД (вице-спикеров) – 7 также состояли в «партии власти»: *Жуков*, *Слиска* (оба – первые замы), *Боос*, *Володин*, *Морозов*, *Пехтин*, *Чилингаров*. Мандатную комиссию возглавил *Райков*. В Совете Думы, который формировал повестку заседаний, насчитывалось 8 единороссов (из 11). Все 29 думских комитетов (их общее число было увеличено) также возглавили члены фракции *ЕР*. По некоторым данным, сторонником такого решения был председатель Правительства *Касьянов*, с которым согласовывались кандидатуры председателей комитетов. Но уже 24 февраля 2004 г. *Путин* отправил в отставку правительство *Касьянова*, пообещав, что сформирует кабинет министров, опирающийся на парламентское большинство. Однако в правительстве *Фрадкова* единороссы не получили серьезного представительства. После ухода оттуда в декабре 2003 г. *Грызлова* в состав кабинета министров в качестве зампреда правительства вошел член *ЕР Жуков*. Также сохранили свои посты в правительстве члены *ЕР Шойгу* и *Гордеев*.

В IV Думе фракция единороссов дисциплинарно голосовала за все инициативы Президента и Правительства. В 2004 г. партия добилась принятия нового «Жилищного Кодекса», который закрепил право выселять граждан из квартир, а также отменил обязательства государства по финансированию капремонта. Депутаты голосовали за реформу электроэнергетики «по Чубайсу», которая предусматривала реструктуризацию РАО ЕЭС. В декабре 2004 г. были приняты поправки в Трудовой кодекс, которые устанавливали длительные каникулы в начале января. Одновременно сокращались майские праздники и отменялся выходной для празднования Дня Конституции.

Наиболее спорным нормативно-правовым актом, получившим одобрение депутатов «партии власти», стал закон о монетизации льгот. Он предусматривал замену «натуральных льгот» небольшими денежными компенсациями. Оправдывая поддержку этого решения, *Грызлов* на V съезде партии отмечал, что безадресными льготами пользовались отнюдь не самые нуждающиеся люди. Технология принятия этого сверхсложного документа свелась к тому, что за три

дня до голосования депутатам раздали «тома бумаг, с которыми немыслимо было ознакомиться в такой короткий срок». При этом правительство заверило депутатов, что им надо утвердить только концепцию. После этого законопроект был принят в первом чтении. Во втором (основном) чтении из 306 единороссов 289 проголосовали «за» монетизацию, еще 14 не голосовали, и только 3 были против. Закон о монетизации льгот, вступивший в силу в январе 2005 г., вызвал акции протеста по всей стране, которые сопровождались блокадой администраций и перекрытием дорог. Социальные протесты негативно сказались на рейтинге «партии власти». Дабы как-то реабилитироваться, 3 января 2005 г. Президиум Генсовета предложил правительству обеспечить соответствующие категории граждан ежемесячными денежными выплатами и набором социальных услуг. Тем не менее, 24 депутата из фракции *ЕР* направили Президенту письмо с просьбой отправить в отставку министров, ответственных за монетизацию. Трое единороссов даже подписали заявление о вотуме недоверия правительству (результатом такого демарша стало ужесточение фракционной дисциплины).

В декабре 2005 г. фракция *ЕР* единогласно голосовала за поправки к закону «О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции», который вводил учет спирта и алкоголя через единую государственную автоматизированную информационную систему. Несовершенство закона привело к алкогольному кризису, который разразился летом 2006 г. В связи с этим *Путин* направил письмо премьер-министру *Фрадкову*, где настаивал на принятии экстренных мер для исправления ситуации. В июле 2006 г. ГД приняла закон «Об экспорте газа», разработанный под руководством депутата от *ЕР В.Язева*. Закон вводил монополию «Газпрома» на экспорт газа. Из-за поспешности принятия закона под его действие попал экспорт широкой группы углеводородов, который ранее экспортировали нефтяные компании, вследствие чего последние понесли определенные потери. В апреле 2006 г. фракция голосовала за Водный кодекс, который позволял приватизировать источники питьевой воды в населенных пунктах, в ноябре – за Лесной кодекс в новой редакции, который допускал приватизацию лесных угодий.

Единороссы поддержали поправки в ФКЗ «О референдуме», которые запрещали проводить плебисциты по вопросам, относящимся исключительно к компетенции органов государственной власти. Фракция голосовала за закон «О собраниях, митингах, демонстрациях, шествиях и пикетированиях», ужесточивший требования к проведению подобных акций. В октябре – декабре 2004 г. *ЕР (Богомолов, Попов)* совместно с *ЛДПР* и «*Родина*» выступили с инициативой ужесточения партийного законодательства. Вступившие в декабре 2004 г. поправки к закону «О политических партиях» увеличивали минимальную численность партии в пять раз: с 10 до 50 тысяч. 3 декабря 2004 г. единороссы (в третьем чтении) голосовали за отмену прямых выборов глав субъектов РФ. Фракция голосовала за переход к пропорциональной системе избрания депутатов Госдумы, поддержала запрет предвыборных блоков, повышение заградительного барьера до 7 %, отмену в избирательных бюллетенях графы «против всех» и ликвидацию минимального порога явки. Одновременно единороссы поддержали поправки, которые позволяли партии, победившей на выборах в региональный парламент, предлагать Президенту кандидатуру на замещение поста главы администрации соответствующего субъекта РФ (в подавляющем большинстве регионов это право принадлежало *ЕР*).

В декабре 2005 г. фракция *ЕР* поддержала закон «О внесении изменений в некоторые законодательные акты РФ», который устанавливал для деятельности общественных организаций дополнительные административные барьеры и дополнительное налогообложение. Закон коснулся деятельности 360 тыс. отечественных некоммерческих организаций, которые объединяли около 10 млн. человек. Жалобы НКО привели к тому, что летом 2007 г. *Путин* поручил правительству провести срочный мониторинг нормативной базы, регулирующей деятельность некоммерческих организаций. Большой общественный резонанс вывал законопроект «О Знамени Победы», предложенный членом генсовета «*Единой России*» *А.Сигуткиным*. В нем предлагалось в качестве символа Победы использовать знамя, с которого планировалось убрать исторические символы – серп и молот, сохранив лишь пятиконечную звезду. Автор законопроекта – генерал-лейтенант запаса *Алексей Сигуткин* мотивировал такой подход желанием избежать «излишней детализации», дабы сделать Знамя Победы «максимально доступным по стоимости и изготовлению». На самом деле, основанием для «модернизации» Знамени стало сугубо идеологическое неприятие единороссами советских символов. Несмотря на протест широкой общественности, в первую очередь – ветеранских организаций, в марте 2007 г. «*Единая Россия*» продала в Думе свой вариант закона, однако *Владимир Путин* отклонил его.

В мае 2005 г. фракция голосовала за договор о передаче Китаю речных островов в Хабаровском крае. При этом двое единороссов воздержались и лишь член *ЕР* из Хабаровска *Б.Резник* голосовал «против». 25 мая 2005 г. в Совете Федерации все сенаторы – члены *ЕР* также голосовали за ратификацию договора о передаче островов. В 2007 г., незадолго до выборов в V ГД, единороссы внесли проект о повышении минимальной зарплаты, а также – о повышении базовой части трудовой пенсии. Фракция поддержала первый трехлетний бюджет (на 2008 – 2010 гг.), а также кандидатуру *Виктора Зубкова* на должность главы Правительства. «*Медведи*» голосовали за сокращение срока службы в армии (до 12 месяцев) и увеличение гособоронзаказа. Депутаты поддержали законы о противодействии терроризму и повышении уголовной ответственности за подобные преступления.

Депутаты «*Единой России*» в IV Думе голосовали, как правило, дисциплинированно. Однако некоторые парламентарии время от времени уклонялись от голосования за наиболее спорные законы. В группу «неблагонадежных» попал депутат *Анатолий Ермолин*, который руководил молодежным проектом «Открытой России» (гуманитарный фонд компании ЮКОС). Он, а также еще 15 депутатов из фракции *ЕР*, в июле 2004 г. были вызваны в Кремль, где один «высокопоставленный работник президентской администрации» (очевидно – *Сурков*) «в абсолютно грубой форме» объявил

парламентариям, что они никакие не народные избранники, ибо все «повязаны» и на этом основании никто не смеет голосовать по своему усмотрению. *Ермолин*, в прошлом офицер спецподразделения «Вымпел», крайне возмущенный характером «воспитательной беседы», обратился в судебные инстанции. История получила огласку в СМИ, а *Ермолина* исключили из партии (впоследствии он перешел в СПС).

27 ноября 2004 г. в Москве состоялся V съезд «Единой России». С политическим докладом «О ходе выполнения предвыборной программы и организационно-политических задачах «Единой России» выступил *Грызлов*. Съезд внес изменения в структуру руководящих органов. Был учрежден пост Председателя партии. На эту должность единогласно избрали *Грызлова* (его прежняя должность, председатель Высшего совета, упраздняясь). Председатель партии возглавлял Высший совет, направлял и координировал деятельность Генсовета, его Президиума и Центрального исполнительного комитета. Одновременно упразднялся Центральный политсовет, функции которого передавались Генеральному совету. Состав Генсовета расширялся – до 132 чел., а его Президиума – до 23 человек. Упразднялись должности секретаря Генсовета и его заместителей. Вместо них появились посты Секретаря Президиума Генсовета и заместителей Секретаря Президиума ГС. Генсовет, по уставу, являлся высшим политическим руководящим органом партии между съездами. Секретарем Президиума Генсовета стал *Валерий Богомолов* (1951 г.р.). Новая система формально зафиксировала наличие двух руководителей партии – Председателя и Секретаря Президиума Генсовета. Сохранялся Высший совет, имеющий статус наблюдательного органа. Члены Высшего совета избирались съездом на 4 года. Они избирали из своего состава на такой же срок сопредседателей Высшего Совета и формировали его Бюро, куда по должности входили Председатель партии, сопредседатели ВС, секретарь Президиума ГС со своими замами, руководитель ЦИК и другие. Бюро Высшего совета составили *Грызлов*, *Шойгу*, *Лужков*, *Шаймиев* (три сопредседателя), а также *Богомолов*, *Волков*, *Володин*, *Катренко*, *Морозов*, *Пехтин*, *Жуков*, *Карелин*, *Федоров*. Центральный исполком был низведен до уровня постояннодействующего исполнительного органа. Руководитель ЦИК назначался Генсоветом по представлению председателя партии.

К середине 2004 г. численность *ЕР* составила 860 тыс. чел., среди которых почти 2 тыс. являлись депутатами различных уровней. В «Единой России» состояло 35 глав региональных администраций и более 500 муниципальных глав. В каждом из 89 субъектов РФ существовало отделение партии. Также насчитывалось свыше 2,5 тыс. местных и свыше 27 тыс. первичных отделений. Депутатские фракции единороссов действовали в 75 региональных легислатурах. Была развернута масштабная система партийной учебы, через которую прошли более 2 тыс. руководителей региональных и местных организаций. Важным направлением стало формирование института сторонников партии, который объединял авторитетных деятелей науки и культуры, представителей органов исполнительной власти и силовых структур. «Единая Россия» подписала соглашения о сотрудничестве с 40 общероссийскими общественными объединениями, в числе которых были *Российское аграрное движение*, «Спортивная Россия», организации предпринимателей, инвалидов, ветеранов, ученых, экологов, деятелей культуры.

Активно создавались пропрезидентские молодежные организации. Еще в апреле 2000 г. состоялся учредительный съезд общественной организации «Молодежное Единство», которая являлась молодежным крылом партии «Единство». Председателем организации стала депутат III ГД, телеведущая *А.Буратаева*. В ноябре 2005 г. «Молодежное Единство» было преобразовано во *Всероссийскую общественную организацию «Молодая Гвардия Единая Россия» (ВОО МГЕР)* под председательством *Т.Вороновой*. Координатором МГЕР по идеологии стал известный шоумен *Иван Демидов*, а по культуре – кинорежиссер *Федор Бондарчук*. В апреле 2006 г. «Молодая гвардия *ЕР*» запустила проект «ПолитЗавод-2006», который предоставлял 20-процентную молодежную квоту в партийных списках «Единой России». Организация использовалась как инструмент внутривнутрипартийной борьбы (в феврале 2006 г. «молодогвардейцы» требовали отставки опального и беспартийного пермского губернатора *О.Чиркунова*), так и для противостояния с оппозицией (пикеты форумов коалиции «Другая Россия»). В 2007 г. на II съезде МГЕР председателем Координационного совета стал *Андрей Турчак* (1975 г.р.).

В 2000 г. также была учреждена межрегиональная молодежная организация «Идущие вместе», под руководством сотрудника АП *Василия Якименко* (1971 г.р.), в молодые годы примыкавшего, по данным СМИ, к люберецкой молодежной группировке. «Идущие вместе» проводили различные публичные акции в поддержку Президента. Однако зачастую их действия носили сомнительный характер (сожжение книг известных российских писателей-постмодернистов). Весной 2005 г. *Якименко* трансформировал «Идущих...» в пропрезидентское движение «Наши». С 2005 г. «Наши» проводят ежегодный летний лагерь на озере Селигер (Тверская область).

Весной 2005 г. в руководстве «Единой России» произошли изменения. 15 апреля 2005 г. председатель Генсовета *Валерий Богомолов*, отвечая на вопрос о возможности сотрудничества партии с молодежным движением «Наши», проводившим в тот день свой учредительный съезд, опрометчиво заявил: «Штурмовики – не по нашей части» (при этом движение мыслилось как антифашистское). Через неделю *Богомолов* «по собственному желанию» покинул свой пост. 22 апреля 2005 г. секретарем Президиума Генсовета *ЕР* стал *Вячеслав Володин* (1964 г.р.), зампредела IV Госдумы, первый зампредела фракции «Единая Россия». 23 апреля сменился председатель Центрального исполкома. Вместо *Ю.Волкова* им стал *Андрей Воробьев* (1970 г.р.), депутат Думы, основатель и президент Межрегионального общественного фонда поддержки партии «Единая Россия», сын замминистра МЧС *Ю.Воробьева*.

Практически одновременно, в апреле 2005 г., была предпринята попытка инициировать в «Единой России» подобие внутривнутрипартийной дискуссии. Тогда с разницей в несколько дней (19 и 21 апреля) членами думской фракции были опубли-

ликованы два обращения нарождавшихся внутривнутрипартийных течений: либерально-консервативного и социального. Либерал-консерваторы во главе с председателем думского Комитета по конституционному законодательству и государственному строительству *Владимиром Плигиным* говорили об угрозе демократическим свободам со стороны бюрократии, которая под предлогом укрепления государства и борьбы с терроризмом рвется к тотальному господству. Подписанты соответствующего обращения (19 чел.) призывали открыть внутривнутрипартийную дискуссию о создании новой партийной идеологии, основанной на демократических ценностях, гражданских свободах и суверенитете страны.

Вскоре состоялась презентация социал-консервативного крыла (16 чел.) во главе с председателем парламентского Комитета по труду и социальной политике, видным профсоюзным деятелем *Андреем Исаевым*. Социал-консерваторы выражали обеспокоенность обозначившимся в последнее время «либеральным креном» «партии власти», говорили о недопустимости руководствоваться «не государственным, а бухгалтерским подходом» при проведении реформ, которые имеют сомнительный результат. Утверждалось, что «*Единая Россия*» не должна превращаться в партию либеральной элиты, а оставаться массовой, народной, социальной партией. *Исаев* и его сторонники предлагали руководствоваться идеологией социального консерватизма, т.к. на выборах 2003 г. *ЕР* получила поддержку в первую очередь патерналистски настроенного электората. Такая идеология подразумевала построение сильного государства с современной рыночной, но при этом социально ориентированной экономикой.

Однако возможное появление у «*Единой России*» «крыльев» вызвало смутение на местах, откуда стали поступать запросы о том, как разделяться и к какому крылу примыкать. Едва нависшую угрозу внутривнутрипартийного размежевания оперативно ликвидировал *Грызлов*. 23 апреля 2005 г. он заявил: «Нам, медведям, крылья не нужны – мы устойчиво стоим на своих ногах». В похожем ключе высказывались влиятельные партийные функционеры *Пехтин* и *Морозов*. В тот же день состоялось заседание Генсовета, на котором были подведены итоги «внутрипартийной дискуссии» о путях укрепления партии, ее идеологии и программе. С докладом «О ходе реализации решений V Съезда Всероссийской политической партии «*Единая Россия*» и первоочередных задачах партии» выступил *Борис Грызлов*. Председатель партии вновь опроверг возможность появления в *ЕР* каких-либо платформ, особо подчеркнув приверженность к идеологии «социального консерватизма». Позже было принято решение о создании в региональных отделениях специальных лекторских групп по разъяснению программы и идеологии партии. *Плигин* и *Исаев*, в свою очередь, пообещали, что никакой фракционной деятельности внутри *ЕР* они вести не намерены. Тем не менее, либеральное крыло было формализовано в виде Клуба политического действия «4 ноября», презентация которого состоялась в сентябре 2005 г. Базой для Клуба выступил Институт общественного проектирования (ИНОП), созданный совладельцем и главным редактором журнала «Эксперт» *В.Фадеевым*. Участниками Клуба, помимо *В.Плигина*, стали *А.Макаров*, *Г.Боос*, *К.Косачев*, *Д.Зеленин*, *П.Крашенинников*, *А.Шохин*, *М.Маргелов*, *А.Хлопонин*, *В.Никонов*. *А.Исаев* и его сторонники учредили Центр социально-консервативной политики, организаторами которого выступили *Т.Яковлева*, *Н.Булаев*, *А.Сигуткин*, *Ю.Шувалов*.

Осенью 2005 г. «*Единая Россия*» активно подключилась к пропагандистской кампании по реализации приоритетных национальных проектов. 20 сентября 2005 г. президиум Генсовета определил провозглашенные Президентом нацпроекты в области здравоохранения, образования, обеспечения жильем и развития сельского хозяйства важнейшими политическими приоритетами партии. Всем структурным подразделениям *ЕР* поручалось сосредоточить усилия на создании политических и законодательных условий для реализации задач, связанных с успешной реализацией нацпроектов, активизировать агитационно-массовую работу среди населения.

В связи с приближающимися выборами в Мосгордуму возросла политическая активность столичного отделения «*Единой России*». Благодаря *Лужкову*, который руководил предвыборной кампанией и возглавил список кандидатов, в Избирательный кодекс Москвы были внесены жесткие (для оппозиционных партий) поправки, призванные обеспечить «партии власти» сокрушительную победу. Устанавливался 10-процентный электоральный барьер, до 20 % снижался порог обязательной явки, вводился запрет на создание блоков, отменялась графа «против всех». По итогам голосования 4 декабря 2005 г. список *ЕР* занял 1-е место, набрав 47,25 % (при явке 34,75 %, или более 2,4 млн. чел.). По пропорциональной системе в МГД прошли 13 единороссов; во всех 15 одномандатных округах лидировали кандидаты от «партии власти». В итоге единороссам достались 28 (из 35) мандатов в столичном парламенте. По сравнению с парламентскими выборами 2003 г. *ЕР* улучшила свой относительный результат в Москве (47 % против 34 % – в 2003 г.). Однако абсолютный результат уменьшился на 286 тыс. голосов (или на 20,17 % от результата 2003 г.). В этой связи успех *ЕР* на выборах в Мосгордуму в декабре 2005 г. казался относительным.

26 ноября 2005 г. в Красноярске, где располагалось одно из наиболее крупных региональных отделений партии, по приглашению губернатора *Хлопонина*, состоялся VI съезд «*Единой России*». Съезд обсудил доклад Председателя партии «От стабилизации к развитию: политические приоритеты Партии «*Единая Россия*»». *Грызлов* говорил о росте партийных рядов: 960 тыс. чел., среди которых 64 региональных главы и 5 тыс. муниципальных глав. Фракции *ЕР* существовали в 84 региональных парламентах, причем в половине из них численность превысила 50 % от общей численности депутатов. *Грызлов* констатировал: в настоящее время *ЕР* является ключевой политической силой, от поддержки которой зависит реализация важнейших государственных решений. Учитывая данное обстоятельство, он поставил задачу дальнейшего укрепления позиций партии в обществе и на всех уровнях власти (один из разделов его доклада носил характерное название: «От партии для власти – к партии власти»). *Грызлов* пообещал, что комплексная программа модернизации России будет представлена к 2007 г. Пока же единороссы решили сосредоточить внимание на

решение демографической проблемы. Для этого предлагалось разработать программу переселения 10-20 млн. соотечественников из ближнего зарубежья. Съезд утвердил концепцию развития Сибири и Дальнего Востока, придав ей статус партийного проекта. Звучала критика главы РАО «ЕЭС» *Чубайса*, ибо полученная компанией прибыль, по мнению *Грызлова*, направляется не на развитие электроэнергетики, а «инвестируется в карманы». В устав было внесено изменение, которое позволяло распускать региональное отделение в случае невыполнения решений центральных органов. Съезд утвердил новую символику партии: вместо бурого медведя символом *ЕР* стал белый медведь, по контуру очерченный синим цветом.

Обновился состав руководящих органов. В Высший совет вошли *Грызлов, Володин, Лужков, Шаймиев, Воробьев, Громов, Жуков, Морозов, Пехтин, Рязанский, Катренко, Слиска, Чилингаров, Собянин* (руководитель аппарата Правительства РФ), *Гордеев* (министр сельского хозяйства) – всего 36 человек. Сюда также были включены руководители ряда регионов: *Боос* (Калининградская область), *Ишаев* (Хабаровский край), *Рахимов* (Башкортостан), *Строев* (Орловская область), *Тулеев* (Кемеровская область), *Хлопонин* (Красноярский край), *Чуб* (Ростовская область) и др. Членом Высшего совета партии стал ректор МГУ *Виктор Антонович Садовничий*. Бюро ВС составили *Грызлов, Володин, Шойгу, Лужков, Шаймиев, Воробьев, Катренко, Морозов, Пехтин, Рязанский, Гордеев, Жуков*.

К концу 2005 г. в партии состояли 65 руководителей субъектов РФ. Учитывая этот факт, руководство *ЕР* стало говорить о необходимости дальнейшей «партизации власти», подразумевая под этим вступление в *ЕР* членов федеральной исполнительной власти. На пресс-конференции, посвященной итогам 2005 г., секретарь Президиума Генсовета *Володин* выразил надежду, что в 2006 г. «формирование власти через партийные инструменты» выйдет на уровень правительства. Однако в начале 2006 г. *Владимир Путин* дезавуировал эту идею, заявив на пресс-конференции, что считает партизацию высшего исполнительного органа несвоевременным.

Как показывала практика, задачи «Единой России» ставили исключительно ее кураторы, находящиеся вне партии. 7 февраля 2006 г. *Владислав Сурков* прочел в Центре партийной учебы и подготовки кадров *ЕР* доклад на тему «Суверенитет – это политический синоним конкурентоспособности». Он призывал «медведей» не просто победить на выборах 2007 г., но обеспечить политическое доминирование в течение 10-15 лет, дабы противостоять «партии олигархического реванша» (либералам) и «изоляционистам» (националистам).

В начале 2006 г. «Единая Россия» выступила с инициативой принятия т.н. *Антифашистского пакта – Соглашения о противодействии национализму, ксенофобии и религиозной розни*. Документ был подписан 12 партиями (*ЛДПР, СПС, «Патриотами России», СЕПР, РПП, АПР* и др.) 20 февраля 2006 г. в музее Великой Отечественной войны на Поклонной горе. Пакт обязывал подписантов провести чистку партийных рядов от лиц, проповедующих нацистскую идеологию, не выдвигать и не поддерживать кандидатов, которые пропагандируют национальное превосходство, выступают с ксенофобских и расистских позиций, а также разжигают межэтническую, религиозную или социальную рознь. Говорилось о необходимости публично выступать с категорическим осуждением любых заявлений и действий общественно-политических организаций и их членов, если эти заявления имеют признаки ксенофобии, расизма и пропаганды национального превосходства. Документ требовал от партий прекратить любое сотрудничество с российскими и зарубежными организациями, выступающих с ксенофобских и расистских позиций. Не допускалось участие в митингах и иных массовых мероприятиях, заявленных и проводимых с использованием ксенофобских лозунгов и пропагандирующих национальное превосходство, а также разжигающих национальную, религиозную или социальную рознь. Пакт призывал бойкотировать СМИ, которые предоставляли трибуну лицам, исповедующим идеологию фашизма, национального превосходства, а также политиков, которые сотрудничают с ними. Несмотря на благородные цели, изложенные в документе, некоторые политологи оценили пакт как «далеко идущую провокацию», придуманную для дискредитации оппозиции. Неслучайно *Володин* призвал все партии объединиться вокруг этого документа, подчеркнув, что те организации, которые не сделают этого, «должны уйти из политической жизни и стать изгоями». Тем не менее, *КПРФ, «Родина»* и «Яблоко» отказались от подписания *Антифашистского пакта*.

Руководство «Единой России» ссылалось на *Антифашистский пакт*, когда зашла речь об оценке волнений, произошедших в сентябре 2006 г. в карельском городе Кондопога после жестокого убийства группой чеченцев четырех местных жителей. «Единая Россия» заявила о том, что берет под контроль расследование известных событий. В Кондопогу из Петрозаводска спешно выехали лидеры карельских «единороссов». Они вели переговоры с населением, были непосредственными участниками встреч, в ходе которых призывали жителей города отказаться от силовых методов и агрессии, которые не решают проблему, а лишь накаляют обстановку. При этом представители «партии власти» отказывались видеть в тех событиях межнациональный конфликт, списывая все на бытовой характер преступления, спровоцировавшего массовые беспорядки (при этом глава республики Карелия *С.Катанандов* первоначально был довольно резок в оценке известных событий, но потом «генеральная линия» партии сгладила его позицию). Политсовет регионального отделения *ЕР* призвал жителей Карелии «не поддаваться на провокации заезжих и местных политиков-экстремистов» (намекая на активную работу в Кондопоге представителей националистических объединений, в первую очередь – *ДПНИ*). На место событий был также откомандирован координатор *ЕР* по вопросам национальной политики, дипломат *А.-Х.Султыгов*, который обвинил в происшедшем местные власти, сросшиеся с этническим криминалитетом. *Грызлов*, в свою очередь, заявил, что говорить о национальном аспекте инцидента в Кондопоге преждевременно. Он призвал все общественно-политические силы четко разделять межнациональные отношения и бытовые конфликты и «не раздувать страсти до окончания следственных действий».

В 2006 г. продолжалось структурирование «партии власти». Для повышения качества политических и законодательных инициатив *ЕР* был создан Экспертный совет Президиума Генсовета, сформирована рабочая группа для подготовки предложений по основным параметрам федерального бюджета на 2007 г. Также в этот период принимаются решения, направленные на повышение эффективности агитационно-пропагандистской работы, улучшение партийной учебы и взаимодействия с молодежью. Осенью 2006 г. в «Единой России» появился институт Координаторов по направлениям деятельности. Их основной задачей стало вовлечение в сотрудничество с *ЕР* государственных и общественных деятелей, представителей элит, институтов гражданского общества, оказывающих существенное влияние на формирование общественного мнения.

В декабре 2006 г. «медведи» поглотили центристскую *Российскую объединенную промышленную партию* под председательством депутата Госдумы *Елены Паниной* (партия существовала с 1995 г.). Номинальная численность *РОПП* составляла 60 тыс. чел., количество региональных отделений – 55. После поглощения *РОПП Панина* вошла в Президиум Генсовета *ЕР*. Необходимость объединения диктовалось результатами региональных выборов, прошедших в марте 2006 г. и показавших, что за единороссов хорошо голосуют село и малые города, однако крупные промышленные центры оказывают меньшую поддержку. Кроме того, по словам *Володина*, это объединение станет ответом на недавнее слияние *РПЖ* и «*Родины*» (т.е. на создание партии «*Справедливая Россия*»).

2 декабря 2006 г. в Екатеринбурге состоялся VII съезд «Единой России». В его работе приняло участие 549 делегатов и 2,5 тыс. гостей (в т.ч. 19 зарубежных партий). К этому моменту численность *ЕР* достигла 1 млн. 200 тыс. чел., из них 288 – депутаты ГД, 122 – члены СФ, 68 – губернаторы, 1960 – депутаты региональных заксобраний, число муниципальных депутатов исчислялось десятками тысяч. «Единая Россия» располагала региональными отделениями в каждом из 84 субъектов РФ. Съезд доизбрал в Высший совет партии гендиректора ФГУП «Рособоронэкспорт» *С. Черемезова*, депутата *М. Шакума*, нескольких глав субъектов РФ: *Н. Федорова* (Чувашия), *А. Ткачева* (Краснодарский край). Численность ВС составила 44 человека. С политическим докладом «Россия – выбор будущего: политические задачи Партии и вопросы стратегии развития России» по традиции выступил *Борис Грызлов*. Председатель партии подчеркнул, что идеологически единороссы останутся центристами.

После продолжительных дискуссий VII съезд принял программное заявление «*Россия, которую мы выбираем*», где предлагалась стратегия развития страны на ближайшие десять лет. Партия провозглашала стратегию качественного обновления страны как суверенной демократии. Это подразумевало максимальный учет национальных особенностей политического развития России как великой державы в условиях глобальной конкуренции при одновременной открытости к честному и равноправному диалогу и взаимовыгодному сотрудничеству с участниками международных отношений. Единороссы объявили, что идея суверенной демократии станет одной из основ идеологии и программы партии на выборах в 2007 г. (впоследствии от этой сложной идеологемы, инкорпорированной в общественно-политический курс *Сурковым*, фактически отказались). Главными целями стратегии обновления провозглашалось сбережение российского народа, искоренение коррупции и повышение эффективности государства, создание экономики инновационного типа. В программном заявлении также были сформулированы десять приоритетных задач (борьба с бедностью, совершенствование здравоохранения и образования, развитие агропромышленного комплекса, укрепление федеративных основ через выравнивание регионов и стимулирование местного самоуправления, укрепление правоохранительной системы и т.д.). Съезд одобрил 18 партийных проектов («Авиапром», «Санкт-Петербург – морская столица России», «Российский лес», «Энергетическая безопасность», «Транспортный коридор», «Фабрика мысли» и проч.).

Летом 2007 г. стартовал еще один приоритетный надпартийный проект: «*Кадровый резерв – профессиональная команда страны*». Его цель заключалась в том, чтобы выявить людей, соответствующих критериям, которые предъявлялись к потенциальным кандидатам для включения в кадровый резерв. Такими критериями являлись компетентность, развитость, активная жизненная позиция, интеллект, патриотизм. Данный резерв предполагали готовить для пяти ключевых сфер: государственное и муниципальное управление, социальное развитие, СМИ, бизнес, партийные и общественные организации. В проекте было два направления: формирование кадрового резерва для замещения руководящих постов на федеральном, региональном и муниципальном уровнях, а также выявление высококвалифицированных профессионалов в различных областях деятельности. Первый подпроект носил название «Кадровый резерв», второй – «Профессиональная команда страны». Впоследствии на конкурс было подано более 19 тыс. анкет, из которых «в резерв» отобрали менее 1,5 тыс. человек. Экспертные советы прошли 300 человек.

В 2003 – 2007 гг. партия активно участвовала в региональных избирательных кампаниях и большинство из них выиграла. В 2003 г. «Единая Россия» заняла первое место (по пропорциональной системе) во всех 7 регионах, где проходили выборы (в т.ч. в двух – список *ЕР* набрал более 50 %). В 2004 г. партия победила в 14 из 17-ти субъектов РФ (более половины голосов было получено в 3 регионах); в 2005 – в 18 из 20-ти (более 50% – в 6-ти регионах). По итогам голосования партия нигде не набирала меньше 30 % голосов. Неудача постигла «партию власти» лишь в Алтайском крае, Амурской и Сахалинской областях. В 2006 г. *ЕР* победила во всех 18 избирательных кампаниях (более 50 % – в 4 регионах). Средняя поддержка партии составила 37 % (худший результаты – в Карелии, где сказался «фактор Кондологи» и в Свердловской области). Весной 2007 г. *ЕР* вышла на первые места в 14 из 15 регионов, где проходили выборы (более 50 % – в 9). Однако средний результат оказался несколько ниже запланированного – 44 % (вместо 46 %). Невыполнение «плановых показателей» наблюдалось в Коми (36 %), в Самарской (33 %), Вологодской (42 %), Ленинградской (35 %), Мурманской и Орловской (39 %) областях и в СПб (37 %). Однако это удалось компенсировать значитель-

ными успехами в Дагестане (63 %), Московской (49 %), Омской (55 %), Томской (46 %) и Тюменской (65 %) областях. Единственная неудача в марте 2007 г. ожидала «медведей» на Ставрополье, где список *ЕР* получил «всего» 24 %, уступив первенство новоявленной «*Справедливой России*». Сказалась непопулярность губернатора – бывшего коммуниста *А.Черногорова*, ставшего после поражения «медведей» еще и бывшим единороссом. Вообще, результаты ниже 35 % на весенних выборах 2007 г. расценивались как неудовлетворительные, результаты от 30 % и ниже – как позорные. За невыполнение «электоральных планов» строго спрашивали с глав администраций, региональных политсоветов и исполкомов. В целом с 2003 г. по 2007 г. «*Единая Россия*» приняла участие 79 региональных избирательных кампаниях, выиграв 67 и завоевав более половины всех депутатских мандатов.

3 февраля 2007 г. «*Единая Россия*» запустила «*Русский проект*» – общественно-политическую дискуссию, цель которой заключалась в том, чтобы сформулировать, что и кто, по мнению наших граждан, является российской нацией, русской культурой и русским народом. Новый проект также должен был привлечь на сторону *ЕР* национально ориентированный электорат. Куратором проекта стал координатор организации «*Молодая гвардия*» по идеологии и политической работе, глава православного телеканала «Спас» *Иван Демидов*. Он заявил о том, что в последние годы такие слова, как «русский» и «национализм» были незаконно приватизированы радикальными организациями, которые дискредитируют русскую идею. Одновременно в Центре социально-консервативной политики была учреждена идеологическая дискуссионная площадка: Новый русский политический центр, куда вошли депутаты фракции *ЕР* *П.Воронин*, *И.Игошин*, *А.Исаев*, диакон *А.Кураев*, журналисты *В.Легойда* и *М.Леонтьев*, писатель *М.Юрьев*. Проект должен был выработать общественный консенсус по десяти наиболее актуальным вопросам: «Россия – для русских?», «Что такое русская нация?», «Русский мир. Территория и границы», «Сохранение национальной идентичности в условиях глобализации», «Русский национализм и расизм», «Национализм как идеология», «Русские и православие», «Русский мир и постсоветское пространство» и др. Что касается конкретных предложений, то *Исаев* выразил готовность ввести тест на знание русского языка для политиков, чиновников и журналистов. В мае 2007 г. заработал официальный сайт «*Русского проекта*», который вызвал неоднозначные отклики. Однако проект не получил сколько-нибудь серьезного развития и в преддверии парламентской кампании 2007 г. фактически был свернут.

Подготовка к федеральным парламентским выборам, начавшаяся с весны 2007 г., велась под эгидой новой идейно-политической доктрины – «*План Путина*». Это словосочетание было почерпнуто из Послания Президента к Федеральному Собранию от 26 апреля 2007 г. *Владимир Путин*, твердо решивший оставить президентский пост в 2008 г., начал усиливать «*Единую Россию*» своим именем. Он рассматривал партию как собственный политический ресурс на ближайшие четыре года. В июне 2007 г. *Путин* встретился с руководством *ЕР* и пообещал единороссам поддержку на выборах в сочетании с критикой тех, кто впадает в популизм и раздает пустые обещания (некоторые усмотрели в этих словах намек на «*Справедливую Россию*»). В сентябре 2007 г. на встрече с участниками Международного дискуссионного клуба «Валдай» *Путин* заявил: «Безусловно, поддержку на предстоящих выборах «*Единую Россию*»». На рубеже августа – сентября «*Единая Россия*» выпустила и распространила 2-миллионным тиражом 12-страничную иллюстрированную брошюру «*План Путина*», который подразумевал, в т.ч., наведение порядка, концентрацию ресурсов, развитие страны.

1-2 октября 2007 г. состоялся первый этап VIII съезда партии. *ЕР* проводила свой предвыборный съезд последней из всех 14 организаций, принявших участие в выборах 2007 года. В первый день работы съезд одобрил предвыборную программу «*План Путина – достойное будущее великой страны*». Документ подводил итоги развития за прошедшие восемь лет. Основными достижениями назывались преодоление социально-экономического и политического кризиса 1990-х гг., рост российской экономики на 7 %, увеличение доходов населения более чем в 2,5 раза при одновременном сокращении в 1,5 раза граждан, живущих за чертой бедности, снижение инфляции, освобождение от бремени внешнего долга и т.д. На основании всего этого делался вывод о том, что Россия располагает всеми возможностями для реализации своего конкурентного преимущества – уникального сочетания интеллектуального потенциала и природно-ресурсной базы. В стране, говорилось в программе, есть национальный лидер – *Владимир Путин* и сплоченная общественная сила – опора Президента в лице «*Единой России*». «*План Путина*» подразумевал дальнейшее развитие России как уникальной цивилизации, повышение конкурентоспособности экономики, переход на инновационный путь развития, что предполагало поддержку науки и наращивание инвестиций в высокие технологии и отрасли – локомотивы экономического роста. Здесь говорилось об обеспечении нового качества жизни граждан путем реализации приоритетных национальных проектов, значительном повышении зарплат, пенсий, стипендий, решении жилищной проблемы, о поддержке институтов гражданского общества, укреплении суверенитета и обороноспособности страны, обеспечении для нее достойного места в многополярном мире. Стратегической целью партии объявлялось строительство России как великой державы на основе исторических традиций и самобытных культурных ценностей ее народов, лучших достижений мировой цивилизации.

На второй день съезд утвердил предвыборный список в составе 600 кандидатов (максимально допустимый объем), разбитый на 83 региональные группы. Формированию списка официально предшествовали праймериз. Однако их результаты носили сугубо рекомендательный характер. В итоге в список были включены 192 из 303 действующих депутатов – членов фракции *ЕР*, все 4 партийных министра (*Гордеев*, *Жуков*, *Трутнев*, *Шойгу*), 65 (из 85) губернаторов (на думских выборах 2003 г. в список *ЕР* входило менее половины региональных лидеров). Более 500 чел. из предвыборного списка являлись представителями исполнительной и законодательной власти, бизнесменами (СМИ сообщали о

наличии представителей практически всех крупных финансово-промышленных групп). Список украшали 10 известных спортсменов: *И.Роднина, В.Третьяк, А.Кабаяева, С.Хоркина, С.Журова, А.Сихарулидзе* и др. Представителей интеллигенции начитывалось менее 50 чел., лишь 18 из них стояли на проходных местах. Из 6 рабочих, занесенных в список, реальных шансов попасть в Думу не было ни у кого.

Федеральную часть списка единороссов возглавил *Владимир Путин*. На VIII съезде Президент с благодарностью принял предложения, озвученные делегатами. Решение *Путина* диктовалось недостаточно высокой, по мнению Кремля, поддержкой «партии власти» избирателями накануне федеральных выборов. *Путин*, возглавив список *ЕР*, очевидно, стремился к результату, сопоставимому со своей убедительной победой на президентских выборах 2004 г. Дабы не подогревать слухи о преемнике, имя которого пока не оглашалось, а также не создавать кому-либо излишнего авторитета накануне президентских выборов, в списке отсутствовала «первая тройка». Политики из высшего эшелона «партии власти», обычно возглавлявшие предвыборные списки *ЕР*, на выборах 2007 г. возглавили региональные группы (*Грызлов* в – Петербурге, *Шойгу* и *Карелин* – на Ставрополье).

Решение Президента встать во главе предвыборного списка радикально изменило характер предвыборной кампании «Единой России». Кампания фактически превратилась в референдум о поддержке *Владимира Путина*. Партией было предоставлено официальное разрешение главы государства на использование его имени и образа в рамках избирательной стратегии. Гигантские плакаты в центре столицы утверждали: «Москва голосует за *Владимира Путина!*» Похожие транспаранты появились в других городах. Как и в 2003 г., единороссы отказались от теледебатов в прямом эфире, потратив время, выделенное партией для дискуссий, на бесплатные агитационные ролики. Лидерам *ЕР* предписывалось в сольных выступлениях агитировать не за партию, а за *Владимира Путина*.

17 октября 2007 г. в «Российской газете» появилась статья *Бориса Грызлова* – «*Путин* останется лидером России». Здесь говорилось о том, что современная Россия – это *Путин*. Россия без *Путина* – это страна без руководства и воли, страна, которую можно делить и с которой можно делать все, что угодно. Однако сам Президент позволял в ходе предвыборной кампании довольно критические высказывания в адрес «партии власти». 13 ноября 2007 г. во время встречи с рабочими-автодорожниками в Красноярске он заявил, что *ЕР* отнюдь не идеальная структура, т.к. там пока нет устойчивой идеологии и принципов, за которые большинство в этой партии готово бороться и положить свой авторитет. *Путин* также отметил, что к партии стараются примазаться (причем небезуспешно) всякие проходимцы, целью которых является не благо народа, а личное обогащение (после этого заявления прием в партию был временно приостановлен). На риторический вопрос – зачем тогда нужно было возглавлять список «неидеальной партии», *Путин* ответил: «Да потому что лучше все равно у нас ничего нет».

21 ноября 2007 г. в Москве на стадионе «Лужники» состоялся грандиозный форум сторонников *Владимира Путина*, который являлся пиком предвыборной кампании «Единой России». Мероприятие собрало 5 тыс. участников из разных регионов России (активистов молодежных и общественных организаций, спортсменов, артистов, политиков). В ходе своего выступления *Владимир Путин* подчеркнул, что ключевой задачей в настоящий момент является сохранение нынешнего государственного курса. Президент повторил свои слова о том, что «Единая Россия» не является «идеальным политическим инструментом», однако с помощью именно этой партии он хочет помочь формированию авторитетной и дееспособной Думы, а не сборища популистов, парализованное демагогией и коррупцией.

Президент обрушился с критикой на политических оппонентов, в которых угадывались коммунисты и правые либералы из *СПС*. Коммунистов, находившихся у власти в 1980-е гг. и доведших СССР до распада, *Путин* фактически обвинил в спекуляциях на экономических трудностях, либералов – в том, что, занимая высокие должности в правительстве в 1990-е гг., они действовали в ущерб обществу и государству и обслуживали олигархические структуры. Намекая на угрозу «цветной революции», *Путин* подчеркнул, что в России есть «те, кто шакалит у иностранных посольств» и рассчитывает на иностранные фонды, а не на поддержку своего собственного народа. «Им нужно, – прямо заявил Президент, – слабое большое государство, дезориентированное общество, чтобы за его спиной обдирать свои делишки и получать коврижки за наш с вами счет». По мнению экспертов, этой речью *Путин* перевел предвыборную кампанию в мобилизационный режим, призвав сплотиться перед угрозой либерального реванша. После этого конкуренция между партиями сменилась соревнованием региональных начальников за самый высокий результат «Единой России» в соответствующем субъекте РФ. Административный ресурс достиг своего максимума, а политический потенциал оппозиции снизился до критического уровня.

2 декабря 2007 г. список «Единой России» набрал 64,3 % (44,7 млн. голосов), т.е. 315 мест в V Госдуме. В Чечне (при явке 99,5 %) партия получила 99,4 %, в Ингушетии – 98 %, в Кабардино-Балкарии – 96 %, в Карачаево-Черкесии – 92,9 %, в Мордовии – 93 %, в Дагестане и Тыве – 89 %, в Агинском Бурятском АО и в Башкортостане – 83 %, в Татарстане – 81 %, в Ямало-Ненецкий – АО 79 %, в Чукотском АО – 78 %, в Кемеровской области – 76,8 %, в Тюменской области – 73 %, в Калмыкии – 72 %, в Ростовской области и в Северной Осетии – 71,9 %, в Адыгее – 71 %, в Пензенской области – 70 %, на Алтае и в Амурской области – 69 %, в Белгородской области – 65 %. Хуже обстояли дела в Москве (54 %), Петербурге (50 %), а также в Ярославской, Смоленской, Мурманской, Магаданской, Кировской областях. Самый низкий результат был зафиксирован в Ненецком АО – 48,8 % (единственный регион, где *ЕР* получила менее 50 %). Секретарей региональных политсоветов и руководителей исполкомов, не дотянувших до плановых показателей, ждали оргмеры. По итогам голосования более сотни кандидатов от *ЕР* отказались от мандатов. Практически все они были лидерами региональных групп и выступали в роли т.н. «паровозов».

Лекция № 14. Либеральный дефолт: от поражения к разгрому

Либеральный фланг в известный период являлся наиболее проблемным и фрагментированным кластером партийно-политического пространства. Если коммунисты, занятые своими внутрипартийными проблемами, несмотря на протестную риторику, отошли на второй план, то либералы, не смирившись с поражением на выборах 2003 г., жаждали реванша. Для российской власти, провозгласившей в середине 2000 г. стратегию «суверенной демократии», прозападная либеральная оппозиция априори находилась на особом подозрении. Их лидеры враждебно восприняли президентские политические инициативы, связанные с отменой прямых выборов губернаторов, изменением партийного и избирательного законодательства. Это, в свою очередь, раздражало влиятельных представителей президентской администрации, которые через государственные СМИ периодически напоминали электорату об «успехах» либеральных преобразований 1990-х гг., противопоставляя им результаты «стабильности». Пик политического противостояния пришелся на парламентские выборы 2007 г., результаты которых, как и в 1999 г., предопределяли исход операции «Примемник-2008». В 2007 г. за четыре либеральные партии, принявшие участие в голосовании, свои голоса в общей сложности отдали 3,73 % (более 2,5 млн. чел.). Этот электоральный дефолт не только «задвинул» либеральную альтернативу, но также привел к существенному переформатированию соответствующего партийно-политического спектра.

Достаточно влиятельной партией по-прежнему оставался **Союз правых сил**. Численность партии в 2004 г. составляла 57 тыс. чел. в 77 региональных отделениях. «Правые» располагали 105 депутатами в региональных заксобраниях; еще 411 чел. являлись депутатами местного самоуправления. Печатным органом партии выступала газета «Правое дело» (тираж: 120 тыс. экз.). Поражение на парламентских выборах 2003 г. вызвало кризис организации. 24-25 января 2004 г. состоялся съезд СПС, который удовлетворил просьбы об отставке сопредседателей политсовета: *Чубайса, Немцова, Хакамады и Гайдара*. Однако все бывшие сопредседатели вошли в избранный съездом новый Федеральный политсовет (25 чел.). Съезд упразднил институт сопредседателей, введя пост председателя, выборы которого было решено провести позже. Под давлением *Чубайса* делегаты съезда не поддержали кандидатуру *Хакамады* на президентских выборах 2004 г. и высказались за свободное голосование.

10 февраля 2004 г. ФПС избрал 4 секретарей: *Л.Гозмана* (по идеологии), *Б.Надеждина* (по партийному законодательству), *И.Старикова* (по электоральной политике), *Б.Минца* (по региональной политике). Ответственным секретарем ФПС ранее был утвержден *Виктор Некрутенко*, ставший номинальным лидером партии. Они составили технический президиум партии до выборов нового лидера. Политсовет выступил с заявлением о том, что, несмотря на неудачи, партия не собирается поддаваться политическому шантажу и непременно сделает выводы из поражения 2003 г., чтобы добиться выдвижения единого кандидата в 2007 г. Также отвергалось утверждение о кризисе либеральной идеологии в России, а говорилось лишь об ошибках партийного менеджмента.

16 сентября 2004 г., после трагедии в Беслане, политсовет выступил с заявлением «*Свертывание свободы и демократии – уступка террористам*». Победить терроризм «правые» предлагали посредством реальной консолидации власти и общества, что предусматривало проведение действительно свободных выборов и наличие независимых СМИ, восстановление доверия государства и бизнеса, публичный диалог власти с оппозицией, борьба с национализмом и ксенофобией, прочный союз с демократическими странами. Отказ от прямых выборов губернаторов активисты СПС назвали антиконституционным, который приведет лишь к усилению коррупции. 14 региональных отделений партии обратились в Конституционный Суд с ходатайством дать правовую оценку новому порядку избрания глав регионов. Однако заключение КС оказалось не в пользу «правых».

В 2004 г. партия активно участвовала в региональных выборах и выиграла 5 кампаний, 2 из которых – в блоке с «Яблоком» (Архангельская область) и *Народной партией* (Иркутская область), 3 – самостоятельно (в Брянской, Тульской и Курганской областях). В общей сложности «правым» удалось провести 27 депутатов (14 – по спискам, 13 – по округам).

22 апреля 2005 г. президиум ФПС принял решение о выдвижении на пост председателя партии 29-летнего вице-губернатора Пермской области *Никиту Белых* (1975 г.р.). *Белых* возглавлял пермскую организацию СПС. Одновременно ФПС предложил ввести пост зампреда политсовета и рекомендовал на эту должность *Леонида Гозмана* (бывшего главу креативного совета). Это решение вызвало критику со стороны секретаря президиума ФПС *Иван Стариков*, который заявил, что главный вопрос СПС – отношение к действующей власти. По мнению *Старикова*, в случае избрания тандема *Белых – Гозман* партия станет «карманной оппозицией» в обмен на обещание власти «нарисовать» СПС 7 % на выборах 2007 г. Он также обвинил *Чубайса* в излишней лояльности, предложив ему выбрать между партией и РАО ЕЭС. Однако *Стариков* остался в меньшинстве (в сентябре 2005 г. он лишился поста секретаря ФПС, где его сменил *Николай Травкин*).

28 мая 2005 г. на съезде СПС *Никита Белых* (при поддержке *Анатолия Чубайса*) с большим отрывом был избран председателем ФПС, а *Леонид Гозман* – его заместителем (155 – «за» из 205 голосовавших). Альтернативной парой кандидатов выступили *И.Стариков* и *М.Гейко*. 31 мая 2005 г. *Белых* подал в отставку с поста вице-губернатора Пермской области (как потом писали в агитматериалах СПС – в знак протеста против антинародной политики «Единой России»). В предвыборном выступлении он подчеркнул политическую самостоятельность, а также заверил делегатов, что в случае его избрания СПС «никогда не будет партией Кремля, партией одной корпорации, партией одного человека».

Он подчеркнул оппозиционный характер организации, подтвердил намеренье продолжить переговоры с «Яблоком» об объединении.

Осенью 2005 г., несмотря на первоначальное сопротивление *Явлинского*, двум партиям все-таки удалось договориться о выдвижении единого списка кандидатов на выборах в Мосгордуму. 10 сентября 2005 г. участники конференции московского отделения *СПС* решили идти на выборы в столичный парламент вместе с «Яблоком» – под его партийным брендом (электоральные блоки в Москве были уже запрещены). 24 сентября съезд *СПС* поддержал это решение, но предложил выдвинуть на первое место в «яблочном» списке *Белых*, что встретило несогласие «Яблока». Съезд также выдвинул запасной список *СПС* на случай, если договориться с «Яблоком» не удастся. На следующий день *Белых* и *Явлинский* согласовали компромиссную кандидатуру «первого номера». Им стал депутат Мосгордумы *Иван Новицкий* (*СПС*). Вторым и третьим номерами шли «яблочники». 4 декабря 2005 г. на выборах в МГД список «Яблоко – Объединенные демократы» набрал 11,11 % (3-е место после *ЕР* и *КПРФ*). Помимо Москвы, осенью 2005 г. *СПС* провёл депутатов еще в 4 субъектах РФ (в Амурской, Рязанской, Ивановской областях, а также в Чечне).

В начале 2006 г. некоторые активисты *СПС* приняли участие в создании оппозиционного *Российского народно-демократического союза Касьянова*. Его замом стала вышедшая из *СПС* *Хакамада*. Молодежную организацию *РНДС* возглавила активистка молодежного *СПС* *Ю.Мальшева*. Позже несколько «правых» (*Стариков*, *Травкин*) также перешли к *Касьянову*, выйдя из *СПС*.

В феврале 2006 г. *СПС* подписал *Антифашистский пакт*. Выступая на церемонии *Белых* заявил, что *СПС* как либеральная партия «борется и будет бороться с фашизмом и расизмом». Однако это заявление не спасло партию от тотального поражения на весенних выборах 2006 г. во всех 3 регионах, где были выставлены списки (даже в Нижегородской области – «политической родине» *Немцова*, где «правые» всегда пользовались поддержкой). После провала на выборах возобновились переговоры с «Яблоком» об объединении, окончившиеся, как обычно, безрезультатно. Не договорившись с «Яблоком», руководство *СПС* отмежевалось от оппозиционного совещания «*Другая Россия*». *Белых* обвинил его участников в неразборчивой коалиционной тактике, а также в том, что те «готовятся к революции», а «правые» – к выборам.

19 сентября 2006 г. состоялся очередной съезд *СПС*. Незадолго до него *Белых* разослал в региональные отделения проект программы «*Горизонт-2017. Вернуть России будущее*» (автор – *Гозман*). Документ обвинял власть в манипулировании выборами, введении цензуры в СМИ, превращении свободного рынка в административный, отмечал рост национализма и ксенофобии. Затем идеологи «правых» разъясняли, в чем различие политических целей и задач между «*Единой Россией*» и *СПС*. Так, по их мнению, *ЕР* выступает за газовую и нефтяную трубу, а *СПС* – за людей и их таланты, «медведи» за то, «чтобы женщины рожали за деньги» (намек на материнский капитал), а *СПС* – «за образованный конкурентоспособный человеческий капитал» и т.д. Проект содержал поэтапный план возвращения либералов во власть. На самом съезде подтверждалось, что *СПС* находится в оппозиции Президенту с тех пор, как он перестал «идти по пути либеральных преобразований к цивилизованной России».

На региональных выборах осени 2006 г. партия *СПС* нигде не выставила списка, призвав своих сторонников голосовать за «Яблоко». Однако 3 декабря 2006 г. на выборах в новообразованном Пермском крае список *СПС*, возглавляемый *Белых*, набрал 16,35 % (2 место после «*Единой России*»). «Правым» удалось провести в заксобрание шестерых депутатов. Победа была расценена руководством партии как триумф харизматической личности *Никиты Белых* и электоральных технологий *Антоня Бакова* (последний был кооптирован в президиум *СПС* после ухода *Травкина*). На выборах в Пермском крае «правые» активно использовали лево-популистские лозунги и перехватили электорат *Российской партии пенсионеров*, которая была вынуждена свернуть свою кампанию. Оппоненты обвиняли «правых» в подкупе избирателей. После успешной пермской кампании переговоры с «Яблоком» об объединении были свернуты.

СПС принял активное участие в региональных выборах весны 2007 г. Партия зарегистрировала списки в 13 из 15 регионов. «Правым» удалось победить в 5 субъектах РФ: в Республике Коми, в Красноярском, Ставропольском краях, в Самарской и Томской областях. Еще в 3 регионах (Московская, Ленинградская, Орловская области) списки *СПС* оказались на грани прохождения («правые» утверждали, что их голоса были украдены). На выборах в Дагестане партия подверглась жесткому прессингу. Но в целом *Белых* позитивно оценил результаты голосования. Кампания велась под лозунгом: «*Достроить капитализм!*», активно отбивая «яблочный» электорат.

Всего с декабря 2003 по ноябрь 2007 гг. партия *СПС* приняла участие в 36 региональных парламентских кампаниях. Она получила 31 мандат по пропорциональной системе и еще 7 – по мажоритарной. Фракции *СПС* были созданы в заксобраниях Республики Коми, Чечни, Архангельской, Самарской областей, в Пермском крае. Однако в 2007 г. «правые» утратили представительство в законодательных органах обеих столиц. Депутат Мосгордумы *Новицкий* был исключен из партии после того, как проголосовал (вразрез с установкой ФПС) за утверждение мэром *Лужкова* (после чего перешел во фракцию *ЕР*). В Петербурге новое руководство *СПС* рассорилось с городским партактивом, вследствие чего выборы в заксобрание были проиграны. Для укрепления парторганизации в северной столице ее лидером стал *Гозман*.

21 сентября 2007 г. состоялся съезд *СПС*, который утвердил список кандидатов на выборах в V ГД. «Первую тройку» составили *Никита Белых*, *Борис Немцов* и профессор Литинститута, общественный деятель *Маризтта Чудакова*. Для регистрации списка партия внесла избирательный залог. Съезд утвердил предвыборную программу «*Свобода и человечность*», откуда в последний момент изъяли несколько страниц, на которых обосновывалась необходимость повы-

шения пенсионного возраста (*Гозман* объяснил, что это «жуткая вещь», которая «осталась из каких-то черновиков»). Программа ставила задачу построения свободной, сильной и гуманной России (т.е. демократического государства с рыночной экономикой, свободной прессой, развитым гражданским обществом, независимым судом, сильной и эффективной системой соцзащиты). Реформы 1990-х гг., согласно программе, проводились для того, чтобы «экономика и государство работали в интересах людей». Но после утверждения базовых рыночных принципов, Россия может и должна обеспечивать своим гражданам социальные гарантии на уровне развитых европейских стран.

Все проблемы России, по мнению идеологов *СПС*, произрастали из сырьевой ориентации экономики, «когда огромные запасы углеводородного сырья позволяют властям принимать безумные решения, воровать, не развивать бизнес, пренебрегать общественным мнением». Власть посадила Россию на «нефтяную иглу», которая тормозит развитие науки и технологий, мешает самореализации талантливых и профессиональных людей. Говорилось об излишней централизации и ослаблении федерализма, лишении регионов финансовой самостоятельности. Критиковалась отмена выборов губернаторов, введение политической цензуры в СМИ, рост преступности, коррупции, национальных конфликтов на фоне безнаказанности чиновников и беззащитности граждан. «Правые» также упоминали о политической монополии «*Единой России*», прячущейся за авторитетом Президента. Что касается последнего, то «правые» констатировали, что поддерживали *Путина* «пока он был готов идти по пути либеральных преобразований и цивилизованной России». Однако с 2003 г., после «разгрома ЮКОСа и избрания нового парламента без оппозиции», политика власти коренным образом изменилась.

В разделе «Достроить Россию» говорилось, что страна бежит от свободы, а народ при этом все больше отдает свое конституционное право на власть в руки правящей бюрократии. Российская экономика прекратила движение к свободному рынку и развивается лишь за счет высоких цен на нефть. Сама Россия в поисках какого-то мифического «особого пути» все больше погружается в новый застой. Это бегство скоро обернется новым социально-политическим кризисом. В этой связи партия *СПС* провозглашала ранее заявленный лозунг: вернуть России будущее. В ближайшие планы партии входило вернуться в Думу. В 2011 г. *СПС* планировал стать наиболее влиятельной парламентской партией, войти в правительство и начать поэтапное осуществление системных преобразований, направленных на преодоление стагнации. В 2015 г. «правые» вознамерились стать партией парламентского большинства, а в перспективе – правящей партией, которая завершит либеральные реформы, т.е. достроит Россию.

Первоначально партия вела кампанию по «пермскому» сценарию, активно используя лево-популистские лозунги. *Белых* выступил с инициативой проведения «Пенсионного референдума», предложив Президенту своеобразную политическую сделку. Депутаты от *СПС*, представленные в V Думе, должны будут добиться от *Путина* подписания закона об увеличении пенсий в 2,5 раза в обмен на то, что народ проголосует за его преемника в марте 2008 г. Однако лидер «правых» несколько переоценил потенциал своей партии.

Кроме того, с весны 2007 г. началась активная информационная кампания против *СПС*. 13 сентября 2007 г., после того как *Владимир Путин* на встрече «Валдайского клуба» обвинил главу РАО «ЕЭС России» *Анатолия Чубайса* в том, что он спонсирует оппозиционную партию за счет бюджетных средств, у *СПС* начались финансовые проблемы. Велась активная работа по созданию спойлеров. В октябре 2007 г. органы МВД приступили к изъятию агитационных материалов *СПС*. В 24 городах было арестовано 15 млн. экземпляров печатной продукции по подозрению в коммерческой рекламе или экстремизме. После этого *СПС* перешел к резкой критике «культы личности *Путина*» и партии «*Единая Россия*» («Клана *Путина*»). В заочной полемике Президент России, выступая на форуме сторонников 21 ноября 2007 г., отвечая на критику «правых», но не называя имен, заявил, что они хотят взять реванш и вернуться во власть, чтобы постепенно реставрировать олигархический режим. Одновременно *Путин* предостерег своих оппонентов от участия в различные рода «*Маршах несогласных*».

Действительно, 24-25 ноября *СПС* впервые принял участие в «*Марше несогласных*» под эгидой коалиции «*Другая Россия*» в Москве и Санкт-Петербурге. В северной столице были задержаны *Белых* и *Немцов*, а *Гозману* милиционеры сломали руку. Одновременно представители партии обратились с иском в Верховный Суд, требуя отменить регистрацию кандидата в депутаты *Владимира Путина*. «Правые» обвиняли Президента в использовании служебного положения для организации административного давления на партию и срыве избирательной кампании *СПС*. Иск был отклонен. Череда скандалов и происшествий привела *СПС* к электоральной катастрофе. 2 декабря 2007 г. список партии набрал 0,96 % (менее 700 тыс. голосов). Ни в одном субъекте РФ партия не преодолела 3 % (лучший результат, 2,85 %, был зафиксирован лишь в Москве). Особенно унижительным для «правых» было то, что их обошла имитационная «*Гражданская сила*».

Схожая участь постигла **Российскую демократическую партию «Яблоко»**. Численность этой организации составляла более 60 тыс. чел. в 76 региональных отделениях. Основным печатным органом являлась газета «*Яблоко России*» (600 тыс. экз.). Поражение на выборах 2003 г. вызвало кризис партии. Арест потенциального спонсора *Ходорковского* лишил «*Яблоко*» финансовых ресурсов. 20-21 декабря 2003 г. состоялся съезд *РДП «Яблоко»*, который принял решение не выставлять собственного кандидата на президентских выборах 2004 г. и не поддерживать кандидатуру *Путина*, т.к. грядущие выборы не могут быть честными. В январе 2004 г. *Иваненко* вошел в «*Комитет 2008: Свободный выбор*» *Каспарова*. По словам *Явлинского*, *Иваненко* представлял в «*Комитете 2008*» партию «с целью сделать все необходимое, чтобы в следующий состав Госдумы вошла фракция объединенных демократов».

В феврале 2004 г. членство в партии приостановил *Владимир Лукин* – в связи с избранием на пост Уполномоченного по правам человека. В марте 2004 г. другой активист – *Игорь Артемьев* возглавил Федеральную антимонопольную службу.

Летом 2004 г. партия заметно сдвинулась «влево». Это было связано с тем, что активисты «Яблока» включились в кампанию против монетизации льгот. В июле 2004 г. состоялся очередной съезд, который принял декларацию «*Об отношении Российской демократической партии «Яблоко» к власти*». Документ констатировал подавление в России основных гражданских прав и свобод, формирование социально безответственного государства, насаждение в обществе страха, преследование неугодных, рост национализма. Политический курс, проводимый властью, объявлялся тупиковым, ибо находился в «абсолютном противоречии» с ценностями партии «Яблоко». Партия констатировала, что будет добиваться изменения этого курса и смены власти в результате демократических выборов.

Осенью 2004 г., после трагедии в Беслане и серии новых политических инициатив Президента, Бюро РДП «Яблоко» выступило с заявлением «*Кризис власти*». Партия обвиняла руководство страны в неумелом проведении контртеррористической операции, а также в последующем ужесточении внутривнутриполитического курса. Последние властные инициативы, констатировало «Яблоко», продолжали политику ликвидации элементов демократии и не имели никакого отношения к борьбе с терроризмом. Их результатом, считали яблочники, станет дальнейший рост коррупции, безнаказанности и безответственности бюрократии, консервирование системы управления страной, которая уже доказала свою неэффективность. В начале 2005 г. молодежные активисты «Яблока» и СПС провели в Москве акцию протеста против отмены прямых губернаторских выборов: прощание с федерализмом. Она была приурочена к последним всенародным выборам главы Ненецкого АО.

В августе 2005 г. *Явлинский* выступил с программным документом социально-экономического характера «*План для России*». Он констатировал обострение борьбы между «старыми» и «новыми» олигархами, которые не имеют четкой концепции развития страны. Между тем, считал *Явлинский*, для России существуют всего два пути: это европейский путь, который предполагал превращение страны в часть ядра мировой системы капиталистической экономики, либо «местечко на ее периферии». Никакого «третьего», самобытного российского пути не существует. Первым шагом к реальной модернизации должно было стать решение вопроса о власти. Государство, по мнению *Явлинского*, нуждается в дополнительной легитимации, что предполагает предоставление доступа к власти более широкому кругу социально-политических групп. На втором этапе необходимо решить вопрос о собственности, ее чрезмерной концентрации в одних руках, ставшей результатом приватизации имущества советского государства. Сегодня легитимность этой собственности находится под вопросом, что препятствует активному участию большого бизнеса в процессе реформ. Для решения этого вопроса лидер «Яблока» предлагал законодательно легитимировать все приватизационные сделки (кроме тех, которые были связаны с тяжкими преступлениями). Одновременно предлагалось установить компенсацию для общества в виде налога на чрезвычайную прибыль. *Явлинский* также предлагал принять эффективное антимонопольное законодательство и законы, гарантирующих прозрачность финансирования партий и процесса лоббирования. Для возвращения госсобственности, приватизация которой сопровождалась преступлениями, *Явлинский* предлагал принять закон о деприватизации. План также предполагал проведение судебной реформы, дабы превратить арбитраж в подлинно независимую инстанцию. Сотрудникам судебно-правоохранительной системы предлагалось предоставить амнистию за прошлые прегрешения при одновременном ужесточении их ответственности за нарушения в будущем.

«Яблоко» активно участвовало в региональных выборах. В 2004 г. партия выиграла 2 кампании: в Калужской и Архангельской областях (обе – в союзе с СПС). Осенью 2005 г. в преддверии выборов в Мосгордуму «Яблоку» удалось сформировать неформальный блок с СПС на базе своего списка. Для его регистрации партии внесли 15-миллионный залог. Во главе неформального блока «Яблоко» – *Объединенные демократы*» встал *И.Новицкий*, депутат Мосгордумы, зампреда столичного отделения СПС. Вторым номером шел *Е.Бунимович*, депутат МГД, зампреда регионального отделения РДП «Яблоко» в г. Москве. В список также вошли другие известные яблочники: *А.Арбатов*, *С.Митрохин*, *А.Навальный* (руководитель аппарата, зампреда регионального отделения партии «Яблоко» в г. Москве) и др. В список, помимо членов партий «Яблоко» и СПС, были включены представители организаций «*Солдатские матери*» и «*Зеленая Россия*».

4 декабря 2005 г. блок «Яблоко» – *Объединенные демократы*» набрал 11,11 % (более 266 тыс. голосов). Из трех мест в Мосгордуме, полученных блоком, два заняли представители «Яблока» (*Митрохин* и *Бунимович*). Появление «яблочной» фракции в Мосгордуме, полностью подконтрольной *Лужкову*, имело символическое значение (в июле 2007 г. все три депутата из фракции «Яблоко» голосовали за утверждение *Лужкова* мэром Москвы на новый срок). На региональных выборах 2005 г. партия «Яблоко» (помимо Москвы) также добилась успеха в Амурской области (17,7 % – 1 место) и на Таймыре (21,76 % – 2 место). В обеих кампаниях партия *Явлинского* участвовала в блоке с РПЖ. На региональных выборах весной 2006 г. партия проиграла во всех 4 субъектах РФ, где выставила свой список. Максимальная поддержка «Яблока» составила 4 %, что уступало результатам РПП, РПЖ и «*Патриотов России*».

В феврале 2006 г. партия «Яблоко» отказалась подписывать «*Антифашистский пакт*». Как заявил *Иваненко*, для борьбы с фашизмом в России не нужно подписывать никакие антифашистские пакты, а необходимо четко выполнять требования Конституции и законодательства. Само подписание яблочники назвали «чисто демонстративным и имитационным», в котором нет никакого содержания, кроме подготовки к парламентским выборам. *Иваненко* также обвинил «партию власти» в том, что она, обладая парламентским большинством, ничего не делает для законодательного за-

прета фашистских и националистических организаций. В этой связи он напомнил о безуспешной борьбе «Яблока» за принятие закона о запрете фашизма.

Весной 2006 г. руководство РДП «Яблоко» в очередной раз дезавуировало перспективу объединения с СПС (равно как и с другими либеральными организациями) для участия в выборах 2007 г. Говоря об объединении, яблочники настаивали на том, что оно должно произойти только на базе партии «Яблоко» и вокруг ее программы (на основе «московской модели» консолидации демократических сил). Всем присоединившимся разрешалось создавать внутри РДП «Яблоко» свои фракции. Именно на таких условиях в начале 2006 г. в «Яблоко» влилась часть актива Комитетов солдатских матерей во главе с председателем московского комитета С.Кузнецовой (другая часть примкнула к Республиканской партии). В марте 2006 г. в «Яблоко», также на правах фракции, вошел оргкомитет партии «Зеленая Россия» во главе с чл.-корр. РАН Алексеем Яблоковым.

10-11 июня 2006 г. XIII съезд реорганизовал РДП «Яблоко», утвердив названия внутрипартийных фракций: «Зеленая Россия» (А.Яблоков), «Солдатские матери» (С.Кузнецова), «Правозащитная» (В.Борщев), «Женская» или «Гендерная» (Г.Михалева), «Молодежная» (И.Яшин). Впоследствии число фракций расширилось. Съезд переименовал организацию в **Российскую объединенную демократическую партию «Яблоко» (РОДП «Яблоко»)**. Явлинский назвал эту реструктуризацию реальным, а не выдуманным процессом объединения всех демократических сил, однако эксперты оценили потенциал новой коалиции скептически. Летом 2006 г. Григорий Явлинский отказался от участия в конференции «Другая Россия» (хотя Виктор Шейнис и другие члены партии присутствовали на этом форуме).

XIII съезд принял очередную редакцию программы «Демократический манифест». Как и прежде, «Яблоко» выступало за устойчивый демократический порядок, который подразумевал правовое государство, социальную рыночную экономику, гражданское общество, современную систему безопасности и постиндустриальную стратегию в рамках европейского пути развития. «Яблоко» позиционировало себя как гражданская партия, которая опирается, прежде всего, на российскую интеллигенцию и нарождающийся средний класс. В случае прихода к власти партия обещала прекратить государственную политику манипулирования общественным мнением и фальсификации выборов, остановить бегство капиталов. Планировалось вывести Россию из числа самых коррумпированных стран мира, поднять минимальную зарплату до реального прожиточного минимума, снизить в три раза число россиян, живущих за чертой бедности, провести модернизацию ЖКХ, увеличить пенсии. Манифест призывал сократить на треть территорию экологического неблагополучия, остановить превращение России во всемирную свалку ядерных отходов и т.д.

На региональных выборах осенью 2006 г. партии удалось зарегистрировать списки лишь в двух субъектах Федерации: в Приморье и в Свердловской области, где она набрала не более 2 %. В марте 2007 г. «Яблоко» пыталось принять участие в 3 региональных кампаниях, но нигде не прошло. В Мурманской области яблочный список набрал 2,94 %, в Московской – 4,09 %. Скандальным выглядело снятие списка «Яблока» на выборах в Санкт-Петербурге, где для его регистрации не хватило 157 подписей. Тотальный неуспех в регионах стал причиной начала внутрипартийной дискуссии о целесообразности участия в федеральной парламентской кампании 2007 г. Тем не менее, несмотря на неудачи, яблочники категорически отказались от участия в оппозиционном «Марше несогласных». Объединение «с кем угодно» по принципу ненависти к власти казалось руководству партии неприемлемым. Кроме того, провалы на родине компенсировались признанием за рубежом. В октябре 2006 г. партия «Яблоко» стала членом *Европейской партии либералов, демократов и реформаторов (ELDR)*.

В сентябре 2006 г. членом партии «Яблоко» стал известный правозащитник Сергей Ковалев. Он возглавил правозащитное направление деятельности. В июле 2007 г. в «Справедливую Россию» перешла Галина Хованская – независимый депутат IV ГД, член Комитета по гражданскому, уголовному, арбитражному и процессуальному законодательству, экс-зампредседателя партии «Яблоко». Хованская являлась автором альтернативного проекта Жилищного кодекса (не был принят ГД), голосовала против закона о монетизации льгот, нового закона о выборах в Госдуму. По некоторым данным, Хованская покинула партию «Яблоко», т.к. «не могла гарантировать ей попадание в Думу».

К середине 2007 г. внутрипартийная дискуссия о целесообразности участия «Яблока» в федеральных парламентских выборах завершилась положительным решением. 15-16 сентября 2007 г. состоялся XIV съезд, который принял «Обращение к избирателям», а также ряд заявлений. Съезд утвердил «первую тройку» общенационального списка кандидатов: Явлинский, Ковалев, Иваненко. Первоначально представители отделения партии в Петербурге хотели включить в состав «первой тройки» Сергея Попова – последнего яблочного депутата действующей Госдумы. Однако на съезде он взял самоотвод, после чего вошел в список «Справедливой России» (по Липецкой области). Для регистрации списка кандидатов партия внесла избирательный залог (60 млн. руб.).

Съезд утвердил предвыборную программу: «Семь шагов к равенству возможностей». Первым шагом должно было стать восстановление основ демократии, реформа госаппарата и отделение власти от бизнеса. Вторым шагом заключался в создании массового слоя собственников (земельных дольщиков, владельцев домов и квартир, гаражей, ученых и изобретателей, владеющих интеллектуальной собственностью). Одновременно предусматривались наказания для т.н. рейдеров, а также чиновников, препятствующих реализации гражданами прав собственности. С целью компенсации ущерба от криминальной приватизации вводился единовременный налог на сверхдоходы, полученные от продажи крупных предприятий в ходе залоговых аукционов 1990-х гг. (часть долга выплачивалась земельными участками). Четвертым пунктом значилась поддержка малого предпринимательства. Также предусматривалось повышение минимальной зарплаты выше прожиточного минимума, реальное право трудящихся на забастовки, запрет на использование за-

емного труда, уменьшение диспропорций между доходами владельцев, менеджеров и зарплатами рядовых работников. Шестой пункт требовал обуздание монополий, повышение прозрачности их деятельности. И, наконец, последний пункт предусматривал направление инвестиций в образование, экологию и медицину. Вышеперечисленные шаги, по мнению яблочных идеологов, должны были привести к преодолению резкого социального расслоения российского общества, ликвидировать массовую бедность, увеличить ряды «среднего класса».

В своих предвыборных интервью *Явлинский* подчеркивал, что основные проблемы 1990-х не решены, а только создана видимость их решения за счет огромных денег, случайно пришедших в страну. В остальном – все осталось, как раньше. Сложившуюся систему *Явлинский* назвал «госпланом», который всем руководит. Он также отметил, что за последние годы в стране окончательно ликвидирован самостоятельный и независимый парламент, введена жесткая политическая цензура и запрещены независимые общественно значимые СМИ. Одновременно в России «раскрутили» национализм, переругались почти со всеми соседями. Экономика продолжает оставаться сырьевой, отсутствует неприкосновенность прав собственности. *Явлинский* упрекнул Президента в том, что сейчас в стране нет ни правил, ни законов – только случай и сила. Лидер «Яблока» заявил о готовности вести борьбу с нынешним режимом, но только клеймить власть, по меньшей мере, несерьезно. Задача партии – предложить проект будущего. В преддверии выборов яблочники заявили о развертывании сети общественных приемных для выявления граждан, обманутых государством. Активисты молодежного «Яблока» (*Яшин*) по личной инициативе зарегистрировали сайт «Против Путина».

21 ноября 2007 г. во время предвыборной кампании «Яблока» в Дагестане был застрелен правозащитник, руководитель дагестанского отделения партии (открыто в республике в 2006 г.) и первый номер в региональном списке *Фарид Бабаев*. *Явлинский* от имени партии назвал это убийство политическим, возложив всю ответственность на власть и лично на Президента. Партия требовала проведения открытого, внятного и немедленного расследования обстоятельств данного преступления. Следствие рассматривало две основные версии случившегося: общественно-политическая деятельность и финансово-долговые обязательства. Однако организаторы убийства первого главы дагестанского «Яблока» так и не были найдены.

2 декабря 2007 г. список партии «Яблоко» набрал 1,59 % (более 1 млн. голосов). Относительно высокий результат был зафиксирован в Москве (5,6 %), СПб (5,1 %) и в Карелии (4 %). 14 декабря 2007 г. яблочники заявили о непризнании результатов голосования. На следующий день Бюро партии, отметив большое количество нарушений в пользу *ЕР*, приняло заявление, в котором говорилось об опасности формирования «вождистского режима на базе однопартийности», недопустимости создания «атмосферы страха, охоты на ведьм». В качестве основных угроз были обозначены национализм и социал-популизм. Несмотря на поражение, *Явлинский* отметил, что партия смогла представить обществу альтернативу и назвать все своими именами: «Что это за система, какой это режим и какие будут следствия...».

Известный период характеризовался появлением и «раскруткой» организаций-спойлеров, отбивавших голоса у либеральных партий и нивелировавших политическое влияние последних. Одной из таких структур стала партия «Свободная Россия». История этой организации берет начало от **Российской сетевой партии поддержки малого и среднего бизнеса (РСП)**. Ее оргкомитет был образован в ноябре 2001 г. в Екатеринбурге на II Евроазиатском конгрессе сетевых дистрибьюторов. Оргкомитет возглавил предприниматель *Александр Рявкин* (1976 г.р.). Члены оргкомитета направили письмо *Владимиру Путину* с выражением полной поддержки его политики и изложением стратегических планов партии. Инициатива по созданию новой организации была поддержана в Администрации Президента. 8 февраля 2002 г. в Екатеринбурге состоялся I съезд РСП. Председателем политсовета был избран *А.Рявкин*, председателем партии стал *В.Дубковский* (президент Российской академии сетевого маркетинга), председателем исполкома – *И.Минин* (руководитель Межрегионального центра развития сетевого маркетинга). 20 сентября 2002 г. РСП, после первоначального отказа, все-таки получила регистрацию. Она стала первой и единственной зарегистрированной по новому законодательству «немосковской» партией.

7 декабря 2003 г. *Рявкин* как независимый кандидат проиграл выборы в IV Госдуму по Каменск-Уральскому избирательному округу. 14 марта 2004 г. партия неудачно дебютировала на региональных выборах по пропорциональной системе в Свердловской области (1,14 %, последнее место из 9 участников). После этого *Рявкин* решил сменить название партии на более яркое. 25 апреля 2004 г. на II съезде *Российская сетевая партия* была переименована в **«Свободную Россию»**. «Сетевики» оперативно перехватили удачный бренд у новой организации *Ирины Хакамады*. *Рявкин* единогласно был избран лидером партии и председателем ее политсовета. 1 июня 2004 г. Минюст РФ перерегистрировал РСП под новым названием. После этого *Рявкин* любезно пригласил *Хакамаду* к участию в III экстренном съезде своей партии, а когда она отказалась, потребовал от *Хакамады* прекратить именовать себя лидером партии «Свободная Россия».

Основная деятельность «Свободной России» сводилась к стигматизации коллег по «либеральному цеху». Так, летом 2005 г., комментируя избрание *Белых* председателем СПС, *Рявкин* заявил, что это ничего не меняет, ибо за ним стоят «политические мухоморы» (*Немцов* и *Чубайс*). На выборах в Мосгордуму в декабре 2005 г. партия потратила значительную часть своего избирательного фонда на оплату рекламного слогана: «Не голосуй за яблоко – оно гнилое!» После этого Госдума приняла поправку к избирательному законодательству, запрещавшую агитацию против конкурентов в телерекламе. Список кандидатов от «Свободной России» на выборах в МГД возглавили *А.Рявкин*, *М.Арбатова* (радикальная феминистка, лидер утратившей регистрацию *Партии прав человека*) и молодой политик и политтехнолог

В.Шмелев (председатель правления незарегистрированной партии «*Новые правые*»). 4 декабря 2005 г. список «*Свободной России*» набрал 2,22 % (7-е место из 9-ти). Кандидатов в одномандатных округах партия не выставляла.

25 мая 2006 г. состоялся V съезд «*Свободной России*». Первым заместителем *Рявкина* и, одновременно, председателем Центрального исполкома стал крупный предприниматель *Константин Бабкин* (по некоторым данным, он стал спонсором партии). 8 октября 2006 г. *Бабкин* возглавил список «*Свободной России*» на выборах в Новгородскую областную Думу, которые оказались удачными. Партийный список получил более 11 % (2 мандата), заняв 3 место (после *ЕР* и *КПРФ*). За агитацию отвечал *Антон Баков* (будущий секретарь политсовета *СПС*). Однако выборы в Свердловскую областную Думу, где список возглавлял *Рявкин*, а также – в Госсобрание Республики Алтай партия проиграла. Всего с декабря 2005 по ноябрь 2007 г. «*Свободная Россия*» участвовала в 5 региональных избирательных кампаниях, победив лишь однажды – в Новгородской области.

27 февраля 2007 г. было объявлено об очередной смене названия партии и приглашении в ее руководство нескольких известных представителей творческой интеллигенции. На этот раз причиной ребрендинга стало то, что запутавшийся избиратель принимал «*Свободную Россию*» за «*Справедливую...*». 27 марта 2007 г. VII съезд утвердил новое название – «**Гражданская сила**» (**ГС**). Партия позиционировала себя как организация «профессиональных элит», учредительный форум которой почтил своим присутствием *Сурков*. Символом партии стал подсолнух. В Высший совет вошел *Рявкин* (он также являлся председателем ФПС), а также писатели *Эдуард Успенский*, *Татьяна Устинова*, *Леонид Жуховицкий*, *Максим Кононенко* (*Mr. Parker*), драматург *Марк Розовский*, шоумен *Валдис Пельш*, певица *Тамара Гвердцители*, музыкант *Алексей Кортнев*, бывший министр строительства *Ефим Басин*, лидер партии «*Зеленые*» *Анатолий Панфилов*. Председателем Высшего совета стал известный адвокат, член Общественной палаты *Михаил Барцевский* (1955 г.р.). Он также являлся полномочным представителем Правительства РФ в Конституционном, Верховном и Высшем арбитражном судах. Номинальная численность партии составляла 59 тыс. человек в 55 региональных отделениях. По другим данным, отделения *ГС* существовали лишь в Москве и Екатеринбурге. Политологи нарекли «*Гражданскую силу*» «партией бизнеса и шоу-бизнеса», где не было сколько-нибудь известных политиков.

Программа носила название «*Семь принципов идеологии*». Стратегической задачей объявлялась защита конституционного строя, развитие единого правового государства, содействие реальному укреплению в России полноценного гражданского общества и устойчивой демократии, а также проведение административной реформы. Во внутренней политике партия выступала за достижение реальной ответственности власти перед обществом. Во внешней политике «*Гражданская сила*» говорила о необходимости становления России как одного из наиболее влиятельных государств. Реализовать данную стратегию партия намеревалась посредством всемерного обеспечения авторитета РФ на основе соблюдения норм международного права, повышения роли в международных организациях. Особый акцент делался на дальнейшем развитии и укреплении СНГ.

В экономической сфере партия высказывалась за развитие конкурентной рыночной экономики посредством защиты прав частной собственности как преобладающей и обеспечение гарантий экономических свобод. Государственную собственность предполагалось сохранить в минимальном объеме с целью обеспечения экономической безопасности страны и гарантий осуществления необходимых государственных функций. В ведении государства предлагалось оставить энергетику, связь, освоение космоса, добывающие предприятия и ВПК. Государству также отводилась роль основного гаранта прав собственности для всех ее видов и форм. В области промышленной политики «*Гражданская сила*» считала необходимым в первую очередь развитие отраслей, связанных с ВПК. Именно они способны стать своего рода «полюсом роста» и вытянуть за собой из кризиса всю экономику. В сельском хозяйстве партия выступала за протекционизм, состоящий из двух компонентов: продолжение совершенствования земельного законодательства и реализация мер господдержки села с целью становления конкурентноспособных отечественных производителей сельхозпродукции и насыщения российского рынка. В налоговой области программа выступала за дальнейшее упрощение фискальной системы, исключение диктата естественных монополий, обеспечение реального равенства субъектов налогообложения, снижение налогов до уровня, максимально стимулирующего развитие экономики. В самом общем виде «ритуально» говорилось о необходимости обеспечения социальных гарантий граждан и повышения их жизненного уровня. Партия считала необходимым установить определенный уровень государственных пенсий, а также создать условия для реального функционирования негосударственных пенсионных фондов. Базовый лозунг «*Гражданской силы*» звучал так: «Свободный гражданин – высшая ценность!»

23 сентября 2007 г. состоялся VIII внеочередной съезд партии, который выдвинул список кандидатов на парламентских выборах (278 чел.). Общефедеральную часть возглавили *Барцевский*, *Рявкин* и депутат Госдумы *Похмелькин* (лидер *Движения автомобилистов России*). В ходе кампании партия позиционировала себя как «истинно правая», поднявшая знамя либерализма после того, как «старые демократические партии» (*СПС* и «*Яблоко*») «ушли налево». В своих предвыборных выступлениях *Барцевский* призывал придерживаться лозунга: меньше социализма, ибо для этого в стране просто нет возможностей. В теледебатах лидер «*Гражданской силы*» отстаивал право граждан на эвтаназию, свободное ношение оружия, аборт, а также защищал права курильщиков и велосипедистов. Традиционно высказывались предложения об освобождении от налогов предприятий малого и среднего бизнеса, снижении социальных расходов, возвращении влиятельного среднего класса и т.д.

Руководство *ГС* поставило задачу набрать не менее 25-30 % (за счет голосов «экономически успешных граждан»). Однако 2 декабря 2007 г. список «*Гражданской силы*» получил 1,05 % (733 тыс. голосов), заняв 7 место из 11 участни-

ков голосования. Наибольшая поддержка была оказана на родине – в Свердловской области (3,6 %). При этом «Гражданская сила» обошла СПС, немного уступив «Яблоку». Одновременно партия участвовала в региональных выборах в Северной Осетии, где заняла предпоследнее место (0,95 %). 10 декабря 2007 г. Барцевский участвовал во встрече с Путиным и поддержал выдвижение кандидатуры Дмитрия Медведева на пост Президента.

Еще одной «либерально-имитационной» структурой выступила реанимированная **Демократическая партия России**. Перед президентской кампанией 2004 г. тогдашний лидер партии Владимир Подопригора пытался инициировать бойкот выборов, однако не нашел поддержки среди коллег, создавших Межрегиональную общественную организацию «Первое объединение граждан по избранию Президента на второй срок». Председателем президиума данной структуры стал известный политтехнолог Андрей Богданов.

Весной 2005 г. ДПР находилась в состоянии раскола. Тогда состоялись сразу два XVIII съезда, на одном из которых председателем ЦК партии стал А.Назаров (экс-губернатор Чукотского АО), на другом – А.Богданов, а председателем исполкома был избран А.Половинкин (бывший помощник Касьянова, когда тот был премьером). Примерно две трети политсовета ДПР также являлись «людьми Касьянова». Летом 2005 г. о своем намерении вступить в партию заявил сам Касьянов. Он хотел с помощью своих сторонников стать безусловным лидером ДПР и использовать старый демократический бренд как плацдарм для объединения «демократов». Однако часть партийного актива воспротивилась такому сценарию и нейтрализовала влияние касьяновцев. 17 декабря 2005 г. в Доме Союзов состоялся XIX съезд ДПР, который избрал лидером молодого (1970 г.р.) ветерана партии – Андрея Богданова (стаж – с 1990 г.). За него проголосовали 212 делегатов, за Касьянова – 13. Сторонники Касьянова не были допущены на съезд. Касьянов попытался провести альтернативный съезд, но среди его делегатов оказались представители лишь 32 региональных отделений. ФРС признала легитимным съезд под началом Богданова. В начале 2000 г. он являлся имиджмейкером некоторых руководителей партии «Единство». На учредительном съезде ЕР Богданов был избран в состав Центрального политсовета. Позже – стал руководителем Управления общественных связей ЦИК ЕР.

В феврале 2006 г. ДПР поддержала «Антифашистский пакт». 9 декабря 2006 г. состоялся XX съезд, который принял «Манифест самостоятельных людей». Здесь говорилось о том, что ключевая ошибка либеральных партий заключается в том, что они пытаются апеллировать к избирателям, которых в России больше нет. Западные модели развития перестали казаться панацеей, а десятилетие непродуманных реформ оттолкнуло от демократических сил даже самых убежденных сторонников. Но большинство демократов продолжают вести себя так, будто на улице конец перестройки, предлагая избирателям набор смыслов и обещаний, оставшихся в прошлом «вместе со съездами народных депутатов и кооперативными ресторанами». Партия выступала за укрепление государства, сохранение территориальной целостности, достижение национального согласия народов России. ДПР говорила о необходимости создания социально-ориентированной рыночной экономики с минимальным государственным вмешательством, приоритетном развитии отечественного предпринимательства. Партия выступала за осуществление «разумной и внятной» миграционной политики, которая предполагала создание возможностей для возвращения на Родину соотечественников. Лозунг партии звучал так: «Лучше с нами!»

На 2007 год номинальная численность ДПР составляла около 72 тыс. в 60 региональных отделениях. Несмотря на ничтожную поддержку в регионах, Богданов намеривался участвовать в федеральных выборах 2007 г. Предвыборный съезд даже планировали провести в Брюсселе, но эта идея не понравилась Минюсту. Поэтому заграничный форум назвали Демократическим конгрессом. Сам же XXI съезд состоялся 18 сентября 2007 г. в Москве. Он избрал новый состав политсовета (сокращен с 22 до 7 чел.), а также утвердил список кандидатов (580 чел.). Список возглавил председатель ЦК А.Богданов, председатель исполкома В.Смирнов и зампред ЦК О.Гимазов. Из известных людей в списке значился только «первый советский миллионер» Артем Тарасов (возглавлял Красноярскую региональную группу). ДПР первой удалось заверить список кандидатов в ЦИК РФ после сбора необходимого числа подписей.

Съезд одобрил предвыборную программу: «12 шагов в Европу: ориентиры на десятилетие». Агитационная кампания строилась вокруг идеи стремления России к членству в Евросоюзе. За это, как утверждала партия, уже сейчас выступает больше европейцев, чем за вступление в ЕС Турции, которая всю к этому готовится. Предвыборные ролики представляли выпуски новостей за 2012 г. с сообщениями об успехах, достигнутых в экономике и социальной сфере в результате вступления России в ЕС: пенсии достигли европейского уровня в 3 тыс. €, культурной столицей Европы стал Петербург, НАТО «скисло» и Россия возглавляет Европейские вооруженные силы. Среди «оригинальных» предвыборных идей стала поддержка легализации откупа от службы в армии – до полного перехода к контрактной системе комплектования Вооруженных Сил. Партия рассчитывала получить на выборах 7 % (за счет голосов Российской экологической партии «Зеленые», список которой не был зарегистрирован, а ее лидеры призывали голосовать за ДПР).

2 декабря 2007 г. список ДПР получил 0,13 % (более 89 тыс.), заняв последнее место из 11 участников. Ни в одном регионе партия не получила более 0,7 %. Число поданных за ДПР голосов во многих субъектах Федерации оказалось меньше количества членов партии, стоящих на учете в соответствующих территориальных комитетах. Несмотря на поражение, Богданов оценил результаты голосования «на четверку», а политсовет отметил, что выборы прошли в соответствии с законом. Что касается региональных выборов, то в 2003 – 2005 гг. ДПР либо в них не участвовала, либо снималась с предвыборной дистанции. В 2006 г. ДПР участвовала в 5 кампаниях, набрав в 4 регионах не более 1,5 %. Лишь в Курской области она едва не преодолела электоральный барьер (6,99 %). Весной 2007 г. ДПР участвовала в 4 кампаниях и везде заняла последнее место. В региональных выборах зимы 2007 г. партия не участвовала.

Лекция № 15. «Бессистемная» оппозиция: демарш несогласных

Как отмечалось выше, в середине 2000-х гг. либеральная оппозиция являлась неоднородной. Некоторые организации из этого политического лагеря относились к т.н. «несистемной оппозиции», ибо не были вписаны в институциональные и правовые рамки тогдашней политической системы. Причиной этого стало ужесточение партийного законодательства, которое предъявляло слишком жесткие требования к общественно-политическим структурам – особенно оппозиционным и непопулярным. С другой стороны, довольно агрессивная стратегия отдельных лидеров, делавших упор на эскалацию уличного протеста и дестабилизацию внутривнутриполитической обстановки на фоне успеха «цветных революций», стала основной причиной «несистемного» статуса этих партий. Понимая, что для «борьбы с режимом» потребуются консолидация сил, оппозиция вынашивала планы объединения с целью выдвижения единого кандидата на президентских выборах в 2008 г. Идеино-политической основой такой консолидации должен был стать «негативный консенсус», основанный, главным образом, на личностном неприятии лидерами российских «оранжистов» *Владимира Путина*. Однако фактор популярности российского Президента, стабильная социально-экономическая ситуация, а также постоянный разрыв в лагере «потенциальных кандидатов» от оппозиции, превращали соответствующие институции в довольно бессистемное сонмище маргинальных общественно-политических структур.

В список «несистемной» оппозиции попала *Республиканская партия России* – одна из старейших (наряду с ДПР) общественно-политических организаций «первой волны». После неудачных парламентских выборов 2003 г. за республиканцами числился долг в 1,5 млн. \$ (за «условно-бесплатное» эфирное время на госканалах). В начале 2005 г. лидер партии *Борис Федоров* покинул РПП. На XIII съезде в апреле 2005 г. в нее вступили и сразу были избраны в политсовет независимые депутаты Госдумы – *В.Рыжков* (1966 г.р.), *С.Насташевский*, *М.Задорнов*, *В.Зубов* (экс-губернатор Красноярского края). Институт председателя и сопредседателей временно отменялся. На съезде была заявлена перспектива обновления РПП как площадки для объединения всех демократических сил. *Рыжков* планировал выстроить партийную структуру так, чтобы предоставить максимальную автономию местным отделениям.

2 июля 2005 г. состоялась Всероссийская конференция РПП, в работе которой участвовали представители 58 региональных отделений партии. Выступления ораторов, а также характер принятых документов отличались критическим пафосом. В «Обращении к гражданам России» говорилось о том, что «сегодня Россию насильственно уводят с дороги свободы, и это лишает ее будущего!» Активисты РПП заявили о своем принципиальном неприятии сложившегося политического режима и проводимого им социально-политического курса. «Авторитаризм, – говорилось в заявлении, – «сочетание страха и несвободы» – может породить лишь «отсталость и бедность»». Курс режима на создание «полицейско-бюрократического государства», подчеркивали республиканцы, отбрасывает Россию в «нищету и несправедливость». Поэтому борьба против такого государства, за свободу и демократию, за восстановление демократического контроля над властью является главным условием успеха России. С этой задачей могла справиться только *Республиканская партия* – новая демократическая организация, которая стремится преодолеть прошлые ошибки демократов, а также объединить их в борьбе за лучшее будущее. Социальной базой республиканцев, по словам *Зубова*, являются жители регионов, представители бизнеса, продвинутая интеллигенция.

Конференция утвердила новую программу РПП: «Свободный человек, честная власть, достойная жизнь!» Здесь отмечалось, что экономический рост, который переживает Россия с 1999 г., связан с высокими ценами на нефть. Однако за пределами сырьевого сектора экономика развивалась скромными темпами. Российский народ получает все меньшую долю «обильно политого нефтью» общественного пирога. В стране процветает коррупция. Около половины средств, выделяемых на госпрограммы, разворовывается. Унаследованные от СССР системы образования и здравоохранения, жилье и коммунальная инфраструктура пришли в упадок. Вооруженные силы, комплектуемые по призыву, по-прежнему раздуты и неэффективны, а коррумпированная милиция не в состоянии защитить граждан от чеченского терроризма. Причина всех бед России, по мнению республиканцев, кроется в «болоте единовластия», в стремлении Кремля к «монополии на власть». Главной причиной разногласий *Республиканской партии* с режимом *Путина* являлось покушение последнего на демократические институты и процедуры. Партия требовала вести борьбу с экономическим кризисом, восстановить отсрочки от службы в армии для студентов, вернуть всенародные выборы губернаторов и избрание депутатов Госдумы по одномандатным округам и т.д.

В сентябре 2005 г. РПП приняла новую символику в виде стилизованного изображения быка малинового цвета. *Рыжков*, ссылаясь на международную биржевую терминологию, пояснил, что бык является символом игры на повышение акций, а противоположную тенденцию (на снижение) олицетворяет медведь (намек на партийный бренд единороссов). Лозунг партии звучал следующим образом: «Свобода и справедливость!» 17 октября 2005 г. о своем присоединении к республиканцам в качестве одной из фракций объявила *Единая народная партия солдатских матерей* (другая часть солдатских матерей примкнула к «Яблоку»).

В начале 2006 г. *В.Рыжков* был избран сопредседателем РПП. Вместе с ним руководителями партии стали *В.Лысенко*, *В.Зубов*, *В.Мельникова*. Тогда же переизбрали политсовет и председателя исполкома, а также поменяли юридический статус партии. Об этих изменениях РПП проинформировала ФРС, которая, однако, отказала (по формальным причинам) в регистрации нового руководства. По словам *Рыжкова*, из-за действий ФРС партийные счета ока-

зались заморожены, были ликвидированы три региональных отделения. Руководство республиканцев безрезультатно пыталось обжаловать действия чиновников в суд.

Летом 2006 г. *Владимир Рыжков* принял участие в конференции оппозиционных сил «*Другая Россия*», где заявил, что *Республиканская партия* имеет готовые законопроекты, обеспечивающие должное реформирование российской политической и экономической системы. В ноябре 2006 г. он стал членом Политического совещания коалиции «*Другая Россия*». 16 декабря 2006 г. как руководитель *РПР Рыжков* участвовал в первом «*Марше несогласных*». В январе 2007 г. на заседании «круглого стола» в Европейском клубе *Владимир Рыжков* призывал инвесторов не вкладывать средства в российские предприятия. В феврале – просил США предпринять меры по снижению цен на нефть, чтобы привести к ухудшению социально-экономического положения России. Падение цен на нефть, по мнению политика, является единственной надеждой для российских демократов.

23 марта 2007 г. Верховный Суд ликвидировал *Республиканскую партию*, удовлетворив иск ФРС, которая утверждала, что численность партии (40 тыс.) и количество ее региональных отделений (33) не соответствуют законодательству. *Рыжков* не признал законность этого решения, и руководство партии выступило с характерным заявлением: «Авторитарная власть закусила удила». Республиканцы пообещали оспорить решение о ликвидации партии в Европейский суд по правам человека в Страсбурге (ЕСПЧ). В июле 2007 г. *Рыжков* отказался от участия во II конференции «*Другой России*». Лидер *РПР* остался недоволен подбором ее участников, который «резко сдвинулся в сторону левых радикалов и националистов». Летом в СМИ просочились слухи, будто бы *Рыжков* на выборах 2007 г. войдет в состав «первой тройки» *СПС*, однако впоследствии эта информация не подтвердилась.

Одним из ярких представителей «несистемной оппозиции» в указанный период стал **«Комитет 2008: Свободный выбор»** под председательством всемирно известного шахматиста и российского общественно-политического деятеля *Гарри Каспарова* (1963 г.р.). В марте 2005 г. он заявил о завершении своей спортивной карьеры. Комитет был учрежден 17 января 2004 г. Помимо *Каспарова*, его учредителями стали правозащитники *Л.Алексеева*, *Е.Боннэр*, *В.Буковский*, журналисты *Е.Киселев*, *Ю.Латынина*, *А.Гольц*, политики *Б.Немцов*, *Н.Рыжков*, *А.Яковлев* и др. Комитет, по словам *Немцова*, был создан для «избрания гражданского Президента, а не наследника, которого укажет *Путин*». Объединение рассматривалось как платформа для консолидации всех либерально-демократических сил. Одной из первых инициатив «*Комитета 2008*» стал судебный иск об отмене результатов парламентских выборов 2003 г. В марте 2004 г. активисты Комитета выступали против избрания *Путина* на второй президентский срок. *Каспаров* призывал либеральную оппозицию наращивать протестную активность и переходить к уличным методам борьбы.

Однако разногласия между участниками «*Комитета 2008*» вскоре привели к его распаду. Последнее заседание Комитета состоялось летом 2005 г. В июне того же года *Каспаров* объявил о создании *Общероссийского общественного движения в защиту демократических свобод «Объединенный гражданский фронт» (ОГФ)*. Основным программным документом *ОГФ* стал Манифест, где утверждалось, что дальнейшее правление *Путина* «неминуемо приведет к полнейшей деградации нашего государства и к его скорому развалу». Для предотвращения такого сценария как раз и был создан *ОГФ*. Его активисты отказывали Президенту в легитимности и ставили своей задачей сломить «путинский режим» – «перейти от слов к делу», используя все средства, предусмотренные Конституцией РФ. Наиболее эффективным средством борьбы с режимом сторонники *Каспарова* считали организованный протест, в т.ч. «и в его уличных формах». Для мобилизации единомышленников руководство *ОГФ* было готово закрыть глаза на идеологические разногласия, объявив *Объединенный гражданский фронт* «не правой и не левой организацией». Сюда могли вступить люди, «осознающие, что с путинской властью у России нет будущего». *Объединенный фронт* борьбы с путинским режимом, гласил манифест организации, будет формироваться не в кабинетах, а на улицах. В числе подписантов манифеста, помимо *Каспарова*, были *А.Ермолин* – независимый депутат, изгнанный со скандалом из фракции *ЕР*, *М.Резник* – председатель отделения партии «*Яблоко*», *О.Шеин* – независимый депутат ГД и др.

Летом 2005 г. *Каспаров* предпринял масштабную агитационную поездку по регионам России, сопровождавшуюся, по информации СМИ, повышенным вниманием со стороны спецслужб. В начале ноября 2006 г. *ОГФ* был официально зарегистрирован Минюстом. Тогда он насчитывал более 50 региональных отделений. 25 февраля 2006 г. состоялась III конференция *ОГФ*, где были приняты программа и устав. От имени *ОГФ* выходила вкладка к «*Новой газете*», впоследствии организация стала выпускать собственное издание. Политическим советником *Каспарова* стала популярный журналист и политтехнолог *Марина Литвинович*. В феврале 2006 г. на III конференции *ОГФ* *Каспаров* призвал все политические силы объединиться в борьбе с «правлящим режимом». На основе этого призыва оппозиционеры подготовили конференцию под названием «*Другая Россия*».

Конференция «*Другая Россия*» проходила в Москве 11-12 июля 2006 г. В ее работе приняли участие такие разномастные деятели, как *Каспаров*, *Касьянов*, *Илларионов*, *Рыжков*, *Лимонов*, *Анпилов*, *Хакамада*, *Алексеева*, *Сатаров*, *Белковский*, *Политковская* и др. Мероприятие привлекло внимание общественности и журналистов, а также зарубежных дипломатов. Проведение конференции «*Другая Россия*» было специально приурочено к саммиту «Большой восьмерки», который проходил в Петербурге. Организаторы конференции открыто назвали мероприятие оппозиции «антисаммитом», собранным с целью продемонстрировать наличие в России иной, отличной от официальной, точки зрения. Выступавшие на конференции правозащитники рассказывали о массовых нарушениях прав человека в России, злоупотреблениях сотрудников правоохранительных органов, в т.ч. пытках, о произволе местных властей в некоторых регионах, о коррупции, которая приобрела невиданные масштабы. Жесткой критике были подвергнуты многие законы, при-

нятые в последнее время, особенно – об экстремизме и НКО. Конференция сопровождалась потасовками между нацболами, охранявшими мероприятие, и представителями прокремлевских молодежных объединений «*Наши*», «*Молодая гвардия*», «*Евразийский союз молодежи*», которые пикетировали форум.

Организаторы «*Другой России*» пообещали, что взаимодействие оппозиционных сил продолжится в том формате, который был выработан на конференции. Ближайшими задачами назывались восстановление гражданского контроля над властью, возвращение к принципам федерализма и разделения властей, восстановление социальной функции государства, независимости СМИ, избавление страны от приступов шовинизма, воровства чиновников и разграбления ими национальных богатств. Участники приступили к подготовке «Программы национального согласия» – документа, призванного выявить общие позиции участников по вопросам будущего развития страны. Однако наличие левых маргиналов (*Лимонова*, *Анпилова*) резко снижало перспективы объединения. Кроме того, ведущие либеральные партии, в первую очередь СПС и «*Яблоко*», официально отмежевались от участия в «*Другой России*». Лидерами коалиции стали *Каспаров* (ОГФ), *Лимонов* (НБП), *Гуляев* («НАРОД»), *Пономарев* («*За права человека*»).

С осени 2006 по лето 2007 г. центральным органом коалиции «*Другая Россия*» являлось Политическое совещание. В его состав вошли шесть общественно-политических организаций: РНДС, ОГФ, Движение «*За достойную жизнь*», Республиканская партия, НБП и «*Трудовая Россия*». Цель Политического совещания заключалась в том, чтобы координировать усилия и осуществлять политическую мобилизацию масс. 10 ноября 2006 г. Политическое совещание приняло заявление с требованием привести избирательное законодательство в соответствие с российской Конституцией, восстановить в полном объеме избирательные права граждан, обеспечить отмену законодательных изменений последних лет. Также было принято решение о проведении в Москве в декабре 2006 г. шествия – «*Марш несогласных*».

Однако шествие было запрещено столичными властями. Поэтому «*Марш несогласных*» заменили митингом у памятника Владимиру Маяковскому на Триумфальной площади, который состоялся 16 декабря 2006 г. Тем не менее, именно этот митинг оппозиция считает первым «*Маршем несогласных*». Участники акции (около 4 тыс. чел.) требовали прекращения цензуры, отмены последних изменений в избирательном законодательстве, освобождение политзаключенных. В течение 2007 г. «*Другая Россия*» провела более десятка «*Маршей несогласных*» в Москве, Санкт-Петербурге, Нижнем Новгороде, Самаре, Челябинске, Рязани, Мурманске. В ходе протестных акций «несогласные» выдвигали следующие лозунги: «*Нам нужна другая Россия!*», «*Россия без Путина!*», «*Нет полицейскому государству!*», «*Свободу политзаключенным!*» Как правило, данные акции, не отличались особой массовостью. Часто несанкционированные, носившие провокационный характер, они пресекались милицией и заканчивались задержаниями участников. Особенно жесткими столкновениями с милицией был отмечен «*Марш несогласных*» в Петербурге весной 2007 г. Тогда задержанию подверглось около 120 чел.; 27 человек оказались в больницах.

Вскоре в «*Другой России*» назрел раскол: представители левых сил, *Глазьев* и *Анпилов*, порвали с либералами. Весной 2007 г. *Касьянов* (РНДС) заявил, что приостанавливает свое участие в «*Маршах несогласных*». Причиной разногласий стал вопрос о выдвижении конференцией единого кандидата в Президенты РФ от оппозиции. ОГФ настаивал, чтобы процедура выдвижения прошла максимально гласно и демократично, посредством проведения региональных конференций «*Другой России*», которые привлекут активистов оппозиционных организаций. Региональные конференции изберут делегатов на осенний съезд оппозиции, где и будет определен единый кандидат. В руководстве РНДС, напротив, считали, что список кандидатов должен быть ограничен только одним представителем от каждой из 4 организаций, входящих на тот момент в Политическое совещание «*Другой России*». РНДС также настаивал на отказе от проведения региональных конференций и делегирования их представителей на съезд. Иными словами, сторонники *Касьянова* желали видеть единым кандидатом от оппозиции именно своего лидера. 3 июля 2007 г. *Касьянов* объявил о выходе из «*Другой России*». Вслед за ним коалицию покинули *Алексеева*, *Сатаров*, *Рыжков*. После ухода *Касьянова* и РНДС Политическое совещание фактически прекратило свою работу. С июля по сентябрь 2007 г. действовал оргкомитет «*Другой России*», преобразованный на III конференции в исполком. «*Другая Россия*» продолжала объединять в основном сторонников *Каспарова* и *Лимонова*.

7-8 июля 2007 г. состоялась II конференция «*Другой России*», в работе которой участвовало не более 40 человек. Конференция так и не выдвинула единого кандидата в Президенты. В ходе ее работы был подготовлен лишь проект программы единого выдвиженца от оппозиции. В качестве претендентов назывались фамилии *Каспарова*, *Явлинского*, *Буковского*, *Герашенко*, *Зюганова*, *Касьянова*, *Рыжкова* и др. В итоге победил *Каспаров* (за него проголосовали 22 региональных форума; 21 поддержал *Касьянова*). В сентябре 2007 г., незадолго до III конференции, «*Другая Россия*» была провозглашена постоянно действующим общенациональным форумом, объединяющим как политические, так и неполитические структуры, а также отдельных граждан. По словам *Илларионова*, этот форум являлся «переговорной площадкой», предназначенной для «обсуждения важнейших вопросов для страны».

30 сентября 2007 г. состоялась III конференция «*Другой России*», которая была обозначена как Федеральный съезд оппозиционных сил. На нее собрались делегаты, избранные региональными конференциями в нескольких десятках субъектов Федерации. На съезде был учрежден исполком, осуществляющий текущее руководство деятельностью коалиции. В его состав вошли по 5 представителей ОГФ и НБП, а также по одному – от других движений. Участники конференции-съезда утвердили единого кандидата в Президенты – *Гарри Каспарова* (он получил 379 из 498 голосов), а также список кандидатов в депутаты V Думы. Его возглавили *Герашенко*, *Каспаров* и *Лимонов*. Однако в октябре 2007 г. ЦИК отказался принять список «*Другой России*» как незарегистрированной политической организации. Несмотря

ря на отказ в регистрации, оппозиционеры начали предвыборную кампанию, призывая граждан «проголосовать за список коалиции», дописывая в избирательном бюллетене название «*Другая Россия*» (что формально приравнивалось к порче бюллетеня). 24 ноября 2007 г. оппозиция, при поддержке активистов СПС, провела очередной «*Марш несогласных*», в котором участвовало около 2 тыс. человек. 14 декабря 2007 г. *Каспаров* был вынужден отказаться от участия в президентской кампании, мотивируя свой отказ давлением властей и невозможностью арендовать зал на 500 чел. (именно столько по закону должна была насчитывать инициативная группа по выдвижению кандидата в Президенты).

Своеобразной альтернативой *Каспарову* в борьбе за право стать единым кандидатом в Президенты от оппозиции выступил бывший премьер-министр России *Михаил Касьянов* (1957 г.р.). Еще в 2003 г., будучи главой Правительства РФ, *Касьянов* неоднократно возражал против ареста *Ходорковского*. В мае 2005 г. он назвал процесс по делу *Ходорковского* и *Лебедева* «судебным фарсом». Ранее, в феврале 2005 г., *Касьянов* сделал ряд критических замечаний в адрес проводимого социально-экономического и политического курса, заявив, в частности, что «страна идет в неправильном направлении». *Касьянов* также отметил, что будет способствовать объединению демократов и выдвинет свою кандидатуру на президентских выборах 2008 г. как единый кандидат от демократических сил.

Некоторые политологи усматривали в *Михаиле Касьянове* «готового» лидера возможной «оранжевой революции» в России. Однако начало его карьеры как оппозиционного политика оказалось неудачным. Власть всячески пыталась маргинализировать фигуру бывшего премьера, создать ему имидж «смешного человека». Так, *Касьянову* инкриминировалась незаконная приватизация государственной дачи и угроза уголовного преследования. В конце 2005 г. провалом закончилась его попытка возглавить *Демократическую партию России*, чтобы опереться на нее в ходе президентской кампании (структуру «увел» буквально из-под носа *Михаила Касьянова* политтехнолог *Андрей Богданов*).

8 апреля 2006 г. состоялась учредительная конференция межрегионального общественного движения «**Народно-демократический союз**» (НДС). В ее работе приняли участие около 200 чел. из 41 региона. Делегаты приняли устав и манифест, наметили план предстоящих организационных мероприятий, избрали руководящие органы. Председателем НДС стал *Михаил Касьянов*. В Президиум движения избрали *Хакамаду*, *Старикова*, *Травкина* и др. Целями создания НДС являлись активизация гражданского общества, формирование общественного мнения и требование от власти неукоснительного соблюдения Конституции. В своем выступлении *Касьянов* подчеркнул, что задачей объединения также является борьба против фальсификаций на выборах и правозащитная деятельность.

1 июля 2006 г. *Народно-демократический союз* преобразовался в *Общероссийское общественное движение «**Российский Народно-демократический союз**»* (РНДС). Председателем РНДС был переизбран *Михаил Касьянов*. Региональные отделения РНДС к тому времени были учреждены в 55 субъектах РФ. Выступая на учредительном съезде движения, *Касьянов* подчеркнул, что в его ближайших планах преобразовать движение в партию «центристской ориентации» на основе широкой региональной поддержки. *Касьянов* заявил, что для успешного развития России необходимо делать ставку на высокотехнологичные отрасли, науку и образование, а также развивать гражданское общество: «Россия должна стать не энергетической империей, а империей свободы». Он выступил категорически против излишней концентрации власти, а также изоляции России от остального мирового сообщества. Лидер РНДС заявил о необходимости активизировать борьбу с коррупцией (любопытно, но в бытность своего премьерства сам *Касьянов* за посредничество в сомнительных сделках получил прозвище: «Миша – Два Процента»). Главной социальной базой движения он назвал российский средний класс. *Касьянов* поставил задачу принять максимально участие в местных выборах там, где нет партийных списков и взаимодействовать с различными организациями, которые имеют право участвовать в выборах. Однако РНДС было отказано в регистрации.

11-12 июля 2006 г. РНДС стал одним из организаторов проведения конференции оппозиционных сил «*Другая Россия*». Выступая на форуме, *Касьянов* предложил проводить по всей стране «круглые столы» для обсуждения Программы национального (гражданского) согласия, которая сможет объединить широкий спектр оппозиционных политических организаций. РНДС выступил с инициативой создания в рамках «*Другой России*» Политического совещания, которое в итоге стало ядром, объединяющим политические организации, участвовавшие в форуме. Осенью 2006 г. РНДС провел в 15 регионах «круглые столы», на которых обсуждался проект Программы национального согласия. На дискуссионных площадках понимались вопросы бюджетного федерализма, развития коммунальной и транспортной инфраструктуры, местного самоуправления, проблемы образования и здравоохранения, социального обеспечения, защиты прав частной собственности и т.д. 16 декабря 2006 г. РНДС совместно с другими оппозиционными организациями участвовала в первом «*Марше несогласных*» в Москве на Триумфальной площади.

3 марта 2007 г. РНДС в составе «*Другой России*» участвовал в «*Марше несогласных*» в Санкт-Петербурге. По данным оппозиции, мероприятие насчитывало не менее 6 тыс. человек. Митинг закончился задержаниями. 14 апреля 2007 г. РНДС вновь принял участие в «*Марше несогласных*» в Москве. Выступая на митинге, *Касьянов* заявил, что оппозиция будет добиваться смены курса через подлинные выборы. В апреле 2007 г. начинает выходить газета РНДС – «*Другой взгляд*».

1-2 июня 2007 г. состоялся II съезд РНДС, собравший 900 делегатов. В резолюции отмечалось, что в стране идут опасные процессы разрушения основ конституционного строя, массового нарушения гражданских прав и политических свобод, а продолжение антидемократического политического курса может привести Россию к опасным революционным событиям и социально-экономической катастрофе. Съезд принял программу РНДС, которая предусматривала создание эффективной социальной системы, конкурентной регулируемой экономики и сильного демократического государ-

ства. Последнее, в частности, предусматривало реформу избирательного механизма и политическую конкуренцию, восстановление и развитие федерализма, реальное разделение властей, развитие местного самоуправления, усиление роли гражданского общества, трансформацию судебной и правоохранительной системы, реформирование армии. Съезд выдвинул *Михаила Касьянова* кандидатом в Президенты России. 3 июля 2007 г. *Касьянов* заявил о выходе из «Другой России». По его словам, коалиция выполнила свою миссию», доказав, что оппозиция может объединиться. Истинной причиной разрыва стал спор вокруг процедуры выдвижения единого кандидата в Президенты от оппозиции, а также финансовые разногласия. Одновременно в Нижнем Новгороде прошло заседание оргкомитета под председательством *К. Мерзликина* по созданию политической партии на базе РНДС.

22 сентября 2007 г. в Подмоскowie состоялся учредительный съезд партии «**Народ за демократию и справедливость**» (НДС). В его работе приняли участие около 249 делегатов от 57 региональных отделений. По словам активистов, численность новоявленной партии составляла не менее 55 тыс. человек. Свою главную задачу партия видела в том, чтобы сделать Россию страной, где жизнь человека, его свободы, гражданские права являются высшей ценностью, где государство подчинено обществу и уважает гражданина, а социальная составляющая станет важнейшим фактором повседневной жизни. Съезд практически единогласно избрал *Михаила Касьянова* председателем новой партии. В бюллетенях были только две кандидатуры: *Касьянова* и «против всех». В своем выступлении *Касьянов* призвал соратников бойкотировать парламентские выборы в V Думу, ибо «проломить» неконституционную ситуацию вокруг выборов можно только посредством формирования единого оппозиционного списка. С другой стороны, подчеркнул *Касьянов*, эти нелегитимные выборы заставят оппозицию выдвинуть единого кандидата на пост Президента РФ. В конце декабря 2007 г. в ФРС были переданы документы для государственной регистрации политической партии «Народ за демократию и справедливость».

4 декабря 2007 г. Центризбирком РФ зарегистрировал инициативную группу по выдвижению *Михаила Касьянова* кандидатом в Президенты России, после чего он получил право начать сбор подписей в свою поддержку. 7 декабря 2007 г. состоялся III внеочередной съезд движения РНДС. Съезд принял решение о начале работы по регистрации *Касьянова* в качестве кандидата на президентских выборах и развертывании его региональных предвыборных штабов. В резолюции отмечалось, что парламентские выборы 2 декабря 2007 г. не являлись ни честными, ни справедливыми, ни свободными, противоречили Конституции РФ и не соответствовали общепризнанным демократическим стандартам. На следующий день, 8 декабря, РНДС организовал в Московском Дворце молодежи заседание инициативной группы избирателей (692 чел.) в поддержку выдвижения *Касьянова* кандидатом в Президенты. После отказа в выдвижении кандидатуры диссидента *Буковского* и заявления члена СПС *Немцова* о снятии своей кандидатуры, единственным кандидатом от оппозиции оставался *Касьянов*. Однако 27 января 2008 г. ЦИК отказал *Касьянову* в регистрации ввиду большого числа недостоверных подписей, собранных в его поддержку.

Еще одним политиком, выразившим свое резкое несогласие с официальным курсом, стала *Ирина Хакамада* (1955 г.р.). Будучи одним из сопредседателей СПС, *Хакамада* в январе 2004 г. вместе с остальным руководством партии подала в отставку. Одновременно она изъявила желание баллотироваться в Президенты в марте 2004 г. Однако руководство СПС (благодаря давлению *Чубайса*) не поддержало эту инициативу. Тогда *Хакамада* заявила, что находится в жесткой оппозиции *Владимиру Путину* и будет строить свою собственную предвыборную кампанию независимо от позиции партии. В феврале 2004 г. ЦИК зарегистрировал *Хакамаду* кандидатом-самовыдвиженцем на выборах Президента. 14 марта 2004 г. она набрала 3,84 % (2,6 млн.) голосов, заняв 4 место (из 6 кандидатов). После поражения на выборах *Хакамада* покинула СПС.

24 марта 2004 г. *Хакамада* направила в Минюст уведомление о создании оргкомитета партии «Свободная Россия». Однако 25 апреля 2004 г. малоизвестная *Российская сетевая партия поддержки малого и среднего бизнеса А.Рявкина*, изменив название, вдруг стала «Свободной Россией» и была перерегистрирована под этим именем. В этой связи ФРС отказала *Хакамаде* в регистрации партии с одинаковым названием. По ее словам, *Рявкин* предлагал ей купить бренд «Свободная Россия» за 1 млн. долл., а также призывал к сотрудничеству, которого, однако, не получилось ввиду того, что *Хакамада* отказалась поддерживать *Путина*.

30 октября 2004 г. *Хакамада* провела учредительный съезд **Российской демократической партии «Наш Выбор» (РДП НВ)**. На нем присутствовало 176 делегатов из 58 регионов. В качестве гостей на мероприятии находились *Немцов*, *Иваненко*, *Надеждин*, *Гозман* и др. Выступая перед собравшимися, *Хакамада* заявила, что причины неудач всех предшествующих демократических партий заключались в том, что они «мало слушали людей». Поэтому современным политикам-демократам «нужно попытаться осмыслить, где мы живем, зачем мы вообще нужны, и вообще, зачем нужна наша политика». В новую партию могли вступать как участники демдвижения прошлых лет, так и новые активисты.

На съезде были приняты устав и программа партии: «Манифест свободного человека». Активисты новой структуры желали видеть Россию государством свободы и социальной справедливости, где главной ценностью для власти является человеческая жизнь. Свободный человек хотел иметь независимые СМИ, гордиться не только спортивными достижениями и ядерной мощью страны, но также наличием у граждан возможности для самореализации, созданием семьи и собственности, приобретенной посредством честного заработка. Свободный человек должен был иметь возможность открыть свое дело и вести его законно, не подвергаясь коррупционным «налогам». Его собственность объявля-

лась священной и неприкосновенной, а сам он не попал бы в тюрьму из-за нелояльности власти. Свободный человек не желал, чтобы его интересы представляла вертикаль власти, состоящая из чиновников, назначенных Президентом.

Свободный человек хотел выбирать правительство, ответственное перед гражданами, а не перед вышестоящим начальством. Свободный человек жаждал независимого суда, способного принять беспристрастное решение, когда нарушение закона обязательно повлечет за собой неотвратимое наказание. Свободный человек желал, чтобы страну защищала армия профессионалов, «а не бесправных и загнанных “во исполнение” долга коррумпированными военкоматами». Свободный человек не желал, чтобы само государство создавало условия для развития терроризма. Он не хотел слышать из уст чиновников, что «некоторые национальности склонны к преступности и терроризму». Желая безопасности для себя и своей семьи, свободный человек не хотел бояться «ни террористов, ни силовиков» и очень надеялся, что если он вдруг окажется заложником, то при проведении контртеррористической операции его жизнь будет главным приоритетом. Свободный человек собирался бороться за свою свободу с оружием в руках. Однако его оружие – «не автомат, не дубинка и не булыжник», а слово и дело (собрания, митинги, печать, выборы).

В 2004 г., по информации партии, в ее рядах насчитывалось 52 тыс. членов в 52 регионах (по другим данным: 30 тыс. в 40 регионах). В партию вступили несколько депутатов региональных законодательных собраний (Башкирия, Владимир), а также руководитель столичной организации партии «Яблоко», политехнолог *Наталья Бородина* (во время президентской кампании она открыла предвыборный штаб *Хакамады* прямо в помещении московского городского отделения «Яблоко»). Весной 2005 г. было заявлено о создании молодежного движения «*Стоп-кран*», близкого к партии «*Наш Выбор*». Его координатором стал *А. Туганбаев*.

Одновременно партия *НВ* намеривалась получить регистрацию, чтобы участвовать в выборах. Однако, когда в конце 2005 г. стало ясно, что численность, требуемую новым законом, партия набрать не сможет, *Хакамада* заявила о нецелесообразности подачи документов для регистрации. Своих сторонников она призвала вступать в *Демократическую партию России*, которую в то время вознамерился возглавить *Касьянов* (однако ему так и не удалось это сделать). В апреле 2006 г. состоялась учредительная конференция движения *Российский народно-демократический союз*, президиум которого вошла *Хакамада*. Тогда же она была избрана зампредела движения *НДС*, а также (в рамках движения) создала и возглавила Межрегиональный общественный фонд социальной справедливости «*Наш Выбор*». *Хакамада*, постоянно выступавшая за объединение «демократов», также считала необходимым объединение *НВ* с *Республиканской партией*, однако это предложение не получило развития.

После вхождения *Хакамады* в *НДС* партия «*Наш Выбор*» практически прекратила свое существование. В июле 2006 г. *Хакамада* приняла участие в конференции «*Другая Россия*». Выступая на форуме, она заявила, что у оппозиции есть два пути: «либо ждать, пока народ перестроится, либо самим брать власть». *Хакамада* выразила уверенность, «что власть очень скоро достанется людям, сидящим в этом зале». При этом она напомнила коллегам, что у оппозиции отсутствует программа политических действий. В конце 2006 г. *Хакамада*, вместе с лидерами «*Другой России*», приняла участие в первом «*Марше несогласных*» в Москве.

18 апреля 2007 г. *Хакамада* представила программу для единого кандидата от оппозиции: «*Новый социальный курс – 2008*». Документ декларировал необходимость проведения обновленной социальной политики как новой формы патриотизма. Цель эффективной социальной политики должна заключаться в максимально широком содействии по распространению высокого уровня и качества жизни среди всех общественных слоев. Эта политика должна использовать социальное партнерство, информационную открытость и децентрализацию при оказании социальной помощи и предоставлении социальных услуг. Программа предлагала мобилизовать общественные усилия и ресурсы для обеспечения доступности качественного образования, здравоохранения, развития российской культуры и пропаганды ее традиционных ценностей. В разделе «Семья, материнство и детство» говорилось о необходимости возвращения детей в любящие их семьи, воспитания физически и духовно здоровых подрастающих поколений (для этого предусматривалось создание системы ювенальной юстиции).

Программа предусматривала демонополизацию сектора жилищного строительства, чтобы сделать комфортное жилье доступным для всех, кто имеет достаточные источники дохода, а также предоставить малообеспеченным людям социальное жилье. Планировалось повысить качество и доступность услуг ЖКХ посредством демонополизации и коммерциализации данной сферы. Предусматривалась реформа пенсионной системы, которая должна была вернуть подлинно страховой характер, привлечь к активному формированию и управлению своими накоплениями работников. Программа декларировала необходимость создания максимально благоприятных возможностей для достойного заработка трудоспособных граждан и обеспечения достойной социальной защиты тем, кто в силу объективных причин не может обеспечить себя самостоятельно. Предлагалось провести реформу зарплаты в бюджетной сфере, дабы увязать значительное ее повышение с объемом и качеством вложенного труда, сократить число занятых в госсекторе при увеличении рабочих мест в частном секторе. Планировалось провести региональный мониторинг понесенных потерь в результате отмены льгот наиболее уязвимых категорий населения и на его основе обеспечить их адекватную компенсацию. Однако на восстановление натуральных льгот могли рассчитывать лишь люди, имеющие особые заслуги перед страной (Герои России, ветераны и инвалиды боевых действий). Для борьбы с безработицей планировалось увязать приоритетность предоставления рабочих мест для граждан России с легализацией трудовой миграции. Как заявила *Хакамада*, данную программу мог использовать любой кандидат от оппозиции, который будет с ней согласен. Однако зарегистрировать единого кандидата на президентских выборах 2008 г. «несистемной» оппозиции не удалось.

Лекция № 16. Умеренные патриоты: в Госдуму и обратно

В IV Госдуме партии национал-патриотического толка получили определенное представительство. Это было связано с тем, что власть, активно используя патриотическую риторику, решила допустить в парламент политиков соответствующих взглядов, дабы те выступали определенным противовесом коммунистам (что казалось особенно актуальным в преддверии принятия «непопулярных» законов). Однако политическая практика опровергла эти расчеты. Национал-патриоты, попав в Думу, активно повели собственную игру на оппозиционном поле, добавив Кремлю новых проблем. Неудивительно, что до парламентских выборов 2007 г. дотянула лишь одна ЛДПР – «проверенная» организация национал-популистского толка, строго хранящая лояльность власти.

Заметным актором на патриотическом фланге стал блок **«Родина» (Народно-патриотический союз)**. В январе 2004 г. в IV Думе была создана фракция «Родина» под руководством *Сергея Глазьева* (36 депутатов). После успешных выборов перед руководством блока (его основными учредителями выступали «Народная воля», СЕПР и Партия российских регионов) вставала задача создания единой политической партии. Однако президентская кампания 2004 г. вызвала раскол в коалиции, разрушив эти планы. Конфликт был связан с несогласованными действиями *Глазьева*, который пожелал выставить свою кандидатуру на выборах. Другой лидер блока, *Дмитрий Rogozin*, выступил категорически против участия *Глазьева* в президентской кампании (он ссылался на отсутствие прочных региональных структур и денежных средств). В итоге 30 декабря 2003 г. Высший совет блока «Родина» поддержал кандидатуру *Виктора Геращенко* в качестве кандидата в Президенты (выдвинут Партией российских регионов). Однако ЦИК РФ отказался регистрировать его кандидатуру, ссылаясь на то, что *Геращенко* выдвинут лишь одной партией-учредительницей блока, а не блоком в целом.

Глазьев, вопреки решению Высшего совета, участвовал в президентских выборах как самовыдвиженец (при этом Высший совет запретил ему ссылаться на бренд «Родина»). 21 января 2004 г. *Бабурин*, *Rogozin* и *Скоков* как сопредседатели блока «Родина» выступили с заявлением, в котором отказались поддержать кандидатуру *Глазьева* на пост Президента. При этом съезд партии «Народная воля», вопреки позиции ее лидера *Сергея Бабурина*, 10 февраля 2004 г. все-таки поддержал *Глазьева*. Другие партии-учредители «Родины» (СЕПР и PPP) его не поддержали.

30 января 2004 г. *Глазьев* созвал учредительный съезд движения «Родина», на котором был избран его председателем. Однако этот проект из-за сопротивления *Rogozina* не получил развития. В ответ на действия *Глазьева*, Партия российских регионов (*Rogozina* – *Скокова*) на III внеочередном съезде 15 февраля 2004 г. оперативно переименовалась в **партию «Родина»**. Изменение названия произошло без согласия других участников блока. Съезд отстранил от должности сопредседателя PPP *Глазьева*: «в связи с неоднократным нарушением устава». С февраля по июль 2004 г. сопредседателями партии «Родина» являлись *Rogozin*, *Скоков*, *Геращенко* и др. 4 марта 2004 г., незадолго до президентских выборов, *Rogozin* при поддержке *Бабурина* произвел переворот во фракции «Родина», став ее председателем (вместо *Глазьева*). Пост вице-спикера (который ранее занимал *Rogozin*) перешел к *Бабурину*.

На президентских выборах 14 марта 2004 г. *Сергей Глазьев* занял 3 место (4,1 %). На проходивших одновременно выборах губернатора Рязанской области победил депутат от блока «Родина», бывший командующий ВДВ, *Георгий Шпак* (осенью 2004 г. он порвал с «Родиной» и вскоре перешел в ЕР).

6 июня 2004 г. в Московском Доме музыки состоялся IV съезд партии «Родина». Единственным председателем партии был избран *Дмитрий Rogozin* (за – 257 из 258 бюллетеней). Секретарем Политсовета (112 чел.) стал *Юрий Скоков* (1938-2013), председателем Президиума (29 чел.) – *Александр Бабаков*. На тот момент партия располагала 59 региональными отделениями, ее численность составляла 29 тыс. чел. Съезд принял новую редакцию устава, а также манифест «За Родину и справедливость!» Партия позиционировала себя как организация левой социал-патриотической ориентации. «Родина» заявила свою решительную оппозиционность по отношению к правительственному курсу. В числе главных задач значилось формирование сильного, эффективного государства, способного обеспечить необходимые условия для достойной жизни граждан, восстановление исторической социальной справедливости.

В IV Думе фракция «Родина» голосовала против монетизации льгот. 21 января 2005 г. после того как политические методы изменить закон № 122 были исчерпаны, 5 депутатов фракции (*Rogozin*, *Савельев*, *Денисов*, *Харченко*, *Маркелов*) объявили о начале голодовки прямо в стенах Думы. Они требовали приостановить действие закона о монетизации, отправить в отставку министра здравоохранения *Михаила Зурабова*, а также заставить «Единую Россию» учитывать мнение парламентской оппозиции (КПРФ и «Родины»). Голодовка продолжалась 10 дней и получила широкий общественный резонанс. После ее прекращения *Rogozin* объявил о переходе в «жесткую оппозицию» и о том, что его партия больше не является «спецназом для президента». Он также заявил, что «Родина» должна объединить усилия с КПРФ в деле организации протестных акций. В начале 2005 г. партия наладила сотрудничество с лево-патриотической газетой «Завтра» *А.Проханова*, где появилась постоянная рубрика, посвященная партийной жизни. Среди прочих парламентских инициатив фракции можно выделить предложение о запрете чиновникам иметь счета в зарубежных банках и собственности за рубежом, о запрете иностранцам торговать на рынках.

Новоявленная партия успешно выигрывала борьбу за политическое наследство одноименного блока. Большинство членов фракции «Родина» вступило в партию. На местах «Родина», как правило, блокировалась с региональными объединениями и, удачно используя в названии коалиции раскрученный бренд, добивалась успеха. Так, на выборах Туль-

ской областной думы участвовал блок «Засечный рубеж – партия «Родина», а избирательную кампанию в Сахалинскую областную думу выиграл блок «Наша Родина – Сахалин и Курилы». Подчас этот же бренд использовали другие партии, не имевшие к «Родине» никакого отношения. Это стало одной из причин, побудившей Центризбирком инициировать запрет избирательных блоков. Избавившись от конкурентов-самозванцев, «Родина» в 2005 г. уверенно вошла в четверку призеров региональных выборов, выигрывая 10 из 20 кампаний, в двух регионах (Воронежская область и Ямал) добившись 2 места. Однако партия не располагала стабильной сетью региональных организаций. Поэтому на местах ее влияние распространялось неравномерно и зависело авторитетности региональных лидеров, которые поддерживали «Родину».

11 июня 2005 г. состоялся V съезд партии «Родина», в работе которого приняло участие более 800 делегатов, представлявших 78 регионов. Ярким событием съезда стал доклад *Рогозина* – «Убить дракона». Под драконом подразумевалась «трехглавая олигархия», каждая голова которой означала преступность, сырьевой бизнес и коррумпированное чиновничество. Дракон был способен открыть двери внешней опасности, «вашиingtonским шовинистам и троцкистам», которые хотят устроить в России «перманентную революцию». Российская власть, которая является «хвостом дракона», не в состоянии остановить внешнюю агрессию против государства. Не могут решить эту проблему остальные партии, будь то «обанкротившаяся коррумпированная партия власти», «лживые и антипатриотичные либералы», «кинертная левая оппозиция», спекулирующая на обычной социальной демагогии. Лишь партия «Родина», которая является реакцией на разрушение государства, должна, по словам *Рогозина*, стать авангардом в защите общенационального интереса. Для спасения страны именно «Родине» предстояло провести «мобилизацию общественной воли» на основе социал-патриотической идеологии.

Текущее состояние экономики *Рогозин* оценил как «экстремистский либерализм», направленный против малого и среднего отечественного бизнеса. Кроме того, рынки захвачены этнической преступностью, которой *Рогозин* с трибуны съезда объявил войну. Он также подчеркнул, что нация сегодня разделена, огромное количество русских живет за пределами России, государство не может достойно защищать свои рубежи, не может «усмирить Кавказ». Поэтому сегодня основная задача – создание политической нации. Именно партия «Родина» идет в авангарде этого процесса. *Рогозин* подчеркнул, что серьезную проблему представляет демографическая катастрофа. Поэтому он поставил задачу довести население России до 500 миллионов.

На съезде были приняты стратегия развития партии и экономическая платформа, а также заявление о сотрудничестве с социал-демократическими и левыми партиями, входящими в *Социалистический интернационал*. В состав обновленного Политсовета были избраны *Сергей Шаргунов* (лидер молодежной «Родины»), *Олег Шеин* (депутат ГД), *Алексей Дмитриевич Рогозин* (руководитель Интернет-проектов партии) и др. После съезда активисты провели на Театральной площади массовый митинг (около 2 тыс.) под лозунгом: «За Россию без олигархов и коррупционеров!»

Отдельные инициативы и высказывания лидеров партии «Родина» вызывали раздражение не только у представителей «партии власти», но даже у некоторых недавних союзников по левому блоку (*Подберезкина*). И те, и другие призывали партию *Социтерна*, куда стремилась вступить «Родина», не сотрудничать с этой организацией из-за сильных антисемитских настроений, существующих, по их мнению, в партии. Поводом для подобных обвинений послужил тот факт, что 13 января 2005 г. 19 депутатов Госдумы (в т.ч. от фракций *КПРФ* и «Родина») подписали т.н. «Письмо 500». Это открытое обращение в Генпрокуратуру (вскоре отозванное) по поводу участвовавшего в применении ст. 282 УК РФ (разжигание межнациональной розни) в отношении общественных деятелей и публицистов, активно полемизирующих с представителями иудаизма. Подписанты требовали запретить деятельность ряда еврейских общественных и религиозных организаций как экстремистских. От фракции «Родина» подписи под обращением поставили *Глотов*, *Крутов*, *Леонов*, *Павлов*, *Родионов*, *Савельев*, *Харченко* и др. «Письмо 500» вызвало бурю протеста, хотя в самом письме суд не обнаружили признаков антисемитизма.

В 2005 г. фракция предложила ввести в ФКЗ 2001 г. «О порядке принятия в РФ и образования в ее составе нового субъекта Федерации» пункт о том, что инициатором предложения о принятии в Российскую Федерацию является народ, проживающий на территории предполагаемого будущего субъекта. Соответственно, решение о присоединении к России высказывалось на всенародном референдуме. Разработчики закона фактически считали возможным проигнорировать международные договоры РФ. Как заявил в ходе дебатов *Савельев*: кроме юридической бесспорности существует еще и политическая целесообразность. Законопроект был отклонен.

Вскоре у партии «Родина» начались серьезные проблемы. Первым симптомом будущих осложнений стал раскол парламентской фракции. 28 июня 2005 г. из фракции был исключен лидер партии «Народная воля» *Бабурин* за резкие высказывания в адрес *Рогозина*. *Бабурина* раздражали контакты *Рогозина* с украинскими «оранжевыми» политиками, а также то, что партия контактирует со СМИ, якобы финансируемые *Березовским*. Следом за *Бабуриным* из фракции вышли 7 членов партии «Народная воля», лидер *СЕПР Шестаков* и лидер партии «Свобода и народовластие», бывший мэр Владивостока *Черепков*. Вскоре *Бабурин* возглавил фракцию «Народно-патриотический союз «Родина» («Народная воля» – СЕПР»). Несмотря на свою малочисленность (9 чел.), новая фракция получила регистрацию, а *Бабурина* был оставлен пост зампреда Думы. В ответ фракция «Родина» в целях укрепления единства объявила о создании института сопредседателей (*Рогозин*, *Глазьев*, *Варенников*).

Одновременно «Родине» стали перекрывать доступ на федеральные телеканалы, а в регионах резко возросло давление на партию. Громкая неудача постигла «Родину» на выборах в Мосгордуму в декабре 2005 г. Партия с помощью

газеты «Завтра» вела агрессивную избирательную кампанию, направленную против «Единой России» и лидера ее столичного отделения – Юрия Лужкова. Список «Родины» возглавил генерал Юрий Попов. Политологи предрекали успех. Незадолго до выборов *Рогозин* обратился в МВД с требованием провести «профилактическую работу» с кавказскими и среднеазиатскими диаспорами с целью недопущения насильственных действий нелегалов в Москве (кампания проходила на фоне массовых этнических беспорядков в Париже). Представители партии занимали жесткую позицию по вопросам развития Москвы (борьба с коррупцией и нелегальной миграцией, снижение стоимости услуг ЖКХ, качество и доступность медицинского обслуживания и т.д.), высказывались за то, чтобы сделать Москву городом для простых москвичей, а не для миллионеров. Однако 26 ноября 2005 г. Мосгорсуд отменил регистрацию списка «Родины». Поводом для этого послужил рекламный ролик: «Очистим Москву от мусора». Ролик вызвал дружное осуждение не только «Единой России», но также СПС, КПРФ и ЛДПР. Именно жириновцы подали иск о снятии «Родины» с выборов в МГД за разжигание межнациональной розни. 1 декабря «Родина» подала кассационную жалобу в Верховный Суд, который оставил в силе решение Мосгорсуда. *Рогозин* назвал это решение провокацией власти, устранившей главного конкурента «Единой России». Несмотря на то, что партия была вычеркнута из бюллетеней (после того, как они были отпечатаны), *Попов* и *Рогозин* призвали москвичей прийти на выборы и поставить галочку напротив названия «Родина».

В начале 2006 г. «Родина» насчитывала в своих рядах 135 тыс. Однако ее дальнейшая судьба оказалась предрешена. На региональных выборах в марте 2006 г. списки партии были сняты в 7 (из 8) регионах. Лишь в Республике Алтай, где «Родину» восстановили на выборах по решению Верховного Суда в последний момент, ее список занял 2 место после *ЕР* (10,52 %). Выступая на пресс-конференции в Горно-Алтайске, *Рогозин* назвал действия по массовому снятию списков партии «ползучим переворотом» и давлением Кремля на институт демократической смены власти – всенародные выборы. Однако практически все эксперты сходились во мнении, что причиной неудач являлся лидер партии – *Дмитрий Рогозин*, увлекшийся ролью оппозиционного и независимого политика.

24 марта 2006 г., за день до VI съезда, *Рогозин* был вынужден подать в отставку с поста председателя партии. В качестве преемника он рекомендовал «хорошего друга и единомышленника» *Александра Бабакова* (1963 г.р.), предпринимателя, председателя президиума партии «Родина», сопредседателя думской фракции. На самом съезде 25 марта 2006 г. *Бабаков* практически единогласно и безальтернативно был избран председателем партии. В своем выступлении новый лидер опроверг тезис о «непримиримой оппозиционности» и национализме «Родины», сделав акцент на безопасности «в широком смысле слова», социальной поддержке граждан и конструктивном диалоге с властью. *Бабаков* также возглавил думскую фракцию «Родина» (институт сопредседателей был упразднен).

Однако далеко не все активисты партии были согласны принять нового лидера, который проигрывал яркому и харизматическому *Рогозину*. Так, председатель идеологического совета партии, научный руководитель Института проблем глобализации *Михаил Делягин* призывал соратников провести внеочередной съезд и очистить ряды от «антипартийной группировки *Бабакова*». Он также выступал с критикой нового руководства, которое «ушло с курса защиты национальных интересов России и обрекло себя на бюрократическое небытие». Вскоре (по настоянию *Бабакова*) *Делягин* был исключен из партии за участие в конференции «Другая Россия» летом 2006 г. Фракция «Родина» официально осудила этот форум «несистемной» оппозиции, обвинив его устроителей в попытках дискредитировать Россию в глазах мирового сообщества.

В июле 2006 г. *Александр Бабаков* на совместной пресс-конференции с лидером *Российской партии жизни Сергеем Мироновым* объявили о намерении объединить обе партии. Лидеры также заявили о готовности консолидировать все левые силы (кроме КПРФ и НБП), чтобы пройти в V Думу, став одной из крупных системных партий наряду с «Единой Россией». Идеологической платформой нового объединения стала поддержка курса *Владимира Путина*. Накануне этого заявления *Бабаков* (24 июля) и *Миронов* (25 июля) встречались с Президентом России. Объединение двух партий (а также присоединившейся к альянсу *Российской партии пенсионеров*) было окончательно оформлено 28 октября 2006 г. как переименование партии «Родина», которое сопровождалось вступлением в ее ряды членов РПЖ и РПП, обновлением руководящих органов. Новая партия получила название «Справедливая Россия: Родина/Пенсионеры/Жизнь». *Бабаков* стал секретарем президиума центрального совета новой структуры. В январе 2007 г. фракция «Родина» стала называться «Справедливая Россия – “Родина” (Народно-патриотический союз)». После упразднения партии «Родина» некоторые региональные отделения заявили о непризнании этого решения. С аналогичными заявлениями выступили многие члены партии «Родина».

Что касается *Рогозина*, то будучи отлученным от публичной политики, он провел в декабре 2006 г. восстановительный съезд Конгресса русских общин, на котором был избран председателем этого движения, сменившего название на «**Родина. Конгресс русских общин**». В декабре 2006 г. *Рогозин* вошел в общественный совет «Русского марша»: мероприятия, проводимого рядом национал-патриотических и националистических общественных организаций. Весной 2007 г. *Рогозин* участвовал в создании партии «**Великая Россия**». Учредителями новой организации выступили КРО и «Движение против нелегальной иммиграции» *А.Белова*. 5 мая 2007 г. состоялся учредительный съезд «Великой России», председателем партии стал депутат Госдумы, активист «Родины» и ДПНИ, монархист *Андрей Савельев* (1962 г.р.). На съезде были избраны руководящие органы, принят устав и утвержден партийный символ – уссурийский тигр в прыжке. В июне 2007 г. *Рогозин* вступил в партию «Великая Россия» и возглавил ее региональное отделение в Воронеже. Основным идеологическим документом стал «Национальный манифест», который опирался, в свою оче-

редь, на Манифест возрождения России (программный документ КРО середины 1990-х гг.). Дополнительным основанием идеологии «Великой России» стала предвыборная программа блока «Родина» 2003 г.

Во главу угла партия ставила русский национализм, но без шовинизма и ксенофобии, единый закон и порядок для всех, русскую национальную демократию вместо антинациональной бюрократии, сбережение нации, выход из демографической катастрофы, воссоединение России. Партия требовала прекращения ростовщичества и спекуляции, освобождения национального капитала от местных и иностранных олигархических монополий, возрождения армии, изгнания лжи и пошлости из СМИ, национализации ведущих теле- и радиоканалов. «Великая Россия» планировала использовать демократические лозунги и методы борьбы для прихода к власти, чтобы искоренить бедность, коррупцию, создать класс национальных предпринимателей, способных блокировать выдавливание коренного населения с рынка труда. По сведениям партии, ее численность составляла 60 тыс. чел в 59 региональных отделениях (причем довольно крупное находилось в Чечне). Однако в июле 2007 г. ФРС отказала партии в регистрации. В числе причин отказа были названы «неполадки в уставе», а также недостаточное количество членов партии (в регионах регистрирующими органами были организованы тщательные проверки с целью выявления реальных членов «Великой России»). 24 сентября 2007 г., после повторной подачи документов, куда были внесены необходимые изменения, партии вновь было отказано в регистрации. Савельев назвал это решение политическим (отказ был оспорен в ЕСПЧ, который в 2013 г. не стал рассматривать жалобу).

В сентябре 2007 г. *Рогозин*, *Савельев*, лидер партии «Патриоты России» *Семигин* и руководитель *Партии возрождения России Селезнев* подписали соглашение о создании избирательной коалиции «Родина – Патриоты России». *Савельев* возглавил региональную группу «Патриотов...» по Московской области, *Рогозин* не стал баллотироваться. В ходе предвыборной кампании лидеры «Великой России» поначалу поддерживали ПР, но затем разочаровались в партии *Семигина*. *Савельев*, в частности, заявил, что на всем протяжении кампании «Патриоты...» «не проявили ничего русского», а сама кампания велась бездарно, когда ни одно из предложений партии «Великая Россия» реализовано не было. В результате состоявшихся в декабре 2007 г. выборов «Патриоты России» в Думу не прошли.

Одним из соучредителей блока «Родина» являлась **Партия национального возрождения «Народная воля»** *Сергея Бабурина*. После успешных парламентских выборов 2003 г. представители партии выступали за создание на базе коалиции новой политической организации. 10 февраля 2004 г. состоялся IV съезд «Народной воли», поддержавший, вопреки мнению *Бабурина*, кандидатуру *Глазьева* на президентских выборах. Съезд также одобрил идею создания новой партии на основе блока «Родина» и входящих в него организаций, решив при этом, что новая партия должна иметь коллективное руководство.

Однако действия *Рогозина*, в одностороннем порядке переименовавшего *Партию российских регионов в «Родину»*, вызвали недовольство остальных учредителей блока, т. ч. *ПНВНВ*. В декабре 2004 г. прошел V съезд партии, который отверг перспективу слияния с «Родиной» под единоличным руководством *Рогозина*. Съезд переизбрал *Бабурина* председателем партии, его замами стали *Павлов* и *Алкнис*. В октябре 2004 г. «Народная воля», а также еще ряд организаций левой и лево-патриотической направленности (*ПМЕ С.Умалатовой*, партия «Зеленые» *А.Панфилова*, партия «Союз» *А.Кудимова*, партия «За Русь Святую» *С.Попова*, *СДПР В.Кишенина* и др.) приняли решение о возможном объединении. 26 октября 2004 г. *Бабурин* был избран руководителем оргкомитета по объединению, которое, однако, не состоялось. В феврале 2005 г. в ПНВ «Народная воля» вступили члены партии «Союз», лишившейся регистрации, а *Кудимов* стал одним из заместителей *Бабурина* в «Народной воле». В марте 2005 г. *Бабурин* был включен в состав *Теневого «Народного правительства» Семигина* в качестве министра по делам СНГ. Он занимал этот виртуальный пост до конца 2006 г.

Программа «Народной воли» утверждала, что исторически Россия сформировалась как многонациональная православная империя. В основе ее будущего преображения лежит опора на лучшие традиции, сложившиеся в этой империи. Наибольшее значение партия и ее лидер придавали интеграции России и Белоруссии (создание Российского союза). В политической области партия выступала за президентскую республику как в наибольшей степени соответствующую отечественной традиции. Программа даже предлагала задуматься над прямым закреплением положения главы государства как носителя Верховной власти – национального лидера. «Народная воля» настаивала на том, чтобы перейти от политического представительства к территориально-профессиональному. Будущее России виделось идеологам партии как социально-представительное государство с сильной преемственной верховной властью. В экономике «Народная воля» придерживалась принципа ограниченного рыночного регулирования, которое предусматривало широкую программу протекционистских шагов государства во внутренней и внешней торговле, поддержку отечественного товаропроизводителя. Не исключалась национализация некоторых отраслей экономики и возврат незаконно приватизированного государственного имущества.

«Народная воля» остро ставила вопрос о правах, самосознании и роли русского народа. Утверждалось, что сегодня проводится последовательная дерусификация русских. В этой связи предлагалось жестко бороться за национальное представительство русского народа, требовать от прокуратуры пресекать антирусские выпады в СМИ. Единственной идеологией, способной отстоять суверенитет, укрепить духовность, улучшить условия труда и повысить благосостояние человека назывался русский почвенный консерватизм. Партия требовала признать особую роль, первенство русского народа, создавшего Российскую государственность и защищавшего ее на протяжении столетий. Это первенство должно было выражаться в государственном статусе русского языка, в образовательном стандарте, построенном на

основах православной культуры. Остальные народы должны быть оберегаемы государственной властью, в т. ч. в рамках национально-культурных автономий. В этой связи говорилось о необходимости существования в России партии с четко выраженной национальной ориентацией, поскольку в мире продолжается глобализация (денационализация). Кроме того, как доказывал исторический опыт, только суверенная Россия является гарантией существования и русского народа, и малых наций.

Партия не мыслила будущего России без опоры на православную традицию. Ее программа требовала, чтобы православию был придан статус государствообразующей религии. Статус традиционных в Российском государстве религий также должны были получить ислам, буддизм и иудаизм. Все религии объявлялись равными перед законом, но не все – перед историей и культурой. Партия требовала запретить сектантскую деятельность как несущую угрозу психическому здоровью граждан и подрывающую основы государственного суверенитета. В январе 2005 г. депутаты от «Народной воли», включенные во фракцию «Родина» (*Глотов, Грешневиков, Леонов, Павлов, Савельева*), подписали «Письмо 500», требовавшее запретить все религиозные и национальные еврейские объединения как экстремистские.

В первой половине 2005 г. обострились отношения между председателем партии «Родина» *Рогозиным* и *Бабуриным*. Последний публично критиковал *Рогозина* за появление в оранжевом шарфе на киевском майдане в дни т. н. «оранжевой революции». В июне 2005 г. *Бабурин* был исключен из фракции «Родина». Следом за ним фракцию покинули его товарищи по партии. Однако давний соратник *Бабурина*, *Николай Павлов*, остался во фракции «Родина» и подал в отставку с постов зампреда ПНВНВ и главного редактора партийной газеты «Время» (в декабре 2005 г. он вступил в партию «Родина»). В июле 2005 г. *Бабурин* возглавил парламентскую фракцию «Народно-патриотический союз «Родина» («Народная воля» – СЕПР)». Несмотря на свою малочисленность (всего 9 чел.), фракция (при поддержке парламентского большинства единороссов) была зарегистрирована, а *Бабурина* сохранили пост зампреда IV Думы, на который он ранее был избран по квоте фракции «Родина». Среди законодательных инициатив «Родины-2» наибольшее внимание прессы привлек законопроект о возвращении России к юлианскому календарю. В июне 2007 г. *Бабурин* и *Алкнис* разработали популистский закон, предполагавший перечисление государством каждому российскому гражданину 4 млн. руб. в качестве возврата приватизационных долгов.

Упустив бренд «Родина», «Народная воля» активно участвовала в региональных выборах, удачно используя это название в комбинации наименований различных блоков. В 2004 г. партия четырежды участвовала в выборах, выиграв три кампании: в Ярославской области (20,02 % – 7 мандатов, 2 место), в Тульской области (5,2 % – 2 мандата), на Сахалине (19,94 % – 4 мандата, 1 место). Неудача постигла партию лишь при выборах в Госсовет Татарстана (2,26 %), а в Брянской области блок «За достойную жизнь» с участием *НВ* сняли с выборов. Однако в 2005 г. партия участвовала в 6 из 20 кампаний, проведя лишь 2 депутатов в тверское заксобрание. В 2006 – 2007 гг., когда блоки были запрещены, *НВ* участвовала в выборах исключительно под собственным именем и везде проиграла.

В октябре 2006 г. партия «Народная воля» подала заявку на участие в «Русском марше», который был намечен на 4 ноября 2006 г. Однако после того как власти Москвы запретили это мероприятие, *Бабурин* заявил, что «Народная воля» проведет «Русский марш» в рамках своего партийного мероприятия. В итоге организаторы отменили «марш», призвав его участников присоединиться к санкционированному митингу ПНВ «Народная воля» (мероприятие прошло без эксцессов).

В конце 2006 г. *Бабурин* утратил лидерство в своей парламентской фракции. До конца 2005 г. к «Родине-2» присоединились *Н.Безбородов* (вышел из ЕР), бывший член КПРФ *А.Кузаев* и лидер партии «Свобода и Народовластие» *В.Черепков*. Численность фракции достигла 12 чел. и оставалась такой до декабря 2006 г. В декабре 2006 г. во фракцию вступили *Г.Семигин, Г.Селезнева, Е.Драпеко, Ю.Савельев* и *С.Насташевский*. Таким образом, численность фракции достигла 17 чел., но при этом «народовольцы» оказались в меньшинстве. 15 декабря 2006 г. (в отсутствие *Бабурина*) было принято решение об очередном переименовании фракции, которая стала называться «Народно-Патриотический Союз «Родина» (ПНВНВ – СЕПР – «Патриоты России»)». В начале января 2007 г. переименованную фракцию возглавил *Геннадий Семигин*. *Бабурин* оценил действия *Семигина* как «удачный рейдерский захват» фракции. К началу февраля 2007 г. из «Родины-2» вышли все члены партий «Народная воля» и СЕПР, в т. ч. *Бабурин* и *Шестаков*. К середине 2007 г. фракция насчитывала 8 депутатов, из которых только один (*Глотов*, который остался на стороне *Семигина*) входил в первоначальный состав. Впоследствии *Глотов* был исключен из «Народной воли» – за действия, приведшие к потере партией контроля над думской фракцией. Вышедшие из фракции активисты попытались зарегистрировать фракцию «Народно-патриотический союз», однако на этот раз им было отказано. В течение года, до конца работы IV Думы, «народовольцы» являлись внефракционными депутатами. При этом *Бабурин* оставался вице-спикером.

17 января 2007 г. *Бабурин* и *Шестаков* обнародовали совместное заявление о возможности слияния партий «Народная воля» и СЕПР под предполагаемым названием «Народно-патриотический союз». Однако объединения не состоялась: руководство СЕПР взяло курс на присоединение к «Справедливой России». 24 марта 2007 г. состоялся VII внеочередной съезд ПНВ «Народная воля». На съезде 14 общественных объединений национально-патриотической ориентации приняли решение объединиться на базе «Народной воли» в новую политическую партию – «Народный Союз» (НС). Организации подписали «Акт единения национальных и народно-патриотических сил России». Многие из них ранее сотрудничали с партией *Бабурина* (Союз офицеров, РОНС, Союз «Христианское Возрождение», Славянский союз России и др.). Выступая на съезде, *Бабурин* отметил, что попытки объединить «национальные и народно-

патриотические силы» потерпели крах, поэтому возглавляемая им партия может стать единственным инструментом русских националистов на предстоящих парламентских выборах. Заявленная численность *НС* составляла 70 тыс. чел. в 62 региональных отделениях.

В IV Думе *Бабурин* выступал против подписания федеральным центром договора с Республикой Татарстан, заявив, что подобные соглашения «расширяют» Россию. Помимо него, свое отрицательное отношение к возрождению «договорной практике» высказали *Зюганов*, *Жириновский* и *Миронов*.

20 сентября 2007 г. состоялся VII съезд «*Народного Союза*», который утвердил предвыборную платформу партии – «*За русскую Россию!*» На съезде этот лозунг обосновал *Виктор Алкснис*, заявив, что сегодня в России начался процесс формирования русского национального государства. Программа подчеркивала, что сохранение и развитие суверенного государства, свободного и благополучного общества, процветающей культуры всех народов России невозможны без государствообразующей роли русского народа, преодоления его раскола, законодательного оформления этого статуса. Партия выступала за конституционное признание православия государственной религией. Экономическая программа предполагала соединение достижений экономического и социального развития советского периода, различных форм многоукладной экономики, опору на собственные материальные и людские ресурсы, государственный контроль в сфере экономики. *НС* разработал концепцию Возвратного фонда, кооперации, национализации ряда отраслей и отдельных субъектов экономической деятельности. Отмечая некоторое изменение экономической политики в 2000-е гг., партия констатировала продолжение гибельного для России либерально-рыночного курса.

Съезд утвердил список кандидатов, который возглавили *С.Бабурин*, *В.Алкснис* и руководитель православного телеканала «Спас» *А.Батанов*. Сюда также были включены представители *Союза офицеров*, *Народно-патриотического движения России*, *РОНС*, *Славянского союза России* и т.д. В списке находилось 7 депутатов IV Госдумы (в т.ч. *Бабурин*, *Алкснис*, *Курьянович*). Для регистрации списка партия собирала подписи. Однако 28 октября 2007 г. ЦИК РФ отказал в регистрации списка, установив, что в собранных подписях брак составляет 8,56 % (при допустимых 5 %). Партия апеллировала в Верховный Суд, который оставил в силе решение Центризбиркома. 15 ноября 2007 г. президиум Центрального политсовета партии осудил противозаконность отстранения «*Народного Союза*» от участия в выборах. Сама избирательная кампания 2007 г. была названа «административным проектом по принудительному созданию двухпартийной системы». В резолюции отмечалось, что ни одна из партий, участвующих в выборах, не отстаивает тех фундаментальных ценностей русского общества, ради торжества которых создан «*Народный Союз*». Учитывая данные обстоятельства, президиум ЦПС принял решение поддержать на выборах 2007 г. *КПРФ*, но при условии, что коммунисты откажутся «от воинствующего безбожия» (*Зюганов* выразил «*Народному Союзу*» признательность за поддержку). В региональных выборах декабря 2007 г. «*Народный союз*» не участвовал.

5 декабря 2007 г. президиум ЦПС *НС* заявил о непризнании итогов голосования. Результаты выборов, говорилось в заявлении, показали, что олигархическая система, появившаяся в 1990-е гг., сформировалась окончательно. В стране сложилась авторитарная власть, обслуживающая бюрократические и олигархические интересы. Избирательная система России претерпела серьезные изменения: заметно сократились избирательные права граждан и партий. Все представители патриотических сил России, кроме *КПРФ*, удалены из Думы.

Единственным устойчивым субъектом на национал-патриотическом фланге по-прежнему оставалась **Либерально-демократическая партия России**. По информации партии, ее численность в 2005 г. составила 89 тыс. чел., а региональные отделения действовали во всех 89 субъектах Федерации. К 2007 г. партийные ряды выросли до 146 тыс. На парламентских выборах 2003 г. партия существенно улучшила свой результат по пропорциональной системе, заняв 3 место после *ЕР* и *КПРФ*. Фракция *ЛДПР* в IV думе насчитывала 36 депутатов. Руководителем фракции, как и в предыдущей Думе, стал *Игорь Лебедев*, сын *Владимира Жириновского*. Сам Владимир Вольфович стал одним из заместителей председателя IV ГД (он также баллотировался в председатели Госдумы, но проиграл). При распределении думских комитетов жириновцам достались лишь посты замов председателей.

27 декабря 2003 г. XV съезд партии выдвинул кандидатом в Президенты бывшего охранника *Владимира Жириновского*, координатора Ростовского регионального отделения *Олега Мальшкина* (1951 г.р.). *Жириновский* заявил о своем намерении взять на себя всю ответственность за пропаганду во время выборной кампании. Предвыборная кампания *Мальшкина* протекала под девизом «Вспомнить о русских и заботиться о бедных». Несмотря на то, что *Жириновский* предрекал своему протезе едва ли не 2 место, 14 марта 2004 г. *Олег Мальшкин* получил 2,02 %, заняв предпоследнее место, но при этом обогнав Председателя Совета Федерации *Сергея Миронова*.

В мае 2004 г. фракция *ЛДПР* поддержала назначение *Фрадкова* на должность премьер-министра. После его отставки осенью 2007 г. *Жириновский* поддержал назначение *Зубкова*. На фоне эскалации террористических актов на протяжении 2004 г. жириновцы внесли поправки в закон «О борьбе с терроризмом», требуя ужесточить наказание за террористическую деятельность, увеличить финансирование антитеррористических подразделений и т.д. После трагических событий в Беслане в сентябре 2004 г. члены фракции *ЛДПР* одобрили все президентские инициативы, связанные с укреплением «вертикали власти». При поддержке депутатов от *ЛДПР* были приняты федеральные конституционные законы об образовании новых субъектов Федерации в связи с объединением ряда административных единиц. Тем самым, по мнению *Жириновского*, воплощалась в жизнь концепция *ЛДПР* об укрупнении регионов и преобразовании их на административной основе (фракция выступала за проведения референдума об отмене национально-территориального деления). Жириновцы, поддерживая идею о назначении губернаторов Президентом РФ, предлагали

избирать главу государства двумя третями голосов депутатов нижней палаты. Члены *ЛДПР* также настаивали на введении т.н. «императивного мандата». Жириновцы выступали за проведение выборов по партийным спискам в центре и на местах. Когда в мае 2005 г. была введена пропорциональная система при избрании Госдумы, фракция *ЛДПР* восприняла это как реализацию одной из своих программных установок.

Во время ежегодных обсуждений проектов бюджета *ЛДПР* требовала полного обеспечения финансирования социальных программ, поддерживала увеличение военных расходов и предлагала отменить НДС. Фракция поддержала предложение об увеличении пошлин на экспорт нефти и в целом налога на добычу полезных ископаемых. Вырученные средства предлагалось пустить на развитие высоких технологий. Депутаты *ЛДПР* считали необходимым использовать деньги Стабфонда для капитализации российских банков, строительства транспортных магистралей и жилья, повышения заработной платы. Выражая определенное недовольство новым законом о налогах, жириновцы предлагали вводить новые налоги только в отношении обеспеченных граждан. Фракция выступала за установление государственной монополии на производство, реализацию и оборот изделий из табака, национализацию всех табачных фабрик и киосков по продаже табачных изделий. Жириновцы поддержали национальные проекты, особо подчеркивая необходимость подъема сельского хозяйства. *Жириновский* считал необходимым добавить к нацпроектам дорожное строительство.

Большая часть фракции *ЛДПР*, в т. ч. *Жириновский*, голосовали против закона о монетизации льгот. Во время протестных акций партия никак себя не проявила, хотя в регионах представители *ЛДПР* принимали участие в акциях протеста. Это было связано с необходимостью поддерживать оппозиционный имидж. Однако в самой Думе после того, как несколько членов фракции «*Родина*» объявили голодовку в знак протеста против монетизации, *Жириновский* предложил запретить в парламенте любые протестные акции. В то же время в феврале 2005 г. десять членов фракции (включая *Жириновского*) голосовали за проект о вотуме недоверия правительству.

Депутаты *ЛДПР* выражали негативное отношение к расширению бесконтрольных миграционных потоков. Власти, считала фракция, должны квотировать количество приезжающих и определять, где они должны находиться. *Жириновский* отметил, что столкновения с приезжими в разных городах страны (в т. ч. в Кондопоге) были напрямую связаны с ошибками в миграционной политике. Выступая за обуздание реальной преступности, лидер *ЛДПР* отвергал искусственное раздувание вопроса о росте фашистской угрозы в стране. Говоря о тех же скинхедах, он отрицал их связь с политическими структурами, указывая на обычные бытовые разбирательства среди молодежи.

Приоритетным направлением во внешней политике депутаты от *ЛДПР* считали развитие отношений со странами СНГ. Жириновцы поддержали переизбрание президента Белоруссии *Лукашенко*, а также действия президента Узбекистана *Каримова*, подавившего едва начавшуюся «цветную революцию». Отрицательно отнеслись депутаты к «цветным революциям» на Украине и в Грузии. В связи с провокационными действиями нового грузинского руководства, его угрозами в адрес Абхазии, вооруженными провокациями в Южной Осетии, фракция *ЛДПР* призывала МИД России действовать более оперативно и жестко. Фракция уделяла внимание положению на Балканах, особенно в связи с ситуацией вокруг Косово, где албанские экстремисты устраивали погромы сербского населения. Депутаты осуждали пассивность российского МИДа, призывали проводить более решительную политику по умиротворению на Балканах. Большую тревогу у депутатов вызывали уступки российских территорий зарубежным странам, в частности передача Китаю двух российских островов. *Жириновский* выступил против ратификации международного документа, который открывал наши границы для свободного прохождения натовских войск.

Члены фракции *ЛДПР* не переставали развлекать электорат. В начале 2006 г., когда появился птичий грипп, *Жириновский*, усмотрев в этом иностранную диверсию, призвал вооружить всех мужчин и отправить их на отстрел перелетных птиц, чтобы предотвратить эпидемию. *Островский* призвал ввести на телевидении ограничение на плохие новости, а *Митрофанов* – давать диплом о высшем юридическом образовании депутатам, отработавшим в Госдуме четыре года. *Курьянович* считал необходимым лишать гражданства женщин, вышедших замуж за иностранцев (ранее он направил Президенту открытое письмо, в котором призвал запретить въезд в Россию гражданам Таджикистана и Киргизии по национальным паспортам своих стран).

Стабильно протекала партийная жизнь. 13 декабря 2004 г., в день 15-летия *ЛДПР*, прошел внеочередной XVI съезд. В своем докладе *Жириновский* отметил, что сегодня практически все деятели из политического руководства говорят языком *ЛДПР*. Он также заявил о готовности сотрудничать с «*Единой Россией*». Съезд внес поправки в устав, усилив роль центрального аппарата. В декабре 2005 г. *ЛДПР* приняла участие в избирательной кампании в Мосгордуму. Предвыборный список возглавил сам *Жириновский*. 24 ноября 2005 г. представители *ЛДПР* подали иск в Мосгорсуд с требованием снять партию «*Родина*» с выборов за скандально известный «арбузный ролик». 26 ноября суд вынес решение в пользу *ЛДПР*. *Жириновский* назвал снятие «*Родины*» «хорошим уроком на всю страну». Однако, несмотря на устранение конкурента, *ЛДПР* в Мосгордуму не попала (партия получила 8 % при электоральном барьере 10 %). 13 декабря 2005 г. состоялся XVII съезд *ЛДПР*. В своем докладе *Жириновский* отметил, что ситуация в стране стабилизируется, уже четче видны контуры государства, экономики, наших друзей и противников внутри страны и за рубежом.

В феврале 2006 г. *ЛДПР* совместно с «*Единой Россией*» инициировала подписание «*Антифашистского пакта*». Те партии, которые отказались его подписать, по словам *Жириновского*, не должны существовать на политическом поле России. Однако пакт не подписали *КПРФ*, «*Родина*» и «*Яблоко*». *Зюганов*, комментируя отказ *КПРФ* от участия в пакте совместно с *ЛДПР*, отметил, что *Жириновский* «очень многими воспринимается как фашиствующий политик, часто выступающий как политический провокатор». *Рогозин*, в свою очередь, посчитал «фарсом» участие *ЛДПР* в подписании

«Антифашистского пакта». Лидер «Родины» сослался на установленное в партии табу: не участвовать в каких-либо проектах, где присутствует Жириновский.

25 апреля 2006 г. в ГКД состоялся XVIII съезд ЛДПР, приуроченный к 60-летию Жириновского. Накануне он был награжден Президентом РФ орденом «За заслуги перед Отечеством 4-й степени». Съезд одобрил резолюцию «Консерватизм. Либерализм. Патриотизм». Консерватизм обозначал сохранение государства, его территории без национально-территориальных делений, укрупнение субъектов Федерации, назначение губернаторов. Под либерализмом понимались свободы, необходимые для развития экономики и общества. Патриотизм включал в себя духовность, любовь к Родине. Социальным идеалом признавалось общество реальной справедливости, где будет преодолено вопиющее социальное расслоение.

Неблагоприятной тенденцией для партии стала потеря известных деятелей. 31 октября 2006 г. из фракции ЛДПР был исключен Николай Курьянович, обвиненный в грубом систематическом нарушении фракционной и партийной дисциплины. Сам Курьянович заявил, что истинной причиной исключения явились его политическая активность и независимость при голосовании, а также расхождения с Жириновским по «русскому вопросу». Так, комментируя драматические события в Кондопоге, Курьянович заявил, что убийство местных жителей произошло именно на национальной, а не на бытовой почве, как утверждают официальные органы. «Выходцы с криминального юга, – заявил Курьянович, – не хотят гармонизировать свою жизнь с местным населением». По его словам, подобные события зачастую происходят и в других российских городах. В связи с этим депутат предложил «либо заново, но тотально покорять Кавказ» и ужесточать миграционное законодательство, либо строить китайскую стену, дабы отгородиться от всех северокавказских республик. Он также поддержал инициативу депутата фракции «Родина» Савельева, подготовившего проект постановления Госдумы по ситуации в Кондопоге, согласно которому предлагалось отстранить от должности президента Чечни Рамзана Кадырова (за то, что он обещал прислать свое лучшее спецподразделение для наведения порядка в Карелии). В октябре 2006 г. СМИ сообщили, что Курьянович вошел в состав общественного совета по подготовке «Русского марша». За три дня до этой акции он был исключен из ЛДПР. Курьянович примкнул к партии «Народный союз» Бабурина.

Осенью 2006 г. фракцию покинул Егор Соломатин, отвечавший за организационно-партийную работу. Причиной ухода стало несогласие с Жириновским в отношении перспектив развития партии с учетом предстоящих парламентских выборов. 29 августа 2007 г. в «Справедливую Россию» перешел скандально известный Алексей Митрофанов. Свое решение он мотивировал тем, что ЛДПР в последние четыре года находится «в политическом гетто». Жириновский, в свою очередь, обвинил Митрофанова в том, что тот якобы задолжал партии 2 млн. €.

В 2003 – 2007 гг. ЛДПР активно участвовала во всех региональных выборах и, как правило, удерживала 3-е место. В 2003 г. партия успешно участвовала в 3 кампаниях (из 7). В 2004 г. ЛДПР выиграла 11 региональных выборов; в 2005 г. – победила в 19 из 20 субъектов РФ (кроме Москвы). В 2006 г. партия успешно прошла в парламенты 11 регионов. Весной 2007 г. ЛДПР победила в 12 регионах (из 15), но в большинстве заняла лишь 4 место, пропустив вперед «Справедливую Россию». Средняя поддержка партии превышала 9 %.

17 сентября 2007 г. открылся XIX съезд (148 делегатов из 80 регионов). С докладом «Всемирная гражданская война» выступил Жириновский. Он напомнил, что вся история России была наполнена войнами и внутренними конфликтами. Лидер ЛДПР подчеркнул враждебную роль, которую сыграл Запад в борьбе с Россией. Сегодня, заявил докладчик, всемирная гражданская война продолжается (особенно – в странах СНГ). Поэтому ЛДПР выдвинула лозунг о защите русских. Жириновский призвал избирателей оказать максимальную поддержку его партии, ибо, по его словам, все должны понять, что программа ЛДПР пусть не нами непосредственно, но реализуются. Съезд утвердил список кандидатов, «первую тройку» которого составили Владимир Жириновский, Игорь Лебедев и Андрей Луговой.

На выборах ЛДПР позиционировалась как партия центристского толка, основные ориентиры которой: «Россия, труд, победа, честь». ЛДПР, говорилось в программе, препятствует как возрождению коммунистической (утопичной) идеи, так и становлению олигархического (антинародного) правления. Партия ставила во главу угла создание могущественного государства, воссоединение земель бывшего СССР, правопорядок и диктатуру закона. Провозглашалось главенство русского народа как государствообразующего фундамента. Основной лозунг кампании гласил: «Хорошо русским – хорошо всем!» Жириновский подчеркивал, что в данном слогане отсутствовал национализм, ибо русский народ за последнее столетие действительно оказался ущемленным. На рекламных плакатах ЛДПР было начертано: «Не врать и не бояться!» Предвыборная программа содержала ряд популистских требований: амнистия для осужденных за незначительные преступления, борьба с коррупцией, 7-часовой рабочий день и дополнительный выходной, сокращение срока службы в армии, прогрессивные налоги и т.д. Жириновцы предлагали увеличить экспортные пошлины на вывоз сырья, ликвидировать все фонды (в т. ч. Стабилизационный) и направить деньги на модернизацию экономики, создать местную полицию (ибо все реформы нынешней милиции бесполезны), простить долги по квартплате.

2 декабря 2007 г. список ЛДПР набрал 8,14 % (5,6 млн. голосов), т.е. 40 депутатских мандатов. По сравнению с предыдущей кампанией партия ухудшила свой результат даже в регионах с традиционно высокой поддержкой. Наибольшее число голосов ЛДПР набрала в Магаданской области (15,4 %), наименьшее – в Чечне (0,06 %). На региональных выборах в декабре 2007 г. партия проиграла 5 кампаний из 9. По соцпросам ВЦИОМ, проведенным накануне голосования, ЛДПР находилась в «зоне риска». Однако благоприятным фактором для Жириновского стало отсутствие конкурентов из числа национал-патриотических партий, допущенных до выборов.

Лекция № 17. Радикальные националисты: раздражители власти

Радикально-националистические организации, несмотря на отсутствие регистрации, продолжали «украшать» политический ландшафт России. Национал-патриоты, находясь в оппозиции и критикуя власть в первую очередь за миграционную политику, неоднозначно воспринимали фигуру *Владимира Путина*. Если у нацболов личность Президента вызвала отторжение, то представители иных организаций в чем-то поддерживали его курс (усиление патриотической риторики, укрепление государственности, борьба с терроризмом, ослабление влияния олигархов). Более того, с середины 2000-х гг. некоторые националистические группировки, дабы добиться легализации, стали позиционировать себя в качестве борцов с «оранжевой угрозой». Одновременно их лидеры продолжали эпатировать общественность экстремистскими заявлениями и громкими акциями «прямого действия», которые благодаря Интернету получали широкое освещение. Подобная тактика националистов, активно участвовавших в мелких межэтнических столкновениях, раздражала власть, которая загоняла радикалов в еще более «глубокое подполье».

Все больше уходит на задний план популярное в 1990-е гг. *Общероссийское общественное патриотическое движение Русское национальное единство*. В начале 2000-х гг. организация пережила серию расколов, а ее активисты, бывшие соратники *Александра Баркашова*, вступив в жесткую конфронтацию со своим бывшим вождем, создали сонмище конкурирующих националистических структур (из *РНЕ* вышли такие движения, как «*Русское возрождение*» и «*Славянский союз*»). 16 декабря 2006 г. по инициативе московских активистов ООПД *РНЕ* и с одобрения *Баркашова* было учреждено новое движение – «*Александр Баркашов*». Оно мыслилось как широкое и наднациональное, ибо как говорилось в специальном воззвании: «Даже в рядах *Русского Национального Единства* есть немало порядочных людей нерусской национальности, а среди Русских людей хватает скверных». К новому движению мог примкнуть каждый, «кто верит *А.П.Баркашову* и разделяет его Идеологию». Новое движение, говорилось в воззвании, лучше соответствует как нашей цели – «очищение России и противостояние сатанинским проявлениям современной цивилизации», так и принципу нашего устройства – «стремлению к жесткой дисциплине и верности Вождю». В идеологии движения «*Александр Баркашов*» было закреплено главенство именно религиозной (а не политической) составляющей. Сам *Александр Баркашов* еще в ноябре 2005 г. принял монашеский постриг под именем Михаил в раскольнической Истинно-православной церкви Рафаила (Прокопьева).

После учреждения движения «*Александр Баркашов*» структуры *РНЕ* распущены не были. В сентябре 2007 г. на страницах СМИ появилась информация о том, что в Подмосковье наиболее активно действуют 5 общественно-политических объединений экстремистского толка, в числе которых называлось *РНЕ* (также упоминались *НБП*, «*Авангард красной молодежи*», «*Славянский союз*», *ДПНИ*). Что касается непосредственно *РНЕ*, то, согласно данным ГУВД МО, отделения этой организации действовали в 21 районе Подмосковья (наиболее активно они проявлялись в Чеховском, Сергиево-Посадском, Павлово-Посадском, Наро-Фоминском, Люберецком и Коломенском районах).

На смену «старым националистам» приходили новые группировки. Набирало обороты *Движение против нелегальной иммиграции*. Главным отличием *ДПНИ* от множества других «нацпроектов» стали сетевая структура организации, современный Интернет-ресурс, отказ от партийного формализма. Это позволило привлечь ранее неконтролируемые группы радикальной молодежи. Информационную поддержку *ДПНИ* оказывал сайт *Станислава Белковского* – «АПН». По некоторым данным, численность движения в 2006 г. оценивалась в 5 тыс. человек. Члены *ДПНИ* участвовали в совместных операциях с ФМС, активно митинговали по всей стране, стараясь привлечь внимание общественности к межэтническим конфликтам. *ДПНИ* сделало имя, участвуя именно в уличных акциях. Так, 20 февраля 2004 г. активисты *ДПНИ* пытались провести на Лубянской площади античеченский митинг, который был разогнан. 28 июня 2004 г. у посольства Катара в Москве состоялся пикет (около 50 чел.) против суда над сотрудниками российских спецслужб, арестованными в этом государстве по обвинению в убийстве *Зелимхана Яндарбиева*. Регулярные митинги, которые проводили активисты движения у станции метро «Аэропорт», заставили столичные власти отказаться от сооружения в этом районе памятника *Гейдару Алиеву*. Члены *ДПНИ* также устраивали массовые демонстрации для оказания давления на судебные органы в делах, связанных с защитой (как говорили лидеры *ДПНИ*) коренного населения.

Широкую известность *ДПНИ* приобрело после участия в «*Русском марше*» («*Правом марше*») 4 ноября 2005 г. (Москва, Чистопрудный бульвар). К шествию примкнуло порядка 3-4 тыс. чел. «*Правый марш*» оказался самой многочисленной акцией националистов в истории постсоветской России. Лидер *ДПНИ Александр Белов* стал тогда основным комментатором прессы по вопросам, связанным с нелегальной иммиграцией. Он заявил, что либерализация миграционного законодательства создает экономические и социальные проблемы в России, гастарбайтеры угрожают безопасности коренного населения, а выходцы из кавказских республик не вписываются в мирную жизнь государства. *Александр Белов* выступал на акциях совместно с депутатом Госдумы от *ЛДПР Николаем Курьяновичем* и главой думской фракции «*Родина*» *Дмитрием Рогозиным*. Активистов *ДПНИ*, участвовавших в митинге, впоследствии обвиняли в нацизме, т.к. под флагами движения на эту демонстрацию вышли скинхеды, скандировавшие расистские и нацистские лозунги. На слушаниях по делу об организации «*Русского марша*» глава ГУВД Москвы *В.Пронин* заявил, что попытается не допустить повторения акции в Москве. Однако Московский городской суд не нашел состава преступления в проведении известного мероприятия.

Настоящим «звездным часом» для ДПНИ стали события в Кондопоге. В начале сентября 2006 г. в этом небольшом карельском городе произошли массовые беспорядки, спровоцированные убийством местных жителей в драке с выходцами из Чечни. После этого в городе были подожжены несколько магазинов, принадлежащих выходцам с Кавказа, разгромлен ресторан, у которого произошла драка. 2 сентября жители города устроили массовый стихийный митинг и потребовали от местных властей «проверить всех проживающих в городе выходцев с Кавказа и Азии на причастность к криминалу, проверить законность нахождения в городе этих лиц, наказать коррупционеров, которые продают город чужакам». В те дни ДПНИ на своем сайте оперативно обновляло информацию о развитии ситуации в Кондопоге. Вместе с другими активистами ДПНИ в город прибыл Белов, который дал интервью нескольким федеральным телеканалам. После чего заместитель прокурора Карелии обвинил ДПНИ в причастности к организации беспорядков, однако у прокуратуры не было оснований для задержания активистов движения, поскольку в их выступлениях не было выявлено признаков разжигания межнациональной розни или призывов к противоправным действиям. Позже против Белова возбудили уголовное дело, которое вскоре было прекращено.

Движение против нелегальной иммиграции выступало не только против нелегальных иммигрантов, но также против внесистемной оппозиции (т.н. «оранжевых»). В этой связи оппоненты из либерального лагеря обвиняли ДПНИ в получении государственных денег. В 2006 г. к ДПНИ открыто присоединились депутаты IV Думы Андрей Савельев (фракция «Родина») и Николай Курьянович (фракция ЛДПР). В октябре 2006 г. Савельев вошел в состав общественного совета по подготовке очередного «Русского марша». Однако префектура ЦАО г. Москвы запретила проводить шествие, сославшись на «большие строительные работы на Мясницкой», которые могут мешать прохождению колонн демонстрантов. ДПНИ попыталось добиться разрешения на проведение мероприятия от мэрии Москвы, однако 31 октября 2006 г. Юрий Лужков заявил о своем решении запретить «Русский марш». Тогда акция участников «Русского марша» состоялась в сквере Девичьего поля, в районе станции метро «Парк культуры», под эгидой разрешенного властями митинга партии Бабуринна «Народная воля».

В начале 2007 г. Белов приветствовал «Русский проект», инициированный «Единой Россией». Лидер ДПНИ усмотрел в этой инициативе постепенный дрейф «партии власти» в сторону национализма. Данную тенденцию Белов объяснял ненавистью ЕР к «оранжевой угрозе», что, по его мнению, сближает «партию власти» с националистами, ненавидящими «иноэтнических захватчиков». Белов также отметил, что власть занялась легитимацией национализма в России (однако куратор «Русского проекта» Иван Демин поспешил отмежеваться от подобного «родства»).

В мае 2007 г. Белов вместе с ДПНИ выступил учредителем новой партии «Великая Россия», которой было отказано в регистрации. Летом 2007 г. Движение снова оказалось в центре внимания СМИ. 22 июня 2007 г. активисты ДПНИ приняли участия в массовой драке на Славянской площади (м. Китай-город). Тогда, по информации ДПНИ, «вооруженные арматурой кавказцы устроили охоту на людей со славянской внешностью» (столичные власти обвинили в организации беспорядков активистов ДПНИ). Правоохранительными органами были задержаны несколько членов Движения против нелегальной иммиграции, а также около 30 уроженцев Дагестана и Северной Осетии по подозрению в причастности к массовой драке. Опасаясь повторения погромов, которые произошли в Кондопоге в 2006 г., власти после известного инцидента ввели усиленный режим дежурства сотрудников милиции в центре Москвы (особенно сильно охранялись Ильинский сквер и Славянская площадь).

В ноябре 2007 г. ДПНИ снова оказалось числе организаторов «Русского марша». В Москве шествие началось от моста «Багратион» по набережной Тараса Шевченко и завершилось в сквере у гостиницы «Украина», где и состоялся митинг, который длился около 50 минут. Мероприятие собрало 4-5 тыс. участников. Среди ораторов особенно отличился Белов, который в резкой, оскорбительной форме назвал существующую в России власть – властью оккупантов и продажных чиновников (впоследствии за эти оскорбления он подвергнулся уголовному преследованию). Основными лозунгами марша, как и прежде, были: «Русский, помоги русскому!», «России – русскую власть!», «Россия – для русских!»

В конце 2007 г. в ДПНИ назрел раскол. В декабре 2007 г. брат Белова, координатор центрального совета ДПНИ Владимир Басманов (Поткин) заявил о реорганизации Движения. После чего некоторые соратники обвинили Басманова в бюрократизации системы из-за введения отчетности, в т.ч. о потраченных средствах. Басманова также обвинили в том, что это решение было принято им и его братом без учета мнения Центрального совета организации. Кроме того, Басманов объявил о роспуске Московского совета ДПНИ. Некоторые активисты заявляли тогда, что в результате принятых мер популярность Движения падает, а организация перестает заниматься уличной работой. Недовольство вызвало также распределение финансовых потоков внутри организации. В результате в Москве было собрано заседание альтернативного Московского совета, объявившего решения Басманова незаконными и потребовавшего от Центрального совета осудить действия Басманова. Все эти события заметно ослабили ДПНИ.

К радикально-националистическому лагерю относился **Славянский Союз** Дмитрия Демушкина. В апреле 2004 г. он выступил (в соавторстве) с программно-идеологической статьей «Уроки русского национализма». Автор не без удовлетворения отмечал, что такие слова и словосочетания, как «русский», «национальные интересы», «великая Россия» и проч. твердо вошли в массовое сознание, в язык СМИ, в лексикон большинства официальных лиц. Однако Демушкин увязывал данные перемены не с идеологическими, а со «шкурными интересами» нынешней власти, которой приходится идти на использование национальной идеи исключительно из понимания, что только она способна еще хоть как-то обеспечить единство разваливающегося государства. Власть, указывал Демушкин, по-прежнему враждебно настроена в отношении Национализма, поэтому вся ее «околонационалистическая риторика будет недолгой».

Одновременно *Демушкин* хотел разобраться с самим понятием «национализм». По его мнению, национализм, безусловно, базируется на чувстве национальной исключительности. При этом национализм проповедует национальную исключительность для всех без исключения наций, а не только для одной. Национализм, стоя на принципах уважения к своей нации, к ее вере, культуре, истории, неминуемо и логично распространяет такое отношение на все остальные нации. Национализму, подчеркивал *Демушкин*, ценен сам факт национального своеобразия, и он всячески приветствует и отстаивает это. Если же проповедуется право на существование только одной нации, а национальное своеобразие и уникальность других отрицаются, это уже не Национализм, а обычная мизантропия (патология). Таким образом, делался вывод о том, что Национализм проповедует национальную исключительность каждой нации, но не стоит на позициях национального превосходства.

Отринув определение Национализма как идеологии «национального превосходства», *Демушкин* логически отвергал ксенофобию как неотъемлемый признак национализма. Если ксенофобия проявляется в национализме, то исключительно как временное явление и только в случае явной угрозы независимости, самобытности и существованию одного этноса со стороны другого. В современной России возникновение такого явления объясняется психологической неуживчивостью коренного населения с приезжими, в т. ч. – с наглостью и дерзостью этнических криминальных сообществ, состоящих отнюдь не из лучших представителей Кавказа, Центральной Азии, стран Африки и ряда других государств. Однако в этом случае ксенофобия, полагал лидер *Славянского Союза*, имеет выборочный, а не тотальный характер. Сегодняшний Русский Национализм, по мнению автора, это Революционное Движение, обусловленное ситуацией национально-освободительной борьбы. Категорически отвергалась какая-либо связь между национализмом и фашизмом. При этом автор допускал, что националистов могут привлекать отдельные фрагменты внешней эстетики фашизма.

Деятельность *Славянского Союза* носила отнюдь не идеологический характер. Руководство заявило о «бескомпромиссной борьбе против готовящейся в России оранжевой революции». Данное обстоятельство, по словам *Демушкина*, позволяло его организации пользоваться поддержкой Кремля. В то же время стала очевидна крайняя агрессивность *Славянского Союза*. Так, в 2003 г. члены организации подозревались в нападении на бывшего союзника *Демушкина* – *Троицкого*, который якобы пытался увести активистов *Славянского Союза* в *Национал-большевистскую партию Лимонова*. В 2004 г. в прессе появлялись сообщения о письме, которое *Демушкин* направил в адрес Молодежного правозащитного движения и в котором содержались угрозы в отношении некоторых известных правозащитников, в т. ч. – *Людмилы Алексеевой*. Зимой 2004 – 2005 гг. *Демушкин* обратился к своим сторонникам с призывом приобретать разрешенное для хранения оружие. Одновременно *Славянский Союз* вел информационную войну. В 2004 г. организация взяла на себя ответственность за хакерские атаки на ряд еврейских, антифашистских, леворадикальных и правозащитных сайтов, в т. ч. на сайт Московской Хельсинской группы (*Алексеева* обвинила *Демушкина* в том, что он используют в качестве прикрытия органы госбезопасности). Сайт самого *Славянского Союза* летом 2005 г. был исключен из рейтинга крупнейшего портала Mail.ru – за разжигание межнациональной розни.

В январе 2006 г. *Славянский Союз* выделил адвокатов для защиты *Александра Копцева*, совершившего резонансное нападение на посетителей одной из московских синагог. В июле 2006 г. *Демушкин* задерживался по подозрению в организации взрыва около мечети в Яхrome, но вскоре был отпущен. В том же году несколько членов *Славянского Союза* участвовали в убийстве в Москве киргиза (впоследствии они были осуждены на длительные сроки заключения). 19 июля 2006 г. националисты сорвали акцию представителей т.н. «сексуальных меньшинств», пикетировавших посольство Ирана по случаю годовщины публичной казни подростков за «нетрадиционные отношения». «...Некоторые из содомитов, – цинично констатировала пресс-служба *Славянского Союза*, – не доехали до дома..., наверное, не судьба». В разгоне этого митинга, помимо *Славянского Союза*, приняли участие сторонники *Российского общенационального союза, «Черной Сотни», Национал-социалистического союза, Союза православных хоругвеносцев, «Курьянович CREW»,* представители казачества и т.д. Осенью 2006 г. в состав руководящих органов *Славянского Союза* вошел депутат Госдумы *Николай Курьянович*, помощником которого на общественных началах числился *Дмитрий Демушкин*. В 2007 г. *Демушкин* упоминался в СМИ как директор клуба смешанных единоборств. Пресса сообщала, что *Демушкин* и его боевики будут охранять колонну «*Русского марша*» в Москве от возможных провокаторов.

Продолжали функционировать организации «старых» националистов. Одним из таких объединений являлся ***Русский общенациональный союз*** во главе *Игорем Артёмовым*. Одно время *РОНС*, позиционировавший себя как православное движение, безуспешно пытался обрести государственную регистрацию как политическая партия. В 2004 г. Конституционный Суд отклонил жалобу *Артёмова* на запрет российским законодательством создания партий по религиозному и этническому признаку. В 2006 г. активисты *РОНС* апеллировали в Европейский суд по правам человека. По мнению *Артёмова*, Минюст, отказав в регистрации, нарушил Европейскую конвенцию о праве на свободу объединений. Однако ЕСПЧ указал, что *РОНС* собирался защищать интересы только одной нации – русских, что «несовместимо с гарантиями против дискриминации и принципом включения меньшинств в политическую жизнь страны». Европейский суд не просто отклонил жалобу *РОНС* на Минюст РФ, но даже призвал российские власти особо бдительно относиться к националистическим организациям и принимать решительные меры для борьбы с ними.

Проблемы с легализацией заставили штаб *РОНС* переместиться в подмосковный город Железнодорожный (в квартиру *Артёмова*, который являлся депутатом законодательного собрания Владимирской области). Представительства *РОНС* стали появляться в некоторых городах Владимирской области. В 2005 – 2007 гг. отделения возникли в Рязани,

Ростове-на-Дону, Смоленске, Пскове, Ярославле, Иваново. Продолжали выходить основные газеты РОНС: «Рубеж», «Владимирский рубеж», «Отчизна», а также периодические издания местных отделений. Активисты РОНС проводили митинги и другие публичные акции, взяв за основу две темы: борьбу за запрещение аборт и требование остановить проводимую правительством миграционную оккупацию России некоренными азиатскими этносами. В мае 2006 г. вместе с другими националистическими организациями члены РОНС жестко пресекли шествие представителей «секс-меньшинств» в центре Москвы (после этого Артёмов был объявлен в федеральный розыск).

Периодически заявляла о себе **Национально-державная партия России**. Еще в 2003 г. эта организация, претендующая на объединение всех национально-патриотических сил, утратила регистрацию и подверглась расколу. 3 декабря 2005 г. в Москве состоялся VI съезд *Национально-державной партии России*. Съезд одобрил факт регистрации *Межрегионального общественного движения Национально-Державный путь Руси (МРОД НДПР)* и единогласно избрал его сопредседателями *Александра Севастьянова* и *Станислава Терехова*.

В октябре 2004 г. состоялся V съезд самой НДПР. В его работе принял участие 81 делегат от 35 регионов (в качестве гостя на съезде выступили лидер ДПНИ Белов, представители немецких националистических организаций). Съезд принял ряд резолюций, в т. ч. в поддержку полковника *Юрия Буданова*, о солидарности с народами Ирана и Судана, над которыми возникла угроза «американо-сионской агрессии», о символике партии, о введении обязательных партийных взносов, о проведении референдума по чеченской проблеме и т.д. Другой лидер НДПР, *Б.Миронов*, «за самоустранение от работы в партии, продолжающуюся вредную деятельность по ее дискредитации» был выведен из состава сопредседателей, ЦПС НДПР и редколлегии газеты «Русский Фронт».

С докладом «НДПР: курсом победы» выступил сопредседатель партии *Александр Севастьянов*. Докладчик констатировал ошибки современного внешнеполитического курса, когда Россия «превращается в живой щит массового еврейства, заслоняющего его от враждебной исламской цивилизации». Он также заявил, что, спекулируя на обострении внешней и внутривнутриполитической обстановки, российская власть стремительно перерождается в полицейское государство, конечным вариантом которого станет «электронный ГУЛАГ». Последовательно отнимая у олигархов деньги, власть и влияние, государство (ядро которого составляют спецслужбы) делает это отнюдь не в интересах народа, а лишь в собственных бюрократических интересах. *Севастьянов* заявил, что основным идеологическим противостоянием нового столетия станет антитеза: «глобализм – национализм» (под глобализмом понимался союз сионизма и американского империализма).

Докладчик отметил позитивный сдвиг, который произошел в России в последние годы: от коммунизма и либерал-демократизма к патриотизму и национализму. Это, по его мнению, выразилось в судебных преследованиях ряда наиболее заметных «олигархов-юдокротов», в исчезновении наиболее русофобствующих телепрограмм, в итогах парламентских выборов 2003 г., когда СПС и «Яблоко» (как «партии юдокротов»), оказались выбиты из большой политики, а национал-патриоты («хоть и фальшивые») – «Родина» и ЛДПР, сумели взять 20 %. *Севастьянов* приветствовал инициативы Президента по укреплению «вертикали власти», созданию унитарного государства и дрейфа в сторону «партократического образа правления». При этом он сожалел, что у этих начинаний нет внятной национал-патриотической идеологии, а есть лишь голое и циничное стремление удержать и укрепить исполнительную власть (власть спецслужб). Более того, ни одна проблема (Чечня, олигархи-юдокроты, национализация природных ресурсов) так и не была решена вторым Президентом России. «Путин на троне – это вам не *Петр I*», – с сожалением констатировал *Севастьянов*. Оратор сформулировал необходимые задачи, стоящие в данный момент перед НДПР: сохранение массовости и количества региональных структур, что позволит получить регистрацию, обновление имиджа организации («обновить витрину»), дабы привлечь новых активистов, в первую очередь – мелких предпринимателей (поиск русских спонсоров).

В феврале 2005 г. Институте философии РАН под эгидой *Национально-державной партии России* состоялась первая научная конференция «Геноцид русского народа в XX-XXI вв.». Вел мероприятие сопредседатель НДПР *Станислав Терехов*. Вступительное слово произнес *Севастьянов*, который отметил необходимость постановки перед мировым сообществом вопроса о геноциде русского народа, практически непрерывно длящемся уже более ста лет и унесшим многие десятки миллионов жизней. На конференции отмечалось, что геноцид русских насчитывает четыре волны: иудео-большевистский (до 1930-х гг.), немецко-фашистский (1941-1945), чеченский (1990-1991 гг.) и, наконец, геноцид последних 15-ти лет, проводимый собственной российской властью, «от которого русский народ теряет по миллиону человек в год».

Конференция приняла несколько обращений. Одно – в ООН с требованием восстановить постановление Генеральной Ассамблеи от 10 ноября 1975 г., в котором устанавливалось, что «сионизм является формой расизма и расовой дискриминации». Другое – *Владимиру Путину* «Об отмене монетизации всех льгот и иных утеснений народа». Документ требовал безоговорочно отменить антинародный закон № 122, полностью возратить все льготы населению, отменить Жилищный кодекс, снять все ограничения на демонстрации, митинги и референдум, ввести прогрессивный налог на сверхдоходы, вернуть все природные ресурсы коренным народам России, полностью запретить безвизовый въезд в Россию выходцев из Средней Азии и Закавказья.

3 декабря 2005 г. в Москве состоялся VI съезд НДПР, на котором присутствовало 200 делегатов из 29 регионов. Съезд принял резолюцию, которая требовала усилить пропаганду русского национал-патриотизма, достичь 50-тысячной численности, чтобы зарегистрировать партию, продолжить оппозиционный курс по отношению к правяще-

му режиму, сотрудничать с организациями национал-патриотической направленности, усилить работу с молодежью, разнообразить поиск источников финансирования. Отдельным пунктом значилось приобретение гладкоствольного оружия в целях самозащиты и недопущения погромов, которые произошли в Париже. Также говорилось о необходимости провести в каждом регионе вербовку сотрудников железных дорог с целью бесплатного провоза печатной продукции партии во все регионы, осуществить работу по просвещению офицерского корпуса силовых структур. Позже была утверждена программа *НДПР*, в основу которой легла идея Русского национального государства и Народного социализма. Партия принимала активное участие в «*Русском марше*».

В 2001 – 2002 гг. в оргкомитет *Национально-державной партии России* входил Юрий Беляев, который, в свою очередь, являлся лидером другой националистической организации – ***Партии Свободы***. Штаб-квартира этой организации размещалась в северной столице. В 2004 г. к *ПС* примкнул московский *Национал-социалистический союз*, придав партии больше радикализма. В том же году был учрежден филиал *ПС* на Украине. Вскоре против Беляева было возбуждено очередное уголовное дело за статью «*Боевой дух*», в которой содержались прямые призывы к совершению насильственных действий в отношении представителей кавказских национальных групп. Но вскоре дело было закрыто.

В самой партии начали обостряться противоречия, вызванные недовольством региональных отделений методами работы партийного руководства. От партии откололись филиалы на Урале, в Сибири и на Дальнем Востоке; некоторые активисты покинули Центральный совет. Вскоре внутривнутрипартийная оппозиционная группа (*Р.Солодовников, А.Втулкин*) объявила о низложении Ю.Беляева. Председателем ЦС *Партии Свободы* был избран Руслан Солодовников. Некоторое время существовали две *Партии Свободы* – Беляева и Солодовникова. Но в 2005 г. *ПС(С)* распалась, а один из ее лидеров (*Втулкин*) был арестован и осужден за опубликованный в Интернете от имени *Партии Свободы* смертный приговор, вынесенный губернатору Санкт-Петербурга Валентине Матвиенко. Сам Беляев от этой публикации отмежевался (хотя ранее выступал со статьей, порочащей Валентину Ивановну).

В 2005 г. Центральный совет партии принял решение о необходимости получения регистрации с целью участия в парламентских выборах 2007 г. (*ПС* была лишена регистрации в 2002 г.). Для подготовки учредительного съезда *Партии Свободы* был создан оргкомитет, в который, помимо Ю.Беляева, вошли руководитель Московской региональной организации *ПС Д.Тананин*, зампреда ЦС *П.Хомяков* и др. Однако в августе 2006 г. Беляев был приговорен к 1,5 годам лишения свободы условно по статье возбуждение национальной вражды. В газете «Наш народный наблюдатель», а также в Интернете Беляев опубликовал статью, в которой призывал к агрессии против выходцев из Азии и Африки. Как оказалось, это было не последнее уголовное дело Беляева. В марте 2008 г. он разместил в Сети очередную публикацию, в которой шла речь об убийстве в Петербурге в 2006 г. студента из Сенегала. Публикация, по заключению экспертов, пропагандировала и провоцировала враждебность по расовым и этническим признакам. Дело было направлено в суд, который признал межрегиональное общественное объединение «*Партия Свободы*», члены которого провозглашают идеи нетерпимости к лицам неславянского происхождения, прекратившей свою деятельность в 2004 г. Суд избрал лидеру организации Юрию Беляеву меру пресечения в виде подписки о невыезде, однако он попытался скрыться, был объявлен в розыск и арестован в мае 2008 г. в Псковской области. В октябре 2009 г. суд приговорил его к 6 месяцам лишения свободы, с учетом срока пребывания под стражей.

В 2007 г. состоялся VIII съезд обезглавленной *Партии Свободы*, на котором было обновлено руководство, утверждена новая программа действий, решены вопросы сетевого строительства партийной организации и внедрены принципы «бесструктурного руководства», о которых писал в своей книге «Так победим!» Беляев. После съезда часть актива партии (в основном из Петербурга и Пскова) отказалась признать его решения и продолжила считать своим руководителем Юрия Беляева. Большая часть членов *Партии Свободы* признала результаты VIII съезда и продолжила работу в новых условиях. Однако в 2009 г. было объявлено о роспуске *Партии Свободы*.

Несколько особняком держалась ***Национал-большевистская партия Эдуарда Лимонова***. Еще в 2003 г. деятельность *НБП* была приостановлена. В ноябре 2004 г. на V съезде принимается новая программа (автор – Владимир Линдерман) для регистрации в Минюсте. Документ оказался практически полностью избавлен от националистической и имперской риторики, характерной для партии в прошлом. Программа ратовала за превращение России в современное мощное государство, уважаемое другими странами и любимое собственными гражданами, путем обеспечения свободного развития гражданского общества, независимости СМИ и защиты национальных интересов русскоязычного населения. Особый акцент делался на необходимости дать простор политической инициативе «снизу», а не искусственно возвращать политические партии в кремлевских кабинетах. Лимоновцы предлагали упростить регистрацию партий вплоть до ее полной отмены, обеспечить контроль общества над работой правоохранительных органов, которые, как говорилось в программе, сегодня угрожают безопасности не меньше, чем чеченские террористы. Программа требовала восстановить систему социальных гарантий, отменить привилегии чиновников, прекратить войну в Чечне. К концу 2004 г. численность партии, по некоторым данным, составляла 17 тыс. человек. V съезд подготовил документы для регистрации *НБП* в качестве общероссийской политической партии.

При этом нацболы продолжали проводить «акции прямого действия», привлекавшие внимание СМИ. 2 августа 2004 г. активисты *НБП* захватили кабинет министра здравоохранения и социального развития М.Зурабова, протестуя против монетизации льгот. 14 декабря 2004 г. члены партии осуществили «ненасильственный захват» приемной Администрации Президента РФ, требуя демократических свобод и освобождения политзаключенных. Тогда же лимоновцы обнародовали обращение к Владимиру Путину, обвинив его в том, что он возомнил себя царем, а не президентом.

39 участников акции были арестованы. Через некоторое время им было предъявлено обвинение в попытке захвата государственной власти (что предусматривало лишение свободы до 20 лет), которое затем переклассифицировали в организацию массовых беспорядков. В итоге несколько лимоновцев были осуждены на различные сроки лишения свободы (по информации самих нацболов, за годы существования партии за решеткой побывало более 140 соратников).

1 мая 2005 г. нацболы провели в Петербурге несанкционированное шествие, в ходе которого им удалось прорвать несколько милицейских оцеплений. После организации *НБП* в начале 2005 г. движения против монетизации льгот по всей России, заместитель руководителя Администрации Президента *Владислав Сурков* заявил о том, что не стоит недооценивать опасность, исходящую от национал-большевиков. Летом 2005 г. Мособлсуд ликвидировал *НБП* как межрегиональную общественную организацию. Тогда же в Москве был закрыт главный штаб партии. 15 ноября 2005 г. Верховный Суд ликвидировал Межрегиональную общественную группу «*НБП*».

В начале 2006 г. *Лимонов* пытался зарегистрировать *НБП* как политическую партию, но получил очередной (пятый) отказ. ФРС мотивировала это тем, что на учредительном съезде партии отсутствовал кворум, а ее программа «содержит признаки национальной принадлежности, выразившиеся в указании целей защиты прав русского и русскоязычного населения», что нарушает закон «О политических партиях». Впоследствии *Лимонов* направил в ЕСПЧ жалобу по поводу действий ФРС, квалифицировав отказ как «акт государственного подавления политической оппозиции в РФ».

Отсутствие государственной регистрации не помешало активистам *НБП* продолжить свои акции. 4 мая 2006 г. активисты партии вывесили на здании гостиницы «Россия» транспарант «*Путин, уйди сам!*» 5 июня 2006 г., во время работы в Москве Всемирного газетного конгресса, несколько человек в зале с символикой *НБП* развернули антипутинские плакаты (сам Владимир Владимирович отреагировал на эту акцию с иронией).

Летом 2006 г. *Эдуард Лимонов* стал одним из участников оппозиционного форума «*Другая Россия*». Позднее он вошел в состав политсовета одноименного движения. Столь неожиданный альянс лидера *НБП* с «ненавистными либералами» основывался на неприязненном отношении *Лимонова* к «группе власти» и лично к *Владимиру Путину*. В 2006 – 2007 гг. *Лимонов* выступал в числе организаторов «*Маршей несогласных*» в Москве и Петербурге. Во время саммита G-8 в Стрельне (под СПб) нацболы вновь развернули лозунг, призывавший *Путина* добровольно уйти в отставку. Одновременно они распространяли листовки, где говорилось о том, что *НБП* не просит у представителей западного сообщества поддержки, ибо русский народ «сам победит царя *Путина*» и станет свободным. Тем не менее, нацболы обратились к мировой общественности с призывом не верить *Путину* и бойкотировать его политику.

Альянс с либералами из «*Другой России*» вызвал раскол в рядах национал-большевиков. 29 августа 2006 г. в Москве прошел альтернативный съезд нацболов, покинувших ряды *НБП* и заявивших о создании *Национал-большевистского фронта*. Его лидерами стали бывшие соратники *Э.Лимонова* – *М.Журкин* и *А.Голубович*. Причиной раскола также послужила новая программа *НБП*, означавшая, по мнению раскольников, переход от ортодоксального национал-большевизма на более левые позиции. Однако *НБП* не смог перетянуть большинство лимоновцев на свою сторону. Впоследствии большинство лидеров *Национал-большевистского фронта* отошло от активной деятельности и отказалось от критики в адрес *НБП* и ее руководства.

28 июня 2006 г. Росохранкультура разместила на своем сайте письмо, в котором призывало СМИ прекратить употребление словосочетания «*Национал-большевистская партия*» и аббревиатуры «*НБП*», поскольку это могло приравниваться к «распространению сведений, не соответствующих действительности», и наказываться санкциями вплоть до лишения лицензии. Это указание основывалось на информации ФРС, согласно которой *НБП* была ликвидирована в июне 2005 г. Московским облсудом по иску прокуратуры Московской области. Данное обращение было встречено журналистским сообществом с юмором. Избегая употребления аббревиатуры «*НБП*», журналисты заменяли ее различными эвфемизмами: «партия, которой не существует», «партия, которую запрещено называть» и т.д. В результате число упоминаний в СМИ «несуществующей партии» значительно выросло. *Лимонов* назвал этот запрет «истерикой» государства, которое, по его словам, «читает мантры».

Тем временем активисты «несуществующей партии» продолжали свою деятельность, периодически заявляя о том, что «нас не остановят ни тюрьма, ни пули». По некоторым данным, в конце 2006 г. численность *НБП* превысила 50 тыс. чел., из которых порядка 10 тыс. являлись активистами. В сентябре 2006 г. около 50 нацболов захватили здание Минфина РФ, в ноябре – офис компании «Сургутнефтегаз», выражая протест против низкой оплаты труда рабочих-нефтяников и увольнения лидера независимого профсоюза. 12 февраля 2007 г. лимоновцы захватили здание областного управления ФМС в Иркутске, протестуя против китайской экспансии. Весной 2007 г. *Лимонов* принимал участие в «*Марше несогласных*» в Петербурге, был задержан и предстал перед судом.

По тогдашним оценкам прокуратуры *НБП* являлась наиболее структурированным радикальным молодежным объединением. 19 апреля 2007 г. Мосгорсуд признал *НБП*, существовавшую без образования юридического лица, экстремистской организацией и запретил ее деятельность на территории России. 7 августа 2007 г. Верховный Суд признал законным решение о запрете *НБП* как экстремистской организации. После этого нацболы формально считались не членами *НБП*, а просто национал-большевиками, входящими в коалицию «*Другая Россия*».

Лекция № 18. Выборы в V Думу: игра по новым правилам

Выборы Государственной Думы пятого созыва впервые в истории России (если не считать выборы в Учредительное собрание 1917 г.) проводились целиком по пропорциональной системе. Такой порядок был закреплен в новом **Федеральном законе от 18 мая 2005 г. «О выборах депутатов Государственной Думы Федерального Собрания РФ»** (вступал в силу 7 декабря 2006 г.). Закон устанавливал, что депутаты избирались по федеральному избирательному округу (т.е. на всей территории РФ) пропорционально числу голосов, поданных за федеральные списки кандидатов. Отмена выборов по одномандатным округам лишала парламент т.н. «независимых» депутатов (избранных в одномандатных округах), а также представителей партий, не преодолевших электоральный барьер. Важным новшеством стала ликвидация электоральных блоков на федеральных и региональных выборах.

Законодательство лишало права быть избранными граждан, признанных судом недееспособными, содержащихся в местах лишения свободы по приговору суда (имевших на день голосования непогашенную судимость за совершение тяжкого преступления или же преступления экстремистской направленности). По новому закону не могли баллотироваться в депутаты граждане, имевшие двойное гражданство (либо вид на жительство), лица, подвергнутые административному наказанию за изготовление, распространение и демонстрацию нацистской атрибутики, а также материалов экстремистской направленности (поправка 2006 г.).

Право выдвижения кандидатов в депутаты отныне принадлежало исключительно зарегистрированным политическим партиям. Кандидаты выдвигались в составе федеральных списков. Решение о выдвижении списка принималось на съезде партии большинством голосов при тайном голосовании. Голосование могло вестись как отдельно по каждой кандидатуре, так и за список в целом. Беспартийный гражданин, обладающий пассивным избирательным правом, не позднее чем через три дня после официального опубликования решения о назначении выборов мог предложить любой партии (обратившись в ее региональное отделение) свою кандидатуру для включения в список кандидатов. В случае поддержки этой кандидатуры не менее чем 10 членами партии, состоящими в соответствующем региональном отделении, она подлежала рассмотрению на региональной партконференции, а затем – на съезде при решении вопроса о выдвижении федерального списка кандидатов. Нарушение партией либо ее региональным отделением указанного требования могло повлечь отказ в завершении списка кандидатов.

Партия могла выдвигать граждан, не являвшихся ее членами (примечательно, что первоначальная редакция Закона предоставляла возможность включать в состав списка кандидатов членов других партий). Однако такие кандидаты не могли составлять более 50 % от общего числа лиц, включенных в федеральный список. Отсутствие обращения гражданина в партию не препятствовало принятию данной организацией по собственной инициативе решения о включении гражданина РФ, не являвшегося членом этой партии, в федеральный список кандидатов. Однако для этого было необходимо письменное заявление этого гражданина о согласии баллотироваться. Одновременно кандидат не мог быть выдвинут двумя партиями на одних и тех же выборах. В июле 2006 г., дабы перекрыть возможность создавать «скрытые блоки», был принят закон, запрещавший партиям выдвигать в качестве кандидатов членов других партий.

Федеральный список не мог превышать 600 человек. Кандидат упоминался в списке только один раз. В общенациональную часть списка, если она выделялась, включалось не более 3 кандидатов (в 1999 – 2003 гг. эта часть могла включать до 18 чел.). Региональная часть списка, которая должна была охватывать все субъекты РФ, подлежала (полностью или частично) разделению на региональные группы. Новшеством являлось увеличение минимального числа региональных частей списка: с 7 до 80. При этом если в результате выбытия кандидатов число региональных групп сокращалось и оказывалось менее 80, то регистрация списка аннулировалась. Каждая региональная группа в списке «привязывалась» к конкретному субъекту РФ, либо части его территории, либо группе таких субъектов. В федеральном списке каждой региональной группе присваивался порядковый номер и указывалось, какому субъекту РФ, части территории субъекта или группе частей территории субъекта РФ она соответствует. Число избирателей, зарегистрированных на территории группы субъектов РФ, которой соответствовала региональная группа, не могло превышать 3 млн. человек. Региональная группа кандидатов могла соответствовать части территории субъекта РФ при условии, что численность зарегистрированных на территории данного субъекта РФ избирателей превышает 1,3 млн. человек. При этом число избирателей, зарегистрированных на части территории субъекта РФ, которой соответствовала региональная группа кандидатов, не могла быть менее 650 тыс. человек. Не допускалось разбивать федеральный список кандидатов на региональные группы, соответствующие не граничащим между собой территориям, за исключением случаев, когда субъект РФ не граничил с другими регионами России.

Федеральный список кандидатов представлялся в ЦИК РФ не позднее чем через 30 дней со дня официальной публикации сведений о назначении выборов в Госдуму. Федеральный список должен был содержать необходимую информацию о каждом кандидате (его паспортные данные, информацию об образовании, месте работы либо роде занятий, наличии непогашенной судимости и т.д.). Центризбирком в течение недели рассматривал представленные документы, после чего заверял федеральный список и выдавал партии его заверенную копию. С этого момента партийный список считался выдвинутым; либо ЦИК мотивированно отказывал в его заверении. Отказ Центризбиркома заверить федеральный список мог быть обжалован в Верховный Суд. Состав федерального списка, а также порядок размещения в нем кандидатов не подлежали изменению после представления его в Центризбирком РФ (за исключением изменений,

вызванных выбытием кандидата по его личному заявлению, исключением кандидата из списка самой партией либо на основании решения ЦИК РФ, а также в связи со смертью кандидата).

Регистрация списка осуществлялась после представления партией в ЦИК подписей избирателей в его поддержку либо после внесения избирательного залога. От сбора подписей и внесения залога освобождались списки кандидатов, выдвинутые партиями, списки которых были допущены к распределению депутатских мандатов на предыдущих выборах депутатов Госдумы. Таким партиям для регистрации достаточно было представить в ЦИК решение съезда о выдвижении списка кандидатов и иные необходимые документы (первый финансовый отчет, сведения об изменениях в списке и о каждом кандидате и т.д.).

Политическая партия, участвовавшая в выборах, должна была (еще до рассмотрения Центризбиркомом вопроса о регистрации ее списка) создать собственный избирательный фонд. Проводить сбор подписей партия могла только после оплаты расходов на изготовление подписных листов из средств своего избирательного фонда. При этом закон 2005 г. (в отличие от предыдущей редакции, которая устанавливала единый избирательный фонд) предусмотрел возможность создания (по желанию партии) избирательных фондов ее региональных отделений (при наличии в партийном списке кандидатов соответствующих региональных групп). Избирательные фонды партий могли создаваться только за счет средств этих организаций, добровольных пожертвований граждан и юридических лиц. Предельная сумма всех расходов из средств избирательного фонда политической партии не могла превышать 400 млн. руб. (раньше – 250 млн. руб.). Однако в эту сумму не включались расходы из средств избирательных фондов региональных партийных отделений. Предельная сумма всех расходов из средств избирательного фонда регионального отделения партии колебалась от 6 до 30 млн. руб. (в зависимости от количества избирателей, проживающих на территории, которой соответствовала региональная группа). По подсчетам экспертов, при создании региональных избирательных фондов во всех субъектах РФ предельный «потолок» партийных расходов мог составить 1,806 млрд рублей.

В избирательные фонды запрещалось вносить пожертвования иностранным государствам, иностранным физическим и юридическим лицам, несовершеннолетним гражданам, лицам без гражданства, российским юридическим лицам, доля иностранного участия в уставном капитале которых превышала 30 %. Также запрещалось жертвовать в партийные избирательные фонды международным организациям и международным общественным движениям, органам государственной власти РФ и органам местного самоуправления, государственным унитарным предприятиям, воинским частям, правоохранительным органам, благотворительным и религиозным организациям, анонимным жертвователям, юридическим лицам, зарегистрированным менее чем за год до дня голосования и т.д. Средства избирательных фондов имели строго целевое назначение и могли использоваться только на финансовое обеспечение предвыборных мероприятий. Неиспользованные в ходе выборной кампании пожертвования партия была обязана вернуть жертвователям.

Установленный законом период, включавший выдвижение списков кандидатов, а также сбор подписей избирателей либо иные формы поддержки выдвижения, должен был составлять не менее 40 дней. Сбор подписей осуществлялся по месту жительства и в других местах, где проведение предвыборной агитации и сбор подписей не запрещался законом. Не допускался сбор подписей по месту работы, учебы, в местах выдачи зарплат, пенсий, пособий и иных социальных выплат. Избиратель мог поставить подпись в поддержку выдвижения разных федеральных списков, но только один раз в поддержку выдвижения одного и того же списка. Избирательный закон 2005 г. устанавливал, что на выборах в Госдуму партия была обязана собрать не менее 200 тыс. подписей, при этом на один субъект РФ приходилось не более 10 тыс. подписей избирателей, место жительства которых находилось на территории соответствующего субъекта РФ. Если сбор подписей осуществляется среди избирателей, проживающих за пределами России, общее количество таких подписей не могло превышать 10 тыс. (в последующих редакциях закона эти цифры менялись).

После завершения сбора подписей партия представляла в Центризбирком РФ подписные листы для проверки. Проверке подлежали не менее 20 % подписей избирателей. Если количество недостоверных подписей составляло 5 и более процентов от общего количества отобранных для проверки подписей (в предыдущей редакции – 10 %), проводилась дополнительная проверка еще 15 %. Если суммарное количество недостоверных подписей избирателей, выявленных при дополнительной выборочной проверке, составляло 5 и более процентов, федеральный список кандидатов не регистрировался.

Решение о регистрации федерального списка кандидатов (либо мотивированное решение об отказе) принималось Центризбиркомом РФ не позднее чем через 10 дней после представления партией необходимых документов. В случае отказа в регистрации его повторное выдвижение было возможно при соблюдении порядка и сроков, установленных законодательством о выборах. Новый закон обязывал партии, которые представляли подписи избирателей, составлять по определенной форме нотариально заверенный список лиц, собиравших данные подписи.

В случае внесения политической партией избирательного залога, его сумма вносилась на специальный счет Сбербанка РФ одновременно и в полном объеме – исключительно из средств избирательного фонда партии. В случае если по итогам голосования список кандидатов получал как минимум 4 %, избирательный залог возвращался избирательному объединению (при меньшем результате залог перечислялся в доход бюджета). Размер избирательного залога составлял 15 % от установленного законом предельного размера средств фонда избирательного объединения. Сумма избирательного залога на выборах депутатов V Госдумы составляла 60 млн. рублей. Одновременное представление партией подписей и внесение залога не допускалось (такую практику допускало предыдущее законодательство). Тем

самым партии, собравшие подписи, лишались возможности быть зарегистрированными на основании залога в случае, если подписи оказались забракованными.

Решение ЦИК РФ об отказе в регистрации списка кандидатов либо об исключении кандидата из списка могло быть обжаловано в судебном порядке в течение 10 дней после принятия такого решения. При этом ставить вопрос об отказе в регистрации списка кандидатов имел право не только ЦИК РФ, но и другие участники выборов, права которых были нарушены действиями какого-либо из избирательных объединений (или выдвинутых ими кандидатов). До принятия избирательной комиссией решения о регистрации списка кандидатов круг субъектов, которые могли выступить инициаторами такой процедуры, законом не ограничивался. После принятия Центризбиркомом РФ решения о регистрации списка кандидатов его можно было оспорить только в судебном порядке. Сделать это, согласно законодательству, имели право тот же ЦИК, зарегистрировавший федеральный список кандидатов, сами кандидаты и избирательные объединения, списки которых были зарегистрированы Центризбиркомом, а также, в случаях, установленных федеральным законом, прокурор.

Регистрация списка кандидатов на выборах в Госдуму могла быть отменена только Верховным Судом, причем лишь по четко определенным федеральным законодательством основаниям. Среди них: обнаружение после регистрации списка обстоятельств, являющихся основанием для отказа в регистрации, превышение на 5 % затрат из избирательного фонда партии, использование кандидатами преимуществ своего должностного положения, подкуп избирателей, нарушения, допущенные при агитации, в т. ч. призывы в телеэфире голосовать против какого-либо списка кандидатов или же призывы к экстремистской деятельности. Политическая партия могла добиваться отмены регистрации отдельного кандидата из списка другой партии, также участвующей в выборах. Кроме того, сама партия могла исключить определенное число кандидатов из своего списка. Однако в случае 25-процентного превышения количества исключенных из партийного списка, его регистрация подлежала аннулированию. Дополнительное включение кандидатов в федеральный список, равно как их перемещение в списке, не допускалось. Партия также имела право сама отказаться от дальнейшего участия в выборах (целиком отозвать выдвинутый список кандидатов). Такое решение мог принять только съезд партии, подав письменное заявление в ЦИК не позднее чем за 5 дней до голосования. При отказе партии от участия в выборах избирательный залог (если он вносился) перечислялся в доход федерального бюджета. Если ко дню голосования оставался лишь один федеральный список, голосование по решению ЦИК откладывалось на три месяца для дополнительного выдвижения федеральных списков.

Новый закон устанавливал, что кандидаты, замещавшие государственные и муниципальные должности, являвшиеся журналистами или сотрудниками СМИ, не могли использовать преимуществ своего служебного положения для организации собственной избирательной кампании и временно освобождались от выполнения должностных обязанностей. Под использованием преимуществ должностного или служебного положения (т.н. административный ресурс) законодательство называло: привлечение подчиненных к осуществлению в служебное время деятельности, способствующей выдвижению кандидатов, использование служебных помещений, средств связи, транспорта, доступа к государственным и муниципальным СМИ и т.д. Если эти категории граждан баллотировались в качестве кандидатов, они, согласно закону, временно освобождались от выполнения своих должностных обязанностей. Однако новое законодательство предусматривало некоторые исключения. Например, Президент РФ, депутаты Госдумы, зарегистрированные в качестве кандидатов, свои полномочия на период избирательной кампании не прерывали. Это объяснялось необходимостью сохранения непрерывности деятельности соответствующих государственных органов.

Более того, новый закон облегчал участие представителей исполнительной власти в выборах. Ранее зарегистрированные кандидаты, замещавшие государственные должности категории А (министры, губернаторы), были обязаны на время участия в выборах освободиться от выполнения своих должностных обязанностей. Это в какой-то степени создавало препятствия для использования ими как административного ресурса, так и для самого их выдвижения в качестве кандидатов, когда оно осуществлялось без цели избрания (слишком велики были издержки полуторамесячного отсутствия губернатора на своем посту). В 2005 г., как и раньше, обязанность уходить в предвыборный отпуск была сохранена для государственных и муниципальных служащих (т.е. для лиц, обладающих небольшим административным ресурсом), но не для лиц, замещавших крупные государственные должности (министра или губернатора). Само понятие государственной должности категории А было удалено из российского законодательства еще в 2003 г. Политологи указывали, что таким образом крупные чиновники получили возможность одновременно баллотироваться на выборах и исполнять свои должностные обязанности, создавая информационные поводы для освещения их профессиональной деятельности и в полной мере используя свои ресурсы для поддержки «партии власти».

Граждане, политические партии наделялись правом проводить предвыборную агитацию. Под этим термином подразумевались призывы голосовать за или против федерального списка (кандидата). Агитационный период начинался со дня выдвижения политической партией федерального списка и прекращается в 0:00 (по местному времени) за сутки до дня голосования. Агитационный период не был равен по продолжительности периоду избирательной кампании, которая начиналась со дня официального опубликования решения о назначении выборов и продолжалась до опубликования ЦИК РФ отчета о расходовании средств, выделенных на подготовку и проведение выборов.

Политическим партиям, зарегистрировавшим федеральные списки кандидатов, гарантировались равные условия доступа к СМИ для проведения предвыборной агитации. Государственные и муниципальные органы были обязаны оказывать содействие партиям в проведении агитационных мероприятий посредством предоставления им (по заявке)

помещений для проведения встреч с избирателями. Политические партии могли беспрепятственно выпускать и распространять печатные, аудиовизуальные и иные предвыборные агитационные материалы, образцы которых представлялись в ЦИК. Агитационные материалы не могли содержать коммерческую рекламу. Запрещалось проводить предвыборную агитацию органам государственной власти и местного самоуправления, лицам, замещавшим государственные или выборные муниципальные должности, воинским частям, благотворительным и религиозным организациям, избиркомам и их членам (с правом решающего голоса), иностранным физическим и юридическим лицам, несовершеннолетним гражданам, лицам без гражданства, международным организациям и международным общественным движениям и т.д. Расходы на проведение предвыборной агитации осуществлялись исключительно за счет средств избирательного фонда партий, выдвинувших федеральный список кандидатов. Категорически запрещалось проведение агитации в пользу списка, оплачиваемой из средств избирательных фондов других избирательных объединений. Запрещалась агитация, содержащая призывы к экстремистской деятельности, возбуждавшая социальную, расовую, национальную или религиозную рознь. Во время агитации запрещалась пропаганда и публичное демонстрирование нацистской символики. При этом агитация, направленная на защиту идей социальной справедливости, не рассматривалась законодательством как разжигание социальной розни. Политическим партиям запрещалось осуществлять подкуп избирателей, вручать им подарки (за исключением агитматериалов), проводить льготную продажу товаров, воздействовать на избирателей, обещая им вознаграждение (в т. ч. по итогам голосования).

Предвыборная агитация в электронных и печатных СМИ проводилась за 28 дней до дня голосования. Как и раньше, партии обладали правом на получение равного бесплатного доступа к государственным СМИ. Общий объем эфирного времени, а также печатных площадей, предоставляемых центральными и региональными государственными телерадиовещательными организациями и периодическими изданиями (на безвозмездной основе или за плату), был строго регламентирован. Не могли получить доступ к бесплатному эфиру и печатным площадям в государственных СМИ те партии, которые на день официального опубликования решения о назначении выборов имели задолженность перед государственными СМИ по итогам предыдущей избирательной кампании. Бесплатный эфир и печатные площади также не предоставлялись партии, являвшейся правопреемницей организации, имевшей аналогичные задолженности перед государственными СМИ. Кроме того, в 2005 г. с 2 % до 3 % повышался порог, при недостижении которого партия была обязана возместить стоимость предоставленного ей «условно-бесплатного» эфирного времени и печатной площади.

Кроме того, в 2006 г. был введен запрет на агитацию против политических соперников в телеэфире в рамках предоставляемого партиям как бесплатного, так и платного эфирного времени. Нарушение данного запрета могло привести к отмене регистрации. Негосударственные СМИ предоставляли свои услуги избирательным объединениям на договорной основе, однако могли полностью отказаться от размещения агитационных материалов. Бесплатное эфирное время для проведения предвыборной агитации на каналах государственных и муниципальных СМИ распределялось между партиями в равном объеме посредством жеребьевки. При этом не менее половины общего объема бесплатного эфирного времени должно было предоставляться для проведения совместных агитационных мероприятий («круглых столов», дискуссий и т.д.). Партии и кандидаты могли отказаться от участия в предвыборных дебатах. При этом если ранее партия, отказавшаяся от участия в совместных агитационных мероприятиях (теледебатах), теряла соответствующий объем бесплатного эфирного времени, то с 2005 г. этот порядок был изменен. Теперь партии, отказавшейся от участия в радио- и теледебатах, предоставлялось дополнительное бесплатное эфирное время.

В избирательном бюллетене в порядке, определяемом жеребьевкой, помещались наименования партий, зарегистрировавших федеральные списки кандидатов. Под наименованием партии помещались фамилии кандидатов, включенных в общенациональную часть списка, а также номер региональной группы кандидатов (в случае ее наличия), сведения о ее географической привязке, а также фамилии первых трех кандидатов, включенных в эту региональную группу. В случае выбытия зарегистрированного кандидата уже после изготовления бюллетеней, отмены или аннулирования регистрации списка кандидатов сотрудники УИК по указанию вышестоящей комиссии вычеркивали в бюллетенях сведения о таких кандидатах и о зарегистрировавших их избирательных объединениях.

Новшеством избирательного законодательства стала отмена летом 2006 г. графы «против всех» на любых выборах. Такое голосование было признано узаконенным отрицанием ценности электоральных процедур. Поэтому российский законодатель (во исполнение рекомендаций ОБСЕ, ибо во многих западных странах такая графа отсутствует) принял решение об исключении данной графы из избирательных бюллетеней. Критики данной новации, в свою очередь, отмечали, что граждан лишили возможности протестного голосования.

Следом за отменой графы «против всех» законодатель отменил порог обязательной явки. Ранее парламентские выборы признавались состоявшимися, если явка избирателей составляла менее 25 % от числа граждан, обладающих активным избирательным правом. Отныне выборы депутатов Госдумы признавались состоявшимися независимо от числа избирателей, принявших участие в голосовании.

Центризбирком мог признать выборы состоявшимися, если ни один федеральный список кандидатов не набирал 7 % (и более) голосов избирателей, принявших участие в голосовании, или же если все федеральные списки кандидатов получили в совокупности 60 (и менее) процентов голосов избирателей, принявших участие в голосовании. ЦИК России признавал результаты выборов недействительными в случае массовых нарушений, допущенных в ходе голосования, когда подвести итоги не представлялось возможным. Выборы в Госдуму также могли быть признанными недействительными по решению Верховного Суда.

Важным нововведением стало повышение электорального барьера до 7 % (вместо 5 %). Эта норма была заложена еще в законе 2002 г. Оправдывая эту меру, законодатель отмечал, что высокий барьер обеспечит образование в парламенте крупных работоспособных фракций. Данное новшество вызвало наибольшую критику оппонентов, указывавших, что повышение барьера до 7 % в условиях полностью пропорциональной системы приведет к существенному снижению представительности парламента. Критики отмечали, что от распределения мандатов будут отсекаются партии, получившие значительную поддержку избирателей. Кроме того, завышенный барьер позволял партиям, прошедшим в парламент, получать непропорционально высокую долю мандатов – за счет партий, не преодолевших 7 % (при этом больше всего выигрывала партия-лидер).

К распределению депутатских мандатов допускались федеральные списки кандидатов, каждый из которых получил 7 и более процентов голосов избирателей, принявших участие в голосовании, при условии, что таких списков не менее 2-х и что за эти списки подано в совокупности более 60 % голосов избирателей, принявших участие в голосовании. При этом заградительный барьер был «плавающим»: его величина зависела от числа голосов, поданных за партии, преодолевшие заградительный барьер, составляла 60 и менее процентов голосов избирателей, принявших участие в голосовании, к распределению депутатских мандатов также допускались партии, получившие менее 7 % (последовательно в порядке убывания числа поданных голосов), пока общее число голосов избирателей, поданных за федеральные списки, допускаемые к распределению депутатских мандатов, не превысит в совокупности 60 % от числа голосов избирателей, принявших участие в голосовании. Понижение 7-процентного барьера также было возможно в случае, если за один федеральный список кандидатов подано более 60 % голосов, а остальные федеральные списки получили менее 7 %. Тогда к распределению депутатских мандатов также допускался федеральный список, получивший наибольшее число голосов избирателей, принявших участие в голосовании.

Распределение мандатов между партиями по итогам выборов осуществлялось по т.н. естественной квоте (с использованием метода наибольших остатков). На первом этапе определялась сумма голосов избирателей, поданных за все федеральные списки, допущенные к распределению депутатских мандатов (т.е. получивших 7 и более процентов голосов избирателей, принявших участие в голосовании). Эта сумма делилась на 450 – число депутатских мандатов. Полученный результат являлся первым избирательным частным – т.е. означал «вес» одного депутатского мандата, выраженный голосами избирателей. Затем число голосов избирателей, полученных каждой партией, делилось на первое избирательное частное. Целая часть числа, полученного в результате такого деления, являлась числом депутатских мандатов, которые получала соответствующая партия в результате первичного распределения мандатов. Чтобы учесть в распределении дробную часть числа, закон предусматривал проведение вторичного распределения. Нераспределенные депутатские мандаты (разница между 450 и суммой тех мандатов, которые получили партии при первичном распределении) передавались по одному тем федеральным спискам, у которых оказывалась наибольшей дробная часть числа. При равенстве дробных частей преимущество отдавалось тому списку, за который подано большее число голосов, т.е. у кого большая целая часть.

Распределение депутатских мандатов внутри федерального списка (между региональными группами) осуществлялось по «пятиступенчатой» процедуре. В первую очередь мандаты получали кандидаты, включенные в общефедеральную часть списка. Оставшиеся мандаты распределялись между региональными группами следующим образом. Сумма голосов избирателей, поданных за список партии в тех территориях, которым соответствовали региональные группы, делилась на число оставшихся не распределенными мандатов. Полученный результат являлся вторым избирательным частым данного списка кандидатов. Число голосов избирателей, поданных за каждую из региональных групп, делилось на второе избирательное частное. Целая часть числа – это число мандатов, которая получала соответствующая региональная группа. Нераспределенные мандаты, оставшиеся после второго этапа, передавались по одному тем региональным группам, у которых оказывается наибольшей дробная часть указанного выше числа. При равенстве дробных частей преимущество отдавалось той региональной группе, за которую было подано большее число голосов избирателей. Если в процессе распределения мандатов в одной или нескольких группах не оказывалось нужного числа кандидатов, оставшиеся вследствие этого не распределенные мандаты подлежали дополнительному распределению между другими региональными группами, в которых имелись кандидаты, не получившие мандатов. При этом сохранялась очередность передачи мандатов (в соответствии со значениями дробных частей), определенная на основе первоначально вычисленного второго избирательного частного. Если и после дополнительного распределения оставались нераспределенные депутатские мандаты, они передавались по одному тем региональным группам, в которых оказывался наименьшим коэффициент дополнительного распределения.

Законодательство позволяло избранному кандидату в течение 7 дней со дня голосования отказаться от депутатского мандата. В первоначальной редакции закона предусматривалось, что в таком случае мандат передавался другому кандидату из того же федерального списка партии – первому в порядке очередности из числа не получивших мандаты и включенных в ту же, что и выбывший, региональную группу. Если в этой региональной группе (или в общефедеральной части федерального списка) такие кандидаты отсутствовали, вакантный мандат передается другим региональным группам в соответствии с методикой дополнительного распределения мандатов. В апреле 2007 г. в избирательное законодательство были внесены поправки, расширявшие возможности партий на замещение вакантных депутатских мандатов. Отныне в случае выбытия депутата Госдумы его мандат мог быть замещен не следующим кандидатом по

списку, а, по решению партии, любым другим кандидатом из той же региональной группы (центральной части), а при отсутствии претендентов в данной группе (части) – любым кандидатом из списка.

Новое законодательство усиливало зависимость депутата от партии, в составе списка которой он был избран. Поправки от 21 июля 2005 г. устанавливали, что полномочия депутата Госдумы, избранного по списку партии, прекращались в случае его добровольного выхода из состава фракции, образованной данной партией. Тем самым в российское законодательство были введены элементы т.н. «императивного мандата». Федеральный закон от 12 июля 2006 г. распространял запрет на выход из фракции на депутатов региональных заксобраний. Кроме того, депутатам Госдумы и региональных legislatures запрещалось состоять в иных партиях, чем партия, в составе списка которой они были избраны. Депутатам, избранным по одномандатным или многомандатным округам (в региональных парламентах), если они вступали во фракцию какой-либо партии, также было разрешено быть членами только данной фракции. В случае нарушения указанных требований полномочия депутата досрочно прекращались. В декабре 2008 г., после «коллективизации» некоторых крупных партий (АПР, СПС), был принят закон, разрешавший депутатам ликвидированных организаций вступать в иные фракции (но уже без права выхода оттуда).

Существенной новеллой ФЗ от 21 июля 2005 г. стало введение т.н. «единого дня голосования» – точнее двух дней: основного (второе воскресенье марта) и дополнительного (второе воскресенье октября). Законодатель объяснял эту новацию необходимостью уйти от «перманентных» выборов.

26 марта 2007 г. новым председателем Центризбиркома РФ был избран *Владимир Чуров* (род. 17 марта 1953 г.), сменивший на этом посту *Александра Вешнякова*. Чуров стал первым председателем ЦИК, не имевшим высшего юридического образования (соответствующая поправка была внесена единороссами в январе 2007 г.). Чуров являлся беспартийным депутатом IV Думы, избранным по списку ЛДПР. До 2003 г. он был высокопоставленным сотрудником комитета по внешним связям мэрии Санкт-Петербурга, где работал под началом *В.Путина*. Неудивительно, что свое кредо новый председатель Центризбиркома РФ сформулировал так: «*Путин всегда прав*».

Выборы депутатов V Госдумы состоялись 2 декабря 2007 г. Правом на участие в выборах обладали 15 партий (в 2003 г. их было 46). Не были допущены к голосованию *Партия зеленых*, *Партия мира и единства*, *Народный союз*. Отказалась от участия в голосовании *Партия возрождения России*. Явка избирателей составила 63,78 % (более 69 млн. чел.). Этот показатель превышал показатели 1999 и 2003 гг. Самая высокая активность избирателей была зафиксирована в Чечне – 99,5 %. В Дагестане, Ингушетии, Кабардино-Балкарии, Карачаево-Черкесии, Мордовии явка превысила 90 %. Самая низкая активность избирателей была отмечена в Петербурге, Самарской области и Ненецком АО. По открепительным удостоверениям проголосовали 1,1 млн. избирателей (1,7 %), что также было выше, чем на всех предыдущих выборах. Лидерами по числу избирателей, голосовавших по открепительным удостоверениям, оказались Чувашская Республика, Москва и Саратовская область.

По итогам голосования в Думу прошли 4 партии: «*Единая Россия*», КПРФ, ЛДПР и «*Справедливая Россия*». Особенностями избирательной кампании 2007 г. стало прямое участие в ней Президента в качестве кандидата. Это придало выборам характер референдума о доверии *Владимиру Путину* и сделало их похожими на президентскую кампанию. Также обращает на себя внимание значительный отрыв партии-лидера от партии, занявшей 2-е место (более 36 млн. голосов). Кроме того, в 2007 г. наблюдался более высокий, чем когда-либо разрыв между наименее успешной из партий, преодолевшей заградительный барьер, и наиболее успешной из партий, оставшейся «за чертой» (3,7 млн.).

«*Единая Россия*» лидировала во всех регионах. Везде, за исключением Ненецкого АО, партия получила более 50 %. В пяти республиках за ЕР было подано более 90 % голосов: в Чечне, Ингушетии, Кабардино-Балкарии, Мордовии и Карачаево-Черкесии. Еще в четырех республиках и одном АО результат ЕР колебался между 80 и 90 %; в трех республиках и трех автономных округах – между 70 и 80 %. Достаточно высокий результат единороссы получили в Кемеровской, а также в Тюменской, Ростовской и Пензенской областях (более 70 %). Наиболее низкая поддержка «партии власти» была зафиксирована в Москве, Карелии, Ненецком АО, Петербурге, Ярославской и Смоленской областях.

Компартия продемонстрировала лучшие результаты в ряде регионов центрально-черноземной зоны, Поволжья и южной Сибири. Наибольшую поддержку коммунисты получили в Тамбовской области, в Москве и Петербурге, где почти в два раза (по сравнению с 2003 г.) улучшила свои показатели. ЛДПР традиционно продемонстрировала наилучшие результаты в Сибири и на Дальнем Востоке (наилучший результат жириновцы получили в Магаданской области). «*Справедливая Россия*» достигла самых больших успехов в тех субъектах РФ, где ее группы возглавляли популярные политики: в Астраханской области, Петербурге, Ставропольском крае и Республики Саха. *Аграрная партия* превысила 7 % лишь в Усть-Ордынском Бурятском АО, где у нее всегда была достаточно высокая поддержка. Партия «*Яблоко*» получила значимый результат (более 3 %) только в Москве, Петербурге и Карелии. «*Гражданская Сила*» перешагнула 3 % лишь в Свердловской области, т.е. у себя «на родине». СПС нигде не перешагнул через 3-процентный рубеж, лучший результат партии был зафиксирован в Москве (2,85 %). Партия «*Патриоты России*» получила больше 3 % в Хакасии и Ненецком АО. ДПР и ПСС ни в одном регионе не получили более 0,7 %. Число голосов, поданных за эти партии, оказалось меньше, чем число представленных при регистрации подписей избирателей.

Отличительной особенностью выборов стал возросший масштаб отказов от мандатов. Всего от полученных мандатов отказались 132 кандидата: 116 – у ЕР, 9 – у СР, 4 – у КПРФ и 3 – у ЛДПР. В результате массовых отказов, а также передачи большого числа мандатов региональным группам, оказалось, что 197 избранных депутатов (195 у ЕР и 2 у КПРФ) не фигурировали в бюллетенях, т.е. большинство избирателей о них не знало.

Тема IV. Политические организации в 2008 – 2011 гг.

Лекция № 19. Коммунисты: на волне экономического кризиса

Мировой финансовый кризис, ощутимо сказавшийся на российской экономике, актуализировал лозунги оппозиции, в первую очередь, левых сил. «Системная оппозиция» в лице *КПРФ* в период кризиса не собиралась серьезно «раскачивать лодку», предпочитая ограничиваться символическими акциями протеста и жесткой антиправительственной риторикой, ожидая причитавшихся дивидендов на выборах. Однако кризис активизировал представителей тех объединений, которым, исходя из норм тогдашнего партийного законодательства, не было места в «легальной политике». Активисты компартий, ликвидированных в «эпоху стабильности», левые интеллектуалы активно искали новые формы протестной консолидации. Начинают появляться различные «фронты», участники которых подчеркивали мобилизационный характер оппозиции. Выделяются новые молодые лидеры, умело организующие несанкционированные митинги радикалов (в основном из молодежной среды), которые нередко заканчиваются потасовками с органами правопорядка, неприятно напоминая власти о протестах начала 1990-х гг. В преддверии парламентских и президентских выборов 2011 – 2012 гг. радикалы делали ставку на то, чтобы априори представить результаты голосования нелегитимными, раскрутив, тем самым, новый виток «протестной спирали».

Несмотря на достаточно скромный результат, полученный на выборах 2007 г., *Коммунистическая партия Российской Федерации* по-прежнему удерживала доминирующие позиции на левом фланге. Численность компартии в 2008 г. составляла 158 тыс. чел. в 79 региональных отделениях. В условиях сокращения межпартийной конкуренции и надвигавшегося экономического кризиса *КПРФ* постепенно возвращала себе роль главной оппозиционной силы. Наиболее выраженной социально-демографической особенностью электората коммунистов являлось линейное возрастание поддержки партии с возрастом избирателей. Судя по выборам 2007 г., примерно две трети электората составляли малообеспеченные граждане старше 55 лет; молодежь до 30 лет была представлена лишь 10 %. Таким образом, возрастная структура партии по сравнению с 1990 г. практически не изменилась. В отличие от предыдущих лет *КПРФ* постепенно утрачивала поддержку на селе, но сохранила позиции в крупных промышленных городах. За партию активно голосовали мужчины, которые придерживались идеологии «советского традиционализма».

В феврале 2008 г. исполнялось 15 лет с момента создания *КПРФ*. Незадолго до этого ЦК принял постановление, где отмечалось, что коммунистам удалось «похоронить зловонную шайку оголтелых сторонников ультралиберальных реформ», отстоять Ленинский Мавзолей и многие советские праздники, вернуть музыку советского гимна, смягчить «монетизацию». Относительно скромный результат на выборах 2007 г. ЦК объяснял тем, что против *КПРФ* «выступал чиновничье-олигархический аппарат, лишь закамуфлированный под партию “Единая Россия”». Традиционно отмечалось, что *Компартия* оставляет за собой право обжаловать итоги голосования в судебном порядке. Вскоре иск действительно был направлен в Верховный Суд. Как и в 2004 г., коммунисты указывали на доминирование «Единой России» в СМИ, а также на нарушения, допущенные в ходе подсчета голосов (они считали, что у партии украли 200 тыс. голосов, ходатайствовали о вызове в суд *Владимира Путина* в качестве свидетеля). Однако иск был отклонен.

14 декабря 2007 г. пленум ЦК единогласно выдвинул *Зюганова* кандидатом в Президенты. 15 декабря 2007 г. второй этап XII съезда утвердил это решение. В региональных парторганизациях рассматривались альтернативные кандидатуры, в т. ч. зампреда ЦК *Иван Мельников*. 26 декабря 2007 *Зюганов* был зарегистрирован кандидатом в Президенты. Ему выразили поддержку порядка десяти лево-патриотических организаций. Позиция партии на президентских выборах 2008 г. была сформулирована следующим образом: борьба с вопиющим социальным расслоением, возвращение в Россию средств Стабфонда для их вложения в модернизацию промышленности и сельского хозяйства, возрождение науки, культуры, образования, здравоохранения и армии. Коммунисты требовали увеличить прожиточный минимум и минимум зарплаты, доведя их до 10-12 тыс. руб., повысить в 3-4 раза пенсии, увеличить детские пособия. Государству вменялась обязанность по обеспечению контроля над ценами. Говорилось о необходимости проведения налоговой реформы так, чтобы оставлять за регионами не менее 60 %. Граждане с низким достатком подлежали освобождению от налогов, при этом увеличивался подоходный налог для богатых (до 30 %). Государству предлагалось немедленно начать выплату вкладов, обесцененных во время радикальных «реформ» 1990-х гг., жестко пресекать коррупцию, восстановить смертную казнь за особо тяжкие преступления. Традиционно звучали требования национализировать стратегические и наиболее доходные отрасли экономики.

В ходе предвыборной кампании *КПРФ* пыталась вести борьбу с доминированием *Дмитрия Медведева* в СМИ. Коммунисты подавали жалобы в ЦИК на тотальное превосходство кандидата № 1 в телеэфире, однако Центризбирком их отклонял. 2 марта 2008 г. *Зюганов* получил 17,72 % (чуть более 13 млн. голосов). Комментируя победу *Медведева* в первом туре, *Зюганов* заявил, что она была достигнута посредством жесткого «административного лома».

В V Думе во фракцию *КПРФ* вошли 57 депутатов. Председателем фракции стал *Зюганов*, одним из вице-спикеров был избран *Иван Мельников*. В распоряжении коммунистов находилось два думских комитета (по промышленности и по делам национальностей). Коммунисты традиционно отвергали правительственные проекты федерального бюджета, которые, по их мнению, лишь укрепляли сырьевую направленность экономики, давили социально-культурную сферу и душили реальный сектор. Федеральный бюджет, считали коммунисты, оставлял без средств российские регионы и

местное самоуправление. Среди наиболее известных парламентских инициатив *КПРФ* 2008 г. можно выделить законопроект (*Зюганова, Мельникова, Смолина, Решульского* и др.) «О внесении изменений в ФЗ «О трудовых пенсиях в РФ». Он предусматривал увеличение базовой части пенсии с 1 560 руб. до 2 700 руб. с 1 января 2008 г. Однако стараниями «Единой России» законопроект был отклонен. В ноябре 2008 г. коммунисты выступили против конституционных поправок, продлевавших полномочия Президента и Госдумы. При этом фракция поддержала поправку, повышавшую контрольную функцию Думы над Правительством.

В 2009 г., несмотря на негативную оценку депутатами от *КПРФ* закона «О страховых взносах в Пенсионный фонд РФ» и согласие с расчетами депутата от партии «Справедливая Россия» *Оксаны Дмитриевой*, «раскрывшей хитрость алгоритма пенсионных манипуляций», фракция *КПРФ*, по заявлению самой *Дмитриевой*, проголосовала вместе с *ЛДПР* и *ЕР* за принятие данного закона. В 2010 г. фракция *КПРФ* выступала против законопроекта «О полиции», в т. ч. – против переименования милиции в полицию.

Во время агрессии Грузии против Южной Осетии (8-12 августа 2008) *Зюганов* заявил о том, что Россия должна остановить «колониальный разбой» *Саакашвили*. Одновременно лидер коммунистов отметил, что на руководстве России лежит тяжелая ответственность за создание ситуации, позволившая милитаристскому режиму Тбилиси начать интервенцию. *Г.Зюганов* выступил за отставку министра обороны *А.Сердюкова*. 25 августа 2008 г. фракция *КПРФ* поддержала проект постановления Думы о необходимости признания Южной Осетии и Абхазии. 8 июля 2009 г. на встрече с президентом США *Б.Обамой* *Зюганов* заявил, что у возглавляемой им оппозиции есть разногласия с действующей в России властью по внутренней политике, но что касается внешней, то здесь совпадение мнений почти полное – *КПРФ* выступает категорически против расширения НАТО, размещения американской ПРО в странах Восточной Европы. Фракция *КПРФ* выступала против заявления Госдумы по катынской трагедии, которое ставило, по мнению коммунистов, под сомнение приговор Нюрнбергского трибунала. Коммунисты не поддержали заявление Госдумы «О ситуации в российско-белорусских отношениях», которое односторонне оценивало обстановку в отношениях двух стран и перекладывало всю вину на белорусскую сторону.

В декабре 2010 г. коммунисты голосовали против ратификации договора СНВ-3. По мнению *КПРФ*, «уничтожаются остатки щита, который создавался в течение 50 лет». В V Думе фракция предложила свой план борьбы с коррупцией, который предусматривал наделение Счетной палаты судебными полномочиями, введение смертной казни за взятки в особо крупных размерах и т.д. Фракция также внесла в Думу пакет законов о возмездной национализации ранее приватизированного государственного имущества (в т. ч. о конфискации имущества, законное происхождение которого гражданин не может доказать).

Особенностью тактики *КПРФ* в известный период стала жесткая критика правительства *Владимира Путина*. 8 мая 2008 г. фракция голосовала против утверждения *Путина* в должности премьер-министра. *Зюганов* заявил, что данный кабинет министров не соответствует сложности проблем, возникших в ходе кризиса. В правительстве, по словам главного коммуниста страны, собралось очень много «огрызков» от ельцинской команды, приверженцев либерального экономического курса. Крайне негативно отнеслись коммунисты к антикризисным мероприятиям кабинета, который, по словам *Зюганова*, действует в полном соответствии со своей классовой природой, стремясь в первую очередь защитить интересы финансовой олигархии и сросшегося с ней высшего чиновничества. Руководство *КПРФ* выражало крайнее неудовлетворение тем, что десятки миллиардов долларов государство «закачивает» в «ненасытные банки», которые не предоставляют дешевых кредитов реальному сектору. Со своей стороны, коммунисты предлагали провести национализацию банков, сырьевой и других базовых отраслей экономики, восстановить государственное планирование, ввести запрет на рост тарифов естественных монополий, а также ввести прогрессивный налог.

В ноябре 2009 г. во время встречи с *Владимиром Путиным* *Геннадий Зюганов* заявил, что единственный путь объявленной властью модернизации является новая индустриализация. Он подчеркнул, что за двадцать лет «реформ» страна потеряла почти 15 млн. чел. и 70 тыс. производств, а дальнейшая государственная поддержка «ненасытных банков», которые не спешат вкладывать деньги в реальный сектор, приведет к тому, что «мы опять полезем в глубокие долги с изношенной инфраструктурой и развалившейся экономикой». После очередного правительственного отчета перед Думой весной 2010 г. *Зюганов* признал работу кабинета неудовлетворительной, пригрозив правительству скорой отставкой. Доставалось и преемнику. Если первоначально *Зюганов* благосклонно отзывался о статье *Д.Медведева* «Россия, вперед!» (сентябрь 2009), то в мае 2010 г. он заявил, что Президент лишь говорит красивые слова о модернизации, а дел не видно. Со своей стороны, *Зюганов* предложил провести в России социалистическую модернизацию.

24 декабря 2010 г. фракция *КПРФ* отказалась одобрить текущую деятельность Правительства России. Через год, после очередного отчета в Думе премьера *Путина*, критика повторилась, при этом *Зюганов* заявил, что в случае «грязных выборов» ситуация в России может развиваться по «североафриканскому сценарию».

Коммунисты не оставались в стороне от острых конфликтов, происшествий и «громких» дел. Так, после двойного теракта в московском метро (март 2010) *Зюганов* призвал отменить мораторий на смертную казнь за особо тяжкие преступления (в т. ч. терроризм). После массового убийства в станции Кушевская Краснодарского края (ноябрь 2010), жертвами которого стали 12 чел. (в т. ч. четверо детей), фракция *КПРФ* подвергла критике как власти региона (губернатора *Ткачева* – бывшего коммуниста), так и правящий режим в целом. В заявлениях *Компартии* говорилось, что причинами трагедии (символа «звериного оскала капитализма») стали борьба за передел земли, сращивание бандитов с

властями и само экономическое устройство страны. Кущевка, по мнению *КПРФ*, обычный срез российской действительности, случайно подхваченный СМИ, а не «единичный, вопиющий случай».

Летом 2010 г. *Зюганов* раскритиковал власть, обвиняя ее в лесных пожарах, вызванных аномальной жарой. В осеннюю сессию депутаты-коммунисты настояли на рассмотрении Госдумой неотложных проблем, связанных с гибелью посевов и лесными пожарами. Коммунисты добивались финансовой поддержки пострадавших, усиления охраны лесов, выделения дополнительной помощи сельхозпроизводителям. По итогам ряда «круглых столов», проведенных фракцией *КПРФ* с большим участием депутатов, экспертов и ученых, были внесены предложения по изменению Лесного, Земельного и Водного кодексов, подготовлен ряд поправок в другие федеральные законы. Отставку *Лужкова* с поста мэра Москвы (сентябрь 2010) коммунисты восприняли спокойно, связав это событие с усилением борьбы в «партии власти» за обладание «московским ресурсом».

Комментируя массовые беспорядки, произошедшие 11 декабря 2010 г. на Манежной площади после убийства выходцами с Северного Кавказа футбольного болельщика *Егора Свиридова*, *Зюганов* заявил, что власть боится любого проявления несанкционированного протеста. Лидер *КПРФ* усомнился в том, что «погром на Манежке» стал исключительно акцией националистов. По его мнению, катализатором беспорядков выступил «социальный надрыв» молодежи, которой власть упорно не желает замечать.

Бурлила партийная жизнь. 22 марта 2008 г. на совместном пленуме ЦК и ЦКРК *КПРФ* было принято постановление «О партийном максимуме». Постановление устанавливало для депутатов, их помощников, а также партийных работников величину партийного максимума, равную 5-кратной величине среднемесячной зарплате в Москве за 2007 г. Критики утверждали, что данное нововведение носило исключительно популистский характер, ибо не затрагивало заработка депутатов Госдумы, который составлял около 100 тыс. рублей. Хотя в СМИ активно муссировалась информация о том, будто теперь все депутаты *КПРФ* и партийные руководители, получающие свыше 20 тыс. руб., будут перечислять в партийную кассу не менее 30 % своих доходов. В 2010 г., в честь 140-летия со дня рождения *Ленина* и 65-й годовщины Победы, *КПРФ* объявила Ленинский призыв в свои ряды.

29-30 ноября 2008 г. состоялся XIII съезд *КПРФ*, в работе которого участвовало 342 делегата. В политическом отчете *Зюганов* подчеркнул, что нынешний финансово-экономический кризис *КПРФ* рассматривает как проявление общего кризиса капитализма. Современный режим *Зюганов* охарактеризовал как «русскую разновидность бонапартизма», который пытается балансировать между компрадорским капиталом и основной массой населения, ограбленной этим капиталом и его чиновничьей службой. Однако такой режим неустойчив и не способен успешно справляться с крупными проблемами, стоящими перед страной. В выступлении также проскальзывали «националистические нотки». Так, лидер коммунистов заявил, что русские, которые составляют более 80 % населения России, отстранены от решающего влияния во всех сферах жизни страны. Однако если посмотреть на олигархат, на тех, кто доминирует в СМИ, «вряд ли нужно будет что-либо доказывать».

Съезд переизбрал руководящие органы партии, оставив ключевые фигуры на прежних местах. Председателем ЦК в шестой раз был избран *Геннадий Зюганов*. Его первым замом остался *Иван Мельников*, а заместителем – *Владимир Кашин*. Председателем Центральной контрольно-ревизионной комиссии вновь стал *Владимир Никитин*. В Президиум ЦК (17 чел.) вошли *Л.Калашников* (секретарь ЦК по международным вопросам), *Д.Новиков* (секретарь по идеологии), *В.Рашкин* (секретарь по оргвопросам), *С.Решульский* (секретарь по депутатской работе), *Н.Харитонов* (ответственный за сельское хозяйство, на съезде бывший аграрий был принят в *Компартию* после роспуска *АПР*) и др.

XIII съезд *КПРФ* принял новую редакцию партийной программы, где говорилось о том, что страна возвращена на путь капитализма, который ведет к национальной катастрофе и гибели цивилизации. *КПРФ* выступает единственной политической организацией, последовательно отстаивающей права людей наемного труда и национально-государственные интересы. Стратегической целью партии объявлялось построение в России обновленного социализма XXI века. Современную эпоху коммунисты рассматривали как переходную: от капитализма к социализму. При этом, отмечалось в программе, капитализм сам создает предпосылки для наступления социализма. Коммунисты подчеркивали, что выступают за мирный переход к социализму. Вместе с тем, ссылаясь на Всеобщую декларацию прав человека, принятую Генеральной Ассамблеей ООН, коммунисты напоминали власти, что она обязана заботиться о нуждах народа, чтобы он «не был вынужден прибегать, в качестве последнего средства, к восстанию против тирании и угнетения».

Коммунисты делали ставку на передовой отряд рабочего класса (трудящихся классов), который сегодня состоит из наемных работников (к которым, помимо инженерно-технических и научных кадров, были отнесены труженики сферы обслуживания). Отдельно в программе ставился «русский вопрос», резко обострившийся в годы реставрации капитализма. Русские, говорилось в документе, стали самым крупным разделенным народом на планете, происходит откровенный геноцид великой нации, численность русских уменьшается, уничтожаются исторически сложившаяся культура и язык. В этой связи объявлялось, что задачи решения русского вопроса и борьбы за социализм совпадают. *КПРФ* видела свою задачу в том, чтобы соединить социально-классовое и национально-освободительное движение в единый народный фронт.

Как и прежде, коммунисты предлагали три этапа в достижении программных целей. На первом этапе вследствие борьбы народных масс под руководством *КПРФ* устанавливалась демократическая власть трудящихся. Формировалось правительство народного доверия, которое устраняло катастрофические последствия «реформ», возвращало народу власть и национализировало противоправно присвоенные средства производства. При этом, однако, мелкие

товаропроизводители оставались. Более того, государство гарантировало их защиту от ограбления крупным капиталом, чиновниками и мафиозными группами. На втором этапе предпринимались меры для расширения подлинного народовластия через Советы, профсоюзы, рабочее самоуправление др. органы. В экономике отчетливо проявлялась ведущая роль социалистических форм хозяйствования как наиболее эффективных в деле обеспечения народного благосостояния. На третьем этапе велась активная работа по окончательному формированию социалистических общественных отношений, обеспечению устойчивого развития социалистического строя на собственной основе. По мере возрастания уровня реального обобществления труда и производства постепенно утверждалась их решающая роль в экономике. Развитие социализма объективно вело к становлению коммунизма – исторического будущего человечества.

XIII съезд ощутил последствия очередного внутривнутрипартийного скандала, разгоревшегося в петербургской организации КППФ. В эпицентре конфликта оказался депутат Госдумы, член президиума ЦК КППФ *С. Сокол*, вступивший в конфликт с первым секретарем питерского отделения *В. Федоровым* и его сторонниками. В сентябре 2008 г. на городской партконференции *Сокол* не был избран в горком и в делегаты XIII съезда, а также не был рекомендован в ЦК. После чего ЦКРК КППФ во главе с *Никитиным* обвинила руководство горкома в формировании фракционной идеологии и нарушении устава КППФ при проведении городской отчетно-выборной конференции. ЦКРК предложила Президиуму ЦК распустить горком и отменить полномочия на съезд делегатов от Петербурга. 13 ноября 2008 г. президиум ЦК принял такое решение, а также отстранил руководство горкома. Впервые за всю историю *Компартии*, начиная с РСДРП(б), делегаты северной столицы не попали на партийный съезд.

XIII съезд КППФ, в отсутствие представителей от парторганизации Петербурга, избрал *Сокола* в состав ЦК. Однако первые секретари трех райкомов СПб (Адмиралтейского, Выборгского и Петродворцового) отказались выполнить решение XIII съезда. В январе 2009 г. президиум ЦК исключил из партии *В. Федорова*, *М. Молодцову* и *С. Борзенко*, а также ликвидировал три районные организации общей численностью около 500 человек. После этого городская конференция избрала новый состав горкома во главе со *Святославом Соколом*. Конфликт в Санкт-Петербургской организации получил название «нового ленинградского дела». Летом 2009 г. пленум ЦК КППФ рассмотрел апелляцию исключенных и постановил дискуссию по данному вопросу не открывать. Решение об исключении осталось в силе.

В 2010 г. «ленинградское дело» получило неожиданное продолжение – но уже в Москве. Несмотря на решение ЦК не открывать дискуссию, события широко обсуждались на форуме сайта Московского городского отделения КППФ (Comstol.ru). В январе 2010 г. председатель ЦКРК *Никитин* подверг эти обсуждения жесткой критике. Получилось так, что на форуме обсуждалось не столько «ленинградское дело», сколько тиражировались материалы анонимного сайта «Коммунисты Санкт-Петербурга». После этого деятельность форума была приостановлена, а первому секретарю МГО КППФ *Владимиру Уласу* объявили выговор за «противодействие борьбе ЦКРК с нарушителями программных установок». 12 мая 2010 г. *Улас* был снят с поста секретаря МГО КППФ. 4 июля 2010 г. ЦК распустил МГК КППФ.

В 2008 – 2011 гг. *Компартия* активно участвовала в региональных избирательных кампаниях. 2 марта 2008 г., одновременно с президентскими выборами, в 11 субъектах РФ состоялись выборы в соответствующие заксобранья. Во всех субъектах РФ *Компартия* сумела преодолеть электоральный барьер. Наиболее высоких результатов коммунистам удалось достичь в Калмыкии (22,49 %), в Якутии (15,79 %), в Алтайском крае (19,61 %), в Амурской (17,51 %), Ивановской (15,34 %), Ростовской (15,88 %), Свердловской (12,2 %), Ульяновской 15,94 %, Ярославской (почти 15 %) областях. В октябре 2008 г. состоялись выборы легислатур 5 субъектов РФ. В Сахалинской области КППФ получила 23,11 % (3 места по списку и 1 – в округе), в Забайкальском крае – 13,41 % (4 депутата по списку, 1 – в округе), в Иркутской области – 13,25 % (4 депутата). Неудачными оказались выборы в Кемеровской области (3,47 %) и Чечне (0,33 %).

К середине 2009 г. КППФ располагала фракциями в 69 регионах; в 10 субъектах КППФ не могла образовать фракции из-за недостаточной численности депутатов и, наконец, в 4 легислатурах не была представлена вовсе. В октябре 2009 г. коммунисты приняли участие в выборах в Мосгордуму. Список партии возглавил актер и режиссер *Николай Губенко*. КППФ набрала 13,27 %, получив 3 мандата. Коммунисты не признали итогов голосования. Депутат от КППФ *Харитонов* требовал в Думе создать парламентскую комиссию по пересчету бюллетеней.

В марте 2010 г. *Компартия России* приняла участие в парламентских кампаниях во всех 8 регионах. В среднем по партийным спискам КППФ набрала 19,6 %, что позволило ей получить 34 мандата. По одномандатным округам коммунисты получили лишь один мандат в Курганской области. КППФ сумела провести депутатов во все 8 законодательных собраний, добившись лучших результатов в тех регионах, где выборы проводились только по партийным спискам (в Калужской области – 23 % и Свердловской области – 21 %). В октябре 2010 г. КППФ участвовала в выборах во всех 6 регионах. В среднем по партийным спискам партия набрала 15,8 % голосов, что позволило ей получить 23 мандата. По одномандатным округам КППФ выиграла лишь 6 мандатов в Новосибирской области. В итоге КППФ сумела провести депутатов в 5 из 6-ти заксобраний (кроме Верховного Хурала Республики Тыва), получив лучший результат в Новосибирской области (21 %).

В марте 2011 г. КППФ участвовала в выборах всех 12 заксобраний. По партийным спискам партия набрала в среднем 18,2 % голосов, что позволило ей получить 53 мандата. По одномандатным (и многомандатным) округам коммунисты получили 16 мандатов. В итоге КППФ сумела провести депутатов в 11 из 12-ти заксобраний (кроме Думы Чукотского АО), сформировав самые большие фракции в заксобраньях Нижегородской, Тверской и Кировской областей. 4 декабря 2011 г. КППФ приняла участие в региональных выборах 26 субъектов РФ. Наилучшие результаты партия продемонстрировала в республиках Карелия (19,05 %) и Чувашия (19,65%), в Алтайском (25,4 %), Камчатском (17,63 %), Красно-

ярском (23,66 %), Пермском (20,14 %), Приморском (23,81 %), Ставропольском (19,53 %) краях, в Амурской (19,78 %), Ленинградской (17,95 %), Липецкой (23,46 %), Московской (27,58 %), Мурманской (22,91 %), Новгородской (21,16 %), Омской (26,11 %), Орловской (32,42 %), Псковской (24,77 %), Самарской (22,57 %), Томской (22,84 %) областях, а также в Еврейской автономной области (20,13 %).

При этом к началу 2008 г. коммунисты практически полностью утратили позиции в исполнительной власти субъектов РФ. Одним из первых губернаторов, выпавшим из обоймы коммунистов, стал глава Кировской области *Владимир Сергеев* (в 2003 г. он проиграл выборы). Спустя год за ним последовали еще два «красных» губернатора: в марте 2004 г. выборы проиграл глава Рязанской области *Вячеслав Любимов*; спустя несколько месяцев суд снял с выборов главу Брянской области *Юрия Лодкина*. В 2005 г., после отмены прямых губернаторских выборов, ушли в отставку глава Ивановской области *Владимир Тихонов* (до этого порвавший с КПРФ) и глава Тульской области *Василий Стародубцев*. По истечению срока полномочий их кандидатуры не были предложены Президентом на новый срок. Исключением стал губернатор Ставропольского края *Александр Черногоров*, которого Президент предложил «на третий срок». Однако ровно через год *Черногоров* покинул КПРФ и вступил в «Единую Россию». Губернатор Камчатского края, коммунист *Михаил Машковцев* неожиданно поддержал «Справедливую Россию», а в мае 2007 г. подал в отставку по собственному желанию. В 2007 г. ряды КПРФ покинул губернатор Волгоградской области *Николай Максют*, открыто поддержав перед выборами «Единую Россию».

Наконец, в январе 2008 г. бюро Владимирского обкома КПРФ рекомендовало главе администрации Владимирской области *Николаю Виноградову* приостановить членство в *Компартии*. Как пояснил секретарь ЦК КПРФ по работе *Рашкин*, это решение было связано с неблагоприятной ситуацией в области для коммуниста *Виноградова* (однако его членство в партии так и не было приостановлено). В 2009 г. *Медведев* вновь предложил кандидатуру *Виноградова* на пост губернатора области. Кроме того, в марте 2010 г. мэром Иркутска при поддержке КПРФ был избран *Виктор Кондрашов*. В феврале 2011 г. он вступил в «Единую Россию».

Коммунисты активно готовились к федеральным парламентским выборам 2011 г. В июне 2011 г. в противовес *Общероссийскому народному фронту*, *Геннадий Зюганов* объявил о создании «**Всенародного ополчения имени Кузьмы Минина и Дмитрия Пожарского**». Анонсируя создание новой коалиции, *Зюганов* обвинил *Путина* в плагиате, напомнив, что именно КПРФ занималась всевозможными «фронтами» еще в 1990-е годы. 16 июля 2011 г. *Компартия России* провела в Нижнем Новгороде первый сбор «Народного ополчения». На митинг (Народное Вече, которое состоялось на берегу Волги) собралось около 2 тыс. делегатов из 30 регионов. Выступая на вече, *Зюганов* заявил, что, если «государственный корабль» плывет прямым ходом в пучину хаоса, коррупции, бандитизма, следует немедленно спасать державу. Для этого «Народное ополчение» должно «нести слово правды, единства, коллективизма».

Говоря о предстоящих выборах, лидер КПРФ заявил о необходимости привлечения полумиллиона наблюдателей, дабы обеспечить необходимый контроль. Участники митинга дали наказ «ополченцам» и провозгласили *Геннадия Зюганова* кандидатом в Президенты. Сам *Зюганов* призвал своих соратников бороться «под знаменем *Минина и Пожарского*, Великого октября и Великой победы... за единую социалистическую Россию». «Народное ополчение» задумывалось как новое объединение патриотических сил, целью которого являлось повышение политической активности избирателей и их широкого участия в предстоящих парламентских и президентских выборах. При этом регистрация «ополчения» не предусматривалась.

24 сентября 2011 г. состоялся XIV внеочередной съезд КПРФ, в работе которого приняли участие 234 делегата из всех субъектов РФ. Съезд принял решение об участии партии в выборах в ГД VI и утвердил федеральный список кандидатов в составе 597 человек. В общефедеральную часть вошли *Г.Зюганов*, *В.Комоедов*, *Ю.Афонин*, *Ж.Алферов*, *И.Мельников* и др. (всего – 10 чел.). С основным докладом «*Политика большинства – курс на Победу!*» выступил *Геннадий Зюганов*. Говоря о положении в стране, *Зюганов* подчеркнул, что пик развития олигархического капитализма, пришедшегося в России на середину 2000-х гг., пройден, а иллюзия стабильности рухнула в 2008 г. Раскритиковав современный партийно-политический спектр, особенно *Народный фронт*, который лидер КПРФ называл не иначе, как «Рублевский фронт», *Зюганов* противопоставил ему «Народное ополчение». В качестве первоочередных задач *Геннадий Андреевич* назвал борьбу за овладение полноценными властными рычагами, борьбу за народно-патриотическое большинство в парламенте, использование полномочий Президента в интересах народа и безопасности страны, создание правительства народного доверия. Такое правительство обеспечит переход от экономического упадка к ускоренному развитию, преодолет бедность и социальную деградацию.

В предвыборной программе КПРФ – «*Политика большинства призвана побеждать!*» выделялись пять основных вызовов, которые стоят перед страной: демографическая катастрофа, колоссальное социальное неравенство, развал экономики, которая посажена на сырьевую иглу, потеря ключевых союзников и утрата обороноспособности, духовно-нравственная деградация. Во внешней политике коммунисты выступали за создание нового Союза братских народов, ограничение влияния НАТО и роспуск данного блока, укрепление обороноспособности страны путем воссоздания системы военного образования и военной науки. Традиционно коммунисты высказывались за национализацию важных отраслей экономики. Все экономические проблемы должна была решить новая экономическая политика, охарактеризованная как «экономика роста вместо экономики скважины». Коммунисты предлагали в течение трех лет вдвое увеличить финансирование науки и освободить людей с низким доходом от уплаты подоходного налога.

Предлагалось значительное расширение социальных гарантий посредством принятия нового социального законодательства и Трудового кодекса. Не обошли внимание коммунисты и «русский вопрос», заявляя, что всерьез разработали русскую тему. При этом какой-либо националистический подтекст отвергается. Коммунисты считали, что русские должны взять на себя «роль объединителя нашего многонационального Отечества». КПРФ выступила с инициативой восстановления графы «национальность» в паспорте. Много внимания уделялось реформированию и сокращению госаппарата, борьбе с коррупцией. Одновременно подчеркивалась необходимость демократизации политической системы, обретение гражданам реального права на референдум, расширение полномочий и контрольных функций Госдумы. Коммунисты предложили ввести право отзыва избирателями депутатов за неисполнение предвыборных обещаний.

На выборах 4 декабря 2011 г. список КПРФ набрал 19,19 % (12,5 млн. голосов), т.е. 92 мандата. Наибольшая поддержка коммунистам была оказана в Нижегородской, Костромской, Оренбургской, Омской, Новосибирской, Иркутской, Магаданской, Сахалинской областях, а также в Приморском крае. Самая низкая поддержка наблюдалась в Мордовии, Чечне, Дагестане и Тыве. Как и прежде, коммунисты назвали выборы нелегитимными и объявили о намерении обжаловать их результаты в Верховный Суд. Хотя сами члены партии порой нарушали избирательное законодательство. Так, 13 ноября 2011 г. в Самаре сторонники КПРФ напали на машину «Почты России», намереваясь проверить ее на наличие незаконных агитматериалов. 17 декабря 2011 г. состоялся второй этап XIV съезда КПРФ, который принял решение о выдвижении *Геннадия Зюганова* кандидатом на выборах Президента РФ.

Ближайшим сателлитом КПРФ оставался **Союз коммунистических партий – КПСС (СКП-КПСС)**. Эта организация являлась добровольным международным общественным объединением компартий, действующих в государствах, образовавшихся на территории бывшего СССР. Основными целями СКП-КПСС являлись защита прав и социальных завоеваний трудящихся, сохранение и восстановление утраченных основ социализма, возрождение всесторонних связей и дружбы советских народов и воссоздание на добровольной основе их государственного союза. 24 октября 2009 г. в Москве состоялся XXXIV съезд СКП-КПСС. В его работе участвовали 142 делегата и 114 гостей. Были переизбраны руководящие органы: Совет и Контрольно-Ревизионная комиссия и т.д. Председателем Совета СКП-КПСС вновь стал *Геннадий Зюганов*. Съезд принял заявление «Прекратить политический террор, освободить политзаключенных!» (в поддержку коммунистов стран ближнего зарубежья, притесняемых властями).

В 2009 – 2010 гг. деятельность СКП-КПСС сосредоточилась на организации международных мероприятий в честь 65-летия Победы, 140-летия со дня рождения *Ленина*, содействию признанию независимости республик Абхазия и Южная Осетия. 19 августа 2011 г. СКП-КПСС совместно с ЦК КПУ организовали в Донецке международный форум «Единство – путь к спасению братских народов!», приуроченный к 20-летию августовского путча и распада СССР. Итогом этого мероприятия стало Воззвание, где содержался призыв ко всем трудящимся, кому дороги советские социалистические ценности, сплотиться вокруг коммунистов – подлинных выразителей интересов наших народов и развернуть массовое движение за возрождение на новой основе общего советского, социалистического Отечества. 14 мая 2011 г. под председательством *Зюганова* состоялся очередной пленум СКП-КПСС, посвященный международному положению и задачам организации в современных условиях.

Напомним, что параллельно с СКП-КПСС (*Зюганова*) также существовал СКП-КПСС *Олега Шенина*. Еще в 2004 г. «шенинский» СКП-КПСС провел XXXIII съезд и принял название **Коммунистическая партия Советского Союза (О.Шенина) – КПСС(ш)**, сохранив за собой газету «Гласность». С 2004 по 2007 гг. молодежным крылом «КПСС *Олега Шенина*» являлся *Авангард красной молодежи* во главе с известным оппозиционером *Сергеем Удальцовым* (в тот период он был членом ЦК «КПСС»). Программа партии декларировала, что КПСС(ш) – организация марксистско-ленинского типа, партия коммунистов-большевиков, которая ставит задачу восстановления Советской власти как организованной формы диктатуры пролетариата физического и умственного труда, за возвращение общества на путь социализма, ведущего к коммунизму. Указанные цели, согласно программе, могли быть достигнуты в результате социальной революции, неизбежность которой предопределена всем развитием современного общества.

Партия объявляла своей целью борьбу за власть трудящихся, которая будет классовой пролетарской диктатурой и пролетарской демократией одновременно. Ибо поголовное вовлечение всех трудящихся в решение задач управления не может не сочетаться с разумными мерами принуждения (обязанность трудиться, критическое отношение к безмерному потреблению и безудержной наживе, слом системы эксплуатации человека человеком и т.д.). Принуждение (даже насилие) оправдывалось как присутствие общественной силы, олицетворяющей новые, подлинно гуманистические ценности, превосходящие буржуазные. Подчеркивалось, что подавление пролетарской диктатурой сопротивления эксплуататорских классов «будет осуществляться силами и средствами, адекватными этому сопротивлению».

Олег Шенин часто критиковал бывших соратников из КПРФ за то, что они уделяли особое внимание «русскому вопросу». Идеи национализма он назвал «играми, в которые коммунистические организации играть не должны». *Шенин* призвал коммунистов стоять на интернациональных позициях, что поможет получить поддержку всего народа, и абсолютного большинства среди русских людей. В 2007 г. он пытался выставить свою кандидатуру на президентских выборах, однако ЦИК РФ отказался регистрировать группу избирателей, поддержавших его самовыдвижение, т.к. кандидат не представил необходимых документов. 28 мая 2009 г. *Олег Семенович Шенин* скончался.

20 марта 2010 г. состоялся XXXIV съезд КПСС(ш). На должность первого секретаря ЦК был избран *Владимир Березин* (еще осенью 2009 г. секретариат ЦК принял решение для увековечения памяти *О.С.Шенина* и навечно оставить за ним почетную должность председателя «КПСС»). 16 июля 2010 г. *Владимир Федорович Березин* умер. 21 июля 2010 г.

секретариат ЦК на период до пленума возложил обязанности первого секретаря на *С.Александрова* (на пленуме 20 ноября 2010 г. он был избран первым секретарем ЦК «КПСС»). В июле 2011 г. пленум ЦК утвердил постановление секретариата от 16 июня 2011 г. о вхождении *РКРП-РПК* в состав «КПСС» и признал членов *РКРП-РПК* членами «КПСС». Пленум также утвердил проект инструкции по слиянию организаций «КПСС» и *РКРП-РПК* там, где они существовали и работали. Весной 2012 г. секретари ЦК «КПСС» встали на учет в московской организации *РКРП-РПК* как республиканской парторганизации *Союзной Компартии*.

Сама **Российская коммунистическая рабочая партия – Революционная партия коммунистов** была лишена регистрации еще в 2007 г. (по некоторым данным, после этого аббревиатура «*РКРП*» стала официально расшифровываться как «*Российская коммунистическая рабочая перспектива*»). 22 февраля 2010 г. совместно с «*Левым фронтом*» и активистами ряда профсоюзов *РКРП-РПК* выступила одним из соучредителей партии «*Российский объединенный трудовой фронт*», а *Виктор Тюлькин* стал одним из двух секретарей-координаторов. Ранее, 24 мая 2008 г., *Тюлькин* был избран секретарем ЦК «КПСС» (*Шенина*). После смерти *Шенина* он стал председателем Бюро ЦК «КПСС» по России. В июле 2011 г. пленум ЦК *КПСС(ш)* утвердил вхождение *РКРП-РПК* в состав «КПСС» в качестве российской республиканской партии. В связи с этим, 21-22 апреля 2012 г. VIII съезд *РКРП-РПК* принял решение о переименовании партии в *РКРП-КПСС*.

Довольно радикальной организацией среди коммунистических объединений выступил «**Левый фронт**» (*ЛФ*). Под его крылом собрались оппозиционеры, которые в 2011 – 2012 гг. возглавили массовые акции протеста в Москве и других городах. Идея создания «*Левого фронта*» родилась весной 2005 г. среди активистов, участвовавших в подготовке первого Российского социального форума. Среди них были *К.Клеман*, *А.Сахнин*, *В.Шапинов*, *Б.Кагарлицкий* и др. Летом 2005 г. состоялась первая конференция движения, а в октябре – учредительная конференция Московской региональной организации. Однако волна массовых протестов, вызванных монетизацией льгот, к осени 2005 г. сошла на нет. Это стало причиной кризиса в *ЛФ*. Некоторые организации, первоначально вошедшие в его состав, фактически перестали участвовать в работе фронта. Тем не менее, «*Левый фронт*» стал одной из ведущих сил, готовивших проведение второго Российского социального форума в Петербурге летом 2006 г., приуроченного к проведению саммита «*Большой Восьмерки*».

С 2007 г. отмечается новый подъем деятельности *ЛФ*. Организация сотрудничала с *Авангардом красной молодежи*, активисты и лидеры которого отстаивали идею объединения леворадикальных сил. Велась активная работа по созданию региональных отделений, в которые входили активисты *ЛФ* и *АКМ*, члены других организаций (всего с лета 2008 по осень 2009 г. прошло 40 региональных конференций, учреждавших отделения фронта на местах).

18 октября 2008 г. в Москве состоялась всероссийская учредительная конференция движения «*Левый фронт*». В ее работе приняли участие 143 делегата из 32 регионов (представители *АКМ*, *РКП-КПСС*, *СКМ*, *РКРП-РПК*, *КПРФ*, *ВКПБ*, «*Трудовой России*», *Ассоциации марксистских организаций*, а также нацболы, анархисты, активисты социальных движений). С докладами выступили члены оргкомитета: *Пригарин*, *Пономарев*, *Удальцов*, *Гейдар Джемаль* и др. Текущее руководство движения было возложено на Совет, а Исполком (30 чел.) являлся оперативным рабочим органом. На всероссийской учредительной конференции *Сергей Удальцов* (1977 г.р.) был избран в Совет и в Исполком. Он являлся координатором *ЛФ* по организационной работе – фактически лидером движения. Пока же «*Левый фронт*» объединял несколько организаций, при этом членство в *ЛФ* не обязывало его участников покидать свою «базовую» партию. Директивная дисциплина отсутствовала.

Программа-минимум предусматривала создание в России социального государства. Для достижения этой цели *ЛФ* был готов вступать в коалиции с коммунистическими, социал-демократическими и даже леволиберальными организациями и политиками. При этом подчеркивалось, что «*Левый фронт*» будет бороться за такое развитие событий, при котором социал-демократический этап перерастет в социалистическую стадию, ибо главная цель движения – построение социализма в России. Предполагалась модернизация электоральных процедур, упрощение законодательства о референдумах, которые должны были проводиться регулярно. Планировалось, что народ будет реализовывать свою власть через свободно избранные Советы, которые, в свою очередь, формировали органы исполнительной и судебной власти. Высшим органом объявлялся двухпалатный Верховный Совет. Власть Президента ограничивалась представительскими функциями, а в перспективе институт президентства вообще упразднялся. С целью развития прямого народовластия, на всех уровнях формировались Комитеты народного контроля, обладающие правом законодательной инициативы. Объявлялась полная секуляризация государственной власти и образования.

В экономической области программа предусматривала национализацию природных ресурсов и ренты от продажи полезных ископаемых, основных средств производства, банков, ликвидацию частной собственности на землю. Объявлялась сплошная проверка источников и законности накопленных капиталов. Незаконно полученная собственность национализировалась. При этом планировалось всемерно поддерживать развитие кооперативного движения, предприятий малого и среднего бизнеса, снять все ограничения с трудовой частной собственности. Программа предусматривала технологическую модернизацию, преодоление сырьевой направленности экономики за счет развития высокотехнологичных производств. В госсобственности оставались предприятия, имеющие стратегическое значение. На частных предприятиях создавались органы рабочего контроля, обеспечивалась свободная деятельность профсоюзов.

Программа отменяла плоскую шкалу налогообложения физических лиц. Вводился прогрессивный налог на сверхдоходы и специальный налог на роскошь. Цены ставились под жесткий госконтроль. Оплата услуг ЖКХ не могла превы-

шать соотношения с прожиточным минимумом. Восстанавливалось массовое государственное социальное строительство; избыточная жилплощадь подлежала изъятию в пользу нуждавшихся в жилье граждан. Здравоохранение выводилось из сферы коммерции, обеспечивалась его общедоступность. В области молодежной политики и образования программа была нацелена на ликвидацию детской беспризорности, возрождение обязательного бесплатного среднего образования, поэтапное введение бесплатного высшего образования. Для выпускников вузов предусматривалось обязательное государственное распределение. ЕГЭ не рассматривался как единственное средство отбора абитуриентов, двухуровневая «болонская» система упразднялась.

Главным направлением работы «*Левого фронта*» стала помощь социальным движениям, профсоюзам, трудовым коллективам, а также «пропаганда действием». Активисты ЛФ подчеркивали, что в период экономического кризиса необходимо опираться не только на парламентские методы, но и развивать «уличное направление». «*Левый фронт*» проводил разнообразные санкционированные и несанкционированные акции, митинги, шествия. Самой известной такой акцией стали митинги под общим названием «*День Гнева*» с участием различных общественных объединений (Движение в защиту Химкинского леса, «*Солидарность*»). В 2009 г. митинг прошел один раз, а уже в 2010 г. – семь раз в разных городах России. С июля по декабрь 2011 г. Сергей Удальцов неоднократно задерживался полицией в связи с несанкционированным проведением акций протеста, а также подвергался административному аресту. В феврале 2010 г. Удальцов принял участие в создании партии «*Российский объединенный трудовой фронт*».

Учредительный съезд «*Российского объединенного трудового фронта*» («*РОТ Фронт*») состоялся 22 февраля 2010 г. в Москве. На нем присутствовали 233 делегата из 58 регионов. В создании новой организации приняли участие, помимо активистов «*Левого фронта*», РКРП-РПК, ряд профсоюзов, левые молодежные организации. Сопредседателями оргкомитета «*Рот Фронта*» стали В.Тюлькин (РКРП), С.Удальцов («*Левый фронт*»), Ю.Мухин (редактор газеты «*Дуэль*»), А.Пригарин (лидер РКП-КПСС), профсоюзные лидеры А.Этманов («*Форд*»), Л.Гамов («*Защита*»). Были сформированы руководящие органы: ЦК (67 чел.), ЦКРК (5 чел.), политсовет ЦК (13 чел.), куда вошли Тюлькин, Удальцов, Пригарин и др.). Первого секретаря ЦК было решено пока не избирать. Съезд принял решение об учреждении партии, принятии ее устава и программы, создании региональных отделений.

В политической деятельности партия предполагала диалектически сочетать борьбу за демократию с борьбой за социализм. Построение социализма объявлялось конечной целью. «*Рот Фронт*» собирался вести пропагандистскую работу, участвовать в формировании органов государственной власти и местного самоуправления. Своих целей «*Рот Фронт*» планировал добиваться как через своих депутатов, так и посредством организации народных масс вне парламента. Первоочередной задачей являлась борьба с бедностью и подъем уровня благосостояния народа. Такая задача могла быть достигнута на основе роста национальной экономики и зарплаты, что, в свою очередь, возможно лишь при широком общественном самоуправлении и развитии общедемократических прав граждан.

«*Рот Фронт*» называл себя партией социальной справедливости, политическим представителем людей труда, прежде всего – наемных работников, объединенных в профсоюзы, которая отстаивает интересы рабочих, инженеров, врачей, учителей, всех, живущих на зарплату, включая учащуюся молодежь и пенсионеров. Главной задачей объявлялась защита социальных прав всех граждан на основе прогрессивного трудового и выборного законодательства. Программа требовала реальной свободы слова для всех, а не только для власти и богатых, реальных доходов по труду для каждого, свободу и безопасность коллективных трудовых споров, упрощения процедуры их разрешения, исключительное право профсоюзов заключать коллективные договоры, реального совершенствования оплаты и условий труда.

Говорилось о необходимости национализации ключевых отраслей экономики, банков, производства и торговли алкоголем, табачными изделиями и лекарственными препаратами, реального сокращения разрыва между богатыми и бедными, перехода к прогрессивной системе налогообложения и введения налогов на роскошь. Льготные пенсии депутатов и чиновников ликвидировались, плата за ЖКХ снижалась, развивались госпрограммы строительства доступного жилья, народ получал доступ к бесплатному качественному образованию и здравоохранению, рабочая неделя сокращалась. «*Рот Фронт*» выступал за принятие законов о реальной ответственности избранных органов перед избирателями, об ответственности за коррупцию, особенно чиновников и представителей правящей партии. Программа требовала прямого избрания членов Совета Федерации, возвращения выборности глав регионов, демократизацию законодательства о референдумах, о митингах, о политических партиях (в т. ч. упрощение их регистрации без привязки к численности), снижения электорального барьера до 2 %, восстановления графы «против всех», восстановления выборности судей. В программе оговаривалось, что свои цели «*Рот Фронт*» будет осуществлять политическими средствами.

Несмотря на заверения Удальцова о том, что «*Рот Фронт*» станет первой партией, которая регистрируется при новом Президенте, получить регистрацию так и не удалось. С июля 2010 г. по август 2011 г. «*Рот Фронт*» получил 6 отказов по формальным причинам. В октябре 2011 г. Удальцов заявил, что «*РОТ Фронт*» подал жалобу на Минюст в Европейский суд по правам человека. Не имея регистрации, партия не смогла принять участие в выборах в Госдуму. В этой ситуации «*Рот Фронт*» призвал бойкотировать «выборы без выбора». Еще в мае 2011 г., в ответ на создание *Общероссийского народного фронта*, незарегистрированные партии, в т. ч. «*Рот Фронт*», сформировали собственное объединение – *Комитет национального спасения*. Туда также вошли «*Левый фронт*», «*Другая Россия*» и т.д. Удальцов заявлял, что целью *Комитета* является противодействие реализации очередного «выборного спектакля», запланированного властями на декабрь 2011 г. 4 декабря 2011 г., незадолго до акции оппозиции против фальсификации выборов, Удальцов был подвергнут административному аресту.

Лекция № 20. «Новые левые»: в полуопозиции

После создания крупного «социалистического проекта», а также ужесточения законодательства о партиях, у активистов ряда организаций, именовавших себя социал-демократами, оставалась небогатая альтернатива. Речь шла либо о включении в крупный «социалистический проект», либо об уходе в политическое небытие. Для прагматичного руководства карликовых структур выбор был очевиден, т.к. возникала заманчивая перспектива быть инкорпорированными в центральные органы новой влиятельной парламентской партии. Партийные массы, оставшиеся после ликвидированных партий, как правило, автоматически приписывались к новой структуре, добавляя ей эффект массовости. Другое дело, что «новая левая» партия, наспех сколоченная в добровольно-принудительном порядке из разношерстных партийно-политических элементов, не имела ни внутреннего единства, ни, что более существенно, четкого представления о своем положении в системе «партийно-политических координат». Созданная «сверху» при участии Кремля, эта структура первоначально претендовала едва ли на статус второй (или же альтернативной) «партии власти». Однако практика показала, что ее роль строго лимитирована и заключается в том, чтобы, эксплуатируя популярные лозунги о социальной справедливости, нивелировать влияние коммунистов и не создавать помех «Единой России». Постепенно усваивая эту довольно скромную роль, руководство «новых социалистов» периодически выказывало свое недовольство и даже пыталось предстать в качестве оппозиционной политической силы. Однако эта оппозиционность произрастала не из реальной критики власти, а, скорее, из-за обиды на Кремль за то, что тот обделил перспективный партийный проект необходимым ресурсом.

Итак, продолжал успешно развиваться левоцентристский проект под названием **«Справедливая Россия: Родина / Пенсионеры / Жизнь»**. Численность партии в 2008 г. составляла 407 тыс. чел. в 82 региональных отделениях. Как показывали федеральные и региональные выборы, «Справедливую Россию» поддерживали люди старшего поколения со средним и низким достатком и невысоким социальным статусом. Эти избиратели испытывали потребность в патерналистской опеке со стороны государства и имели серьезные претензии к действующей власти, однако уже не внимали протестной риторике КПРФ. В основном это были жители городов, т.к. партия пока не «проросла в глубину».

10 декабря 2007 г. *Сергей Миронов*, в числе прочих партийных боссов, на встрече с *Владимиром Путиным* назвал кандидатуру первого вице-премьера *Дмитрия Медведева* в качестве преемника. 22 декабря 2007 г. это решение поддержал Центральный совет партии. Однако перестановки в высших эшелонах власти привели к сокращению поддержки справедливороссов, ибо переход *Путина* в правительство и, одновременно, его согласие возглавить «*Единую Россию*» (в мае 2008 г.) лишило «эсеров» возможности жестко критиковать кабинет министров и позиционировать себя как «партию *Путина*».

25 апреля 2008 г. в Государственном Кремлевском дворце состоялся III съезд партии «Справедливая Россия», на котором были внесены изменения в устав. Руководящим органом оставался Центральный совет, в составе которого существовал Президиум ЦС (41 чел.), а также Бюро Президиума ЦС (политбюро упразднилось). Председателем Центрального совета (на безальтернативной основе) вновь был избран *Миронов*. Он также возглавил Президиум ЦС. Одновременно вводился пост первого секретаря Президиума Центрального совета, которым стал *А.Бабаков* (до мая 2011). В состав ЦС избирались 9 секретарей (*Шестаков, Гудков, Зотов, Левичев, Горячева, Шейн, Дмитриева, Старшинов, Чена*). Бюро Президиума ЦС возглавил *Левичев*. Ревизионные функции осуществляла Центральная контрольно-ревизионная комиссия (председатель – *В.Бураков*). Структура аппаратов региональных отделений партии, согласно нововведениям, обязательно должна была включать юриста. Съезд заменил красный флаг партии на бежево-желто-золотистый с красной эмблемой, тремя полосками российского триколора и надписью: «Справедливая Россия». В своем выступлении *Миронов* заявил, что «Справедливая Россия» является оппозиционной партией, но при этом поддерживает курс *Владимира Путина*. Программой целью было объявлено построение в России нового социализма XXI века. Вместе с тем, новая программа на III съезде не принималась (проект был лишь обнародован для обсуждения). Как отметил *Миронов*, «в программе есть четкая смысловая ось – все без исключения стороны жизни страны и общества рассмотрены сквозь призму справедливости».

Партия «Справедливая Россия» получала международное признание. 30 июня 2008 г. на Конгрессе Социалистического Интернационала в Афинах партия была принята в наблюдательный совет Социинтерна – старейшей международной организации, объединявшей социал-демократические, социалистические и рабочие партии всего мира. В ноябре 2010 г. статус СР в Социинтерне был повышен до консультативного члена. В ПАСЕ депутаты от партии СР состояли в Социалистической группе.

Одновременно партия продолжала прирастать за счет различных левоцентристских объединений. 25 сентября 2008 г. на внеочередном съезде Партии социальной справедливости (лидер *А.Подберезкин*) было принято решение о прекращении деятельности и вступлении членов ПСС в «Справедливую Россию». В октябре 2008 г. Российская экологическая партия «Зеленые» (лидер – *А.Панфилов*) объявила о своем намерении присоединиться к «эсерам». В 2007 – 2008 гг. «Справедливая Россия» поглотила в общей сложности восемь общественно-политических объединений. Партии-аутсайдеры нередко подталкивала к объединению возможность «обнулить» свои долги перед СМИ за бесплатный эфир и печатные площади, предоставленные им в ходе парламентских выборов 2007 г. С другой стороны, летом 2008 г. в СМИ появлялась информация о финансовом кризисе в самой «Справедливой России». Трудности связывали

с непростыми отношениями между структурами, ставшими соучредителями партии. В частности, отмечалось наличие внутренних противоречий между *Левичевым* и *Бабаковым* (последний долгое время считался главным партийным спонсором).

В начале 2009 г. *Мионов* заговорил о том, что в название партии будет добавлено слово «социалистическая», однако этого не произошло. 26 июня 2009 г. на IV съезде *СР* наименование лишь сократилось до двух слов: «*Справедливая Россия*». Численность Центрального Совета увеличилась до 202 членов. Расширился состав президиума ЦС и число секретарей, которыми стали, в том числе, лидер псковских «эсеров» *М.Брячак*, экс-лидер партии «*Зеленые*» *А.Панфилов* и бывший лидер *ПСС А.Подберезкин*. Съезд утвердили окончательную редакцию программы, которая декларирует концепт нового социализма. Под этим термином понималась «перспективная социально-экономическая модель информационного общества», которая наследует весь предшествующий опыт человеческой цивилизации, в т. ч. рыночный «с его новейшими технологиями, социальными программами, демократическими правами и свободами». Стратегической задачей объявлялось достижение интеллектуального, культурного и экономического лидерства страны. Новый социализм предусматривал, в том числе, наличие дееспособной ответственной власти, существующей для людей и находящейся под жестким демократическим контролем.

Основа нового социализма виделась его идеологам в социально ориентированной рыночной экономике. При этом в программе оговаривалось, что новый социализм не приемлет безудержного господства рыночной стихии, которую должны сдерживать государство и гражданское общество. Рыночные отношения не должны были распространяться на социальную сферу, фундаментальную науку и национальную культуру («Мы за рыночную экономику, но не рыночное общество!»). Новый социализм выступал за разнообразие форм собственности. Не отрицая институт частной собственности, программа предусматривала обобществление, т.е. политическое регулирование права собственности, установление госконтроля над владением, распоряжением и использованием собственностью. В безусловную народную собственность передавались природные ресурсы и культурное наследие страны. Особое внимание партия придавала налоговой политике. Предлагалось заменить «плоскую шкалу» с налоговой ставкой 13 % на четырехступенчатую прогрессивную шкалу. Основной задачей в экономической области виделась «эсерам» в обеспечении перехода от ресурсоемкого роста к инновационной модели развития. Новый социализм был неразрывно связан с демократией и демократическими процедурами. Большое значение партия придавала развитию самоуправления, совершенствованию институтов гражданского общества. Особо подчеркивалась роль многопартийности, которая рассматривалась как общественное достояние, наравне с другими демократическими институтами.

Программа *СР* основывалась на базовых ценностях справедливости, свободы и солидарности. Под справедливостью понимались равные для всех политические права и свободы, распределение благ в соответствии с трудовым вкладом и способностями человека, право на достойную жизнь. Главным гарантом справедливости должно было выступать государство. Свобода в программе «эсеров» (равно как в социалистической традиции) понималась как власть человека над обстоятельствами, как свобода от эксплуатации и угнетения одних людей другими. Однако свобода без справедливости – это лишь свобода для немногих. Поэтому для достижения свободы необходимо высвободить не только силы рынка, но также обеспечить социальную защищенность граждан. Кроме того, свобода человека неотделима от его личной ответственности и может существовать только в правовом государстве. Наконец, солидарность подразумевала гармоничное общество, где отсутствуют вопиющее социальное расслоение.

Ставя во главу угла защиту человека, сбережение населения страны, партия настаивала на неукоснительном соблюдении всех социальных обязательств государства и требовала ратификации Европейской социальной хартии. Для формирования источников новой социальной политики и, одновременно, снижения вопиющих диспропорций между богатыми и бедными программа предлагала радикально изменить систему подоходного налога: заменить «плоскую шкалу» с налоговой ставкой 13 % на четырехступенчатую, прогрессивную шкалу. Также предполагалось установить трехчастное изъятие природной ренты (налог на добычу полезных ископаемых, экспортная пошлина, ежемесячные лицензионные платежи за месторождение), ввести налог на роскошь (от 1 % до 5 %). Партия требовала выполнения в полном объеме обязательств государства по восстановлению сбережений граждан, утраченных в 1992 г. Наиболее важной экономической и социальной задачей «эсеры» считали повышение оплаты труда (особенно бюджетникам – врачам, учителям, работникам культуры), как минимум, в три раза.

Декларируя социальную солидарность поколений, партия уделяла особое внимание пенсионному обеспечению и молодежной политике. Размер трудовой пенсии предлагалось утвердить на уровне установленного законом социального стандарта. Расходы государства на пенсионное обеспечение планировалось увеличить с нынешних 5 % до 10 % ВВП, а среднюю трудовую пенсию сделать не менее 65 % от прежнего заработка. Одним из источников средств пенсионной реформы должно было стать взыскание средств, недополученных от приватизации госсобственности (единовременный компенсационный налог).

Говоря о проблемах молодежи, программа предлагала принять специальный закон «О государственной молодежной политике» и зафиксировать в нем все обязанности государства по отношению к молодежи, определить основные стандарты помощи молодым семьям, студентам, учащимся. Говорилось о необходимости квотировать первое рабочее место для выпускников, установить вузам госзаказ на специалистов для госпредприятий и т.д. В программе делался акцент на необходимости обеспечения качественного медицинского обслуживания всех граждан независимо от дохода и социального положения. Также предлагалось увеличить расходы на медицину в соответствии с рекомендациями

Всемирной организации здравоохранения (не менее 5 % ВВП). Дополнительные средства для финансирования медицины планировалось получить из средств фонда социального развития, части акцизов от продажи табака и алкогольной продукции, отчислений от доходов игорного бизнеса.

Партия «Справедливая Россия» видела свою задачу в том, чтобы восстановить в традиции отечественного образования, сделать Россию лидером в формировании современных образовательных стандартов. В этой связи предлагалось отменить ЕГЭ как всеобщую форму аттестации выпускников школ, увеличить количество бюджетных мест в вузах, закрепить за работниками образования статус госслужащих с соответствующим повышением оплаты труда и социальными гарантиями и т.д.

В сфере жилищной политики «эсеры» намеревались реализовать конституционное право граждан на жилище. Партия считала необходимым создать условия для массового строительства социального жилья, для чего предлагала создать государственную строительную корпорацию, которая бы приступила к реализации программы массового строительства социального жилья «Справедливый дом». Говоря о проблемах ЖКЖ, «эсеры» хотели законодательно установить на федеральном уровне максимально допустимую долю расходов граждан на оплату жилых помещений и коммунальных услуг – не более 10 % от совокупного дохода семьи.

Особо выделялась в программе проблема миграции. Подчеркивалось, что миграция не должна создавать чуждых нашей культуре этнических анклавов, разрушать сложившийся этнокультурный баланс принимающей территории. Крайне важным считалось стимулировать миграционный приток русскоязычного населения, соотечественников из ближнего зарубежья, прежде всего квалифицированных кадров. Те, кто имеет историческую связь с Россией, причисляет себя к русской культуре, должны получать российское гражданство по максимально упрощенной схеме. Дабы избежать обвинений в национализме, которые часто адресовали партии «Родина», «эсеры» заявляли, что их целью является борьба с ксенофобией и экстремизмом, а также формирование общественного мнения в пользу межнационального и межкультурного сотрудничества, взаимопонимания граждан России разных национальностей и культур.

В программе остро ставилась проблема борьбы с коррупцией, которую планировалось приравнять к государственной измене. Одновременно предлагалось принять специальный «максимально конкретный» антикоррупционный закон прямого действия. Партия заявляла о готовности добиваться неукоснительного соблюдения закона, запрещающего совмещение бизнеса и госслужбы, требующего от госслужащих и членов их семей ежегодно предоставлять сведения о доходах. «Эсеры» также требовали ужесточить наказание за взяточничество с обязательной конфискацией имущества осужденного, а также имущества членов его семьи. Система наказаний за любые коррупционные деяния должна была включать полный запрет на дальнейшую работу на госслужбе. Также предлагалось расширить возможности депутатов по участию в расследованиях дел о коррупции.

Основными приоритетами внешней политики партия считала защиту территориальной целостности и суверенитета России. Главная задача заключалась в том, чтобы вывести Россию на позиции действительно великой державы, равноправного и ответственного партнера в межгосударственных отношениях. Говорилось о готовности противостоять любым попыткам навязывания России концепции однополярного мира. Подчеркивалась необходимость развития СНГ (особенно в области строительства союзного государства с Белоруссией), однако процесс интеграции не должен поощрять иждивенческие настроения в отношении нашей страны. Партия выразила готовность защищать права соотечественников в ближнем и дальнем зарубежье. В международном разделе программы содержался актуальный тезис о том, что Россия должна оставаться активным участником глобальной борьбы с международным терроризмом, при этом, считали «эсеры», акцент необходимо перенести с преимущественно военных мер на организационно-политические мероприятия.

Полученный на федеральных выборах 2 декабря 2007 г. результат позволил «Справедливой России» сформировать в V Госдуме фракцию из 38 человек (при этом треть депутатов фракции составляли женщины). Председателем фракции стал *Николай Левичев*, его первым заместителем – *Оксана Дмитриева*. *Бабаков* был избран вице-спикером Думы. В распоряжении «эсеров» находилось два комитета: по делам женщин, семьи и детей, а также впервые созданный комитет по науке и наукоемким технологиям. До второй половины 2009 г. руководство «Справедливой России» поддерживало Президента и Правительство РФ, не сильно отличаясь от «Единой России». Однако в думской фракции «эсеров» заметную роль играли независимые лидеры со своими взглядами (*Олег Шейн*, *Илья Пономарев*, *Оксана Дмитриева*, *Галина Хованская*). В аппарате думской фракции *СР* сохраняли значительное влияние сторонники прежнего лидера партии «Родина» *Дмитрия Rogозина*.

Фракция муссировала принятие популярных в народе законов: о введении прогрессивной шкалы подоходного налога, налога на роскошь, о повышении пенсий, стипендий и др. социальных выплат за счет взыскания средств, недополученных в ходе приватизации 1990-х гг. Справедливороссы поддержали назначение *Владимира Путина* Председателем Правительства РФ, выступили за конституционные поправки, повышавшие контрольные функции Думы по отношению к исполнительной власти, однако голосовали против бюджета на 2009 г. «Эсеры» выступили инициаторами внесения поправок в закон «О ветеранах», которые уравнивали в правах вдов погибших (умерших) участников Великой Отечественной войны и ветеранов боевых действий. Справедливороссы (*Левичев*), совместно с *ЕР*, выступили инициаторами законопроекта, разрешавшего депутатам региональных парламентов переходить в другие депутатские объединения в случае, если их партия прекратила существование (такая корректировка была выгодна обеим партиям, обильно поглотившим аутсайдеров). В январе 2011 г. «Справедливая Россия» (вместе с *КПРФ* и *ЛДПР*) голосовала против закона

«О полиции». Однако этот закон, благодаря поддержке *ЕР*, был принят *V* Думой. *Миронов* как председатель Совета Федерации заявил, что верхняя палата закон одобрит, что вскоре произошло.

«Эсеры», имея в составе фракции опытных экономистов, раньше других обратили внимание на надвигающийся кризис. Под давлением фракции *СР* правительство в июне 2009 г. утвердило скорректированный антикризисный план, в который был добавлен раздел «Культура». 20 февраля 2009 г. (в первый Всемирный день социальной справедливости) руководство «*Справедливой России*» (*Миронов, Левичев, Дмитриева*) презентовали *Хартию социальной справедливости*. Документ регламентировал обязательства органов власти, политических партий, профсоюзов, неправительственных организаций и бизнеса перед народом и государством в условиях экономического кризиса. В обязанности государства вменялось обеспечение оборонного и продовольственного заказов, полноценное финансирование образования, науки, здравоохранения и культуры, введение моратория на сокращения работников федеральной бюджетной сферы и военнослужащих до 2010 г. Государство также должно было покрывать дефициты субъектов РФ из федеральных резервов, обеспечить индексацию денежных доходов населения, частично восстановить натуральные льготы пенсионерам, инвалидам, несовершеннолетним, заморозить тарифы естественных монополий в 2009–2010 гг.

Государственные и частные предприятия, получающие господдержку, в свою очередь, гарантировали сохранение рабочих мест и достигнутого уровня зарплаты, временное ограничение максимальных окладов руководству, отказ от любых форм вывода активов и прибыли из страны. Банки, получающие поддержку ЦБ или правительства, обещали провести реструктуризацию долгов физических лиц в случае возникновения у них сложностей с выплатой кредита, облегчить доступные условия кредитования граждан. Профсоюзы должны были использовать все формы переговоров для решения трудовых споров, не прибегая к деструктивным акциям, обеспечить надежную защиту трудовых коллективов от необоснованных увольнений, невыплаты зарплаты и иных нарушений прав работников. Обязательства политических партий во время кризиса заключались в том, чтобы направлять в кризисные районы группы депутатов для проведения экспертизы и содействия в разрешении конфликтов, но не использовать кризисную ситуацию, сложившуюся на отдельных предприятиях, в собственных пиар-кампаниях. Для борьбы с кризисом федеральное руководство *СР* решило создать комиссии по защите прав трудящихся, которые были призваны помогать трудовым коллективам в их конфликтах с работодателями, а также «дольщикам», бюджетникам и пенсионерам. Конкретная работа на местах возлагалась на два мобильных отряда депутатов Госдумы во главе с *Оксаной Дмитриевой* и *Светланой Горячевой*.

В феврале 2011 г. фракция *СР* внесла в Думу законопроект «*О возмездном изъятии (национализации) имущества социально неэффективных собственников*» (авторы *С.Миронов, А.Бурков*). Документ выступал некой альтернативой антикризисной программе Правительства РФ, отношении к которой у «эсеров» было отрицательным. Основанием для национализации собственности, по мнению справедливороссов, мог стать вред, который неэффективный собственник может нанести обществу (угроза массового увольнения, задолженности по зарплате, гибель людей на производстве из-за отсутствия системы безопасности). Говоря о необходимости подобных мер, *Миронов* апеллировал к опыту США и Европы, где на законных основаниях власти забирали у не справившихся с кризисом собственников имущество (промышленные предприятия, банковские структуры, даже инвестиционные компании). Однако законопроект получил отрицательное заключение Правительства, где говорилось о том, что положения документа противоречат Конституции России, согласно которой никто не может быть лишен своего имущества иначе как по решению суда. Кроме того, Правительство указывало, что реализация законопроекта потребует значительных бюджетных средств на оплату возмещения собственнику имущества, национализированного государством, а также негативно скажется на привлечении инвестиций в российскую экономику (законопроект был окончательно отклонен *VI* Госдумой в апреле 2012).

Отдельные законодательные инициативы справедливороссов вызывали возражения мирового социалистического сообщества, с которым пыталась отождествлять себя партия. В сентябре 2011 г. *Миронову* было направлено предупреждение от *Социнтерна* о возможности исключения его партии из этой организации в связи тем, что депутат от фракции «эсеров» *Мизулина* предложила внести поправки в законопроект «Об основах охраны здоровья граждан РФ», которые ограничивали женщину в возможности прервать беременность. Данная инициатива противоречила уставке *Социнтерна*, которая предусматривала невмешательство в частную жизнь и не дискриминацию по признаку пола.

Начало 2010 г. ознаменовалось обострением отношений между «эсерами» и единороссами. 2 февраля 2010 г. *Миронов* в телеэфире заявил, что информация о том, будто партия «*Справедливая Россия*» и лично ее лидер во всем поддерживает *Путина*, является устаревшей. *Миронов* позволил себе резкие высказывания в адрес антикризисных мер правительства. В ответ «*Единая Россия*», обладавшая большинством в Совете Федерации, пригрозила *Миронову* отзывом с поста Председателя верхней палаты. Однако 8 февраля конфликтующие стороны заявили, что обязуются минимизировать борьбу друг с другом. «*Справедливая Россия*» обещала поддерживать курс Президента и премьер-министра по стратегическим вопросам, а «*Единая Россия*», в свою очередь, не возражала против нахождения *Миронова* на посту Председателя Совета Федерации и не мешала «эсерам» выдвигаться на руководящие должности в регионах. Однако уже через месяц после подписания этого соглашения, оно было аннулировано, т.к., по утверждению *Миронова*, не выполнялось «*Единой Россией*». Лидер *СР* вновь подтвердил оппозиционный статус своей партии по отношению к *ЕР*. Позже он заявил, что на президентских выборах 2012 г. не поддержит кандидатуру *Путина* или *Медведева*, если они будут выдвинуты от «партии власти». В октябре 2010 г. *Миронов* вновь заявил, что «*Справедливая Россия*» надеется на сближение с *КПРФ* после парламентских выборов 2011 г., ибо «исторически это неизбежно, весь вопрос во времени».

Осенью 2010 г. «эсеры» приветствовали отставку *Юрия Лужкова* с поста мэра Москвы. *Левичев*, в частности, заявил, что «Президент принял правильное решение и не дал дальше *Лужкову* изгаляться над общественным мнением и вести убийственную градостроительную политику».

Комментируя события, произошедшее в столице 11 декабря 2010 г. (т.н. «манежный инцидент»), *Сергей Миронов* предостерег от использования таких терминов, как «фашизм» и «национализм». Ибо, по его словам, получилось так, что русский народ, самый многочисленный и доминирующий в многонациональном государстве, будучи отягощен комплексом вины, почему-то стал стесняться своей «русскости». И это стеснительное «стояние в углу» русских людей в соответствии с требуемой «толерантностью» при очевидной организованности и сплоченности диаспор, затрудняет, по мнению *Миронова*, межнациональный диалог. Это приводит к выплескиванию на улицы накопившегося негатива в отношениях между москвичами и приезжими, между русскими и выходцами с Кавказа. Лидер *СР* подчеркнул, что в межнациональных отношениях нужна не толерантность, а понимание, взаимоуважение и дружба, которая не возникнет, если государство не станет заниматься национальной и молодежной политикой системно и целенаправленно. Еще одной причиной случившегося *Миронов* назвал действия погрязших в коррупции правоохранительных органов.

Партия принимала активное участие в региональных избирательных кампаниях. В марте 2008 г. она участвовала в 10 из 11 кампаний, но лишь в 5 регионах сумела преодолеть электоральный барьер (в Якутии – 6 мандатов, Ингушетии – 2 мандата, в Ивановской, Ульяновской областях, а также в Алтайском крае – по 3 мандата). В октябре 2008 г. «эсерам» удалось провести своих депутатов в заксобрания всех 5 субъектов РФ, где проходили выборы: в Кемеровской (1 мандат), Иркутской (2 мандата), Сахалинской (1 мандат) областях, в Забайкальском крае (3 мандата), в Чечне (4 мандата). По средневзвешенному результату *СР* вышла на второе место после «*Единой России*» (средняя поддержка 6-7 %), конкурируя с *КПРФ*.

На региональных выборах в марте 2009 г. (в 11 субъектах РФ), «*Справедливая Россия*» выступила удачно в Кабардино-Балкарии (9 мандатов), Карачаево-Черкесии (2 мандата), Хакасии (4 мандата), а также в Архангельской, Брянской, Владимирской, Волгоградской областях и в Ненецком АО. В октябре 2009 г. *СР* приняла участие в региональных выборах, в т.ч. – в Мосгордуму (в Москве избирательный список возглавлял *Левичев*). Однако выборы оказались успешными только в Тульской области (7 мандатов). После подведения итогов голосования депутаты от «*Справедливой России*» вместе с *КПРФ* и *ЛДПР* объявили о допущенных во время голосования массовых фальсификациях. Депутаты фракций проигравших партий потребовали пересчета голосов и встречи с *Дмитрием Медведевым*. В знак протеста они в полном составе покинули зал заседания Госдумы, однако уже через несколько дней депутаты вернулись к законотворческой деятельности. В дальнейшем партия пыталась (безрезультатно) оспорить результаты выборов в Мосгордуму в судебном порядке.

Мартовские выборы 2010 г. оказались удачными для партии во всех 8 регионах: в Республике Алтай (4 мандата), Хабаровском крае (2 мандата), Воронежской (1 мандат), Калужской (4 мандата), Курганской (5 мандатов), Рязанской (2 мандата), Свердловской (3 мандата) областях, Ямало-Ненецком АО (1 мандат). В среднем по итогам голосования партия не поднималась выше 3-4 места. Осенью 2010 г. представители «*Справедливой России*» прошли во все 6 законодательных собраниях: в Тыве (2 мандата), Белгородской (1 мандат), Костромской (3 мандата), Магаданской (1 мандат), Новосибирской (6 мандатов) и Челябинской областях (4 мандата).

В Единый день голосования 13 марта 2011 г. «*Справедливая Россия*» провела своих депутатов в парламенты всех 12 субъектов РФ, в которых проводились выборы: в республиках Адыгее (2 мандата), Дагестане (13 мандатов), Коми (1 мандат), в Калининградской (2 мандата), Кировской (10 мандатов), Курской (3 мандата), Нижегородской (4 мандата), Оренбургской (4 мандата), Тамбовской (2 мандата), Тверской (4 мандата) областях, а также в Ханты-Мансийском (3 мандата), Чукотском (1 мандат) АО.

Таким образом, из 54 региональных кампаний марта 2008 – марта 2011 гг. *СР* выдвигала свои списки в 53 случаях. В восьми случаях региональные выборы для справедливороссов оказались неудачными: в Башкирии, Калмыкии, Марий Эл, Татарстане, Амурской, Ростовской, Свердловская областях (2008) и в Москве (2009). При этом ни одну из 26 кампаний 2010 – 2011 гг. «*Справедливая Россия*» не проиграла. Уже по итогам 2009 г. *СР* превзошла *ЛДПР* по числу завоеванных мандатов в региональных законодательных собраниях (5,5 % против 4 %), однако отставала от нее по количеству регионов, где была представлена (49 против 57). Однако к лету 2011 г. «*Справедливая Россия*» была представлена уже в 63 регионах, тогда как *ЛДПР* лишь в 60. Общее число региональных депутатов от партии составило 265 чел. (6,71 %); число муниципальных депутатов – порядка 4 тыс., мэров – 135 (на апрель 2010 г.).

16 апреля 2011 г. в московском парке Сокольники состоялся V съезд «*Справедливой России*», на котором *Миронов* заявил о досрочном уходе с поста председателя партии. При этом он сообщил, что останется лидером «*Справедливой России*» и возглавит ее список на грядущих выборах в Думу. Новым председателем партии был избран *Николай Левичев*, а *Сергей Миронов* стал председателем совета палаты депутатов партии «*Справедливая Россия*». Во время первомайской демонстрации 2011 г. *Миронов* сделал ряд резких заявлений, в т.ч. – о необходимости отставки губернатора Санкт-Петербурга *Валентины Матвеенко*. «*Единая Россия*» назвала слова спикера СФ нарушением межпартийных договоренностей. 18 мая 2011 г. контролируемое единороссами заксобрание северной столицы приняло постановление о досрочном прекращении полномочий *Миронова* в Совете Федерации, в результате чего он автоматически лишился поста председателя верхней палаты парламента. Инициатива питерских единороссов была поддержана частью фракции *СР* в законодательном собрании Петербурга, которая раскололась (сразу же после этого «эсеры»), поддер-

жавшие прекращение полномочий *Миронова*, были исключены из партии). 8 июня 2011 г. *Миронов* стал депутатом V Думы (свой мандат лидеру партии уступила член фракции *СР Елена Вторьгина*). Спустя неделю *Миронов* возглавил фракцию «Справедливой России» в Думе.

После подобных рокировок СМИ заговорили о снижении популярности партии *Миронова*. В июле 2011 г. начался отток из нее видных деятелей, недовольных радикализацией курса *СР* и вступавших в *Общероссийский народный фронт Владимира Путина*. В числе перебежчиков оказались зампреда Думы *Бабаков*, депутаты *Шестаков*, *Старшинов*, *Лукьянова*, а также *Вторьгина*, ранее уступившая *Миронову* свое место в Думе. *Бабаков*, комментируя свои действия, заявил, что выбранный руководством партии курс на войну с «Единой Россией» ошибочен, ибо главным политическим конкурентом справедливороссов является *КПРФ*. В августе 2011 г. появилась информация о выходе из *СР* членов краснодарского городского совета партии, которые обвинили партийное руководство и лично *Миронова* в коррупции. В сентябре 2011 г. депутатская фракция *СР* в г. Удомля (Тверской области) приняла решение действовать на основе политической платформы *КПРФ* (еще в 2008 г. центральное руководство *СР* во время выборов главы г. Удомля, уступив давлению «сверху», отозвало своего перспективного кандидата, вызвав тем самым разочарование местного партийного актива). В сентябре о своем выходе из партии заявила руководитель Брянского регионального отделения *СР Л.Комогорцева*, обвинившая *Миронова* в «продаже партии» столичным спонсорам. Все перебежчики были исключены из партии, ибо, по словам *Миронова*, заняли конформистскую позицию и оказались не готовы работать в оппозиционной структуре.

Действительно, в преддверии выборов политологи отмечали радикализацию риторики «Справедливой России». В августе 2011 г. на сайте партии был опубликован манифест о переходе *СР* в оппозицию и о возможном сотрудничестве с *КПРФ*. По мнению «эсеров», в стране «практически не осталось конкуренции, и до предела сокращена возможность выбора». Партийцы выразили возмущение неэффективной социальной системой и «коррупцией на всех этапах власти». «Эсеры» предложили *КПРФ* создать альянс левых сил, чтобы успешно противостоять «партии власти». *Зюганов*, в свою очередь, не исключил возможности такого союза при условии полного отказа *СР* от сотрудничества с «Единой Россией», поддержки идеи национализации сырьевой базы, а также содействия будущей президентской кампании лидера *КПРФ*. В итоге стороны ни о чем не договорились. Одновременно «эсеры» пытались наладить сотрудничество с либералами. В СМИ появилась информация о возможном включении *Владимира Рьжкова (ПАРНАС)* в предвыборный список «Справедливой России»; также была достигнута договоренность с лидером «Правого дела» *Михаилом Прохоровым* об отказе от «черного пиара» на выборах.

24 сентября 2011 г. состоялась первая часть VI съезда партии, который выдвинул список кандидатов в депутаты Госдумы шестого созыва (600 чел.). Его возглавили *С.Миронов*, *Н.Левичев*, *О.Дмитриева*, *Е.Драпеко*, *А.Ломакин-Румянцев*, *И.Грачев*, *Л.Левин*, *А.Туманов* (т.н. «справедливая восьмерка», вместо 10 положенных по закону кандидатов в общефедеральной части списка). Съезд утвердил предвыборную платформу: «Пять шагов к справедливости», которая содержала основные требования программы *СР*, расписанные на ближайшие пять лет (с 2012 по 2016 гг.). В качестве ближайших мер планировалось увеличить доплату к пенсии за каждый отработанный год сверх пенсионного возраста, выплачивать повышенную пенсию начиная с 70 лет, ввести прогрессивную шкалу налогообложения, заморозить рост тарифов естественных монополий, принять жесткий антикоррупционный закон прямого действия, ужесточить наказание за использование труда нелегальных мигрантов. Далее «справедливороссы» обещали ввести контроль над расходами федеральных чиновников и отменить особый порядок их пенсионного обеспечения, ввести налог на роскошь и трехступенчатую систему изъятия природной ренты, предоставлять молодым семьям беспроцентный кредит на покупку жилья, списываемый по мере рождения детей, гарантировать трудоустройство выпускников вузов и т.д. Затем предполагалось принять закон о ежегодной (до 2020 г.) индексации зарплат и пенсий бюджетников, за которыми закреплялся статус госслужащих, установить нижний предел зарплат и пенсий (не ниже социального стандарта потребления), наладить массовое строительство доступного социального жилья, развивать систему народных предприятий. В 2016 г. «эсеры» обещали установить пособие по безработице не ниже стандарта потребления, повысить средний размер трудовой пенсии до 60 %, перейти на рублевые расчеты за экспорт российской продукции, поддерживать крестьянство посредством госзакупок и, наконец, обеспечить доступ в Интернет всем гражданам страны. Не забывали справедливороссы о нравственности. Их предвыборная программа предлагала ввести ответственность собственников СМИ и Интернет-провайдеров за распространение порнографии, пропаганду наркотиков, экстремизма и ксенофобии. Вводилась система квот на продукцию зарубежной массовой культуры, учреждался авторитетный Общественный совет для контроля над соблюдением принципов и норм общественной морали в СМИ.

Несмотря на мрачные прогнозы аналитиков, партии удалось сделать очень живую избирательную кампанию. Настоящим сюрпризом стал *Сергей Миронов*, который после отставки с поста спикера СФ выступал в роли оппозиционера. 4 декабря 2011 г. список «Справедливой России» набрал 13,24 % (почти 8,7 млн. голосов). Наибольшая поддержка была оказана в Новгородской, Ленинградской, Вологодской, Свердловской областях, а также в Республике Саха, минимальная – на Северном Кавказе и в Мордовии. По итогам голосования фракция *СР* получала в VI Думе 64 мандата. Во главе фракции стал *Миронов*. 10 декабря 2011 г. состоялась вторая часть VI съезда, который утвердил *Миронова* кандидатом в Президенты на выборах 4 марта 2012 г.

4 декабря 2011 г. прошли избирательные кампании в 27 субъектах РФ. «Справедливая Россия» выдвинула списки во всех регионах – за исключением Мордовии, сославшись на давление местных властей. Выборы успешно прошли в Ин-

гушети (2 мандата), Карелии (12 мандатов), Чувашии (5 мандатов), Алтайском (5 мандатов), Камчатском (1 мандат), Красноярском (5 мандатов), Пермском (5 мандатов), Приморском (4 мандата), Ставропольском (3 мандата), Амурской (3 мандата) краях, Астраханской (6 мандатов), Вологодской (7 мандатов), Московской (6 мандатов), Мурманской (6 мандатов), Новгородской (6 мандатов), Омской (4 мандата), Орловской (2 мандата), Псковской (4 мандата), Свердловской (9 мандатов) областях, а также в Петербурге (12 мандатов).

Достаточно крупной левоцентристской организацией оставалась **Аграрная партия России**. Ее численность составляла 164 тыс. чел. в 77 региональных отделениях. В конце 2007 – нач. 2008 гг. представители партии возглавляли четыре региональных заксобрания. Еще в 17 субъектах РФ члены АПР занимали руководящие должности в исполнительных органах власти (заместители глав администраций, министры или руководители департаментов). 10 декабря 2007 г. председатель АПР *Владимир Плотников* присутствовал на встрече лидеров партий с *Владимиром Путиным* и рекомендовал кандидатуру *Дмитрия Медведева*. 22 декабря 2007 г. состоялся пленум Центрального совета аграриев, который утвердил это решение.

После неудачных выборов 2007 г. усилились слухи о скором поглощении АПР какой-нибудь влиятельной партией. В качестве претендентов выступали «*Единая Россия*» и «*Справедливая Россия*». Несмотря на усилия *Миронова*, прагматичное руководство аграриев больше склонялось к альянсу с единороссами. 12 сентября 2008 г. представители АПР и ЕР подписали меморандум о возможном объединении. В документе говорилось о том, что обе организации являются партиями реальных дел, поддерживали *Медведева* на президентских выборах. В этой связи *Плотников* заявил, что придя в ряды ЕР, аграрники смогут с большой силой лоббировать те вопросы, которые касаются развития сельского хозяйства. *Плотников* подчеркнул, что это будет союз на исключительно партнерских началах. 17 сентября 2008 г. лидеры региональных отделений Аграрной партии и «*Единой России*» сделали совместное заявление, в котором поддержали ранее подписанный их руководством меморандум об объединении. 29 сентября *Путин* на встрече с членами правления ЦС АПР заявил, что считает объединение партий естественным. Он также назвал АПР единомышленником «*Единой России*», т.к. даже в то время, когда Аграрная партия находилась в оппозиции, «все-таки работала конструктивно вместе с властью». Дабы облегчить вхождение членов АПР в состав ЕР, Президиум Генсовета в начале октября 2008 г. принял поправку, согласно которой активисты других партий, объединяющихся с ЕР, могут вступить в нее, минуя статус сторонника и годичный испытательный срок. Одновременно в V Думе единороссы инициировали поправку, позволяющую депутатам менять фракцию в случае принятия решения о слиянии партий.

10 октября 2008 г. состоялся XV внеочередной съезд Аграрной партии, в работе которого приняли участие 152 делегата от 68 отделений. Съезд единогласно постановил реорганизовать Аграрную партию путем присоединения к «*Единой России*», преобразовать структурные подразделения АПР на местах в форме присоединения к соответствующим региональным отделениям ЕР. Делегатам съезда было предложено в добровольном порядке подать заявления о приеме в ЕР. На заседании Президиума Генсовета «*Единой России*», который состоялся в тот же день, в ЕР были приняты все делегаты XV съезда Аграрной партии. *Плотников* назвал объединение «историческим моментом», т.к. проблемы села, по его словам, можно решить только вместе с ЕР. *Володин*, в свою очередь, назвал объединение равным и надпартийным, которое совершается вокруг *Путина* для реализации стратегии 2020. В ноябре 2008 г. X съезд «*Единой России*» единогласно принял решение о присоединении АПР. Съезд избрал *Плотникова* членом бюро Высшего совета ЕР. К моменту роспуска Аграрная партия насчитывала 112 тысяч членов. Однако левые аграрии (во главе с *Николаем Харитоновым*), выразив недовольство альянсом с «партией власти», ушли в КПРФ.

Единственной организацией среди левых популистов, избежавшей участи «слияния и поглощения», стала партия **«Патриоты России»**. Численность организации (по состоянию на 2011 г.) составляла 86 тыс. чел. в 79 региональных отделениях. 20 февраля 2008 г. состоялся третий этап VII съезда партии (162 делегата). В своем докладе лидер ПР *Геннадий Семигин* объяснил поражение на парламентских выборах 2007 г. слабой идеологической работой и финансовыми сложностями. Кроме того, по словам *Семигина*, выборы были искусственно превращены в «референдум доверия» *Путину* при доминировании одной политической силы и оттеснении реальной оппозиции. Съезд единогласно переизбрал председателем партии *Семигина*, а также сформировал новый состав Центрального политсовета. «*Патриоты*» выразили готовность поддержать кандидатуру *Медведева* на президентских выборах, выдвинув ряд условий. Среди них: сформулировать стратегические цели общественного развития, решить проблему собственности и доходов, остановить рост цен, сделать главной национальной задачей здоровье и жизнь человека, начать последовательно реализовывать программу борьбы с преступностью и коррупцией, обеспечить выравнивание уровня развития регионов, объявить приоритетным нацпроектом создание тысяч новых предприятий.

23 ноября 2008 г. завершил работу первый этап VIII (внеочередного) съезда партии «*Патриоты России*» (80 делегатов). Съезд рассмотрел вопрос о присоединении *Российской политической партии Мира и Единства*. Днем раньше, 22 ноября, последний съезд ПМЕ во главе с *Сажу Умалатовой* принял решение о реорганизации в форме присоединения к партии *Семигина*. На съезде «патриотов» *Умалатова* и другие активисты ПМЕ кооптировались в Центральный политсовет партии «*Патриоты России*». Кроме того, был создан Координационный политсовет на паритетных началах (5+5). Еще раньше, 9 сентября 2008 г., *Партия возрождения России*, заявив о ликвидации, призвала своих членов примкнуть к «патриотам».

VIII съезд (совместно с Народным правительством) рассмотрел вопрос «О развитии социально-экономической и политической ситуации в стране». По словам *Семигина*, его партия и Народное правительство были единственными,

предсказавшими начало экономического кризиса более года назад и предложили пакет конкретных мер. Для преодоления мирового кризиса «патриоты» считали необходимым: стимулировать банки кредитовать реальный сектор и ввести прямое государственное кредитование производства, потребовать от правительства введения конкретных мер по сохранению рабочих мест, прекратить спекуляции с землей, разрушить монополизм и создать конкурентную среду во всех отраслях, осуществить масштабную модернизацию основных фондов отечественных предприятий. В области налогообложения планировалось снизить налог на прибыль до 18 %, снизить НДС до 10 % (в первую очередь – на лекарства и продукты первой необходимости), освободить от налогообложения предприятия малого бизнеса в течение первых пяти лет их деятельности и т.д. В политической части «патриоты» требовали обеспечить равное политико-правовое положение для парламентских и непарламентских партий (равное государственное финансирование, гарантии освещения в СМИ), отменить избирательный залог и, одновременно, сбор подписей на выборах всех уровней, восстановить смешенную систему избрания депутатов Госдумы, ввести прямое избрание членов Совета Федерации.

По мере приближения к выборам обострялась риторика партии. Так, на втором этапе VIII съезда (26 апреля 2011) «патриоты» констатировали, что практически ни одна из целей, заявленных властью еще в далеком 1991 г., не была достигнута в полном объеме. Сегодня львиная доля национальной собственности и ресурсов принадлежит узкой группе монополистов. Колоссальная диспропорция в доходах граждан, когда разница между 10 % самых богатых и 10 % самых бедных составляет более 17 раз, продолжает расти. Более 13 % населения России живут на доходы ниже прожиточного минимума. Абсолютный монополизм в экономике, социальной системе и политической власти блокирует развитие конкуренции, инноваций, демократических процессов. Собственность остается незащищенной, нарастает экономическое давление на малый и средний бизнес, которые должны выступать локомотивами экономики. Суть социальных преобразований сводится к перекладыванию все большего числа платежей непосредственно на граждан. Государственная система насильно поражена неэффективным управлением, позитивные инициативы руководства страны носят декларативный характер, коррупция, как метастазы, пронизывает государственную систему сверху донизу. В таких условиях заявленная модернизация может превратиться в косметический ремонт обветшавшего здания. На съезде была предложена стратегическая цель – построение в России Нового государства и Нового общества, где должна быть реализована Общенациональная Идея: «Справедливость для всех, счастье для каждого!»

Важнейшей задачей, которую поставил VIII съезд, являлось результативное участие в парламентских выборах. 3 сентября 2011 г. состоялся первый этап IX съезда, который определил основные положения предвыборной программы. Главный тезис звучал так: «В богатой стране не должно быть бедных». «Патриоты» декларировали намерение сформировать новое государство и общество. Поддержку официальной идеологии консерватизма *Семигин* назвал реальной и стратегической ошибкой. В качестве конкретных мер предлагалось возродить строительство массового дешевого жилья, ввести доступную аренду муниципального жилья за счет строительства т.н. государственных доходных домов, доступную ипотеку. «Патриоты» считали целесообразным отменить НДС на лекарства первой необходимости и лекарства для детей. Говоря о решении проблемы нелегальной миграции, партия призывала приглашать в Россию в первую очередь высококвалифицированных специалистов. В программе нашли отражения требования о снижении electoralного барьера до 3 %. Было объявлено, что избирательная кампания пройдет под лозунгом «*Патриоты России* за национальное возрождение!»

Съезд утвердил предвыборный список (309 чел.), где первым номером значился *Семигин*, вторым – *Маховиков*, третьим – зампред партии, председатель исполкома *Надежда Корнеева*. В федеральную часть также вошли *С.Глотов*, лидер дагестанского отделения *ПР Э.Хидиров*, представитель партии в Центризбиркоме *Е.Шевченко*. Ставропольскую региональную группу возглавил экс-министр сельского хозяйства, бывший аграрий *А.Заверюха*, Петербургскую – бывший первый секретарь горкома *КПРФ О.Корякин*. Руководство партии признавало, что у организации был «сложный период», но при этом посчитало, «что шансы есть». Однако на выборах в VI Госдуму «*Патриоты России*» получили лишь 0,97 % (639 тыс. голосов). В конце декабря 2011 г. *Семигин* объявил, что его партия вступает в *Общероссийский народный фронт* и на предстоящих президентских выборах поддержит кандидатуру *Владимира Путина*. При этом лидер «патриотов» объяснил, что партия остается в оппозиции, однако признает, что перед лицом надвигающегося кризиса и угрозы развала России только у *Путина* достаточно опыта и поддержки населения.

Несмотря на поражение на парламентских выборах в 2007 и в 2011 гг., «*Патриоты России*» добивались некоторых успехов в ходе региональных кампаний. С осени 2008 г. до декабря 2011 г. партия провела своих кандидатов в 6 легислатур (в мартовских выборах 2008 г. партия не участвовала). В октябре 2008 г. список *ПР* попал в Ярославскую областную думу (2 чел.). В марте 2009 г. «патриоты» выдвинули списки в Карачаево-Черкесии (избраны 4 чел.), Хакасии (избраны 3 чел., в т. ч. *Семигин*) и Волгоградской области (не избраны). В октябре 2009 г. партия участвовала во всех трех кампаниях: в Марий Эл, Тульской области и Москве, но нигде не прошла (на выборах в Мосгордуму список возглавили *Семигин*). Региональные 2010 г. партия проиграла. Лишь в марте 2011 г. «патриотам» удалось провести 8 депутатов в Народное собрание Дагестана и 2 – в Калининградскую областную думу. При этом партия проиграла выборы в Оренбургской области, где до этого у нее была фракция, в Республике Коми, в Курской области, в Ханты-Мансийском АО. На региональных выборах 4 декабря 2011 г. списки *ПР* были зарегистрированы в 10 регионах, однако удачными оказались выборы лишь в Камчатском крае (2 мандата), где партия до этого располагала фракцией.

Лекция № 21. «Партия власти»: между модернизацией и кризисом

Экономический кризис стал серьезным испытанием для «Единой России». Ибо, называясь «правлящей», партия логически должна была разделить ответственность за преодоление трудностей. Ее основными задачами становится оперативное принятие и реализация антикризисных законов и мероприятий, разработанных правительством, а также удержание политической стабильности в регионах, где кризисная ситуация развивалась по-разному. Дополнительным ресурсом для партии стал тот факт, что ее лидером (хотя и беспартийным) в 2008 г. стал *Владимир Путин*, одновременно возглавивший Правительство России. Однако в условиях возникновения т.н. «тангема», когда новый глава государства официально провозгласил курс на всестороннюю модернизацию, «правлящей партии» надо было подстраиваться под новую повестку. В результате «партия власти» оказалась в двойственной ситуации. С одной стороны, она должна была действовать как антикризисный механизм, с другой – выступать, или хотя бы казаться, модернизационной силой. Кроме того, по истечению срока полномочий *Дмитрия Медведева*, «партии власти» предстояло обеспечить возвращение *Владимира Путина* на должность Президента. Надо сказать, что, несмотря на некоторые объективные и субъективные риски, партии удалось, правда с известными издержками, выполнить возложенные на нее задачи.

К декабрю 2007 г. «Единая Россия» насчитывала в своих рядах 1,7 млн. человек. В 2011 г. численность партии перевалила за 2 млн. На ноябрь 2008 г. в *ЕР* состояли 74 губернатора, 79 председателей региональных парламентов, более 40 % муниципальных депутатов и почти 2/3 глав муниципальных образований. Фракции «Единой России» действовали в 85 легислатурах (они объединяли 2 488 депутатов из 4 128, т.е. более 60 % всего депутатского корпуса субъектов РФ). *ЕР* насчитывала 2 597 местных и 53 740 первичных отделений. У «единороссов» имелись рабочие контакты с 60 зарубежными партиями. В июне 2008 г. *ЕР* была принята в статусе кандидата в *Центристский демократический интернационал*.

Парламентские выборы 2007 г. показали, что наибольшую поддержку партии оказывает женская часть электората. За *ЕР* охотно голосовали наиболее и наименее обеспеченные слои населения. Наибольшую поддержку партия получила в сельской местности, хуже обстояли дела в крупных городах. «Единая Россия» уверенно обретала поддержку среди конформистских, патерналистски настроенных страт, а также у выигравших от радикальных экономических преобразований. Основными мотивами поддержки было то, что *ЕР* казалась дееспособной организацией «реальных дел» (что являлось особенно важным в условиях кризиса), доступной для обращений граждан (благодаря развернутой сети общественных приемных). Однако представители модернистских страт, высокообразованные жители крупных городов, были настроены по отношению к «партии большинства» скептически.

10 декабря 2007 г. *Борис Грызлов* на встрече с *Владимиром Путиным*, совместно с лидерами других партий, предложил выдвинуть *Дмитрия Медведева* кандидатом в Президенты. 17 декабря 2007 г. состоялся второй этап VIII съезда *ЕР*, в работе которого приняли участие *Путин* и первый вице-премьер *Медведев*. Выступая на съезде, *Путин* рекомендовал единосроссам поддержать кандидатуру *Медведева*. Он также заявил, что готов возглавить правительство в случае, если *Медведев* будет избран Президентом. *Путин* подчеркнул, что намерен работать на посту премьер-министра без изменения властных полномочий между Президентом и Председателем Правительства. VIII съезд выдвинул кандидатом в Президенты *Дмитрия Медведева* (из 512 делегатов за это решение проголосовали 478 чел., против – 1, не приняли участия в голосовании 33 чел.). Съезд принял решение считать программу партии «План *Путина* – достойное будущее великой страны» программой *ЕР* на президентских выборах. На выборах 2 марта 2008 г. за *Дмитрия Медведева* отдали свои голоса более 52 млн. чел. (70,28 %).

Результаты парламентских выборов 2007 г. позволили *ЕР* получить в V Думе 315 мандатов. Пост председателя нижней палаты и, одновременно, фракции *ЕР* сохранил *Грызлов*. Число думских комитетов было увеличено до 32. Однако на этот раз «единосроссы» возглавили 26 комитетов, уступив по два комитета трем парламентским партиям. «Единая Россия» получила 6 постов вице-спикеров из 9 (в 2010 г. партия утратила один пост в связи с сокращением общего числа заместителей председателя Госдумы). В связи с многочисленностью фракции *ЕР* и для повышения эффективности управления были созданы четыре группы, которые возглавили *В.Пехтин*, *В.Рязанский* (позже – *Н.Булаев*), *А.Чилингаров*, *Т.Яковлева*.

В V Думе фракция *ЕР* голосовала за утверждение *Владимира Путина* Председателем Правительств РФ, поддержала конституционные поправки, увеличивавшие сроки полномочий Президента и Госдумы. Единосроссы, совместно с фракцией *ЛДПР*, голосовали за бюджет 2009 г. За бюджеты на 2010, 2011, 2012 гг. фракция *ЕР*, утратив поддержку жириновцев, голосовала в одиночестве. «Медведи» были крайне раздосадованы тем, что ни одна из трех думских фракций не поддержала антикризисную программу премьер-министра *Путина* в 2008 г., которую *ЕР* хотела представить как консолидированную позицию всех парламентских партий. Единосроссы поддержали инициативу *Медведева* о предоставлении 1-2 мандатов партиям, набравшим 5 % и более процентов, однако не достигшим 7-процентного рубежа. Дума также понизила (для выборов в VII ГД) электоральный барьер до 5 %. Кроме того, по инициативе *Дмитрия Медведева*, в целях повышения депутатской дисциплины, единосроссы внесли поправку в закон «О статусе члена Совета Федерации и статусе депутата Государственной Думы Федерального Собрания РФ», где четко определялось, какие причины могут считаться уважительными для пропуска заседания.

14-15 апреля 2008 г. в Москве прошел IX съезд «Единой России». 15 апреля *Владимир Путин* принял предложение стать Председателем партии «Единая Россия». Съезд единогласно избрал *Путина* на эту должность, наделив его полномочиями высшего выборного лица партии с 7 мая (т.е. с момента истечения срока президентских полномочий). Председатель партии представлял организацию во взаимоотношениях с российскими, международными и зарубежными государственными и негосударственными органами и организациями, общественными объединениями, физическими и юридическими лицами, СМИ. При этом *Путин* сохранил за собой беспартийный статус. *Грызлов* стал председателем Высшего совета *ЕР*. Принимая предложение возглавить партию, *Путин* заявил, что она должна быть разбюрократизирована и очищена от случайных людей.

В первой половине 2008 г., руководствуясь установками нового лидера, в «Единой России» проводилась попытка ревизии партийных рядов, т.к. в некоторых регионах основной состав партии формировался административным путем, когда в нее «записывали» не просто случайных граждан, но также людей «с криминальным прошлым и настоящим». Примечательно, что «чистку» рядов *ЕР* осуществляли контрольно-ревизионные комиссии нередко в контакте с правоохранительными органами. По итогам мероприятия из партии исключили 4 % (более 80 тыс. чел.). Другим направлением партийной работы после IX съезда стало создание сети общественных приемных Председателя партии *Владимира Путина*. Если раньше такая работа велась спорадически, с переменным успехом в различных регионах, то теперь она была систематизирована и приведена к единым стандартам. Общественные приемные появились во всех регионах при содействии отделений *ЕР* на местах.

Во время российско-грузинского конфликта в августе 2008 г. *Грызлов* от имени «правлящей партии» заявил, что «мы не откажемся от полномасштабных и оперативных мер», которые потребуются для защиты российских граждан в Южной Осетии и сохранения безопасности на наших южных рубежах. Заместитель секретаря президиума Генсовета, председатель международного комитета Думы *К.Косачев*, в свою очередь, подчеркнул, что до тех пор, пока в зоне риска находятся люди, в т. ч. граждане России, власти обеих стран (России и Южной Осетии) имеют все моральные и юридические права для того, чтобы действовать максимально решительно. Также, по его словам, должны быть использованы любые дополнительные возможности с российской стороны, если речь будет идти о защите человеческих жизней. По линии партии для Южной Осетии собирались гуманитарные грузы, а наряду со штабом МЧС действовал гуманитарный штаб «Единой России».

Первостепенное значение «партия власти» придавала региональным выборам. В марте 2008 г. *ЕР* одержала победу по партийным спискам во всех 12 субъектах Федерации. Наиболее высокие результаты по пропорциональной (более 70 %) и мажоритарной системе были зафиксированы в Башкортостане, Ингушетии, в Ростовской области. Наиболее низкие показатели по пропорциональной системе партия продемонстрировала в Алтайском (53 %), Забайкальском (54 %) краях, в Калмыкии (54 %), Якутии (51 %) и в Ярославской области (50 %). В последнем регионе успех был достигнут за счет снятия с выборов «Справедливой России», которая пользовалась популярностью в этом регионе. В октябре 2008 г. «Единая Россия» также одержала победу во всех 4 субъектах РФ. В Чечне, где результаты голосования выглядели наиболее внушительными, *ЕР* выиграла 37 мандатов из 41, в Кемеровской области – 17 мест из 18, в Сахалинской области – 11 мандатов из 18, в Забайкальском крае – 14 мандатов из 27, в Иркутской области – 15 из 25.

20 ноября 2008 г. состоялся X съезд, на котором присутствовало 600 делегатов и 1,5 тыс. гостей. *Дмитрий Медведев* в ходе своего выступления охарактеризовал *ЕР* как правящую партию. Съезд впервые проходил под председательством лидера партии, премьер-министра *Владимира Путина*. Его доклад носил характер антикризисного экономического послания (рассмотрение новой редакции партийной программы было решено отложить). Лидер единороссов подчеркнул, что кризис не станет помехой для реализации концепции развития России до 2020 г. Премьер-министр отметил, что накопленные финансовые резервы будут направлены на повышение зарплаты бюджетникам, увеличение максимального размера пособия по безработице, подтягивание пенсии до уровня прожиточного минимума, а также поддержку ключевых отраслей экономики. *Путин* особо подчеркнул, что перспективы «Единой России» будут зависеть от того, как «мы справимся с проблемами, с которыми сталкиваются страна и ее граждане». В оперативном порядке премьер-министр попросил партию парламентского большинства одобрить в Думе поправки к Налоговому кодексу в качестве первостепенной антикризисной меры.

X съезд решил ряд внутривнутрипартийных вопросов, в т. ч. о присоединении *Аграрной партии России*. Лидер *АПР Владимир Плотников* стал членом президиума Генсовета «Единой России» (почти 46 тыс. аграриев подали заявление о вступлении в *ЕР*). Съезд изъясил из названия партии слова «Всероссийская политическая», избрал новый состав Генсовета (150 чел.), президиума Генсовета (21 чел.), секретариата Генсовета (секретарь президиума – *В.Володин*, первый заместитель – *А.Исаев*, заместители – *К.Косачев*, *С.Журова*, *Ю.Шувалов*), Центральной ревизионной комиссии (31 чел., председатель – *С.Попов*). В устав *ЕР* было введено положение о ротации секретарей всех уровней, согласно которому они могли занимать должности не более двух сроков подряд (однако сроки полномочий для секретарей президиума Генсовета, региональных и местных отделений устанавливались разные). Последнее новшество диктовалось необходимостью проведения регулярной ротации партийного руководства на местах, введения системы профессионального менеджмента и омоложения региональных кадров. Одновременно вводились нормы о добровольной уплате членских взносов, о кандидатском стаже для вступающих в партию (не менее 6 месяцев). Работа съезда совпала с реорганизацией партийных сайтов. Появился новый единый информационный портал: www.er.ru (издание партийной газеты прекращалось).

В конце 2008 г. на заседании президиума Генсовета было принято решение о формировании антикризисного штаба партии. Утверждены несколько направлений по работе с потенциальными жертвами кризиса: обманутыми вкладчиками и дольщиками (*А.Хинштейн*), рабочими (*М.Тарасенков*), офисными сотрудниками и представители среднего класса (*В.Мединский*), пенсионерами и ветеранами (*В.Рязанский*). С начала 2009 г. аналогичные штабы начали учреждаться на местах на базе общественных приемных *Путина*. Создаваемые структуры были призваны отслеживать социальные настроения в регионах, контролировать действия местных властей по борьбе с кризисом и проводить разъяснительную работу с населением.

Свои предложения для антикризисного штаба формулировали два идеологических центра партии. *Центр социально-консервативной политики* предложил на полгода заморозить рост тарифов на услуги ЖКХ и ввести уголовную ответственность для руководителей предприятий, использующих труд нелегальных мигрантов. Развивая эту тему, «*Молодая гвардия "Единой России"*» в ноябре 2008 г. предложила строительным фирмам отказаться от труда иностранцев, предоставив места гражданам России (данное предложение вызвало одобрение в стане национал-патриотов). *Государственно-патриотический клуб «Единой России»*, в свою очередь, презентовал «уникальный пакет антикризисных мер», которые подразумевали господдержку оборонно-промышленного комплекса и сельхозпроизводителей. Кроме того, «единороссы» обратились к банковскому сообществу, рекомендуя ввести ограничение на взимание выплат по потребительским кредитам с безработных граждан. В Думе фракцией *ЕР* разрабатывался законопроект, запрещающий банкам в одностороннем порядке повышать процентные ставки по потребительским кредитам.

Кризис не повлиял на высокие электоральные показатели партии. На региональных выборах 2009 г. *ЕР* завоевала около 70 % мандатов. В марте партия лидировала во всех 9 субъектах РФ. В Кабардино-Балкарии *ЕР* получила свыше 72 % (52 мандата), в Карачаево-Черкесии – 69 % (48 мандатов), в Татарстане – 79 % (87 мандатов), в Хакасии 79 % (53 мандата). *ЕР* также победила в Архангельской, Брянской, Владимирской, Волгоградской областях, а также в Ненецком АО. Кроме того, на выборах мэра Челябинска 1 марта 2009 г. выиграл действующий губернатор – выдвиженец *ЕР* *М.Юревич* (57 %). Таким образом, на 1 августа 2009 г. фракции «*Единой России*» на местах включали абсолютное большинство депутатов во всех регионах, за исключением Санкт-Петербурга. В 58 субъектах Федерации единороссы имели «квалифицированное большинство», т.е. 2/3 (и более) депутатов.

Не менее успешными оказались региональные выборы в октябре 2009 г. во всех трех субъектах РФ. В Республике Марий Эл «*Единая Россия*» получила 19 мандатов (из 26), в Тульской области – 31 (из 48), в Москве – 32 (из 35). Как обычно, не обошлось без использования «административного ресурса». По данным ЦИК в 2009 г. власти отстранили от голосования 54 % кандидатов от партии «*Патриоты России*», 26 % – от партии «*Правое дело*», 33 % – от партии «*Яблоко*» и только 0,5 % – от «*Единой России*». Особенно странно выглядела избирательная кампания в Москве, где, по мнению оппозиции, результаты голосования были существенно «скорректированы». Ряд СМИ публиковали материалы исследований о фальсификациях в ходе голосования. 14 октября 2009 г. в знак протеста против «грязной кампании» в Москве все три оппозиционные фракции покинули заседание Госдумы. Однако уже 21 октября, после встречи с Президентом, депутаты вернулись в парламент.

Отголоски столичного электорального скандала отозвались на XI съезде партии (21 ноября 2009 г., Петербург). Учитывая кризис, он проходил в более скромной обстановке, нежели предыдущие партийные форумы. Выступая на съезде, *Дмитрий Медведев* заявил, что некоторые региональные отделения *ЕР* демонстрируют такую отсталость, что выборы «превращаются в некие истории, когда демократические процедуры путаются с административными». Он подчеркнул, что единороссы могут добиваться перемен к лучшему только в том случае, если партия будет сама меняться. Президент выразил уверенность, что такая авторитетная партия, как «*Единая Россия*» сможет обойтись без этих административных излишеств. Он настаивал на модернизации партии, чтобы сделать ее более гибкой, научиться побеждать в открытой борьбе.

Следуя установкам *Медведева*, съезд внес изменения в устав, где было зафиксировано обязательное участие партии в дебатах и проведение внутривыборных праймериз. Съезд переизбрал Высший совет, при этом были заполнены 64 из 70 мест (остальные 6 мест оставили для губернаторов, показавших лучшие результаты на региональных выборах). Новичков в составе ВС оказалось только четверо: губернатор Петербурга *В.Матвиенко* (одновременно вступившая в *ЕР*), глава РСПП *А.Шохин*, известный джазмен *И.Бутман* и кинорежиссер *Ф.Бондарчук*. Все остальные 60 членов были переизбраны в ВС заново. В новый состав Высшего совета не попали экс-президент Ингушетии *М.Зязиков*, бывший губернатор Орловской области *Е.Строев*, губернатор Еврейской автономной области *Н.Волков* (его полномочия не были продлены), бывшие депутаты *А.Буратаева* и *Т.Дмитриева*. Персональный состав Бюро Высшего совета (20 чел.) остался без изменений.

XI съезд утвердил новую программу: «*Россия: сохраним и приумножим*». Российский консерватизм объявлялся официальной идеологией партии. Она именовалась идеологией стабильности и развития, постоянного творческого обновления общества без застоев и революций, успеха нашего народа, сохранения и модернизации России на основе собственной истории, культуры, духовности. Озвучивая новую программу, *Грызлов* упрекнул оппозицию в том, что *КПРФ* не может предложить ничего, кроме лозунга «Отнять и поделить», и уже мало кого вводит в заблуждение громко «звонящая пустота» *ЛДПР*, говорить же о формировании современной социал-демократической силы рано.

Партия подтверждала актуальность задач, сформулированных в ее предвыборной программе 2007 г. «*План Путина – достойное будущее великой страны*», в статье *Дмитрия Медведева* «*Россия, вперед!*», а также в «*Стратегии*

2020». Во главу угла ставилась задача дальнейшего развития России как страны с уникальным культурно-историческим наследием и потенциалом развития, повышение конкурентоспособности экономики за счет реализации инновационной стратегии, обеспечение качества жизни граждан, поддержка институтов гражданского общества, укрепление суверенитета. Единороссы планировали сосредоточить усилия на борьбе с экономической отсталостью и сырьевой экономикой, коррупцией, а также широко распространенными в обществе патерналистскими настроениями. Партия выступала за формирование сильного среднего класса как основы общественной стабильности, а также намеревалась добиваться сокращения социального неравенства. Говорилось о необходимости новой модели регулирования экономики, которая была бы ориентирована на инновационный рост и предпринимательскую активность при безусловном соблюдении либеральных принципов.

Следуя установкам нового Президента, программа говорила о необходимости модернизационного прорыва. Во главу угла ставились пять приоритетных направлений, указанных *Медведевым* в его программной статье: повышение эффективности производства, транспортировки и использования энергии, разработка новых видов топлива, выход на качественно новый уровень развития ядерных технологий, совершенствование информационных технологий, реализация инновационных космических программ, развитие передовых технологий в здравоохранении (по некоторым данным, правки в программный документ, учитывая установки нового Президента, в спешном порядке вносились непосредственно на съезде партии).

Программа делала упор на сохранение традиционных семейных ценностей, упрочнение национальных традиций и культур народов России в рамках единого культурного и геополитического пространства, взаимодействие с традиционными религиями. Упомянулось о свободе СМИ при условии их социальной ответственности. Говоря о необходимости развития институтов гражданского общества и многопартийности, единороссы намеревались добиваться, чтобы все влиятельные политические силы придерживались согласия по поводу общенациональных ценностей и, одновременно, выражали готовность противодействовать любым попыткам проникновения экстремистов в политику.

1 декабря 2009 г. «Единая Россия» презентована новый проект: «*Мировой опыт консервативной модернизации*». Главный тезис этого документа сводился к следующему: без сохранения стабильности осуществить обновление страны невозможно. Комментируя данный тезис, первый зампреда президиума Генсовета *ЕР*, депутат Госдумы *Исаев* заявил, что существует два сценария модернизации – радикальный и консервативный. Радикальная (социалистическая и либеральная) модернизация, сопровождалась в России революционными взрывами и сломленными человеческими жизнями, а либеральная – шоковой терапией, задержками зарплат и пенсий, а также дефолтом 98-го года. Поэтому ни тот, ни другой сценарий для современной России неприемлем. Нашей стране, по словам *Исаева*, важен опыт консервативной модернизации развитых капиталистических стран (Япония, Германия, Франция).

2010 г. начался для «партии власти» беспокойно. 30 января в Калининграде состоялся митинг, который стал одним из самых массовых протестных акций в России за последние годы (в нем участвовало 10-12 тыс. чел.). Поводом для выступлений явилось повышение транспортного налога в этом регионе. Стараниями оппозиции митинг перерос в антиправительственный. Выступавшие требовали отставки губернатора области *Г.Бооса*, депутатов от «*Единой России*» и Председателя Правительства *В.Путина*. Видные единороссы (*Воробьев*, *Пехтин*) обвинили оппозицию в том, что она, преследуя свои цели, вводит людей в заблуждение, а все акции протеста против *ЕР* проплачены из-за рубежа. В феврале 2010 г. *Грызлов* даже заявил, что «*Единая Россия*» является основой политической стабильности в стране, поэтому любая атака на «партию власти» равнозначна, ни много ни мало, удару по государству. Тем не менее, *ЕР* направила в Калининград специальную делегацию во главе с депутатом *Неверовым*, дабы разобраться в причинах произошедшего. Действия *Сергея Неверова*, который еще со времен своей шахтерской профсоюзной деятельности умел урегулировать социальные конфликты, были позитивно отмечены руководством партии.

Протестные акции не помешали *ЕР* победить на региональных выборах во всех 8 субъектах РФ весной 2010 г. Правда, по сравнению с предыдущими выборами, эти показатели выглядели более скромными. Наибольшего успеха *ЕР* добилась в Ямало-Ненецком АО (18 мандатов из 22); в Воронежской области (48 мандатов из 56); в Рязанской области (25 мандатов из 36); в Курганской области (22 мандата из 34); в Хабаровском крае (18 мандатов из 26). Скромнее выглядели итоги голосования в Республике Алтай (23 мандата из 41), в Калужской области (22 мандата из 40), в Свердловской области (16 мандатов из 28).

Серьезным раздражителем для «правящей партии» стали лесные пожары, охватившие ряд регионов России летом 2010 г. Причиной пожаров, помимо аномальной жары и засухи, стала слабая работа государственной лесной охраны. Оппоненты припомнили единороссам Лесной кодекс 2006 г., разрушивший, по мнению специалистов, единую систему органов лесного хозяйства и лесной охраны. К борьбе с пожарами подключились региональные отделения *ЕР*. Они занимались сбором и доставкой гуманитарной помощи. На базе общественных приемных были организованы специальные пункты сбора необходимых вещей и продуктов. В районе бедствий находился Председатель *ЕР*, премьер-министр *Владимир Путин*. Однако оппоненты обвиняли единороссов в том, что сбор средств для погорельцев часто превращался в пиар-кампанию. Настоящий скандал вызвали публикации в Интернете постановочных и фальшивых фотографий, изображавших воронежских и челябинских единороссов вместе с «молодогвардейцами» «в борьбе» с огненной стихией. Руководство партии (*Володин*), в свою очередь, обещало наказать секретарей региональных политсоветов, не прервавших свои отпуска в связи с пожарами (это касалось секретарей рязанского, воронежского и подмос-

ковного политсоветов, председателя Мособлдумы и др.). Большие претензии возникли к сопредседателю Высшего совета партии, мэру Москвы *Юрию Лужкову*, который также не сразу прервал свой отпуск.

28 сентября 2010 г. Президент России *Дмитрий Медведев* подписал указ «О досрочном прекращении полномочий мэра Москвы». *Лужков* был освобожден от должности «в связи с утратой доверия Президента РФ». В тот же день *Лужков* уведомил руководство *ЕР* о намерении выйти из партии, направив соответствующее письмо (которое он, дабы сохранить лицо, датировал 26 сентября). Свое решение *Лужков* мотивировал нежеланием руководства единороссов защитить члена партии от «дикой травли государственных СМИ» (незадолго до своей отставки *Лужков* фактически поставил главе государства ультиматум: либо опровергнуть негативную информацию, тиражируемую о нем в сентябре государственными телеканалами, либо удовлетворить его просьбу об отставке). Комментируя отставку *Лужкова*, секретарь президиума Генсовета *ЕР* *Володин* выразил сожаление о том, что один из основателей партии в силу собственных ошибок лишился доверия главы государства. Председатель Высшего совета *Грызлов*, в свою очередь, отметил, что у главы государства были основания для отставки *Лужкова*, который, к сожалению, «дал президенту повод для такого решения». Впоследствии *Юрий Михайлович* назвал «*Единую Россию*» «партией-служанкой», которая всегда подчинялась президентской администрации и где отсутствовали демократические институты.

21 октября 2010 г. Мосгордума утвердила кандидатуру *Сергея Собянина* (род. 21 июня 1958) в качестве нового мэра Москвы. В марте 2011 г. он был утвержден секретарем регионального политсовета Московского городского отделения *ЕР* (ранее *Собянин* занимал пост руководителя аппарата Правительства РФ в ранге вице-преьера; в марте 2008 г. возглавлял предвыборный штаб *Дмитрия Медведева*).

18 марта 2011 г. еще один влиятельный единоросс – экс-президент Республики Татарстан *Минтимер Шаймиев* заявил о том, что планирует завершить работу в качестве сопредседателя партии *ЕР*. По некоторым сведениям, причиной отставки *Шаймиева* стала, в т. ч., отставка *Лужкова*. Кроме того, в интервью на татарском языке, опубликованном местной газетой, согласно переводу, *Шаймиев* подверг критике «медведей» за отсутствие самостоятельности и левый популизм.

Перемещение *Собянина* на пост мэра столицы привело к очередным кадровым подвижкам. 21 октября 2010 г. Президент назначил секретаря президиума Генсовета *ЕР* *Вячеслава Володина* вице-премьером – руководителем аппарата Правительства РФ. Помимо него, членами правительства, одновременно состоявшими в «*Единой России*», на тот момент являлись вице-премьеры *Жуков* и *Хлопонин*, глава МЧС *Шойгу*, министр природных ресурсов *Трутнев* и министр сельского хозяйства *Скрянин*. Приемником *Володина* в ранге исполняющего обязанности секретаря президиума Генсовета стал *Сергей Неверов* (род. 21 декабря 1961). Ранее он занимал пост заместителя секретаря Генсовета партии по вопросам региональной политики и партийного строительства. Его первыми замами стали *А.Исаев* и *С.Железняк*. 15 сентября 2011 г. *Неверов* был утвержден в должности секретаря президиума Генсовета *ЕР*.

Что касается *Сергея Собянина*, то ему вскоре после назначения пришлось столкнуться с беспорядками, происшедшими 11 декабря 2010 г. на Манежной площади. В тот момент новый мэр никак себя не проявил. Лишь 14 декабря *Собянин* выразил соболезнования родственникам погибшего болельщика «Спартака» *Егора Свиридова*, а также высказал признательность московской милиции за действия по предотвращению беспорядков. Позицию партии по отношению к известным событиям сформулировал *Борис Грызлов*. Осудив провокаторов, он не стал взваливать бремя всей ответственности за беспорядки только лишь на правоохранительные органы. «Бунт на Манежной», по словам *Грызлова*, стал возможным из-за недостаточного внимания общества к проблемам межнационального согласия. Член Генсовета *ЕР* *Исаев*, в свою очередь, заявил, что те действия, которые были предприняты на Манежной площади, могут послужить сигналом для лиц, настроенных на развал России.

Тем не менее, несмотря на все неурядицы 2010 г., «*Единая Россия*» сумела одержать уверенную победу на осенних региональных выборах. Наилучший результат был продемонстрирован в Туве – 29 мандатов (91 % от числа избранных депутатов), в Белгородской – 29 мандатов (83 %), Магаданской – 17 мандатов (81 %), Костромской – 26 мандатов (72 %) и Челябинской областях – 49 мандатов (82 %). Наиболее скромные показатели наблюдались в Новосибирской области – 48 мандатов (63 % от числа избранных депутатов). Удачными оказались выборы мэра Самары, где кандидат от «партии власти» *Д.Азаров* смог победить действующего мэра от «*Справедливой России*» *В.Тархова*. Также успешными для «*Единой России*» стали результаты муниципальных выборов, где обычно партию то и дело «подрезали» коммунисты и «эсеры». Осенью 2010 г. муниципальные выборы проводились в 14 административных центрах: в Магадане, Томске, Ижевске, Оренбурге, Казани, Самаре, Нижнем Новгороде и т.д. Во всех этих регионах большинство мандатов выиграла «*Единая Россия*». Во время предвыборной кампании *ЕР* заметно поменяла акценты. Ранее актуальная риторика об укреплении государства и борьбе с терроризмом постепенно уступала место решению конкретных социальных проблем населения.

Несмотря на успехи *ЕР*, *Дмитрий Медведев* в ноябре 2010 г. в своем видеоблоге обратил внимание на угрозы превращения стабильности в фактор стагнации, который одинаково губителен как для правящей партии, так и для оппозиции. По его словам, если у оппозиции нет ни малейшего шанса выиграть в честной борьбе, она деградирует. Но если у правящей партии нет шансов нигде и никогда проиграть, она просто «бронзовеет» и, в конечном счете, также деградирует. Одновременно Президент заявил, что в стране реализуется программа преобразования политической системы.

Очередные региональные выборы в марте 2011 г., ставшие своеобразной генеральной репетицией федеральной парламентской кампании, завершились для правящей партии благополучно. *Владимир Путин* назвал итоги голосова-

ния более чем удовлетворительными. Избирательная кампания показала, что *ЕР* успешно компенсирует потерю голосов по пропорциональной системе победой в одномандатных округах. По итогам голосования во всех 12 субъектах РФ «Единая Россия» получила большинство. В общей сложности партия выиграла 375 из 547 мандатов (т.е. свыше 68 %). Наилучшие показатели *ЕР* продемонстрировала в Тамбовской области (84 % от числа избранных депутатов) и в Республике Коми (83 %). Неплохо выглядели показатели в Адыгее (76 %), Курской области (73 %), Дагестане (69 %), Оренбургской (69 %), Тверской (65 %), Калининградской (60 %), Нижегородской (60 %) областях, в Чукотском АО (58 %). Наихудший результат «партию власти» ожидал в Кировской области: всего 51 % от числа избранных депутатов. Противоречиво выглядели итоги голосования в Ханты-Мансийском АО. Здесь по пропорциональной системе партия получила лишь 44 %. Несмотря на то, что с учетом одномандатных округов партия выиграла 71 % от общего числа мест в региональном заксобрании, руководство *ЕР* объявило результаты голосования неудовлетворительными.

В целом с весны 2008 по весну 2011 г. «Единая Россия» приняла участия во все 54 избирательных кампаниях. Во всех регионах списки *ЕР* занимали первое место. При этом в 10 регионах, включая Москву, единороссы получили все мандаты по мажоритарной системе. В Кемеровской и Тамбовской областях *ЕР* стала единственной партией, преодолевшей 7-процентный барьер (по одному мандату в этих регионах получили представители «Справедливой России»). К осени 2011 г. фракции «Единой России» насчитывали более половины депутатов в 82 из 83 региональных заксобраниях. В 64 региональных парламентах единороссы располагали квалифицированным большинством в 2/3. Лишь в Петербурге фракция *ЕР* по-прежнему составляла меньшинство (23 депутата из 50) и осуществляла лидерство, блокируясь с фракцией *ЛДПР*, а также с большинством бывших «эсеров». На осень 2011 г. у партии было 2 762 региональных депутата, т.е. почти 70 % от общего числа мандатов.

Лишь несколько глав региональных администраций не были связаны с «Единой Россией»: *Д.Мезенцев* (Иркутская область, беспартийный), *Н.Белых* (Кировская область, экс-председатель *СПС*), *Н.Виноградов* (Владимирская область, *КПРФ*), *Б.Эбзеев* (Карачаево-Черкесия). Еще несколько формально беспартийных губернаторов, так или иначе, были аффилированы с «партией власти»: *Р.Генуатулин* (Забайкальский край, возглавлял региональный список *ЕР* на выборах 2007 г.), *О.Чиркунов* (Пермский край, возглавлял список *ЕР* на выборах в заксобрание края). В Совете Федерации на ноябрь 2011 г. находилось 135 сенаторов – членов *ЕР* (более 80 %), включая председателя *СФ Валентину Матвиенко* и ее первого зама *Александра Торшина*.

2011 год обещал стать для «партии власти» весьма любопытным. Речь шла не только об очередной парламентской кампании, но также о том, какая судьба уготована «партии тандема» после президентских выборов. Ибо мало кто даже из числа высокопоставленных единороссов точно знал (хотя, безусловно, многие догадывались), как разрешится «интрига-2012». В марте 2011 г. ее подогрела размолвка в «правлящем тандеме», связанная с ситуацией вокруг Ливии. Не исключено, что, критикуя заявление *Путина* и, возможно, задумываясь о «втором сроке», *Медведев* решил задействовать ресурс «правлящей партии». 19 апреля 2011 г. в Минюсте РФ было зарегистрировано движение «Россия, вперед!» Первый форум этого общественного движения прошел еще 6 октября 2010 г. Его председателем стал *Борис Грызлов*. Движение должно было объединять силы, участвующие в провозглашенной главой государства модернизации. Оно включало в себя не только единороссов, но также представителей других партий или же беспартийных, молодых ученых, предпринимателей, инноваторов и т.д. Объединение учредило советы на базе ведущих российских вузов и научных школ: в Москве – МГУ и МГТУ, в Петербурге – Университет ИТМО, в Новосибирске – Сибирского отделения РАН (примечательно, что ранее Минюст отказал в регистрации движения с аналогичным названием, учрежденного при участии *Геннадия Гудкова* из «Справедливой России»).

В конце апреля 2011 г. глава государства встречался с руководством «Единой России», в ходе которой поблагодарил партию за поддержку своих модернизационных инициатив. По словам *Медведева*, если «Единая Россия» имеет в Думе «контрольный пакет», следовательно, это доказывает, что ей доверяют люди. Президент также разрядил обстановку, заявив, что выступает категорически против увеличения рабочей недели до 60 часов, а пенсионного возраста – до 65 лет (такая возможность активно обсуждалась в то время).

Но вскоре *Владимир Путин* перехватил инициативу. 6 мая 2011 г. на межрегиональной конференции «Единой России» в Волгограде он выступил с инициативой создания **Общероссийского народного фронта (ОНФ)**. ОНФ, по замыслу его создателей (идея принадлежала *В.Володину*), являлся политическим союзом общественных организаций, представители которых могли принять участие в парламентских выборах в декабре 2011 г. по списку «Единой России». Стратегические задачи ОНФ *Путин* обозначил так: модернизация производств, внедрение инноваций, справедливое решение социальных проблем. Кредо Фронта звучало следующим образом: социальные лифты – активным, социальная поддержка – слабым, социальное развитие – всем. Надпартийный Общероссийский народный фронт, не ослабляя «партию власти», становился мощным предвыборным ресурсом «Единой России» и *Владимира Путина*, расширявшим социальную базу национального лидера. ОНФ оставался незарегистрированной коалицией общественных организаций, что делало эту структуру максимально открытой и не сковывало формально-юридическими правилами.

7 мая 2011 г. под председательством *Путина* был учрежден федеральный координационный совет ОНФ. В него вошли *М.Шмаков* (ФНП), *В.Плотников* (бывший лидер АПР), *Б.Титов* («Деловая Россия»), *А.Шохин* (РСПП) и др. (всего 17 чел.). Штаб ОНФ возглавил руководитель аппарата Правительства РФ *Вячеслав Володин* (он состоял из 25 чел., два десятка из которых являлись единороссами). На местах создавались региональные координационные советы ОНФ.

12 мая 2011 г. *Владимир Путин* заявил, что *Дмитрий Медведев* отнесся к созданию *ОНФ* положительно. Хотя в тот же день Президент охарактеризовал создание *Фронта* как попытку «*Единой России*» восстановить свое влияние в стране, отметив, что «создание такого альянса ...объяснимо с точки зрения избирательных технологий». При этом *Медведев* заметил, что другие партии будут стараться поучаствовать в избирательной кампании «по полной программе» и использовать опыт *ОНФ* для создания избирательных альянсов. Действительно, многие общественно-политические объединения попытались повторить этот маневр. *КПРФ* сформировала «*Народное ополчение*», *Российский общенародный союз С.Бабурина* совместно с Союзом казаков России и Военно-державным союзом *Л.Ивашова* объединились в национально-патриотический фронт «*Державный союз России*». 22 мая 2011 г. незарегистрированные оппозиционные партии сформировали *Комитет национального спасения*, куда вошли партии «*Другая Россия*» *Лимонова*, «*РОТ Фронт*» и «*Левый фронт*» *Удальцова*, а также «*Родина: здравый смысл*» *Делягина*. Однако *Владимир Путин* назвал все эти проекты «повторюшками».

В конце мая 2011 г. стало известно, что программно-идеологическое обеспечение *ОНФ* будет выполнять созданный специально для этого *Институт социально-экономических и политических исследований* во главе с бывшим президентом Чувашии *Николаем Федоровым* (род. 9 мая 1958 г.). *Федоров* предложил назвать будущую программу *ОНФ* «народной» и представить ее в виде «пятилетнего плана» развития страны, а не политического манифеста. Однако впоследствии «народная программа» фактически сошла на нет. В *ЕР* заявили, что этот документ состоит из 17 томов и в силу этого просто не может быть опубликован в СМИ. В итоге *Федоров* вручил *Путину* сотню папок с различными предложениями россиян, высказанными в ходе подготовки «народной программы».

Одними из первых к *ОНФ* присоединились Федерация независимых профсоюзов, Союз пенсионеров, Организация ветеранов Вооруженных сил, предпринимательских объединений «Опора России», РСПП и «Деловая Россия», организация автомобилистов «Свобода выбора», Российский союз ветеранов Афганистана, Союз женщин России, «Добровольное общество содействия армии, авиации и флоту России – ДОСААФ России» и многие др. Хотя некоторые объединения отказывались от альянса с *ОНФ* или же дезавуировали заявления своего руководства о вхождении во *Фронт* (Союз архитекторов России или Общество охраны памятников истории и культуры Петербурга). Присоединение к *ОНФ* Студенческого союза МГУ вызвало протестную реакцию студентов в ноябре 2011 г.

К *Общероссийскому народному фронту* присоединились некоторые политические партии: «*Патриоты России*», «*Родина*». Пресс-секретарь *Путина Дмитрий Песков* даже предложил войти в *ОНФ* члену движения «*Солидарность*» *Борису Немцову*, но тот отказался. Не стал вступать в *ОНФ* лидер партии «*Справедливая Россия*» *Миронов*, хотя некоторые «эсеры» участвовали в этом проекте (*Бабаков*, *Шестаков*, *Старшинов*, *Глубоковская*, *Вторьгина*). К *ОНФ* присоединился бывший член *ЛДПР* *О.Колесников*. *Владимир Путин* призвал не обращать внимания на партийную принадлежность новых участников, главное, по его словам, это идеи, которые они несут с собой. Помимо россиян к *ОНФ* присоединились общественные организации из Эстонии, Латвии, Молдовы, Белоруссии и Финляндии. Из примкнувших к *ОНФ* зарубежных соотечественников было сформировано международное крыло *ОНФ* – «*Интернациональная Россия*». Его идеологией стало воссоздание Большой Российской цивилизации, Исторической России. К середине июля 2011 г. в деятельности *ОНФ* принимало участие свыше 2 тыс. общественных организаций федерального и регионального уровня.

6 июня 2011 года было объявлено, что в *Общероссийский народный фронт* могут вступать частные лица, которые разделяют задачи и ориентиры движения. Для этого им достаточно было заполнить анкету на сайте *Владимира Путина*. На 10 июня 2011 г., по словам *Пескова*, о своем желании вступить в *ОНФ* объявили 5,5 тыс. человек. В тот же день возможность присоединиться к *Фронту* получили коллективы предприятий. О вступлении в *ОНФ* заявило руководство таких крупных компаний, как РЖД, «Почта России», «Северсталь», Ярославский моторный завод и др.

В то же время оппозиция утверждала, что деятельность *ОНФ* противоречит законодательству. Известный блогер *Алексей Навальный* 22 июня 2011 г. обратился в Генпрокуратуру и Минюст РФ с требованием проверить деятельность *ОНФ*. Он указывал на то, что *Фронт* действовал без регистрации (т.е. не имел статуса юридического лица). Поэтому организация не имела права арендовать площади в помещениях мэрии Москвы (где располагался его штаб), незаконно пользовался информационной инфраструктурой Правительства РФ и принимал в свой состав коллективы предприятий, хотя по закону участниками общественного движения могли быть только физические и юридические лица. В *ОНФ* все эти обвинения отвергли, отмечая, что *Фронт* – это не общественная организация, а «инициатива».

Летом 2011 г. состоялись праймериз, на основе которых составлялись списки «*Единой России*» на выборах в Госдуму. В предварительных голосованиях приняли участие свыше 800 общественных организаций. Было отобрано 4 700 претендентов. Однако из 600 кандидатов, которых предполагалось включить в список *ЕР*, лишь 185 (30 %) являлись выдвиженцами *ОНФ*. По итогам праймериз лишились возможности переизбираться некоторые действующие депутаты от *ЕР*. Не обошлось без скандалов: начиная от жалоб проигравших, заканчивая обвинениями в прямых подтасовках результатов голосования. Как бы то ни было, но эти праймериз позволили «*Единой России*» провести значительную часть своей агитационной кампании до официального начала агитационного периода, предусмотренного законодательством. Более того, *Путин* предложил законодательно закрепить обязательную процедуру праймериз для всех партий, но впоследствии отказался от этой идеи (хотя единороссы в Думе уже готовили соответствующий законопроект).

17 сентября 2011 г. на конференции Центра социально-консервативной политики «*Единой России*» был создан *Социально-консервативный союз (СКС)* – сугубо идеологическая структура в поддержку *ЕР* и *ОНФ*. Председателем коорди-

национного совета СКС стал заместитель секретаря Генсовета ЕР Юрий Шувалов (род. 1 февраля 1965). Участники форума объявили «Российский проект» – аутентичный путь развития для нашего государства, рассчитанный на собственные силы, а не на воспроизведение западного или азиатского пути. При этом председатель СКС призвал четко разграничить «Российский проект» и призывы, озвучиваемые националистами. Приоритетами «Российского проекта» стал земельный вопрос, формирование религиозного сознания, проблемы транспорта и освоения территорий.

23-24 сентября 2011 г. в спорткомплексе «Лужники» состоялся первый этап XII съезда «Единой России». На нем присутствовали порядка 12 тыс. чел. (делегаты, активисты ОНФ, гости, журналисты и т.д.). В первый день работы съезда на шести тематических секциях («Гражданское общество, партнерство и справедливость», «Социальная политика – к новым стандартам», «Новая экономика», «Народ против коррупции», «Жилищно-коммунальное хозяйство: перспективы развития», «Продовольственная безопасность – основа развития страны») обсуждалась Народная программа. При этом съезд поддержал предложение о том, что предвыборной программой партии являются выступления Путина и Медведева. Выступая на съезде, премьер-министр предложил списать ошибочную налоговую задолженность россиян в объеме 30 млрд. руб., повысить зарплаты бюджетникам на 6,5 %, увеличить налоги для богатых, завершить в ближайшие 5-10 лет перевооружение армии, удвоить темпы строительства дорог, создать 25 млн. рабочих мест и вывести Россию в число пяти крупнейших экономик мира.

24 сентября Дмитрий Медведев предложил поддержать кандидатуру Владимира Путина в качестве кандидата на президентских выборах в марте 2012 г. Путин данное предложение принял (после чего зал взорвался овацией, ибо главная политическая интрига наконец-то разрешилась). Сам же Медведев заявил, что после президентских выборов «готов поработать» в будущем правительстве. Путин, дабы «не нарушать традицию», предложил Медведеву возглавить список «Единой России» на парламентских выборах. Глава государства согласился, став, как Путин в 2007 г., единственным кандидатом в федеральной части списка «Единой России».

«Единая Россия» выдвинула 600 кандидатов в 80 региональных группах. Список включал 165 действующих депутатов ЕР, 5 депутатов из фракции СР (Бабаков, Глубоковская, Касьянов, Старшинов, Шестаков, Вторьгина – бывший депутат), экс-депутата от КПРФ А.Багаркова, а также бывшего жириновца О.Колесникова. В списке находились 54 действующих губернаторов (в 2007 г. их было 65), 9 председателей региональных заксобраний, 11 мэров, 6 вице-премьеров: Зубков – первый вице-премьер, Шувалов – первый вице-премьер, Козак, Сечин, Володин, Шойгу – министр по чрезвычайным ситуациям, Трутнев – министр природных ресурсов, руководитель администрации Президента Нарышкин. Московскую региональную группу возглавил Собянин, Московскую областную – Громов. Питерский список возглавил Козак, саратовский – Володин. Грызлов встал во главе региональной группы Тульской области, Шойгу выступил первым номером в списке от Красноярского края, Трутнев возглавил Пермскую группу. Шувалов участвовал в выборах от Приморского края, Сечин – от Ставропольского края, Зубков – от Волгоградской области. Жуков возглавил список от Калининградской области, Нарышкин – от Ленинградской области. В Чечне список возглавил Рамзан Кадыров, в Дагестане – Магомед Магомедов, в Ингушетии – Юнус-Бек Евкуров.

Второй этап XII съезда ЕР состоялся 27 ноября 2011 г. в «Лужниках». Съезд единогласно тайным голосованием утвердил лидера партии Владимира Путина кандидатом в Президенты России на выборах 4 марта 2012 г. После выдвижения Путина штаб ОНФ заявил, что стоявшая перед ними задача выполнена.

С начала предвыборной кампании СМИ, Национальная служба мониторинга, представители оппозиции сообщали о многочисленных нарушениях со стороны «партии власти». Так, в Волгограде городская администрация простила священников Русской Православной Церкви агитировать за ЕР. В Пермском крае редакторы местных СМИ в открытом письме заявили, что власти запрещают им предоставлять площади и эфирное время оппозиционным партиям. Главам муниципальных образований Ставропольского края угрожали увольнением, если на их территориях «партия большинства» не наберет 65 %. В Петербурге местных участковых врачей вынуждали уговаривать лежачих больных голосовать за ЕР. В Татарстане руководители госпредприятий собирали со своих подчиненных письменные обязательства голосовать за «партию власти».

Пока «Единая Россия» преобладала на информационном поле, оппозиция обрушилась с жесткой критикой на «партию власти». Еще в феврале 2011 г. А.Навальный в радиоэфире во время дискуссии с депутатом Думы от ЕР Е.Федоровым назвал «Единую Россию» «партией жуликов и воров». Вскоре столь уничижительная характеристика превратилась в некий «антибренд». С другой стороны, впервые с момента создания «партия власти» приняла участие в предвыборных теледебатах, где ее часто представлял А.Хинштейн. Оппоненты неоднократно цитировали сказанную им (в дебатах с Жириновским) фразу: «Лучше быть в партии жуликов и воров, чем в партии насильников и убийц».

4 декабря 2011 г. список ЕР набрал 49,32 % (более 32 млн. голосов). В VI Госдуме партия получала 238 мест (80 из них – представители ОНФ). По сравнению с итогами кампании 2007 г. партия потеряла 12,5 млн. голосов. Спикер прежней Думы Грызлов отказался от мандата. Председателем VI Госдумы стал Сергей Нарышкин (род. 27 октября 1954). Из 29 комитетов представители ЕР возглавили 15. Единороссы также получили 5 из 8 постов вице-спикеров. В Совете Думы «медведи» закрепили за собой 8 мест. Фракцию возглавил Андрей Воробьев (председатель ЦИК ЕР). 4 декабря партия также заняла первое место по пропорциональной системе на выборах во всех 27 регионах, однако в 2-х не получила абсолютного большинства (Петербург и Карелия).

Лекция № 22. Либералы: жизнь после смерти

«Электоральный дефолт» 2007 г., когда четыре партии («Яблоко», СПС, «Гражданская сила» и ДПР) в совокупности набрали 3,73 % (2,6 млн. голосов), поставил либералов в сложную ситуацию. Единственным разумным решением, дабы окончательно не сгинуть с партийно-политической карты, могло быть их объединение в единую либеральную организацию. Однако власть никак не могла пустить этот процесс на самотек. Поэтому Кремль «в опережающем порядке» решил сам инициировать процесс объединения на либеральном фланге. Однако новоиспеченная «партия русского капитализма» – «Правое Дело», с самого начала раздираемая разногласиями и амбициями неоднозначных лидеров, казалась малоэффективной для гражданских активистов. Попытка поставить во главе партии «знаковую фигуру» в лице *Михаила Прохорова* закончилась скандалом и расколом организации, за которым последовало разгромное поражение на выборах. Что касается «Яблока», изрядно «надкусанного» ввиду предыдущих поражений, то партия воздержалась от участия в «кремлевском проекте». Вместе с тем, будучи в конструктивной оппозиции, обновленное партийное руководство приняло ряд жестких мер, дабы удержать партийцев от сползания в сторону «несистемной оппозиции». Это позволило партии сохранить лицо, а также получить обнадеживающие результаты на выборах 2011 г.

Ключевым объектом будущей реорганизации являлся **Союз правых сил**. Численность партии составляла 58 тыс. чел. в 77 региональных отделениях. На СПС «висел» долг в размере 150 млн. руб. за использование государственных СМИ в ходе предвыборной кампании 2007 г. 17 декабря 2007 г. состоялся съезд СПС, где *Никита Белых* заявил о своей отставке с поста председателя партии, однако его полномочия были продлены. Ввиду недостатка средств, съезд принял решение вернуться к уплате членских взносов. «Правые» выдвинули *Бориса Немцова* кандидатом в Президенты. 22 декабря 2007 г. Центризбирком зарегистрировал уполномоченных представителей СПС и открыл кандидату *Немцову* избирательный счет. Но уже 26 декабря *Немцов* объявил об отзыве своей кандидатуры. Он призвал остальных кандидатов от оппозиции (в первую очередь – *Зюганова* и *Касьянова*) последовать его примеру. Назвав предстоящие выборы фарсом, *Немцов* предложил «предъявить ультиматум группировке *Путина – Суркова*»: обязательное участие в дебатах *Медведева*; обеспечение равного доступа кандидатов к государственным телеканалам; отмену т.н. «стоп-листов» на телевидении; отказ власти от использования административного ресурса. 13 февраля 2008 г. *Немцов* приостановил членство в СПС. После такого демарша Федеральный политсовет призвал бойкотировать президентские выборы, которые, по мнению «правых», превращены в фарс и унижительны для России.

Летом 2008 г. Верховный Суд РФ рассматривал иск СПС к Центризбиркому. «Правые» требовали отмены результатов голосования в V Думу, мотивируя это тем, что в ходе избирательной кампании кандидат от *ЕР Владимир Путин*, занимавший пост Президента, использовал против СПС административный ресурс. «Правые» акцентировали внимание на изъятии у партии около 40 млн. агитматериалов и обвиняли ЦИК в самоустранении от контроля над выборами. Однако 3 июля 2008 г. Верховный Суд отклонил иск, посчитав, что нехватка агитационных материалов (суд признал незаконным изъятие 17,8 млн. экз. печатной продукции) не могло отразиться на результатах голосования.

В августе 2008 г., во время грузинской агрессии против Южной Осетии, ФПС обнародовал заявление, где говорилось о том, что любая война – это преступление, ответственность за которое несут все участники конфликта. *Союз правых сил* предлагал вернуться к дипломатическим способам решения конфликта. Если конфликтующие стороны по каким-то причинам неспособны договориться, СПС предлагал обратиться в международные инстанции.

В 2008 г. по инициативе и при активной поддержке Администрации Президента началась работа по созданию новой либеральной партии. 26 сентября 2008 г. федеральный политсовет СПС согласился с поступившим из Кремля предложением об «участии в создании легитимной системной правой партии» на паритетных началах с *Демократической партией России* и партией «Гражданская сила». Создание новой партии вызвало раскол в СПС. Не желая участвовать в кремлевском проекте, *Белых* объявил об отставке с поста председателя ФПС и вышел из партии. Вслед за ним потянулись *Немцов* и *Гайдар*. *Белых* некоторое время примыкал к «*Солидарности*», но покинул данную организацию из-за разногласий с *Каспаровым*. Вскоре он был рекомендован *Дмитрием Медведевым* на пост губернатора Кировской области. Лидером СПС (вплоть до самороспуска партии) стал *Леонид Гозман*.

2 октября 2008 г. политсовет СПС принял решение о самороспуске партии (24 – за, 1 – против, 1 – воздержался). Одновременно решения об объединении были приняты ДПР и ГС. Активисты партии (*Чубайс*, *Гайдар*, *Гозман*) выступили с совместным заявлением, в котором пытались обосновать необходимость роспуска СПС и появления новой сильной праволиберальной организации. Большинство региональных отделений поддержало создание новой партии, однако некоторые оппозиционно настроенных активистов высказывались за объединение с радикальными представителями других либеральных движений, в т. ч. с «*Солидарностью*» *Гарри Каспарова*.

15 ноября 2008 г. состоялся последний XIV съезд СПС, в работе которого приняло участие 109 делегатов. Съезд принял решение о ликвидации партии (97 – за, 9 – против, 2 – воздержавшихся). С программной речью выступил *Леонид Гозман*. Он заявил, что былые попытки СПС «пойти на лобовое столкновение с властью» была ошибочными. Учитывая нынешнюю ситуацию, *Гозман* нашел целесообразным участие партии в кремлевском проекте. Он подчеркнул необходимость создания сильной либеральной организации еще и тем, что в условиях кризиса существует опасность социалистического или даже национал-социалистического переворота. О возможности «националистического бунта» или «левого реванша» говорили многие выступавшие. Лишь *Чубайс* (глава «Роснотех»), напротив, заявил, что в

условиях кризиса появится запрос на правых, которые могут зарабатывать деньги для государства, корпорации, семьи. Сам Чубайс поддержал создание новой либеральной организации, хотя заявил, что вступать в нее не собирается.

Против самороспуска СПС активно выступала московская парторганизация во главе с В.Максимовым, а также члены ФПС Мария Гайдар и Валерий Бакунин. Гайдар, в частности, заявила, что самороспуск будет означать уничтожение последней независимой партии в стране. Согласиться на это – значит, по ее словам, одобрить арест Ходорковского, отмену выборности губернаторов и т.д. Ссылаясь на процедурные нарушения, Гайдар заявила в неправомочности съезда принимать решение о роспуске партии. Немцов, восстановивший членство в партии непосредственно на съезде, также призывал не распускать СПС, обещая в случае сохранения партии, взять на себя ответственность за ее судьбу, в т. ч. финансирование. Однако несогласные составляли меньшинство. Позже Мария Гайдар пыталась оспорить решение о самороспуске СПС в суде. Однако 21 января 2009 г. ликвидация партии была признана законной. Вскоре Гайдар стала советником губернатора Кировской области Белых.

В заявлении, принятом после самороспуска организации, говорилось о том, что Союз правых сил в своем нынешнем виде не может выполнять главные задачи политической партии – проводить своих кандидатов в органы государственной власти, оказывать влияние на внутреннюю и внешнюю политику. Ввиду того, что возможности сохранения СПС в нынешнем виде исчерпаны, активисты партии приняли решение о создании новой партии – «Правое дело». После упразднения партии ее активисты по решению съезда создали одноименное общероссийское общественное движение, которое унаследовало партийный сайт (sps.ru). Президентом ООД СПС стал Л.Гозман, исполнительным директором – В.Некрутенко, в президиум вошли Б.Надеждин, А.Ермолин, А.Кара-Мурза

16 ноября 2008 г., на следующий день после самороспуска СПС, в Москве состоялся учредительный съезд новой политической партии «Правое Дело» (ПД). В его работе приняло участие 279 делегатов из 79 субъектов РФ. При выборах делегатов строго выдерживался паритет между членами ГС, ДПР и СПС. Формально партию учреждали «с нуля», дабы избежать уплаты долгов за условно-бесплатный эфир и печатную площадь, накопившихся у партий-учредителей после парламентских и президентских выборов. Как обычно, становление новой либеральной структуры протекало с трудом. Уже само ее название стало предметом острых дискуссий. Так, активисты СПС выступали категорически против того, чтобы в названии присутствовало слово «демократическая», опасаясь аналогов с ДПР. Представители «Гражданской силы» и ДПР, в свою очередь, были против слова «правые». В конечном счете победили сторонники СПС (хотя новая партия вряд ли являлась возрождением одноименной коалиции 1999 г., ставшей предшественником Союза правых сил).

Сопредседателями «Правого Дела» стали Леонид Гозман (СПС), Борис Титов (бизнесмен, председатель Общероссийской общественной организации «Деловая Россия», род. 24 декабря 1960 г.) и выпускник Истфака МГУ, политолог и журналист Георгий Бовт (род. 11 января 1960 г.). Причем Титов и Бовт, так или иначе, в прошлом были связаны с «Единой Россией». Титов являлся членом Высшего совета ЕР (его полномочия были прекращены решением X съезда ЕР); Бовт, будучи главным редактором журнала «Профиль», помогал предвыборной кампании «партии власти». Несмотря на отсутствие лидеров ДПР и ГС в руководстве новой партии, их представители (братья Александр и Сергей Рявкины, Андрей Богданов) пользовались наибольшим влиянием в региональных отделениях. Председателем исполкома стал адвокат, а в прошлом – сотрудник спецслужб Андрей Дунаев (род. 10 января 1977 г.). Дунаев был делегирован партией ГС, но считался ставленником Кремля. На съезде также был избран Федеральный политсовет (33 чел., включая трех сопредседателей), Высший совет (где три партии-учредительницы получили по 10 мест). Одним из членов Высшего совета партии «Правое Дело» стал Анатолий Чубайс.

Численность организации составила около 60 тыс. чел. в 77 региональных отделениях (при том, что совокупная численность трех партий-учредителей «Правого Дела» равнялась 200 тыс. чел.). В основу устава лег документ СПС, разрешавший членам партии свободно высказываться, даже если их мнение шло вразрез с общим партийным решением. Правда, это было позволено лишь при условии, что и на стадии дискуссии член партии высказывался по обсуждаемому вопросу негативно. Для принятия ключевых партийных решений требовалось не менее трех четвертей голосов. Полномочия сопредседателей несколько ограничивались. Партия унаследовала от СПС членство в Международном демократическом союзе (международном объединении нелиберальных и консервативных партий).

Программа партии «Капитализм для всех», разрабатывалась на основе положений программы Егора Гайдара, СПС и «Гражданской силы», а также базовых документов «Деловой России». Партия выдвигала лозунг: «Свобода, ответственность, порядок!» Своей социальной базой партия объявляла средний класс, предпринимателей и менеджеров, представляющих интересы не двух десятков сырьевых корпораций, а сотен тысяч предприятий реального сектора экономики. Основными проблемами назывались беспрецедентное социальное расслоение, незащищенность людей перед криминалом, произволом бюрократии и силовых структур, коррупция, кризисное состояние пенсионной реформы, стремительно ухудшающаяся демографическая ситуация, прогрессирующее снижение уровня профессионального образования и т.д. В программе также говорилось об отсутствии реальной конкурентной экономики, избыточном государственном регулировании, крупных сырьевых компаниях с государственным участием, сращивании власти с капиталом как источнике коррупции, запуганном и бесправном бизнесе, который опасается инвестировать в развитие национальной экономики.

Учитывая вышесказанное, авторы программы отмечали, что капитализм в России по-прежнему остается капитализмом меньшинства и предлагали модель «капитализма для всех», когда состоятельные люди обеспечивают высокий

потребительский и промышленный спрос на внутреннем рынке, ведущий к развитию национального производства и в итоге – к сильной экономике. Партия собиралась защищать национальный бизнес, проводить диверсификацию экономики с целью повышения ее конкурентоспособности, добиваться налоговой амнистии, удаления государства из тех отраслей, где его участие не является обязательным. «*Правое Дело*» выступало за сокращение надзирательных функций госаппарата, повышение ответственности чиновников и правоохранительных органов. В политической области партия предлагала постепенное восстановление избрания глав регионов и сохранение выборности мэров городов, снижение до 5 % электорального барьера на парламентских выборах. Активисты «*Правого Дела*» выступили против конституционной реформы, увеличивавшей сроки пребывания у власти Президента и депутатов Госдумы, отстаивали тезис о необходимости постоянной ротации руководящих кадров, когда ни одно выборное должностное лицо не может оставаться на своем посту более двух сроков подряд. Партия ратовала за внедрение принципов прямой демократии в форме референдумов, за реальное разделение властей при повышении контрольных полномочий законодательных органов (создание института независимого парламентского расследования), за уведомительный порядок регистрации общественных объединений, за ликвидацию административного контроля за выборами. «*Правое Дело*» выступало за европейский путь развития, рассматривало Россию как гаранта демократии на окружающем геополитическом пространстве и не желало политической изоляции.

18 февраля 2009 г. партия «*Правое Дело*» получила регистрацию. Эта организация стала единственной из партий, созданных в период с 2007 г. по 2011 гг., сумевшей получить официальный статус. К этому событию партия решила приурочить инициативу *Гозмана* о введении нового государственного праздника – Дня свободы, который предлагалось установить в день отмены в России крепостного права (19 февраля). Член политсовета партии *Надеждин* даже предлагал ради этого пожертвовать «милитаристским праздником 23 Февраля», перенеся выходной день на день свободы – 19 февраля. Однако остальные представители оппозиции отнеслись к этой инициативе скептически. *Титов*, стараясь не отставать от своего товарища по партии, в марте 2009 г. выступил с не менее оригинальной инициативой о легализации откупа от службы в армии. По его словам, подобная мера могла бы принести несомненную пользу в ситуации дефицита госбюджета.

Буквально с первых месяцев существования партии «*Правое Дело*» в ее руководстве обнаружилось серьезные разногласия. В марте 2009 г. *Гозман* опубликовал «*мартовские тезисы*», где упирал на то, что партия не должна превращаться в профсоюз бизнеса, а должна оставаться общественно-политической организацией тех, кто заинтересован в капиталистическом (демократическом, либеральном, европейском) пути России. Поэтому, по мнению *Гозмана*, «*Правое Дело*» должно выдвигать не только экономические, но и политические требования. Иную позицию занимал *Титов*, считавший, что партия должна выступать, прежде всего, как организация экономических экспертов, ориентироваться на бизнес и придерживаться сугубо экономических лозунгов. Заявление *Гозмана* казалось ему непродуманным, ибо бизнес тяготеет сегодня к консерватизму и стабильности, нежели к преследованию политических целей.

В апреле 2009 г. лидеры «*Правого Дела*» не сошлись во мнениях относительно поддержки кандидатов резонансных выборов мэра Сочи. *Гозман* поддержал выдвигавшегося на этот пост *Б.Немцова*, а *Титов* – кандидата от «*Единой России*» *А.Пахомова*. Кроме того, на выборах первоначально собирался баллотироваться и бывший лидер ДПР *Богданов*, однако накануне голосования снял свою кандидатуру, также призвав поддержать *Пахомова*, который в итоге выиграл.

Разногласия в руководстве партии проявились во время подготовки к выборам в Мосгордуму. *Гозман* говорил о необходимости самостоятельного участия партии в выборах. Он упирал на то, что в ходе предвыборной кампании следует добиваться отставки мэра *Лужкова*, «побившего уже брежневский срок пребывания у власти». *Титов*, в свою очередь, констатируя серьезные разногласия с *Гозманом* относительно отставки *Лужкова*, предлагал повторить предвыборную стратегию 2005 г. и включить представителей «*Правого Дела*» в список партии «*Яблоко*». Наконец, *Богданов* и его сторонники, понимая, что остаются на вторых ролях, добились фактического отказа партии от полноценного участия в выборах. В итоге «*Правое Дело*» выдвинуло кандидатов лишь в одномандатных округах. Все они проиграли.

Осенью 2009 г., в разгар предвыборной кампании в Мосгордуму, *Гозман* обратился с открытым письмом к Президенту с просьбой отправить в отставку *Лужкова*. Одновременно он объявил о начале сбора подписей за отстранение московского градоначальника, «превратившего десятиmillionный город в источник обогащения своей семьи». Дело закончилось судебными разбирательствами между *Лужковым* и *Гозманом*, причем – не в пользу последнего. Ровно через год, 15 сентября 2010 г., когда позиции столичного мэра ослабли, активисты партии «*Правое Дело*» (*Гозман* и *Бовт*) вновь потребовали отставки *Лужкова*, который «бросил наглый и открытый вызов как лично Президенту страны, так и его курсу на модернизацию». «Зарвавшийся чиновник, – гласило заявление партии, – должен быть поставлен на место!» Одновременно «правые» потребовали роспуска нелегитимно избранной Мосгордумы и проведения новых выборов. В ноябре 2010 г., приветствуя отставку *Лужкова*, *Гозман* заявил, что в 2012 г. на выборах Президента партия поддерживает кандидатуру *Дмитрия Медведева* (если, конечно, он будет баллотироваться).

В декабре 2009 г. разногласия между *Гозманом* и *Титовым* о том, «как должна работать партия», привели к тому, что последний подал заявление об отставке с поста сопредседателя «*Правого Дела*». Однако в январе 2010 г. политсовет не принял отставку *Титова*, постановив, что он останется сопредседателем до внеочередного съезда (ибо по уставу лишь съезд мог освободить его от должности). Между тем, по сообщениям СМИ, на принятие такого решения политсовета повлиял Кремль, который опасался усиления в партии активистов бывшего СПС и лично *Чубайса*.

Представители партии «*Правое Дело*» участвовали в различных конфликтах и антикоррупционных скандалах. Весной 2010 г. партия призвала Генпрокуратуру расследовать факты участия российских чиновников в незаконных махинациях с администрацией автомобильного концерна Daimler (руководство компании признало, что давало взятки чиновникам разных стран, в т. ч. и в России, с целью получения контрактов на поставку своей продукции). Осенью 2010 г. уголовное дело было возбуждено. По итогам обращения партии ФАС возбудила дело о нарушении антимонопольного законодательства Министерством энергетики. Алтайские «правые» выступили против браконьерства. Поводом стало ЧП, когда во время нелегальной охоты высших чиновников из Москвы и Алтая разбился вертолет, в результате чего 7 человек погибли. Власти пытались замять расследование, но, в конце концов, чиновники были признаны виновными в браконьерстве. «Правые» выступали в защиту Химкинского леса. В ноябре 2010 г. эколог, глава Химкинского отделения «*Правого Дела*» *Константин Фетисов* был жестоко избит у подъезда собственного дома. *Леонид Гозман* назвал это нападение попыткой политического убийства. Партия добивалась отставки мэра Химок *В. Стрельченко*.

Партия «*Правое Дело*» требовала амнистии для осужденных по экономическим статьям, введения моратория на аресты до суда по тем статьям экономических обвинений, где законом предусмотрены иные меры пресечения. Партия неоднократно выступала против преследования руководителей компании ЮКОС. Лидеры «*Правого Дела*» присутствовали в качестве наблюдателей на втором процессе по делу *Ходорковского и Лебедева*. По словам *Гозмана*, второй процесс «перешел в форму фарса». Активисты партии доказывали, что содержание под стражей *Ходорковского и Лебедева* незаконно и мотивировано исключительно политическими соображениями. Партия неоднократно выражала солидарность участникам акции «Стратегия-31». «*Правое Дело*» выступало с требованием законодательно закрепить ответственность депутатов Госдумы за пренебрежение своими прямыми обязанностями, в первую очередь, за отсутствие на пленарных заседаниях, вплоть до лишения мандата.

Партия поддерживала предпринимателя, основателя компании «Евросеть» *Евгения Чичваркина* во время его уголовного преследования в начале 2009 г. *Чичваркин* вступил в «*Правое Дело*» в конце 2008 г. (планировалось, что он возглавит столичное отделение). «Правые» полагали, что уголовное дело стало мстью за разоблачение коррупции в правоохранительных органах и попыткой отнять компанию (в 2011 г. уголовное преследование *Чичваркина* было прекращено). Что касается столичного отделения ПД, то оно было учреждено лишь в феврале 2009 г. Возглавил московскую ячейку известный адвокат *Игорь Трунов* (однако в декабре 2010 г. он был отстранен от руководства и исключен из партии «в связи с неудовлетворительными итогами работы московской организации»).

Партия «*Правое Дело*» активно участвовала в региональных и муниципальных выборах. Поскольку на момент начала мартовской кампании 2009 г. партия еще не имела регистрации, ее кандидаты выступали либо как независимые самовыдвиженцы, либо в составе списков избирательных объединений местного уровня. Так, на выборах в городскую думу Тольятти список движения «*Декабрь*», возглавляемый заместителем руководителя политсовета Самарского регионального отделения партии *С. Андреевым*, набрал 26 %. В декабре 2010 г. *Андреев* стал министром природопользования, лесного хозяйства и охраны окружающей среды Самарской области. Весной 2009 г. в парламент Татарстана по одномандатному округу был избран представлявший «*Правого Дела*», основатель и глава торгово-промышленной палаты республики *А. Таркаев*. Представители партии вошли в совет подмосковного города Долгопрудный. На выборах мэра Петрозаводска летом 2009 г. «правые» поддерживали *А. Темнышева*, который занял второе место.

Региональные выборы 2009 – 2010 (в Мари Эл, Тульской, Воронежской, Рязанской, Магаданской и Челябинской областях) партия проиграла. Электоральный результат там составил 1-2 %. Зато глава пермского регионального отделения партии *Д. Орлов*, победив на довыборах по одномандатному округу, стал депутатом заксобрания Пермского края, где с 2006 г. существовала фракция СПС (6 чел. из 60 депутатов). Однако, по словам главы Центризбиркома *Чурова*, «*Правое Дело*» заметно усилило представительство в региональных парламентах и имело сотни депутатов в органах законодательной власти более низкого уровня. Кроме того, партия неоднократно обращала внимание на масштабную фальсификацию на региональных выборах. Наблюдательница от «*Правого Дела*» добилась отмены итогов выборов 11 октября 2009 г. на избирательном участке в Туле, где был зафиксирован вброс бюллетеней, за что была награждена *Чуровым* медалью имени *Н.М. Гиренко*. В марте 2011 г. партия провела первый список в Народное Собрание Республики Дагестан, получив, правда, 1 мандат, доставшийся после пересчета голосов председателю регионального отделения *М. Шабанову*.

Таким образом, к осени 2011 г. партия насчитывала 14 депутатов в заксобраниях десяти регионов (Алтайском, Красноярском, Пермском, Ставропольском краях, в Республике Саха-Якутия, Астраханской, Калининградской, Самарской областях и т.д.), 364 депутата в органах местного самоуправления, 9 избранных глав муниципальных образований.

Весной 2011 г. в ряде СМИ появилась информация о том, что партию «*Правое Дело*» может возглавить один из высокопоставленных чиновников. Назывались фамилии зампреда Правительства *Шувалова* и министра финансов *Кудрина*. Однако 25 июня 2011 г. «*Правое Дело*» на II внеочередном съезде возглавил мультимиллиардер, президент частного инвестиционного фонда «Группа ОНЭКСИМ» *Михаил Прохоров* (род. 3 мая 1965 г.). Он был избран единоличным председателем партии с широкими полномочиями на четыре года (институт сопредседателей упразднился). Численность политсовета сокращалась с 33 до 11 чел., в него вошли, помимо председателя, коллега *Прохорова* по «Норильскому никелю» *В. Кедринский*, председатель исполкома *А. Дунаев*, по 2 представителя от трех партий-учредительниц, а также лидеры пермского и дагестанского отделений, добившихся успехов на региональных выборах. К партии присоеди-

лись известный телевизионный деятель *А.Любимов*, актер *Л.Ярмольник*, политолог *В.Иноземцев*, режиссер *П.Лунгин*. В конце июня 2011 г. *Дмитрий Медведев* одобрил полноценное участие «*Правого Дела*» в политическом процессе.

Новый лидер определил следующие приоритеты: получение на выборах в VI Госдуму 15 %, завершение гражданской войны, которая длится в России с 1917 г., резкое увеличение ассигнований на образование и культуру, введение 25-процентной квоты для депутатов-одномандатников на выборах в ГД, упразднение института полпредов Президента и расширение полномочий губернаторов, восстановление выборности мэров. *Прохоров* скептически оценил лозунг партии «Капитализм для всех», т.к., по его словам, капитализма для всех не бывает, он лишь для тех, кто любит риск, а остальным людям государство должно предоставить социальные гарантии. Одновременно *Прохоров* заявил, что Россия должна стать ведущей экономической державой Европы в течение ближайших 7-10 лет (т.н. проект «Большая Европа: от Лиссабона до Владивостока»), сблизиться с Евросоюзом, присоединиться к Шенгенским соглашениям и войти в зону евро. При этом, по его словам, рубль не станет даже региональной валютой, т.к. привязан к нефти и газу. В августе *Прохоров* предложил *Медведеву* провести политическую реформу, ограничив представительство победившей на выборах партии (независимо от числа поданных за нее голосов) 226 мандатами. Президент назвал это предложение «экзотическим», а *Сурков* заявил, что оно нарушает права избирателей.

По сообщениям прессы, появление во главе «*Правого Дела*» *Прохорова* позитивно сказалось на партии в целом. Она стала набирать политический вес, увеличился приток членов, в т. ч. из других организаций, усилился централизм, который, однако, вскоре трансформировался в авторитаризм нового лидера. Так, после того как питерские активисты «*Правого Дела*» отстранили от должности главу регионального отделения, *Прохоров* единолично исключил из партии 1,3 тыс. членов отделения Петербурга и заявил о приеме 220 новых активистов. Новый лидер также не брезговал привлечением к партийной работе лиц с сомнительной репутацией. Избирательный штаб партии он поручил возглавить депутату от ЛДПР *Р.Шайхутдинову*, у которого в 2007 г. были проблемы с Генпрокуратурой. Организация думской кампании была доверена *Прохоровым* группе своеобразных политехнологов с Украины, которые ранее участвовали в президентских кампаниях *Кучмы*, *Януковича* и *Яценюка*.

В сентябре 2011 г. в СМИ появилась информация о скорой отставке *Михаила Прохорова*. Поводом стал скандал, который разразился после привлечения *Прохоровым* в партию радикального борца с наркоторговлей с криминальным прошлым, основателя фонда «Город без наркотиков», депутата IV ГД *Евгения Ройзмана*. *Прохоров* прочил *Ройзмана* в «первую тройку» федерального списка, тогда как Кремль требовал его удаления. Против *Ройзмана* выступали региональные отделения. В итоге на III предвыборном съезде партии 14 сентября 2011 г. произошел раскол. Первоначально *Прохоров* планировал исключить из «*Правого Дела*» своих противников: *Богданова*, братьев *Рявкиных*, а также распустить исполком во главе с *Дунаевым*. Исполняющим обязанности главы исполкома *Прохоров* назначил *Рифата Шайхутдинова*. Однако, как и в случае с *Касьяновым* в 2005 г., персональный состав съезда был подобран политехнологом *Богдановым* таким образом, что *Прохоров* на него даже не захотел идти, заочно объявив о захвате партии своими противниками. Он провел альтернативный съезд своих сторонников в Российской академии наук, где сидел в президиуме вместе с *Ройзманом* и *Аллой Пугачевой*. Причиной своего демарша *Прохоров* назвал интриги заместителя руководителя Администрации Президента *Владислава Суркова* (которого окрестил «кукловодом»), потребовав от Президента его отставки. *Прохоров* и *Ройзман* заявили о выходе из «*Правого Дела*», призвав своих сторонников также покинуть «кукольную кремлевскую партию». Они объявили о намерении создать новое политическое объединение. В декабре 2011 г. *Прохоров* заявил о намерении баллотироваться в Президенты РФ в качестве независимого кандидата.

Оппоненты *Прохорова*, в свою очередь, 15 сентября 2011 г. под руководством *Дунаева* и *Богданова* провели в Центре международной торговли съезд «*Правого Дела*». В его работе участвовало 75 чел., представлявших региональные отделения партии. Съезд принял решение об отставке *Прохорова* и отменил все его распоряжения (об исключении *Богданова* и братьев *Рявкиных*). Исполняющим обязанности председателя партии стал *Андрей Дунаев*. Делегаты приняли новый устав, который давал больше свободы региональным отделениям. Вскоре партию покинул *Гозман* и другие участники – бывшие члены СПС. В их числе оказались экс-депутаты Госдумы *Э.Воробьев* и *А.Ермолин*, бывший министр экономики *А.Нечаев* и др. После смещения *Прохорова* *Международный демократический союз* приостановил членство партии, мотивировав это тем, что в МДС не может быть представлена партия, находящаяся «под прямым контролем Кремля».

III съезд выдвинул федеральный список кандидатов (301 чел.) во главе с *Дунаевым*, *Богдановым* и 24-летней теннисисткой *Анной Чакветадзе*. В предвыборную «десятку» также входили *В.Иноземцев* и *А.Брод*. Выборная программа (автор *Иноземцев*) требовала незамедлительно подать заявку на вступление России в Евросоюз, «обуздать чиновников и силовиков» (что предусматривало реструктуризацию силовых ведомств, снятие усиленной охраны с госслужащих, ликвидацию ФСО), отменить депутатскую неприкосновенность. Партия хотела ввести запрет любым государственным служащим занимать выборные должности более двух раз в течение жизни и призывала «к жесткой борьбе с любимыми рецидивами культа личности». «Правые» предлагали освободить от подоходного налога лиц с низким доходом (меньше 15 тыс. руб. в месяц), а также сельхозпроизводителей (на 10 лет), ввести пятилетний мораторий на повышение налогов. Одним из пунктов программы стало требование секуляризации власти. Партия выступала за поэтапное повышение пенсионного возраста и за легализацию короткоствольного оружия. На выборах 4 декабря 2011 г. список партии «*Правое Дело*» занял последнее место – 0,6 % (менее 400 тыс. голосов). Уже на следующий день после голосования *Дунаев* объявил об отказе партии от выдвижения кандидата на президентских выборах.

В декабре 2011 г. партия «*Правое Дело*» принимала участие в региональных выборах, зарегистрировав списки в 11 субъектах. Однако «правым» удалось провести лишь одного депутата в парламент Ингушетии (5,01 %). В Московской области лидер регионального отделения «*Правого Дела*» *Борис Надеждин* вел избирательную кампанию без использования символики и названия партии, именуя свой блок «третья сила». Ранее, на федеральных выборах, *Надеждин* призывал голосовать за «*Яблоко*». Причиной этого стал конфликт *Надеждина* с руководством «*Правого Дела*». Еще в августе 2011 г. *Надеждин* призвал партию сотрудничать с националистами, заявив, что в отделение массово вступают «офицеры и молодые бритоголовые». Также он выдвинул лозунг «Подмосковье – русская земля». После чего *Прохоров* предложил *Надеждину* покинуть партию. После отставки *Прохорова* исключить из партии (после выборов) *Надеждина* обещал *Богданов* (*Надеждин* настаивал на неучастии *Богданова* в предвыборных теледебатах). После выборов *Надеждин* добровольно покинул партию и выступил за создание новой организации либерального толка.

Что касается *Демократической партии России*, которая являлась одной из основательниц «*Правого Дела*», то ее лидер *Андрей Богданов* еще до роспуска организации успел поучаствовать в президентских выборах 2008 г. Несмотря на то, что на выборах в V Думу за *ДПР* проголосовало 89 тыс. чел., самовыдвиженец *Богданов* умудрился собрать более 2 млн. подписей в поддержку своей кандидатуры. Он был выдвинут в Президенты России 14 декабря 2007 г. не съездом партии, а инициативной группой избирателей (552 чел.), т.к. созыв съезда обошелся бы дороже. Кроме того, получив на парламентских выборах менее 3 %, кандидат от *ДПР* не мог участвовать в бесплатной агитации на государственных телеканалах. Выдвижение *Богданова* помимо партии позволяло ему как кандидату получить в ходе президентской кампании бесплатный эфир вне зависимости от того, расплатится *ДПР* или нет за «условно-бесплатное» время, предоставленное во время парламентской кампании. Программа *Богданова* на президентских выборах в целом повторяла позицию *ДПР* в ходе парламентской кампании: движение России по европейскому пути развития и интеграция в Евросоюз («возращение России в единую Европу»). *Богданов* набрал более 900 тыс. голосов (1,3 %). После роспуска в 2008 г. *Демократическая партия России* трансформировалась в общероссийскую общественную организацию «*Центр Андрея Богданова*».

Лидер другой организации-учредителя «*Правого Дела*», партии «*Гражданская сила*», *Михаил Барщевский*, в отличие от *ДПР*, не участвовал в президентских выборах 2008 г. *Барщевский* был в числе представителей политических партий, предложивших *Владимиру Путину* кандидатуру *Дмитрия Медведева* на пост Президента. 27 февраля 2008 г. в Екатеринбурге состоялся IX съезд партии, на котором присутствовало 73 делегата из 62 субъектов РФ. Съезд единогласно поддержал кандидатуру *Медведева* на президентских выборах. Одновременно руководство *ГС* заявило о готовности начать процесс объединения с *ДПР*. 2 марта 2008 г. партия участвовала в региональных выборах в Свердловской и Ярославской областях, но везде проиграла.

В октябре 2008 г. *Барщевский* заявил об уходе из политики и попросил освободить его от должности председателя Высшего совета партии, т.к. он «свою функцию выполнил». Свои партийные полномочия он передал председателю генсовета общероссийской общественной организации «Деловая Россия» *Борису Титову*. После роспуска *ГС* в ноябре 2008 г. активисты партии, не пожелавшие вступить в «*Правое Дело*», основали общероссийскую общественную организацию «*Гражданские силы*» под председательством *Валерия Ивановского* (1977 г.р.).

Дистанцировалась от остальных участников «кремлевского проекта» *Российская объединенная демократическая партия «Яблоко»*. Численность организации составляла менее 58 тыс. чел. в 76 региональных отделениях. По итогам парламентских выборов 2007 г. на партии «висел» долг в размере 170 млн. руб. за «условно-бесплатные» услуги государственных СМИ. В декабре 2007 г. *Явлинский* отказался участвовать в президентских выборах. Бюро партии поддержало кандидатуру диссидента *Владимира Буковского* (род. 30 декабря 1942 г.). Однако Центризбирком РФ не зарегистрировал инициативную группу *Буковского* из-за предположения, что кандидат имеет британское гражданство (или вид на жительство), а также не проживал в России последние 10 лет перед выборами и не представил официальных документов, свидетельствующих о том, что он работает писателем. После этого *Митрохин* от имени партии заявил, что президентские выборы превращены в фарс, в котором «*Яблоко*» участвовать не собирается. В марте 2008 г. партия также не участвовала в региональных парламентских выборах. Ибо, по словам активистов, борьба с административным ресурсом, когда руководство России не желает вести честную политическую борьбу, бесперспективна.

22 июня 2008 г. в ходе первого этапа XV съезда председателем «*Яблока*» был избран *Сергей Митрохин* (род. 20 мая 1963 г.), руководитель московского отделения партии, депутат Мосгордумы. При альтернативном голосовании *Митрохин* набрал 75 голосов из 125; 24 голоса получил лидер «оранжистского» крыла *Максим Резник* (СПб); 20 голосов – лидер карельского регионального отделения *Василий Попов*. *Митрохин* заявил, что стоит на одной платформе с *Григорием Явлинским* и намерен продолжать его курс. Он также высказался против возможности объединения «*Яблока*» с другими организация, подчеркнув, что в настоящее время главное сохранить и усилить партию, вернуть доверие к ней. Партия отказалась от участия в оппозиционной *Национальной ассамблее*.

Съезд изменил структуру руководящих органов. Высшим органом, как обычно, оставался съезд, который избирал Председателя партии, Политический комитет и Бюро партии. Новый орган – Политический комитет состоял из 11 чел., плюс председатель. Туда были избраны *Г.Явлинский*, *И.Артемов*, *А.Арбатов*, *С.Иваненко*, *С.Ковалев*, *А.Яблоков*, *В.Попов*, *В.Шейнис* и др. (*Резник* оказался забаллотированным, но попал в Бюро). Политический комитет являлся коллегиальным руководящим органом, избравшимся на съезде. В его полномочия входило формирование позиции партии по различным вопросам в период между съездами, внесение предложений на Бюро по ключевым кадровым назначе-

ниям, решение финансовых вопросов, созыв внеочередных съездов. Бюро партии (избраны 18 чел. из 33) являлось постоянно действующим руководящим органом партии, избираемым на съезде. Федеральный совет формировался по принципу прямого делегирования и состоял из председателя партии, членов Политического комитета, председателей и представителей региональных отделений, руководителей (представителей) фракций.

Съезд принял предложенную *Григорием Явлинским* политическую платформу. Фундаментальными принципами «Яблока» объявлялись нравственность, свобода, справедливость для всех, европейская демократия, активная политическая борьба с коррупцией и олигархией, сталинизмом и национализмом. Программа объявлялась основой для формирования демократической альтернативы авторитарному режиму, который начал формироваться в 1990-е гг. и окончательно укрепился в «нулевые». Говоря о «тяжелом наследии 90-х гг.», платформа констатировала, что тогда страна двигалась в исторически правильном направлении, но при этом совершались грубые ошибки и даже преступления. В последние годы в стране происходит много положительных событий, но стратегический курс неправильный. В документе подчеркивалось, что политика авторитаризма и бесправия, продолжающаяся после выборов 2008 г., обрекает страну и общество на отставание и угрожает самому существованию России как независимого государства в XXI веке. Первостепенное значение платформа придавала борьбе за свободу слова. Критикуя авторитаризм, партия категорически отвергала провоцирование кризисов и революций как способов смены власти. В заявлении подчеркивалось, что «Яблоко» категорически отвергает принципы: «цель оправдывает средства» или «чем хуже, тем лучше». Своих целей «Яблоко» планировало добиваться исключительно политическими средствами: участием в выборах, организацией в рамках закона протестных акций. Особо подчеркивалось, что для партии неприемлемо сотрудничество и участие в совместных политических действиях с националистами, неонацистами, необольшевиками, сталинистами и т.д.

В развитие программных установок продолжалось очищение партии «Яблоко» от лиц, дискредитирующих организацию. Еще в декабре 2007 г. из партии был исключен бывший зампредела московского отделения *Алексей Навальный* (род. 4 июня 1976 г.). Поводом для исключения стало сопредседательство *Навального* в национал-демократическом объединении «*Движение "НАРОД"*», а также участие в подготовке «*Русских маршей*». В декабре 2007 г. на заседании бюро партии *Навальный* потребовал немедленной отставки председателя партии и всех его заместителей, переизбрания не менее 70 % бюро. После этого он был исключен из «Яблока» «за нанесение политического ущерба партии, в частности, за националистическую деятельность».

В декабре 2008 г. из партии был также исключен член бюро московского регионального отделения партии, лидер общероссийского «*Молодежного Яблока*» *Илья Яшин* (род. 29 июня 1983 г.). Еще в конце 2007 г. *Яшин* заявил о намерении баллотироваться в лидеры партии. Он требовал введения коллективного руководства, а также объединения «Яблока» с другими оппозиционными демократическими организациями. В мае 2008 г., когда *Яшин* и лидер питерских яблочников *Резник* приняли участие в работе *Национальной ассамблеи*, *Явлинский* заявил, что подобные действия несовместимы с членством в «Яблоке». Летом 2008 г., после выдвижения *Резника* кандидатом на пост председателя РОДП «Яблоко», *Яшин* снял свою кандидатуру в его пользу. Тогда же стало известно, что предстоящий съезд рассмотрит вопрос об исключении из партии 20 чел., в т.ч. *Яшина* и *Резника* за сотрудничество с *Национальной ассамблеей*. Однако на XV съезде *Явлинский* убедил делегатов не обсуждать внесенное рядом региональных отделений предложение об исключении известных активистов. В декабре 2008 г. на учредительном съезде нового оппозиционного движения «*Солидарность*» *Яшин* был избран в его президиум. Спустя несколько дней он был-таки исключен из партии «Яблоко». Представители московского отделения сочли вхождение *Яшина* в руководство «*Солидарности*» «нанесением политического ущерба» партии.

После начала агрессии Грузии против Южной Осетии в августе 2008 г. *Митрохин*, формулируя позицию партии, призвал стороны конфликта немедленно прекратить огонь, вернуться на исходные позиции, а России – ввести своих миротворцев на линию раздела по согласованию с обеими сторонами. Председатель «Яблока», призывая руководство РФ активно принять на себя посреднические функции, использовать все имеющиеся рычаги влияния на ситуацию, но одновременно подчеркивал, что все возможности мирного урегулирования будут сведены к нулю в случае военного вмешательства России в данный конфликт.

Уязвимыми казались позиции «Яблока» в региональных парламентах. На 1 августа 2009 г. партия располагала фракциями только в двух регионах: в Москве и Калужской области. В этой связи участие в региональных выборах являлось первоочередной задачей. Однако в период с осени 2008 по весну 2011 гг. «Яблоко» сумело принять участие лишь в 5 кампаниях (2009 – Москва, Тульская область, 2010 – Челябинская область, 2011 – Калининградская и Курская области). Однако нигде партии не удалось провести своих кандидатов. В Москве на выборах в Мосгордуму «Яблоко» получило 4,71 % (по мнению *Митрохина* – не менее 12 %). Яблочные наблюдатели сообщали о многочисленных нарушениях в ходе голосования, а член Мосгоризбиркома от «Яблока» *В.Горячев* отказался подписывать итоговый протокол. Проиграв московские выборы, партия лишилась последней парламентской фракции. В марте 2010 г., когда в двух регионах «Яблоко» сняли с выборов, активисты партии во главе с *Митрохиным* провели у здания Центризбиркома несанкционированную акцию: «*Чуров, сбрей бороду!*»

В октябре 2009 г. к «Яблоку» присоединилось объединение «*Старшее поколение*» (осколок *Российской партии пенсионеров*). Окончательно процесс присоединения был завершен в начале 2010 г. Несколько активистов партии «Яблоко» планировали создать ЛГБТ-фракцию, однако не смогли собрать необходимое число заявлений. При этом защита от

дискриминации ЛГБТ-сообщества была определена в 2011 г. как одно из новых направлений работы Гендерной фракции. Некоторые яблочники (*Г. Михалева, М. Резник, А. Мельников*) активно выступали в поддержку ЛГБТ.

В декабре 2009 г. состоялся второй этап XV съезда партии. Дабы оградить членов партии от участия в объединениях «несистемной оппозиции», на нем было принято непопулярное среди яблочников постановление «О двойном членстве». Членам партии разрешалось состоять только в неполитических организациях, разделявших ценности «Яблока». Запрещалось членство в других партиях (в соответствии с законом), а также в незарегистрированных организациях (*Республиканской партии, Социал-демократической партии России* и др.), в политических группах, имеющих собственную политическую программу (*АКМ, НБП, «Левый фронт», РКПР-РПК, ОГФ, РНДС* и «*Солидарность*»), а также в коалициях (*Национальная ассамблея, «Другая Россия*). Членам партии под угрозой автоматического исключения давалось три месяца, чтобы покинуть несовместимые с «Яблоком» организации. Проверив сайты «*Солидарности*» и *Национальной ассамблеи*, контрольно-ревизионные органы партии выявили около 50 яблочников с двойным членством. Постановление вызвало недовольство некоторых активистов, которые заявляли, что такое решение наносит ущерб не только партии, но и всему демократическому движению.

Второй этап XV съезда принял постановление «О политической ситуации в России и первоочередные задачи партии». Здесь говорилось о том, что деградация российской политической системы перешла качественный рубеж. Процесс создания российской демократической государственности, начатый в конце 1980-х гг., к настоящему моменту исчерпал свой потенциал. Причиной «тупиковой трансформации» от тоталитаризма к демократии стало то, что возглавили это движение представители советской номенклатуры, для которой свобода и демократия стали способом обмена идеологии на собственность. В этой связи яблочники планировали вновь убедить российское общество в необходимости перемен, выработать и реализовать на практике принципиально новую демократическую перспективу, основанную на отечественной истории и восстанавливающую российскую национально-государственную идентичность. В качестве первоочередных задач предлагалось формирование «ответственной, честной и чистой демократической оппозиции», принципиальное размежевание с политическими силами, которые ответственны за дискредитацию демократии в 1990-е и 2000-е гг., разработка демократической альтернативы и подготовка команды, способной воплотить ее, взаимодействие с органами власти в целях социальной защиты граждан, их прав и свобод, безопасности и хотя бы локальной модернизации политической и экономической системы.

В августе 2011 г. Бюро приняло решение об участии «Яблока» в выборах в VI Думу, пусть даже они не будут честными. Перед выборами из партии исключались руководители некоторых региональных организаций за «недемократические высказывания». Отдельные яблочники перешли в «*Солидарность*» (политолог *А. Пионтковский*, публицист *А. Скобов*). Одновременно были приостановлены полномочия Омского, Белгородского (за сотрудничество с «*Единой Россией*»), Брянского, Краснодарского (за нарушение партийной дисциплины), Петербургского и ряда других региональных отделений. В то же время членами «Яблока» стали эколог, чл.-корр. РАН *А. Яблоков*, предприниматель и один из лидеров «Деловой России» *А. Лейрих*, бывший член СПС, правозащитник *С. Ковалев*, главный редактор «Новой газеты» *Д. Муратов*, певица *И. Отиева*, актриса *Е. Яковлева* и др. В партию вступил исключенный из «*Правого Дела*» адвокат *И. Трунов*.

10-11 сентября 2011 г. состоялся XVI съезд, утвердивший список кандидатов на выборах в VI Думу (374 чел.), который возглавили *Явлинский, Митрохин, Яблоков* (руководитель внутрипартийной фракции «Зеленая Россия»). В «первую десятку» также вошли экс-депутаты *Б. Мисник* и *А. Шишов*, пермский муниципальный депутат *О. Колоколова*, руководитель фракции «Солдатские матери» *С. Кузнецова*, политолог *А. Рябов* и др. В региональные группы входили журналистка *Ю. Калинина*, правозащитник *С. Ковалев*. Предвыборной платформой «Яблока» стала стратегия «*Земля. Дома. Дороги*», разработанная *Г. Явлинским* и направленная на преодоление кризиса и качественный экономический рост.

4 декабря 2011 г. список партии получил 3,43 % (2,2 млн. голосов). Несмотря на поражение, число проголосовавших за «Яблоко» (по сравнению с 2007) возросло на 1 млн.; партия также получала право на государственное финансирование (в размере 45 млн. руб.) и возможность бесплатной агитации посредством государственных СМИ на следующих выборах. Одновременно партии удалось зарегистрировать списки в 6 регионах. Еще в трех, в т.ч. в Московской области, яблочники получили отказ. В сложившейся ситуации *Митрохин* предложил жителям Подмоскovie голосовать на выборах за «*Правое Дело*» во главе с *Надеждиным*, который, в свою очередь, поддержал «Яблоко» на федеральных выборах. По итогам региональных выборов осени 2011 г. РОДП «Яблоко» провела кандидатов-списочников в законодательные органы Псковской области (1 депутат), Карелии (4 депутата) и Санкт-Петербурга (6 чел.). Фракцию в питерском заксобрании возглавил *Григорий Явлинский*.

18 декабря 2011 г. второй этап XVI съезда выдвинул *Явлинского* кандидатом в Президенты. По предложению гостя съезда *Евгении Чириковой* обсуждалась кандидатура *Навального*, но делегаты не включили его в бюллетень (за него проголосовал лишь один человек). За выдвижение *Явлинского* проголосовало 106 чел., 3 бюллетеня были отданы за актера *Виктора Балабанова*. Однако 27 января 2012 г. Центризбирком отказал *Явлинскому* в регистрации, признав недействительными свыше 25 % подписей, собранных в его поддержку. Подавляющее число подписей не было засчитано из-за неправильного оформления подписных листов, частью из-за того, что часть из них не была отпечатана в типографии за счет избирательного фонда, как требует закон, а распечатана и ксерокопирована на местах.

Лекция № 23. Оппозиция: от «несистемной» – к непримиримой

В 2008 – 2011 гг. представители т.н. «несистемной» оппозиции продолжали активно заявлять о себе. Прежние организации российских «либералов-оранжистов», созданные в середине 2000-х гг. с прицелом на участие в электоральном процессе 2007 – 2008 гг., так и не сумели стать влиятельными политическими объединениями. В этой связи лидеры «несистемной» оппозиции занялись переформатированием соответствующих структур и обновлением их имиджа. На повестку дня вновь ставился вопрос о консолидации оппозиции для участия в парламентских и президентских выборах. С другой стороны, казалось, что объективные обстоятельства (издержки мирового финансового кризиса, пребывание у власти менее популярного, нежели *Путин*, преемника, неясные перспективы «тандема» после 2012 г.) будто бы указывали на перспективу определенных перемен. Другое дело, что сама «несистемная» оппозиция, состоящая в основном из примелькавшихся лидеров, объединенных ненавистью к «правлящему тандему», не пользовалась широким доверием избирателей, а потому рассчитывала на эффект громкого политического скандала.

Новой попыткой консолидации «несистемной» оппозиции стал форум **Национальная Ассамблея РФ (НА РФ)**, включавший 450-500 делегатов. Еще в 2007 г. на конференции коалиции «Другая Россия» оппозиция сформировала список кандидатов в депутаты V Госдумы. Однако он не был зарегистрирован Центризбиркомом. Граждане, вошедшие в тот список, стали основой депутатского корпуса *Национальной Ассамблеи*. На момент создания НА в коалицию входили представители 85 общественно-политических объединений различной идеологической ориентации из 66 регионов. В их числе были представители «Другой России», «РОТ Фронта», СПС, «Яблока», КПСС(ш), РНДС, РПРФ, РКП-КПСС, «Великой России», «Солидарности», ОГФ и др. Ассамблея рассматривала предложения и законодательные инициативы всех организаций, независимо от их численности и наличия регистрации, а также выдвигала собственные инициативы с целью выработки общей программы модернизации страны.

Первая публичная сессия *Национальной Ассамблеи* состоялась в Москве 17 мая 2008 г. Депутаты поклялись «не жалеть своих сил и даже жизни для восстановления в России суверенитета и власти народа». Были приняты *Политическая декларация* и *Хартия*. Программные положения констатировали, что *Национальная Ассамблея* создается в целях защиты гражданских свобод, политических прав, здоровья и жизни российских граждан, восстановления правового порядка, политической демократии и народного представительства в России. Учредители заявляли о своем единстве в несогласии с курсом нынешнего нелегитимного политического режима, ведущего страну к национальной катастрофе. Говорилось об уничтожении свободной политической конкуренции, демократического избирательного процесса, независимой судебной системы, независимых СМИ, выхолащивании федерализма и местного самоуправления, превращении демократических процедур в фикцию. Подчеркивалось, что в стране воцарился правовой беспредел, создана каста коррумпированных чиновников, защищаемая всей мощью государственного репрессивного аппарата. Программа требовала освобождения всех политзаключенных, роспуска нелегитимной Госдумы, проведения всеобщих свободных выборов, формирования органов народного представительства и исполнительной власти, ответственных перед народом, справедливого распределения национальных благ, превращения России в правовую, демократическую, светскую, федеративную республику. Музыкальным символом *Национальной Ассамблеи* стала песня «Вставай, страна огромная!»

Руководящими органами *Национальной Ассамблеи* являлись периодически созываемый Совет (50 чел.) и Бюро (15 чел.), действующее на постоянной основе. В Совет вошли: *В.Геращенко, С.Гуляев, М.Делягин, Г.Джемаль, А.Илларионов, Г.Каспаров, Э.Лимонов, А.Пионтковский, Л.Пономарев, А.Пригарин, М.Резник, С.Удальцов* и др. Внутри Ассамблеи также учреждались 9 профильных комитетов: по основам государственного устройства, по правам человека, по национальной политике, по взаимодействию с общественно-политическими организациями, по выборам, по взаимодействию с группами социального протеста, по свободе слова и СМИ, по свободе совести, по организации гражданского трибунала. Официальный лидер у НА отсутствовал.

23 октября 2008 г. Бюро *Национальной Ассамблеи* выступило с жестким заявлением «*Нелегитимная власть – главный виновник кризиса*». Здесь говорилось о том, что финансовый кризис в России, вопреки заявлениям власти, оказался гораздо более глубоким, чем в большинстве стран. Предпринятые правительством антикризисные меры, направлены не на поддержку российских граждан, а на предоставление беспрецедентных льгот и субсидий крупнейшим банкам и корпорациям, приближенным к власти. Решения о перераспределении огромных государственных ресурсов принимаются без согласования с обществом. России, гласило заявление, слишком дорого обходится жадная, бесчестная, злобная и некомпетентная власть. Стране необходимо ответственное, компетентное и профессиональное правительство, способное вывести Россию из глубокого финансового и общественного кризиса.

С крайним раздражением отреагировало Бюро *Национальной Ассамблеи* на конституционные поправки 2008 г., увеличивавшие сроки полномочий Президента и Госдумы. В условиях нарастающего кризиса эти новации назывались ультиматумом нелегитимной, насквозь коррумпированной власти собственному народу. Этим ультиматумом нынешний режим дает понять, что не собирается расставаться с властью мирным, законным путем. В этой связи оба руководителя (*Медведев* и *Путин*) «намеренно толкают российский народ на силовой путь защиты своих конституционных прав и свобод, не оставляя ему иного выбора».

В мае 2009 г. Бюро выступило с очередным заявлением, осуждающим «политический бандитизм» в России. В заявлении приводились многочисленные факты нападения на гражданских активистов. Их жертвами стали *С.Яковлев* (де-

путат НА, член ФПС движения «Солидарность», лидер движения «Смена»), *Е.Васильева* (депутат НА, член Бюро ОГФ, член ФПС движения «Солидарность»), *Л.Пономарев* (член ФПС «Солидарность», депутат НА), *Б.Немцов* («Солидарность»), *М.Бекетов* (главный редактор газеты «Химкинская правда») и др. На основании фактов нападения на гражданских активистов делался вывод о том, что в стране действуют преступные группировки, специализирующиеся на совершении преступлений в отношении общественных деятелей и журналистов, дабы воспрепятствовать их деятельности. В заявлении подчеркивалось, что правящий режим не способен противопоставить оппозиции никакой другой идеологии, кроме постоянного и грубого нарушения законов, Конституции, общепризнанных прав и свобод.

В декабре 2010 г. Бюро НА выступило с заявлением по поводу второго судебного процесса по делу *Ходорковского* и *Лебедева*. Сам судебный процесс, по мнению активистов НА, носил характер политической расправы. Позиция государственных обвинителей называлась юридически несостоятельной, давление на суд премьер-министра *Владимира Путина* носило преступный характер, а интеллектуальная и моральная победа тандема *Ходорковский-Лебедев* над властным тандемом казалась очевидной. Кроме того, представители оппозиции обещали, что организаторы и исполнители расправы рано или поздно понесут уголовную ответственность за свои преступления. Тогда же *Национальная Ассамблея* инициировала интернет-референдум: «*Путина* – в отставку!»

3 июня 2011 г. *Национальная Ассамблея* призвала граждан к бойкоту предстоящих парламентских и президентских выборов, выступив с характерным воззванием: «Не верь! Не бойся! Не ходи!» В заявлении указывалось, что сама избирательная кампания проводится в виде спецоперации. *Национальная Ассамблея* также обращала внимание на то, что проведение фиктивных выборов является государственным преступлением и будет преследоваться по закону. Органы власти, формируемые по итогам фиктивных выборов, априори объявлялись нелегитимными. Предлагалось собирать на специальных интернет-ресурсах факты неучастия избирателей в фиктивных выборах. В октябре 2011 г. позиция партии по парламентским выборам конкретизировалась в декларации «О бойкоте выборов 4 декабря 2011 г.». Этот документ, ссылаясь на ст. 31 Конституции РФ, призывал «всех честных граждан» выйти 4 декабря на акции протеста по всей стране.

Накануне президентской кампании в марте 2012 г. *Национальная Ассамблея*, подтверждая свою прежнюю позицию активного бойкота «клоунады “выборов”», подчеркивала, что является коалицией непримиримой оппозиции. В случае возникновения вакуума власти НА заявляла о готовности взять на себя ответственность за судьбу страны и организовать формирование демократических органов переходного периода. Одновременно Ассамблея обращалась к сотрудникам силовых структур, подчеркивая недопустимость применения насилия, репрессий и карательных акций против населения.

Одним из инициаторов создания *Национальной Ассамблеи* выступил **Объединенный гражданский фронт** *Гарри Каспарова*. ОГФ делегировал в Ассамблею 120 депутатов. ОГФ выступал за демонтаж номенклатурно-олигархического режима и создание современного демократического государства. Для достижения этой цели предлагалось учреждение широкой внеидеологической оппозиционной коалиции. В качестве базовой программы объединения ОГФ выдвигал следующую платформу: конкуренция избирательных программ и введение для чиновников уголовной ответственности за использование на выборах административного ресурса; сменяемость власти; равный доступ к СМИ; отмена выборов по партийным спискам и переход к одномандатной системе; ликвидация института президентских полпредов и восстановление выборности Совета Федерации; повышение финансовой и политической самостоятельности регионов; ограничение президентских полномочий, ликвидация Администрации Президента; упразднение номенклатурных привилегий госслужащих; принятие закона о люстрации для чиновников, виновных «в преступлениях нынешнего режима».

В августе 2008 г. активисты ОГФ выступили категорически против «решения Кремля о применении армии против Грузии». Они заявили, что своими действиями российское руководство нарушило Конституцию РФ. Крайне негативно каспаровцы отнеслись к тому, что *Медведев* выступил с заявлением о признании Абхазии и Южной Осетии. Данное заявление, по мнению ОГФ, противоречит интересам России, нарушает международные договоры, противоречит плану мирного урегулирования, предложенному *Саркози*. Неизбежными следствиями этой «военно-политической авантюры нелегитимного режима» станут: обострение ситуации на Кавказе и рост сепаратистских тенденций внутри России, международная изоляция нашей страны, углубление негативных тенденций в экономике и, наконец, втягивание России в новую холодную войну с катастрофическими последствиями для всего российского народа.

Лидер ОГФ *Гарри Каспаров* вошел в Федеральный политсовет **Объединенного демократического движения «Солидарность» (ОДД «Солидарность»)**. Его создание протекало в общем контексте попыток объединения «несистемной» оппозиции. Начало процессу объединения было положено на прошедшей 5 апреля 2008 г. в Петербурге общероссийской конференции «Новая повестка дня демократического движения России». В ее работе приняло участие около 250 чел. Конференция учредила координационную группу по подготовке общероссийского съезда демократических сил, намеченного на конец 2008 г. с целью учредить широкое общественно-политическое движение объединенной российской демократической оппозиции.

Наличие ярких оппозиционных лидеров поставило на повестку дня вопрос о распределении руководящих позиций. Еще до официального роспуска СПС появилась информация, что активисты этой партии, готовые присоединиться к новой коалиции, были недовольны попытками *Каспарова* и ОГФ «подмять под себя» новое движение. В частности, свое недовольство сложившейся ситуацией высказывал бывший лидер СПС *Никита Бельих*. Будучи полный энтузиазма создать объединенную демократическую коалицию, он очень скоро натолкнулся на амбиции *Каспарова*. *Бельих* рас-

пространил письмо о том, что попытки создать вместо демократической коалиции «структуру формата ОГФ плюс» губительны для проекта, т.к. будут «символизировать вождистские амбиции отдельных, пусть не очень заслуженных деятелей». В итоге *Белых* покинул ряды «*Солидарности*», однако не из-за конфликта с *Каспаровым*, а после того, как *Дмитрий Медведев* предложил его кандидатуру на пост губернатора Кировской области.

12-13 декабря 2008 г. в подмосковном городе Химки (в центре «Олимпиец», где ранее был распушен СПС) состоялся учредительный съезд объединенного демократического движения «*Солидарность*», в котором приняло участие около 300 делегатов из 45 регионов. На съезде присутствовали активисты РОДП «Яблоко», бывшей партии СПС, ОГФ, РДНС, РПФР, движений «За права человека», «Оборона», «Мы» и т.д. В первый день съезд утвердил название объединения, которое апеллировало к успешному опыту протестного движения в Польше 1980-х гг., а также являлось попыткой либералов сдвинуться «влево», дабы привлечь рабочий и социальный протест. Гимном движения «*Солидарность*» стала песня *Виктора Цоя* «Мы ждем перемен».

На учредительном съезде были избраны Федеральный политсовет (39 чел.): *Немцов*, *Кара-Мурза* (мл.), *Стариков*, *Каспаров*, *Милов*, *Буковский*, *Резник*, *Яшин*, *Пономарев* и др. Некоторые из них также вошли в Бюро ФПС (13 чел.), избираемое Федеральным политсоветом для оперативного решения вопросов. Текущую деятельность «*Солидарности*» координировал исполком во главе с выпускником Истфака МГУ *Денисом Билуновым* (ранее являлся исполнительным директором ОГФ). Участником движения, согласно организационным принципам, мог стать любой гражданин, достигший 16-летнего возраста, признающий программные положения «*Солидарности*». Членам движения не запрещалось состоять в иных политических партиях и общественных организациях.

В отдаленной перспективе не исключалось, что движение будет преобразовано в партию, однако на начальном этапе было заявлено, что «*Солидарность*» бойкотирует федеральные выборы, ибо сейчас в стране отсутствуют условия для свободного и честного голосования. В качестве главного политического принципа делегаты учредительного съезда движения «*Солидарность*» провозгласили отказ от сотрудничества с нынешней властью. После учредительного съезда началась организация региональных структур «*Солидарности*». С января по апрель 2009 г. были созданы Иркутское, Нижегородское, Воронежское, Петербургское, Ивановское, Томское, Курганское, Забайкальское, Рязанское, Московское, Пермское, Саратовское, Тамбовское региональные отделения.

Цель движения «*Солидарность*» заключалась в том, чтобы установить в России демократическую политическую систему, законность, восстановить гражданские права и свободы, ликвидировать монополизм в области политики, экономики, информации, создать условия для эффективной реализации прав и свобод граждан, безусловного выполнения Конституции РФ, Всеобщей Декларации прав человека. Для достижения поставленной цели движение собиралось координировать политическую деятельность его участников, проводить публичные кампании, включая предвыборные, реализовывать гражданские проекты, мобилизовать сторонников демократического развития страны для усиления гражданского давления на власть, объединять демократические силы. Однако работу над программой «300 шагов к свободе» было решено отложить до середины марта 2009 г.

21 февраля 2009 г. в Москве, на Чистопрудном бульваре, прошел первый митинг движения «*Солидарность*» под лозунгом «Правительство *Путина* – в отставку!» На митинг собралось несколько сотен человек. Участники мероприятия указывали, что правительство *Путина* – главная составляющая российского кризиса. Коррупцированная государственная машина не справляется с кризисом, а антикризисная программа правительства рассчитана на поддержку узкокорпоративных интересов и игнорирует интересы подавляющего большинства населения. Необходимо провести полномасштабную политическую реформу, отменить цензуру по вопросам кризиса, восстановить свободные выборы губернаторов, отделить суды от исполнительной вертикали и т.д.

В марте 2009 г. Бюро «*Солидарности*» выдвинуло *Бориса Немцова* кандидатом в мэры г. Сочи. 26 апреля 2009 г. он занял второе место (13,6 %), уступив кандидату от «*Единой России*» *Анатолию Пахомову* (76,86 %). В июле 2009 г. *Немцов* возглавил штаб «*Солидарности*» по выборам в Мосгордуму, однако кандидатам было отказано в регистрации.

В марте 2010 г. «*Солидарность*» и другие оппозиционные движения начали интернет-кампанию «*Путин должен уйти*». Кроме сбора подписей проводились пикеты и митинги с требованием отставки премьер-министра. 14 июня 2010 г. *Борис Немцов* и *Владимир Милов* представили доклад «*Путин. Итоги. 10 лет*» (тир. 1 млн. экз.), который распространялся активистами на митингах, пикетах, у станций метро и т.д. Доклад констатировал катастрофический рост коррупции, депопуляцию, усиление зависимости экономики от экспорта сырьевых ресурсов, деградацию дорожной сети, рост числа терактов и провал политики на Северном Кавказе. Авторы акцентировали внимание на усилении социального расслоения, безработицы, остановке роста зарплат бюджетников. «Многочисленными аферами» назывались «зимняя Олимпиада в субтропиках», газопроводы «Северный поток», «Южный поток», «Алтай», проведение саммита АТЭС на острове Русский. Говорилось о разорении Пенсионного фонда, о провале программы «Доступное жилье». Вывод доклада был категоричен: «*Путин* – это коррупция, цензура, сырьевая зависимость России, социальное неравенство, депопуляция». Единственным шансом вывести страну из тупика назвалась «депутинизация России».

В 2010 – 2011 гг. движение «*Солидарность*» поддерживало акции Стратегия-31 и «День гнева». *Немцов* и *Яшин* неоднократно задерживались правоохранительными органами. 26 марта 2011 г. движение провело всероссийскую акцию, приуроченную к 11-й годовщине избрания *Владимира Путина* Президентом. Активисты раздавали участникам акции в разных городах бюллетени с вопросом: как бы они голосовали сейчас за *Владимира Путина* (разумеется, результаты складывались не в пользу *Владимира Владимировича*).

16 сентября 2010 г. представители «внесистемной» оппозиции заявили о создании новой коалиции «За Россию без произвола и коррупции». В ее состав вошли Немцов («Солидарность»), Рыжков (РПР), Касьянов (РДНС), Милов («Демократический выбор»). Главной целью коалиции объявлялось участие в ближайших парламентских и президентских выборах. 9 октября 2010 г. в Москве, на Болотной площади, прошел первый митинг новой коалиции.

11 декабря 2010 г. состоялся II съезд движения «Солидарность», в работе которого приняло участие 205 делегатов. Подавляющим большинством голосов съезд поддержал соглашение о вхождении «Солидарности» в коалицию «За Россию без произвола и коррупции». После напряженных дебатов движение решило участвовать в *Партии народной свободы*, учрежденной в декабре 2010 г. Однако некоторые члены «Солидарности», в т.ч. Гарри Каспаров, решили от этого воздержаться.

23 апреля 2011 г. состоялся III съезд движения «Солидарность», который принял сокращенный и доходчивый вариант программы: «Свобода – путь к процветанию». Документ констатировал создание в России полицейского коррумпированного государства, в котором власть и собственность находятся в одних руках. Для выхода из создавшейся ситуации «Солидарность» предлагала «депутинизацию»: отставку Путина и его правительства, немедленное освобождение политзаключенных, закон о люстрации и международные санкции «для чиновников, растоптавших в период правления Путина наши права и свободы», всемерное сотрудничество с Западом. Следующим пунктом программных тезисов значилось «народовластие»: независимый суд, разделение властей, отмена политической цензуры, честные выборы, восстановление федерализма, расширение экономической самостоятельности регионов, прямые выборы губернаторов и мэров. Далее следовала борьба с криминалом и беззаконием, что означало ограничение вмешательства государства в жизнь общества, сокращение бюрократического аппарата в два раза, радикальную реформу правоохранительных органов и спецслужб, расследование фактов коррупции в высших эшелонах власти. И, наконец, четвертым пунктом значились «европейские стандарты жизни»: конкуренция в экономике, частная собственность и свобода предпринимательства, сокращение числа государственных монополий, развитие среднего класса, светское, бесплатное дошкольное и школьное образование, доступное высшее образование, профессиональная армия «без призывного рабства», гражданский контроль над силовыми структурами, качественное и современное здравоохранение и т.д. «Европейские стандарты жизни» также предусматривали экологическую безопасность, введение минимальной почасовой оплаты (не ниже 100 руб.), создание нефтегазового пенсионного фонда.

1 февраля 2012 г. активисты «Солидарности» вывесили напротив Кремля растяжку с лозунгом «Путин, уходи!». Помимо лозунга, на растяжке были размещены перечеркнутый портрет Владимира Путина, адрес сайта Putin-itogi.ru и эмблема движения «Солидарность». Растяжка провисела около часа. Никто из участников акции задержан не был.

13 декабря 2010 г. на базе коалиции «За Россию без произвола и коррупции» состоялся учредительный съезд **Партии народной свободы «За Россию без произвола и коррупции» (ПАРНАС)**. На съезде присутствовало 168 делегатов из 51 региона. Сопредседателями партии стали Борис Немцов («Солидарность»), Владимир Рыжков (РПРФ), Михаил Касьянов (РДНС) и Владимир Милов («Демократический выбор»). Помимо вышеупомянутых организаций в коалицию вошли представители некоторых оппозиционных структур: ОГФ, СПС и др. Задача партии заключалась в том, чтобы прийти к власти в рамках конституционных процедур и восстановить в России основы государственного строя, определенных Конституцией. Базовыми целями значилось освобождение общества от засилья и произвола чиновников, искоренение коррупции, создание единой конкурентной среды в экономике и политике, преобразование России в государство, способное обеспечить безопасность своих граждан и являющееся достойным участником мирового сообщества. В сфере государственного строительства планировалось обеспечить принцип верховенства права и равенства всех перед законом, создать условия для независимости судов, реализовать принцип разделения властей, сформировать твердые законодательные основы для проведения свободных выборов, восстановить выборность глав регионов, ликвидировать систему федеральных округов, отменить цензуру.

В социально-экономической сфере во главу угла ставилось обеспечение защиты прав частной собственности, развитие конкурентной среды и свободы предпринимательства, создание благоприятного инвестиционного климата, кардинальное сокращение всех функций государства, обеспечение прозрачности и неизменности правил доступа к природным ресурсам, кардинальная реформа монополий. Также предполагалось повышение налогов для сырьевой отрасли, превращение федерального бюджета в инструмент модернизации, резкое увеличение бюджетных ассигнований на здравоохранение, образование и науку, вступление России в ВТО. Партия выступала за реализацию программы борьбы с коррупцией, формирование компактного, профессионального и подконтрольного обществу госаппарата, ликвидацию «одиозных подразделений» силовых структур, создание профессиональной армии и сокращение ее численности, проведение политики национального примирения в северокавказских республиках, отмену прописки и миграционного учета в его нынешнем виде.

Лидеры новой партии коснулись событий на Манежной площади, произошедших незадолго до учредительного съезда ПАРНАС. Немцов охарактеризовал их как «нацизм в чистом виде». Всю ответственность за случившееся лидер «Солидарности» возложил на коррумпированную власть, которая, отпустив на свободу убийцу Свиридова, спровоцировала беспорядки. Немцов также заявил, что среди погромщиков были представители прокремлевских молодежных организаций, созданных Сурковым и Якименко. На основании известных событий Борис Ефимович делал однозначный вывод: «Россия забеременела фашизмом». Рыжков, в свою очередь, в последующем телеэфире отметил, что в целом антикоррупционный митинг на Манежной площади стараниями националистов приобрел иной смысл. Констатируя раз-

ложение государства, он заверил, что новая партия располагает необходимыми профессионалами, способными остановить этот процесс.

16 декабря 2010 г. *Владимир Путин*, комментируя создание *ПАРНАС*, в прямом телеэфире заявил, что *Немцов*, *Рыжков*, *Милов* на самом деле «хотят денег и власти». Президент подчеркнул, что в 1990-е гг. эти деятели «поураганили», «утащили вместе с березовскими и теми, кто в данный момент находится в местах заключения, немало миллиардов». «Но затем, – заметил премьер-министр, – их оттащили от кормушки, они поиздержались, и теперь им хочется вернуться и пополнить свои карманы». *Путин* подчеркнул, что в случае возвращения вышеназванных деятелей во власть, они не ограничатся отдельными миллиардами, а распродадут всю Россию. После этого заявления *Немцов*, *Милов* и *Рыжков* подали в суд иск о защите чести и достоинства, который был отклонен.

28 марта 2011 г. *Партия народной свободы* презентовала свой первый масштабный проект: доклад «*Путин. Коррупция*» (составители *Б.Немцов*, *В.Милов*, *В.Рыжков*, *О.Шорина*). Доклад рассказывал об обогащении высшей политической элиты России. Источниками для его написания стали публикации российских и зарубежных СМИ, проводивших собственные расследования, свидетельства участников событий, судебные материалы и т.д. Издание доклада велось на средства, собираемые через Интернет. 11 июня 2011 г. во Владимире началось распространение доклада. На следующий день крупная раздача брошюр произошла в Москве в ходе акции движения «*Солидарность*». В обеих акциях участвовал *Немцов*. Нередко во время распространения доклада в разных городах России активисты-распространители задерживались правоохранительными органами.

Авторы доклада указывали, что системная коррупция угрожает национальной безопасности России. Монополизация экономики, ее концентрация в руках друзей и знакомых *Путина* приводит к стремительному росту цен на товары и услуги, снижает уровень жизни граждан. Зависимость судов от исполнительной власти приводит к правовому беспределу и несправедливости населения. Колоссальная коррупция стремительно толкает Россию в третий мир. Ни о какой модернизации, инновационной экономике при «африканской коррупции» не может быть и речи. В этой связи настаивали авторы доклада, стране необходима Национальная программа борьбы с коррупцией. Она должна включать в себя: ограничение пребывания во власти высших должностных лиц федерального и регионального уровня двумя сроками – «не только подряд, но и с перерывом»; отмену политической цензуры; возвращение прямых выборов губернаторов и мэров, обеспечение института парламентских расследований, реальную независимость судебной системы.

23 мая 2011 г. партия подала документы для регистрации в Министерство юстиции. По словам ее лидеров, подготовка к регистрации велась с особой тщательностью. Численность организации, по информации пресс-центра партии, составляла 46 тыс. чел. в 53 региональных отделениях. Однако 22 июня 2011 г. Минюст России отказал в регистрации *Партии народной свободы*, указав на конкретные ошибки: отсутствие в уставе процедуры ротации руководителей, неверные сведения о региональных отделениях и численности. На местах была проведена тщательная проверка членов новой партии, которая выявила в ее рядах несовершеннолетних, заключенных и умерших. Представители партии назвали отказ в регистрации политическим решением, высказав предположение, что *ПАРНАС* «зарезали» ради «*Правого Дела*». Евросоюз и США выразили обеспокоенность в связи отказом Минюста зарегистрировать оппозиционную партию. МИД России, в свою очередь, заявил, что подобные высказывания «неуместны и безосновательны». *Дмитрий Медведев*, комментируя отказ в регистрации *Партии народной свободы*, посоветовал ее активистам убрать «мертвых душ» и не пытаться зарегистрировать организацию с явными нарушениями.

25 июня 2011 г. в Москве, в Новодевичьем сквере, прошел согласованный митинг *Партии народной свободы* под лозунгом «Против произвола! Против коррупции! За честные и свободные выборы!» В нем участвовало более 2 тыс. чел. В своих выступлениях сопредседатели *ПАРНАС* заявили, что считают отказ Минюста незаконным, и пообещали организовать массовые акции гражданского протеста. Вместо тезиса об участии в будущих выборах звучали призывы к их бойкоту. Участники митинга скандировали лозунги «Выборы без оппозиции – преступление», «*Путин и Медведев*, долой!» Все желающие смогли получить доклад «*Путин. Коррупция*».

2 июля 2011 г. в Москве состоялась межрегиональная конференция *Партии народной свободы*. В итоговой резолюции говорилось о нелегитимности предстоящих парламентских выборов. Одновременно был дан старт кампании под лозунгом: «В фарсе не участвую!». *Борис Немцов* предложил на выборах перечеркивать бюллетени, то бишь «поставить крест на этой власти» (тактика «НаХ-НаХ»).

15 июля 2011 г. представители *ПАРНАС* оспорили в судебном порядке отказ Минюста зарегистрировать партию. 1 сентября суд подтвердил правомочность отказа. 24 сентября прошел съезд *Партии народной свободы*, который призвал граждан к протестному голосованию на выборах в VI Госдуму. Также было решено отказываться от участия в президентских выборах. На съезде переизбрали руководство. Сопредседателями остались *Немцов*, *Касьянов* и *Рыжков* (*Милов* снял свою кандидатуру из-за разногласий в вопросе о выборах).

22 октября 2011 г. в Новодевичьем сквере *ПАРНАС* вновь организовал митинг за свободные выборы (2,5 тыс. чел.). По окончании мероприятия около 15 активистов попытались организовать шествие к Кремлю, но были задержаны. 28 ноября на радиостанции «Эхо Москвы» была прекращена трансляция ролика *Партии народной свободы* с призывом к голосованию «против всех» на выборах в Госдуму 4 декабря 2011 г. На следующий день после голосования партия заявила о непризнании его результатов и легитимности новой Думы.

Нередко новые оппозиционные организации появлялись «на руинах» партий, прекративших свое существование. Так, несмотря на решение *СПС* о самороспуске, продолжало функционировать Московское отделение партии. 28 февраля

2010 г. на конференции общественной организации «Московское городское отделение СПС» оно было переименовано в российскую общественную организацию **«Демократический выбор»**. Председателем стал *Владимир Милов* (род. 18 июня 1972), общественный деятель, бывший замминистра энергетики РФ (в 2002). Еще с декабря 2008 г. *Милов* вошел в политсовет и бюро движения *«Солидарность»*, став одним из его руководителей. В апреле 2010 г. в московском городском отделении движения *«Солидарность»* была создана группа **«Демократический выбор»**. В соавторстве с другими представителями оппозиции *Милов* подготовил ряд докладов: *«Путин. Итоги»*, *«Путин и “Газпром”»*, *«Путин и кризис»*, *«Сочи и Олимпиада»*, *«Лужков. Итоги-2»*.

В апреле 2010 г. *Милов*, а также *И.Стариков* и *С.Жаворонков* заявил о выходе из бюро ФПС *«Солидарность»*. Свое решение они объясняли превращением *«Солидарности»* из политической организации, «в диссидентскую, которая считает возможным лишь сидеть в подвале и посылать оттуда проклятия про нелегитимность режима». По другим сведениям, причиной демарша стало поражение сторонников *Милова* на выборах в политсовет московского городского отделения движения *«Солидарность»*. 17 июня 2010 г. *Милов* окончательно порвал с *«Солидарностью»*, обвинив своих бывших коллег в недемократичности. Он также заявил, что за два года существования движение не смогло объединить больше 4 тыс. членов, а «у карликовых оппозиционных организаций нет будущего».

Летом – в начале осени 2010 г. активисты **«Демократического выбора»** провели в Москве ряд политических акций: теплоходную прогулку по Москве-реке в честь Дня России, конференцию «Выборы 2011 – 2012 г.: что делать демократической оппозиции?», митинг на Болотной площади за прямые выборы мэра столицы и т.д. Осенью 2010 г. *Милов* (совместно с *Касьяновым*, *Немцовым* и *Рыжковым*) участвовал в создании оппозиционной коалиции **«Россия без произвола и коррупции»**. В декабре 2010 г. на базе коалиции была учреждена политическая организация: **Партия народной свободы** (**«За Россию без произвола и коррупции»**).

13 ноября 2010 г. состоялось общее собрание **«Демократического выбора»**, на котором были приняты политический манифест и политическая программа РОО **«Демократический выбор»**. Стратегической целью организации являлось участие и победа в выборах на всех уровнях. Однако, принимая во внимание тот факт, что в стране пока отсутствует возможность проведения свободных выборов, партия ставила перед собой задачу добиваться условий для их проведения, предпринимать реальные шаги по демократизации страны. Общее собрание выдвинуло *Милова* кандидатом в Президенты России. При этом *Милов* отметил, что готов участвовать в праймериз по выбору единого кандидата от оппозиционных демократических сил. В ноябре 2010 г. Минюст РФ зарегистрировал **«Демократический выбора»** в качестве региональной общественной организации. В этой связи *Милов* заявил, что намерен использовать опыт работы с Минюстом, чтобы помочь коллегам по коалиции **«За Россию без произвола и коррупции»** зарегистрировать объединенную демократическую партию, которая бы могла участвовать в выборах. **«Демократический выбор»** стал учредителем собственной газеты **«Свободная речь»** (зарегистрирована в Роскомнадзоре 25 мая 2011).

Однако, как отмечалось выше, 22 июня 2011 г. Минюст РФ отказал **Партии народной свободы** в регистрации. В сентябре 2011 г. на съезде партии *Милов* отказался переизбираться сопредседателем ПАРНАС из-за разногласий с остальными лидерами, касавшихся электоральной стратегии 2011 – 2012 гг. Некоторые СМИ утверждали, что *Милов* покинул партию, по другим данным, остался рядовым членом ПАРНАС.

Одним из учредителей **Партии народной свободы** являлась **Республиканская партия России**. 23 марта 2007 г. Верховный Суд РФ ликвидировал РПР. *Владимир Рыжков* счел такое решение незаконным и обещал оспорить его в Европейском суде по правам человека. В сентябре 2010 г. *Рыжков* принял участие в создании оппозиционной коалиции **«Россия без произвола и коррупции»**, на базе которой в декабре того же года было решено создать **Партию народной свободы**. На учредительном съезде этой партии *Рыжков* был избран ее сопредседателем.

В апреле 2011 г. Европейский суд по правам человека признал незаконным решение о роспуске **Республиканской партии** ввиду ее малой численности. ЕСПЧ, указав на то, что малочисленные партии также имеют право участвовать в политической жизни, констатировал, что в России установлены самые высокие в Европе требования к численности партий. Европейский суд также обязал российскую сторону выплатить РПР около 7 тыс. € в качестве компенсации за судебные издержки. Когда в октябре 2011 г. решение ЕСПЧ вступило в силу, *Рыжков* заявил, что готовит иск в Верховный Суд против Минюста, незаконно лишившего РПР регистрации. В январе 2012 г. Верховный Суд отменил собственное решение о ликвидации РПР и направил дело на пересмотр. В марте 2012 г. Минюст и **Республиканская партия** достигли соглашения: республиканцы отзывали свой иск против министерства, а оно, в свою очередь, отказалось от претензий к партии, что должно было привести к восстановлению ее регистрации. 5 мая 2012 г. регистрация РПР была восстановлена. Это решение стало первым прецедентом восстановления партии по решению суда.

Если республиканцам удалось-таки восстановить регистрацию через суд, то партии **Российский народно-демократический союз** во главе с *Михаилом Касьяновым* повезло менее. В январе 2008 г. ФПС отказала РДНС в регистрации под предлогом того, что были представлены неверные данные о 37 (из 56 тыс.) членов партии. *Касьяновцы* безуспешно пытались оспорить это решение в суде. В апреле 2008 г. президиум РНДС признал выборы 2007 – 2008 гг. не соответствующими общепринятым демократическим критериям, а сформированные по итогам голосования органы власти – нелегитимными. Не получив признание на Родине, РНДС 30 октября 2008 г. стал полноправным членом **Европейской партии либеральных демократов и реформаторов (ELDR)**.

В период кризиса активисты РНДС обвиняли «нелегитимную, непрофессиональную и коррумпированную власть» в том, что она, пытаясь удержать собственные позиции, кулуарно распределяет ресурсы и перекладывает все тяготы

кризиса на простых людей. В ноябре 2008 г. партия провела более чем в 40 регионах акцию под лозунгом «Хватит кризисов за счет народа!» РНДС требовал остановить «непрозрачное разбазаривание» средств налогоплательщиков и валютных резервов, немедленно разработать программу антикризисных мер и провести ее публичное обсуждение, пересмотреть проект бюджета на 2009 г., отменить принятое правительством решение о повышении налогов. В качестве антикризисных мер РНДС считал необходимым кардинально сократить дефицит федерального бюджета, сократить бюджетные расходы на все цели, кроме социальных, увеличить за счет полученной бюджетной экономии пенсии, пособия по безработице, пособия на детей, отказаться от любого повышения налогов.

В начале 2010 г. *Российский народно-демократический союз* поддержал проведение протестных акций по защите ст. 31 статьи Конституции. РНДС обещал оказать участникам «Стратегии-31» (Московской Хельсинской группе, «Мемориалу») организационную и финансовую поддержку. 10 марта 2010 г. *Нардемосоюз* поддержал заявление российских политиков и общественных деятелей «Путин должен уйти». 25 марта в Санкт-Петербурге РНДС подписал соглашение об образовании коалиции демократических сил с участием партии «Яблоко», ОГФ и «Солидарности». 16 сентября 2010 г. *Касьянов* принял участие в создании коалиции «За Россию без произвола и коррупции». В декабре – стал сопредседателем *Партии народной свободы*. Активисты РНДС принимали участие во всех акциях оппозиции.

Особняком от представителей «несистемной» либеральной оппозиции держался *Эдуард Лимонов*. Лидер запрещенной НБП активно участвовал в форуме «Другая Россия». Однако вследствие политических разногласий это объединение покинули многие участники. В 2007 г. фактически единственными активистами «Другой России» оставались нацболы. В мае 2008 г. *Лимонов* был избран в президиум *Национальной Ассамблеи*. На ее первом заседании он призвал вывести борьбу оппозиции из Москвы в регионы. Летом 2009 г. *Лимонов* выступил одним из организаторов и идеологов «Стратегии-31» – проекта, который предполагал каждое 31-е число проводить в одном и том же месте выступления в защиту 31-й статьи Конституции РФ, гарантирующей гражданам право на проведение мирных собраний.

29 июня 2010 г. *Лимонов* анонсировал проведение учредительного съезда партии «Другая Россия», создаваемой на базе одноименной коалиции (которая, по его словам, «давно не работает») с целью участия в ближайших выборах. Таким образом нацболы унаследовали бренд «Другая Россия». 10 июля 2010 г. состоялся учредительный съезд партии «Другая Россия» (150 делегатов из 50 регионов). Были избраны исполком, счетная, мандатная и контрольно-ревизионная комиссии, приняты программа и устав. Председателем исполкома на безальтернативной основе стал *Эдуард Лимонов*. Другими активистами партии выступили *С.Фомченков* (организатор *Маршей несогласных* и акций в рамках «Стратегии-31»), *А.Лукин* (участник ненасильственных акций прямого действия), *А.Дмитриев* (лидер «Другой России» в Петербурге) и др. Выступая на съезде, *Лимонов* назвал партию «Другая Россия» вторым фронтом, имея в виду первый непартийный фронт – «Стратегию-31».

Выразив сомнение относительно будущей регистрации партии, ее лидер заявил, что даже отказ Минюста не отменит фактического существования мощной и организованной политической силы, которой является «Другая Россия». В октябре 2010 г. состоялись учредительные конференции региональных отделений «Другой России» в Москве, Петербурге, Комсомольске-на-Амуре, Смоленске, Воронеже, Архангельске, Иркутске, Волгограде и в ряде др. городов. Нередко в качестве гостей на мероприятиях присутствовали представители КПРФ, ДПНИ и др. организаций. В некоторых регионах активисты «Другой России» задерживались правоохранительными органами.

Программа партии «Другая Россия» обещала решительную де бюрократизацию, обеспечение сменяемости и выборности власти, отмену «полицейского закона» о партиях, восстановление независимости суда. Также лимоновцы планировали национализировать сырьевые отрасли, ввести прогрессивную шкалу налогообложения и налог на роскошь. Нацболы предлагали перенести столицу России в Южную Сибирь и построить город «с нуля». Говоря о региональной политике, программа, обещающая учитывать особенности каждого субъекта РФ, допускала возможность дать жителям северокавказских республик жить по законам шариата.

В октябре 2011 г. несколько участников «Другой России» были осуждены на различные сроки за применение насилия в отношении представителей власти в ходе беспорядков на Манежной площади. Активисты «Другой России» рассматривали своих осужденных товарищей как политзаключенных.

20 декабря 2010 г. партия подала документы в Минюст, но ей было отказано в регистрации по причине несоответствия устава закону о партиях. Члены «Другой России» сочли отказ сугубо политическим решением (*Лимонов* заявил, что дата и номер на уведомлении об отказе – сфальсифицированы). 22 мая 2011 г., после учреждения ОНФ, оппозиционеры, в т.ч. представители «Другой России», сформировали *Комитет национального спасения*.

14 декабря 2011 г. ЦИК принял заявку *Лимонова* на участие в президентских выборах. Незадолго до этого он заявил, что отказывается от французского гражданства. 18 декабря Центризбирком отказал *Лимонову* в регистрации по формальным причинам. 11 января 2012 г. *Лимонов* обратился в Европейский суд по правам человека с жалобой на «заведомо репрессивное решение об исключении из числа кандидатов».

После начала протестных митингов в декабре 2011 г. *Эдуард Лимонов* неоднократно выступал с жесткой критикой лидеров оппозиции: *Навального*, *Немцова*, *Рыжкова*, *Гудкова* и др., которых называл «оппортунистами» и обвинял в отсутствии политических убеждений.

Лекция № 24. Националисты: русский вопрос как «гвоздь» предвыборной программы

К 2011 г. социологические исследования констатировали усиление националистических настроений в России. Тревожным симптомом стали беспорядки на Манежной площади в декабре 2010 г., а также активизация радикальных националистических маргинальных группировок. Вместе с тем, системным политикам самых разных мастей становилось очевидно, что «русский вопрос» будет востребован на выборах 2011 г. Та же «партия власти» не хотела упускать голоса патриотически настроенного электората (с самого начала в ее программе преобладала государственно-патриотическая фразеология). Однако в отличие от партии *Жириновского*, всегда собиравшей дивиденды на этом поле, партия власти не могла позволить себе ставить «русский вопрос», что называется, ребром. Для этого пришлось реанимировать и подключить к собственной избирательной кампании (посредством *ОНФ*) несколько подзабытые, но по-прежнему популярные националистические бренды, которые олицетворяли известные лидеры, прошедшие, однако, некоторую «перековку» и теперь органично вписанные в «державно-патриотический сегмент» российской элиты. Остальные партии умеренно-патриотического толка в условиях ужесточения партийного законодательства, не имея поддержки «в верхах», исчезали «за ненадобностью».

Параллельно продолжали существовать различные национал-патриотические и националистические объединения радикального, даже экстремистского (как впоследствии было признано прокуратурой) толка. Эти молодёжные, в основной своей массе, группировки, будучи непосредственно вовлечены в острые социально-этнические конфликты, пытались привлечь внимание власти и общества на проблемы неконтролируемой миграции, всплеск этнической преступности, коррупцию правоохранителей и чиновников, покрывавших эти преступления. До определенного момента их деятельность носила вполне легальный характер (речь, разумеется, не идет о преступных националистических организациях, типа банды «*Белые волки*», группировки *Рыно – Скачевского* или же нашумевшей *Боевой организации русских националистов – БОРН*, сколоченной в конце «нулевых» выпускником истфака МГУ). Она выражалась в митингах и шествиях, размещении на собственных сайтах информации об этнических преступлениях, совершаемых при попустительстве правоохранительных органов, правозащитной деятельности в отношении русских, ставших жертвами этих преступлений, попытках политической консолидации и т.д. Однако после событий на Манежной площади власть поспешила объявить некоторые правые объединения экстремистскими и запретить их, одновременно заблокировав соответствующие Интернет-ресурсы. Впрочем, это привело лишь к очередной перегруппировке в стане националистов и созданию новых «нацпроектов».

Наиболее крупной парламентской организацией национал-патриотического толка по-прежнему оставалась **Либерально-демократическая партия России**. Ее численность в 2010 г. составляла 185 тыс. членов. Анализ электората партии *Жириновского* по итогам парламентских выборов 2007 г. указывал на то, что поддержка *ЛДПР* убывает пропорционально возрасту избирателей. Среди электората, как правило, преобладали молодые люди и мужчины среднего возраста (зачастую авторитарного, националистического склада), недовольные своим социальным статусом. Среди сторонников *Жириновского* оказалось немало мелких предпринимателей, которым зачастую был присущ индивидуализм и критический взгляд на окружающую действительность.

13 декабря 2007 г. состоялся XX съезд *ЛДПР*, на котором присутствовало около 200 делегатов от 85 региональных отделений. Съезд единогласно выдвинул *Владимира Жириновского* кандидатом в Президенты. Партийный форум проходил под лозунгами: «*За все ответите!*», «*Всех зачищу!*» «*Всех успокою!*» *Жириновский* предложил разделить страну на 50 краев по 30 млн. чел. в каждом, без национального деления. Он выступил за переход к коллективному руководству и парламентской республике (парламент в составе 400-500 чел. должен стать однопалатным). Это предусматривало упразднение поста Президента и передачу всей полноты власти правительству партийного большинства (30-40 чел.).

2 марта 2008 г. *Владимир Жириновский* набрал 9,35 %, заняв 3 место (после *Медведева* и *Зюганова*). За него проголосовало менее 7 млн. избирателей. На региональных выборах в марте 2008 г. *ЛДПР* провела депутатов в законбранингу Ингушетии (3 чел.), Ивановской (2 чел.), Свердловской (2 чел.), Амурской (4 чел.), Ярославской (4 чел.) областей, а также – Алтайского края (6 чел.).

В V Думе численность фракции *ЛДПР* составила 40 депутатов. Фракцию вновь возглавил сын *Жириновского* – *Игорь Лебедев*. Сам *Жириновский* стал одним из вице-спикеров. Получил мандат в нижней палате *Андрей Луговой* (бывший офицер ФСБ, предприниматель, обвиненный британскими властями в причастности к убийству *Литвиненко*). В Думе жириновцы возглавили два комитета: по делам СНГ и по делам молодежи. Во главе первого встал *Алексей Островский*, второго – некий 25-летний *Павел Тараканов*, ранее работавший помощником президента Чечни *Рамзана Кадырова*. Фракция голосовала за утверждение *Владимира Путина* председателем Правительства. Жириновцы поддержали конституционные поправки об увеличении сроков полномочий Президента и Думы, установлении контрольных функций парламента в отношении правительства. *Жириновский* поддержал предложение, обязывающее депутатов присутствовать на пленарных заседаниях (летом 2010 г. были приняты поправки, запрещающие депутатам и сенаторам отсутствовать на заседаниях без уважительных причин).

С 2008 по 2011 г. фракция *ЛДПР* внесла в Госдуму 241 законопроект (26 % от всех законодательных инициатив). Среди них: о регулировании цен на основные продукты и товары первой необходимости, об ограничении роста цен на

топливо, об участии в выборах граждан с 16-ти лет. *Жириновский* также предлагал установить в Госдуме квоту (не более 40 %) для победившей на выборах партии, независимо от числа поданных за нее голосов. Наиболее оригинальной законодательной инициативой стало предложение, которое предусматривало освобождение от службы в армии для граждан, внесших на счет Министерства обороны 1 млн. руб. (единороссы отказались обсуждать эту идею как антипатриотическую).

17 мая 2008 г. состоялся XXI съезд *ЛДПР*. Традиционно с докладом выступил *Жириновский*, который продолжил тему политической реформы, озвученной в ходе президентской кампании. Он вновь выдвинул тезис о необходимости перехода от президентской к парламентской республике и предложил создать равные территории: 50 краев с населением по 3 млн. чел. Для всех территорий вводились одинаковые названия – край, а для главы края – губернатор; для глав городов – градоначальник, начальник городской управы и т.д. Полномочия всех органов власти устанавливались на 5 лет. Президент и губернатор могли занимать свои посты не более двух сроков подряд. В структуре правительства *Жириновский* планировал воссоздать три министерства: торговли, труда и дорожного хозяйства. Кроме того, учреждалась федеральная служба по демографии, напрямую подчиненная премьер-министру. Лидер *ЛДПР* выступал за сокращение чиновников, непримиримую борьбу с коррупцией, снятие ограничений для бизнеса (кроме производства оружия, алкоголя, табака и наркотиков), полный переход к контрактной армии. В своем докладе Владимир Вольфович также сформулировал вывод о том, что цивилизованная часть человечества вошла в новую стадию развития, которую следует называть интеллектуальным обществом (т.е. обществом, где господствует интеллектуальная собственность).

Нападение Грузии на Южную Осетию в августе 2008 г. *ЛДПР* расценила как прямую агрессию против России. Партия потребовала немедленного применения всех мер, включая вооруженную силу, для защиты российских граждан на территории республики, а также призвала «остановить и наказать фашиста *Саакашвили*». По мнению жириновцев, грузинского лидера надлежало арестовать и предать суду как международного террориста. Предлагалось немедленно депортировать из России граждан Грузии, ввести российские войска на территорию Южной Осетии и Абхазии, начать бомбардировку Тбилиси и т.д. В Госдуме *ЛДПР* поддержала постановление и затем подписанный Президентом указ о признании независимости Южной Осетии и Абхазии. Позже, во время встречи *Путина* с представителями парламентских фракций, премьер-министр лично поблагодарил *Жириновского* за патриотическую позицию и поддержку во время российско-грузинского конфликта. *Жириновский*, в свою очередь, заявил, что его партия всегда старалась поддерживать высшее руководство страны по всем стратегическим вопросам, особенно на Кавказе.

На региональных выборах в октябре 2008 г. *ЛДПР* преодолела 7-процентный барьер в Иркутской (4 чел.), Сахалинской (2 чел.) областях, а также в Забайкальском крае (3 чел.). Результаты голосования в Кемеровской области (4,66 %) и в Чечне (0,18 %) *Жириновский* охарактеризовал как «ДТП демократических выборов». В ходе региональных избирательных кампаний в марте 2009 г. *ЛДПР* прошла в парламент Кабардино-Балкарии (5 чел.), Верховный Совет Республики Хакасия (5 чел.), заксобрания Архангельской (10 %), Брянской (10,35 %), Владимирской (8,85 %), Волгоградской (9,83 %) областей, а также в окружное собрание Ненецкого АО (19,78 %). При этом списки *ЛДПР* не прошли в Карачаево-Черкесии и Татарстане. Региональные выборы в октябре 2009 г. оказались успешными для жириновцев лишь в Республике Марий Эл (2 депутата). В Москве и в Тульской области партия проиграла.

13 декабря 2009 г., в двадцатую годовщину основания *ЛДПР*, в Гостином Дворе состоялся юбилейный XXII съезд. На безальтернативной основе председателем партии был переизбран *Жириновский* (против голосовал лишь сам Владимир Вольфович). Одновременно в партии появилась должность Руководителя Высшего совета, который «организует работу руководящего коллегиального органа *ЛДПР* и исполнение принятых решений». Руководитель ВС мог занимать свой пост не более двух сроков подряд. 21 декабря 2009 г. Высший совет избрал председателем *Игоря Лебедева*.

На региональных выборах в марте 2010 г. *ЛДПР* удалось провести депутатов в легислатуры всех восьми регионов: в Республике Алтай (11,37 %), в Хабаровском крае (13,63 %), в Воронежской (8,93 %), Калужской (11,93 %), Курганской (12,66 %), Рязанской (18,65 %), Свердловской (16,88 %) областях, в Ямало-Ненецком АО (13,35 %). Выборы в октябре 2010 г. принесли *ЛДПР* победу в Белгородской (2 мандата), Костромской (2 мандата), Магаданской (1 мандат), Новосибирской (4 мандата), Челябинской (3 мандата) областях. Партия проиграла лишь в Республике Тыва (3,4 %).

С весны 2010 г. отдельной темой выступлений *Жириновского* становится жесткая критика *Юрия Лужкова*. Лидер *ЛДПР* предлагал начать наводить порядок именно со столицы, которая, по его словам, погрязла в коррупции. После аномальной жары лета 2010 г., которая особенно тяжело переносилась в Москве, *Жириновский* заявил, что москвичи больше месяца жили в «газовой камере», а виной тому стали нерасторопные столичные чиновники. Во время обсуждения в Думе лесных пожаров *Жириновский* несколько раз напомнил, что *ЛДПР* оказывала пострадавшим гуманитарную помощь. Попутно главный либерал-демократ критиковал пожарных, которые, по его словам, либо приезжали тушить пожары без воды, либо специально не тушили пожары, чтобы найти на пепелище «сейфы с деньгами». В сентябре 2010 г. *Жириновский* позитивно воспринял отставку *Лужкова*, заявив, что не зря вел многолетнюю борьбу против мэра.

В июле 2010 г. *Жириновский* заявил, что 80 % россиян ненавидят существующий политический режим, и эта ненависть ведет к гражданской войне. Чтобы исправить сложившуюся ситуацию, лидер *ЛДПР* предлагал развивать демократию: не включать в партийные списки спортсменов и бизнесменов, дать фракциям право отзыва депутатов, не оправдавших доверия избирателей, ограничить места «Единой России» в парламенте 40 процентами. *Жириновский* констатировал, что коррупция в стране не снижается и является опорой власти.

По мере приближения федеральной избирательной кампании в выступлениях *Жириновского* усиливается националистическая риторика. Говоря о беспорядках на Манежной площади 11 декабря 2010 г., лидер *ЛДПР* классифицировал их как социально-политический протест, а не проявление «русского фашизма» или даже национализма. Одновременно он констатировал продолжающееся вытеснение русских из республик Северного Кавказа, стран СНГ. *Жириновский* призвал власть «наводить порядок», т.е. прекратить дополнительное финансирование национальных регионов: «Всем давать столько, сколько они заработали. Не заработали – ничего не давать». Эти слова вызвали жесткую реакцию лидеров северокавказских республик.

Очередной скандал, связанный с заявлением *Жириновского*, разразился 20 января 2011 г. Выступая в программе *Владимира Соловьева* «Поединок», он заявил, что основная проблема заключается в трех северокавказских республиках: Дагестане, Чечне, Ингушетии. В ответ парламент Чечни осудил высказывания лидера *ЛДПР* как экстремистские, а руководство чеченского отделения *ЛДПР* объявило о выходе из партии. В мае 2011 г. *ЛДПР* организовала круглый стол на тему «Русский вопрос накануне выборов». На этом мероприятии члены партии и представители националистических движений выступили за отмену 282 ст. УК РФ («экстремизм») и уменьшение финансовых вливаний в Северный Кавказ. Выпущенный осенью того же года доклад *Лебедева* «Новая национальная политика России» привлек внимание Центризбиркома, который рекомендовал партии воздержаться от его распространения как пропагандирующего ксенофобию и национализм.

В ходе региональных выборов в марте 2011 г. партия провела депутатов в заксобрания Адыгеи (3 чел.), Коми (2 чел.), Калининградской (2 чел.), Кировской (5 чел.), Курской (3 чел.), Нижегородской (3 чел.), Оренбургской (5 чел.), Тамбовской (1 чел.), Тверской (2 чел.) областей, Ханты-Мансийского (5 чел.), Чукотского (1 чел.) автономных округов. Проиграла *ЛДПР* лишь в республике Дагестан (0,05 %). К лету 2011 г. партия была представлена в парламентах 60 регионов; всего у *ЛДПР* насчитывалось 177 депутатов (4,48 % от общей численности регионального депутатского корпуса).

13 сентября 2011 г. в Колонном зале Дома союзов состоялся XXIII съезд, который выдвинул список кандидатов в VI Думу (312 чел.). Его возглавили *Жириновский*, *Островский*, *Лебедев*. В «первой десятке» также пребывали 5 депутатов действующей Думы: *Я.Нилов*, *Л.Слуцкий*, *В.Селезнев*, *Д.Свищев*, *Ю.Нансо*, член ВС *А.Дивиденко* и экс-министр труда от *ЛДПР* *С.Калашников*. Одну из московских групп возглавил сын убитого полковника *Буданова* – *Валерий* (*Жириновский* объяснил это стремлением поддержать семью *Будановых*); во главе иркутской группы стоял *Луговой*. В список попал *Максим Коротков-Гуляев*, адвокат *Евгении Хасис*, участницы *Боевой организации русских националистов*, фигурантки дела об убийстве адвоката *С.Маркелова* и журналистки *А.Бабуровой*.

Предвыборная кампания проходила под лозунгом «*ЛДПР за русских!*» Программа состояла из 20 пунктов. Первым шел пункт «За русских!» и «За Россию!» Далее следовали стандартные популистские тезисы о необходимости улучшения качества жизни и здоровья россиян, об уменьшении коррупции. Программа требовала закрыть в Интернете порносайты и заменить их художественной самодеятельностью. Дабы не отпугнуть избирателя в национальных республиках, лозунг «За русских!» подлежал там замене на другой: «За *ЛДПР!*» На вопрос журналистов, кого поддерживает *Жириновский* – *Путин* или *Медведев*, лидер *ЛДПР* не ответил, заявив: команда «питерских должна уйти». При этом главный либерал-демократ отрекся от своих прежних слов о том, что считает *Путин* самым опытным премьером за всю историю России. Теперь он сказал, что считает его самым опытным, но по сравнению с его современными коллегами.

Незадолго до выборов 10-миллионным тиражом была выпущена брошюра *Жириновского* «*Русские, жестче взгляды!*» Это издание было призвано представить иной подход к русской истории и русским, нежели сформировали западные СМИ, где русские представлены в неприглядной форме. *Жириновский* писал, что «нам мешают осознавать себя русскими». Даже само слово «русский» заменено на «россиянин». При этом, возмущался Владимир Вольфович, «мы гадаем: что же все национальности в последние годы так ополчились на русских – оскорбляют, грабят... Малые народы могут говорить о своих интересах, а русским не положено».

4 декабря 2011 г. список *ЛДПР* получил 11,67 % (7,6 млн.) голосов. В VI Госдуме численность жириновцев возросла до 56 человек. В обновленном парламенте отец и сын поменялись местами: *Жириновский* (впервые с 1999 г.) возглавил фракцию, а *Лебедев* был избран зампреда Думы. В единый день голосования 4 декабря *ЛДПР* выдвинула списки во всех 27-ми регионах. Партии удалось провести депутатов в Карелии (5 чел.), Чувашии (2 чел.), в Алтайском (6 чел.), Камчатском (3 чел.), Красноярском (4 чел.), Пермском (5 чел.), Приморском (4 чел.), Ставропольском (4 чел.) краях, в Амурской (8 чел.), Астраханской (4 чел.), Волгоградской (3 чел.), Московской (4 чел.), Мурманской (3 чел.), Новгородской (1 чел.), Омской (3 чел.), Орловской (3 чел.), Псковской (3 чел.), Свердловской (4 чел.) областях, в Санкт-Петербурге (5 чел.) и т.д. Проиграли жириновцы лишь в Ингушетии и Мордовии.

13 декабря 2011 г. состоялся XXIV съезд *ЛДПР*, который выдвинул *Жириновского* кандидатом в Президенты.

Внезапно ожил после долгого молчания *Конгресс русских общин*. Его восстановительный съезд прошел еще в декабре 2006 г. В 2007 г. *Дмитрий Rogozin* безуспешно пытался зарегистрировать свою политическую партию «*Великая Россия*». В январе 2008 г. он был назначен представителем России при НАТО в Брюсселе. Лишь в мае 2011 г. при участии *Rogozina* состоялся учредительный съезд международного союза общественных объединений помощи соотечественникам «*Родина – Конгресс русских общин*» (*Р-КРО*). Бессменный лидер организации – *Дмитрий Rogozin* объявил о возвращении *КРО* в активную политику. По его словам, возрожденный *Конгресс* должен стать «профсоюзом русских людей» и защищать права русского народа. В политическом заявлении говорилось о том, что организация возобновляет деятельность и призывает в свои ряды всех, кто шел вместе с ними с 1993 года. Документ констатировал,

что политика управляемой демократии, удушение политических прав и свобод, преступная манипуляция выборами отняли у русского народа возможность формировать власть в соответствии с интересами национального большинства. На съезде была принята «Русская правда», которая объявляла русский народ – единственным источником суверенитета и легитимности власти в России. Русофобия объявлялась преступлением против русского народа, которое не имеет срока давности. Основные лозунги КРО звучали следующим образом: «Россия – русская земля» и «Слава России!»

Секретарем президиума национального совета Р-КРО стал Алексей Журавлев (род. 30 июня 1962), советник губернатора Воронежской области, бывший член СР, работавший вместе с Рогозиным над созданием партии «Великая Россия». В предстоящих выборах организация принимать участия не собиралась. Основной упор делался на содействие и реализацию культурных и иных социально значимых программ в области организации постоянных связей между русскими диаспорами. На этот раз детище Рогозина было зарегистрировано Минюстом.

21 сентября 2011 г. состоялся очередной съезд Р-КРО (более 100 делегатов), на котором был создан оргкомитет по восстановлению партии «Родина». Рогозин обвинил лидера партии «Справедливая Россия» Сергея Миронова в рейдерском захвате его партии. Рогозин поставил задачу: интегрироваться во власть и поддержать на предстоящих выборах Владимира Путина. «Хватит мерзнуть на “Русских маршах”, пора занимать кабинеты, где принимаются стратегические решения..., интегрироваться во власть!» – призвал участников съезда Дмитрий Олегович. Пытаясь задобрить оппозиционное крыло Р-КРО, которое олицетворял Андрей Савельев, Рогозин заявил, что «это тот случай, когда все средства для достижения цели хороши». В итоге участники съезда проголосовали за создание коалиции с «Единой Россией» и ОНФ. По результатам праймериз от Общероссийского народного фронта по партийным спискам ЕР Журавлев был избран депутатом VI Думы.

Однако если отдельные общественно-политические объединения 1990-х возвращались к жизни, то иные организации национал-патриотического толка, напротив, отходили в небытие. Речь идет о партии «Народный союз» Сергея Бабурина. 22 декабря 2007 г. состоялся IX съезд, в работе которого участвовало 142 делегата из 60 регионов. Председателем НС вновь стал Бабурин, его заместителями – В.Алкнис, А.Кудимов, И.Савельева, С.Стебанов. Был избран Центральный политсовет (107 чел.) и его президиум (23 чел.). В Президиум ЦПС вошли И.Артемов, В.Осипов, С.Терехов, А.Фоменко.

На съезде ранее изгнанный из ЛДПР Николай Курьянович выступил с предложением выдвинуть его от партии в качестве кандидатов в Президенты. Но съезд принял пространное заявление, в котором сами президентские выборы (учитывая уход с должности Владимира Путина, заслуги которого в деле укрепления государственности назывались бесспорными), объявлялись «опасными и контрпродуктивными». Учитывая опыт предыдущих парламентских выборов, «которые отличались столь высоким уровнем беззакония», «Народный союз» постановил считать выдвижение своего кандидата в Президенты нецелесообразным. В декабре 2008 г. руководство «Народного союза» решило реорганизовать партию. Такой шаг Бабурин объяснил тем, что «на несколько ближайших лет с политикой в нашей стране закончено», поэтому «мы не хотим участвовать в предвыборных инсценировках».

12 мая 2011 г., после того, как Путин объявил о создании ОНФ, Бабурин от лица РОС подписал декларацию о создании Национально-патриотического Фронта «Державного союза России», в который также вошли Союз казаков России и некоторые другие общественные организации. Державный союз России заявил о необходимости формирования Народного парламента, Народного правительства и избрания Народного Президента. В программе ставилась задача преобразования державы на основе национальных интересов и духовно-нравственных ценностей русского и других коренных народов России.

17 декабря 2011 г. состоялся съезд движения Российский общенародный союз, на котором оно было преобразовано в политическую партию. Лидером стал Бабурин, а одним из его замов – Иван Миронов, проходивший обвиняемым по делу о покушении на А.Чубайса. Также сообщалось, что в президиум партии был включен Евгений Ройзман.

Любопытным политехнологическим проектом стало Национальное русское освободительное движение («НАРОД»). Его учредителем стал бывший депутат заксобрания Петербурга, военный корреспондент в Афганистане и Чечне, участник ликвидации аварии на Чернобыльской АЭС – Сергей Гуляев (род. 23 января 1962). Одно время Гуляев являлся участником «Русского марша», но затем стал активистом «Маршей несогласных». Идея создать национал-демократическое движение родилась в Петербурге после «Марша несогласных» в апреле 2007 г. Ввиду несопоставимости политических взглядов, входивших в коалицию «Другая Россия» (каспаровцев и лимоновцев), было решено создать надпартийную сетевую структуру, не делая при этом акцент на какую-либо идеологию.

Учредительная конференция национально-демократического движения «НАРОД» состоялась в Москве 23-24 июня 2007 г. На ней присутствовало всего 35 делегатов из 15 субъектов РФ. Сопредседателями движения, помимо Гуляева, стали зампред московского отделения «Яблоко» Алексей Навальный и писатель-нацбол Захар Прилепин. Председателем политсовета движения стал нацбол Андрей Дмитриев, председателем исполкома Петр Милосердов (КПРФ). В создании организации принимал участие политолог С.Белковский. Участники конференции выдвинули Гуляева кандидатом в Президенты на выборах 2008 г.

Идеологией проекта стал т.н. «демократический национализм», одновременно объединявший борьбу за демократию и за права русских. Движение «НАРОД» объявлялось надпартийной структурой, членами и руководителями которой могли выступать участники других партий без прекращения членства в таковых. Регистрировать движение его лидеры не планировали. Одновременно они заявили о готовности к сотрудничеству с ДПНИ, но при этом подчеркивали, что в

отличие от крайних националистов, «НАРОД» ставит во главу угла ценности демократии и политических свобод. Нация в представлении «народников» выступала скорее политическим, нежели этническим понятием.

В манифесте движения говорилось о том, что попытка создания на территории бывшей РСФСР нового современного демократического государства провалилась. Россия стоит перед лицом национальной катастрофы, а ее население стремительно деградирует и вымирает. На смену атрибутам демократии пришла «вертикаль власти» – совокупность коммерческих кланов, узурпировавших полномочия государства. Если Россия не обретет национальную программу будущего, то распадется и исчезнет с политической карты. Представители сегодняшней элиты ведут страну к историческому краху. В этой связи подчеркивалось, что России нужна новая, национально мыслящая и социально ответственная власть. Поэтому борьба за радикальную смену элит провозглашалась важнейшей задачей движения. Для этого предлагалось принять закон о люстрации для чиновников, действия которых нанесли ущерб государству. В качестве основных ценностей, которые собиралось отстаивать движение, назывались: национальное возрождение, свобода, справедливость.

В мае 2008 г. *Гуляев* вошел в состав Совета *Национальной Ассамблеи* (тогда же в прессе появилась информация о том, что «НАРОД» прекратил свое существование). В марте 2010 г. он подписал обращение российской оппозиции «*Путин должен уйти*».

Среди националистических группировок, имевших легальный статус, по-прежнему выделялась межрегиональная общественная организация **Движение против нелегальной иммиграции**. С момента своего основания – вплоть до 17 мая 2008 г. координатором ДПНИ-Россия являлся *Владимир Басманов* (*Владимир Поткин*, род. 10 мая 1980), бывший активист НПФ «*Память*». Весной 2008 г. он начал организационную реформу по укреплению ДПНИ. 17 мая 2008 г., дабы личным примером показать готовность к организационным преобразованиям, *Басманов* подал в отставку с поста координатора Центрального Совета ДПНИ. 12 июля 2008 г. ДПНИ возглавил брат *Басманова* – *Александр Белов* (*Александр Поткин*). После этого в прессе появилась информация о внутренних разногласиях в организации. Некоторые активисты были не согласны с позицией *Белова*, выступавшего за «цивилизованный европейский национализм». Нового лидера начали обвинять «в склонности к либерализму и вождизму». *Белов* вынашивал планы формирования респектабельного националистического движения европейского плана. «Это, – по его словам, – не национализм с бородой и в огромных ботинках, а национализм в костюме, галстуке и бархатных перчатках».

Действительно, несмотря на недовольство и отток радикалов, движение начало постепенно встраиваться в легальную политику. *Александр Белов* контактировал с руководителем «Русского проекта» «*Единой России*» *Иваном Демидовым*, сотрудничал с «*Нашими*». В 2008 г. ДПНИ совместно с незарегистрированной партией «*Великая Россия*» и Русским общественным движением «НАРОД» подписало т.н. «Пакт 8 июня». Документ предполагал координацию действий организаций и их совместное участие в выборах. 6 декабря 2008 г. *Белов*, приехавший в Люберцы на встречу с группой «патриотически настроенной молодежи», был избит неизвестными. В связи с его госпитализацией *Владимир Басманов* принял на себя временное руководство ДПНИ.

В апреле 2009 г. Генпрокурор *Юрий Чайка* назвал ДПНИ одной из наиболее активных экстремистских организаций. Пытаясь отвести от ДПНИ обвинения в экстремизме, *Белов*, против которого тогда было возбуждено уголовное дело, 29 апреля 2009 г. подал в отставку. В мае 2009 г. суд приговорил-таки его к 1,5 годам лишения свободы условно за разжигание межнациональной розни. Суд признал, что в ходе «Русского марша» 4 ноября 2007 г. *Белов* «допустил в речи оскорбительные высказывания в адрес евреев и представителей народностей Закавказья и Средней Азии», а также оскорбил Правительство России. После его отставки движение возглавил *Национальный совет* (7 чел.). 16 июля 2009 г. новым председателем НС стал *Владимир Ермолаев*. Главой Центральной управы ДПНИ был избран *Басманов*.

В мае 2010 г. Национальный совет ДПНИ принял стратегический план развития организации на 2010 – 2011 гг. Планировалось создать до конца 2011 г. не менее сотни новых отделений, в т.ч. в Москве, Петербурге, Нижнем Новгороде, Кирове и др. Предполагалось нарастить численность ДПНИ в полтора раза и, одновременно, увеличить массовость участников «Русского марша». Особое внимание уделялось работе в Интернете.

Однако намеченным планам не суждено было сбыться. После беспорядков на Манежной площади в декабре 2010 г. столичная прокуратура начала проверку ДПНИ по обвинению в разжигании межнациональной розни. Глава московского отделения ДПНИ *Владимир Тор* и ряд других лидеров националистических организаций подверглись аресту. В феврале 2011 г. деятельность движения была приостановлена столичной прокуратурой. 18 апреля 2011 г. Мосгорсуд признал *Движение против нелегальной иммиграции* экстремистской организацией и запретил его деятельность. Представители ДПНИ пытались оспорить это решение, но 9 августа 2011 г. Верховный Суд оставил приговор Мосгорсуда в силе.

Чуть раньше аналогичная участь постигла «**Славянский Союз**» *Дмитрия Демушкина*. В марте 2010 г. Генпрокуратура РФ приостановила деятельность московского отделения СС. По результатам проверки в деятельности организации были выявлены признаки экстремизма. Выяснилось, что «*Славянский Союз*» «распространяет идеи, пропагандирующие национал-социализм, которые являются его идеологической основой, схожей с идеологией фашистской Германии». После чего прокурор Москвы *Юрий Семин* направил в Мосгорсуд ходатайство о запрете деятельности столичного отделения «*Славянского Союза*». 27 апреля 2010 г. Мосгорсуд признал межрегиональное общественное движение «*Славянский союз*» экстремистским и запретил его деятельность. 29 июня 2010 г. Верховный Суд РФ оставил в силе решение Мосгорсуда о запрете движения. В тот же день *Демушкин* заявил о самороспуске организации. После запрета «*Славянского Союза*» он основал новую межрегиональную общественную организацию «*Славянская Сила*», которая

стала преемником «Славянского Союза». В сентябре 2010 г. Демушкин сообщил, что возглавил западное крупное объединение «Белый Мир», включившее в себя «Славянскую Силу».

11 декабря 2010 г. в центре Москвы на Манежной площади произошли массовые беспорядки, поводом для которых стало убийство болельщика футбольного клуба «Спартак» *Егора Свиридова* группой выходцев с Северного Кавказа. Убийцы были задержаны, однако вскоре отпущены, что вызвало негодование и протест футбольных фанатов. 11 декабря толпа более 5 тыс. чел. собралась на Манежной площади. Произошли столкновения с милицией. Позже представители МВД заявили, что в организации беспорядков принимали участие активисты ряда националистических организаций (в т.ч. ДПНИ и «Славянского Союза», который не прекратил свою деятельность). Демушкин и его сторонники действительно участвовали в беспорядках, но категорически отвергали утверждение, будто столкновения были спровоцированы националистами.

«Погром на Манежной», а также запрещение ДПНИ и «Славянского Союза» предопределили появление новой националистической организации – **Этнополитического объединения «Русские»**. Первая информация о создании этой структуры появилась на сайте ДПНИ еще в феврале 2011 г. В воззвании, подписанном коалицией «Русский марш», говорилось о том, что в настоящее время само существование русской нации, которой отказывают в праве на самоидентичность, находится под угрозой. Для предотвращения подобной ситуации предлагалось учредить единую политическую организацию. Инициаторами создания новой коалиции выступили запрещенный «Славянский Союз» и *Движение против нелегальной иммиграции*. Во главе объединительного процесса стояли *Дмитрий Демушкин* и *Владимир Басманов*. В создании организации также участвовали «Союз русского народа» (*А.Турик*), «Русское Имперское Движение» (*С.Воробьев*) и др. националистические группировки.

13 апреля 2011 г. появилась официальная информация оргкомитета о создании единой русской политической организации. Предполагалось, что у новой структуры (рабочее название «Русский народ») будет разветвленная сеть ячеек по всей стране, за исключением Дагестана, Ингушетии и Чечни, где, по словам *Демушкина*, «русских ...просто нет: они были либо уничтожены, либо выдвинены». Воззвание заканчивалось словами: «Слава Нации! Кремль будет русским!»

3 мая 2011 г. в ходе второго совещания политсовета создаваемой организации было решено принять название *Этнополитическое объединение «Русские»* (официальная дата создания – 25 апреля 2011). Помимо активистов ДПНИ и СС, в организацию влились общество «Память», *Национал-социалистическая инициатива* и др. Вне «Русских» остались «Народный собор», осколки РНЕ, «Народное ополчение», «Русский образ» и *Русское общественное движение*. Дабы не обделит постами лидеров организаций, ставших соучредителями нового объединения, в его руководстве предусматривались многочисленные советы и комитеты с пафосными наименованиями. Так, стратегию определял Совет Нации – высший представительный орган (*А.Турик*). Корректировал стратегию и утверждал годовые планы Высший Национальный Совет (*Д.Демушкин*). Интересы организации представлял Национальный наблюдательный совет (*А.Белов*). Оперативное политическое руководство осуществлял Национальный политсовет (*В.Басманов*). Оперативное исполнительное руководство возлагалось на Национальный комитет действий (*Д.Демушкин*). В структуре руководящих органов также предусматривались Национальный комитет контроля (*С.Городников*) и Высший суд чести (*Г.Боровиков*).

Новое объединение собиралось содействовать «всеобщей этнополитической русской солидарности», работать над созданием парламентской националистической партии, которая будет отстаивать национальные интересы русского народа. Стратегической задачей объявлялось установление власти национального правительства – Русской власти (посредством выборов) и провозглашение Русского национального государства. Организация объединяла всех русских людей, вне зависимости от места проживания и гражданства. Объединение строилось по принципу этнической и мировоззренческой общности. Его участники могли придерживаться различных социально-экономических взглядов, но при этом должны были иметь единый ценностный ориентир: «все для Нации, ничего против Нации» и выражали готовность бороться за интересы своего народа. Количество активистов составляло 200-300 чел., однако полная мобилизация объединения, по некоторым данным, позволяла собрать до 20 тысяч. Желающие присоединиться к объединению, т.н. новобранцы, проходили, согласно уставу, испытательный срок.

11 мая 2011 г. движение «Русские» планировало провести пресс-конференцию на Манежной площади на тему: «Приведет ли ситуация с правами человека в России к повторению Египетского сценария». Во главу угла ставилась проблема нарушений прав именно русского народа как политического субъекта. Однако в этот день площадь была отцеплена силами правопорядка. Организаторы, *Демушкин* и *Боровиков*, были заблаговременно задержаны полицией по подозрению в организации массовых беспорядков. Срыв мероприятия националисты расценили как положительный ответ на заявленный на несостоявшейся пресс-конференции вопрос.

Ровно через месяц, 11 июня 2011 г., на следующий день после убийства в Москве *Юрия Буданова*, «Русские» пытались провести акцию его памяти на той же Манежной площади. Само убийство расценивалось как начало новой широкомасштабной операции правящего режима против русского народа. Дабы остановить геноцид русских, движение призывало превратить Россию в национальное государство русских. Такое государство обеспечит национальную и социальную справедливость, законодательно признает русских государствообразующей нацией, вернет русским отнятые у них гражданские права и свободы, остановит заселение России мигрантами и выплату «дани Кавказу», освободит политзаключенных, очистит страну от этнической преступности и коррупции и т.д. В преддверии возможного выступления

националистов на Манежной площади в очередной раз были усилены меры безопасности. Органами правопорядка были проведены превентивные задержания лидеров «Русских». В итоге акция не состоялась.

4 декабря 2011 г., после закрытия избирательных участков, в Москве состоялась несанкционированная акция движения «Русские». Националисты заявили о непризнании результатов голосования и призвали к созданию альтернативных органов самоуправления. Лидеры националистов (*Боровиков, Тор, Ермолаев*), как обычно, заблаговременно были задержаны полицией. *Белов*, собрав несколько сотен активистов, объявил о начале кампании «Путин, уходи!» Он потребовал роспуска нелегитимной Думы и запрета «партии жуликов и воров». Акция вылилась в столкновение с полицией, после чего остальные лидеры «Русских» (*Белов и Демушкин*), а также несколько десятков националистов были задержаны. 10 декабря 2011 г. националисты приняли участие в митинге на Болотной площади, где явно не получили одобрения. На следующий день, 11 декабря, движение «Русские» провело в Москве собственный митинг.

Заметным националистическим объединением выступило ***Русское Имперское Движение (РИД)***. Оно было основано еще в 2005 г. активистами *Всероссийской партии монархического центра* (существовала с 1992 г. в Петербурге). Лидером РИД стал *Станислав Воробьев* (род. 2 июля 1960). В середине 1990-х гг. он возглавлял ленинградское областное отделение СПД «*Держава*» (председатель *А.Руцкой*). Еще один известный активист движения – *Николай Бондарик*, журналист и пиарщик, сопредседатель «*Русской партии*». Актив движения насчитывал 100-150 человек. *Русское Имперское Движение* располагало своими представительствами в Петербурге, Москве, Московской области, Воронеже, Рязани, Саратове, Нижнем Новгороде, Екатеринбурге, Барнауле, а также в некоторых странах ближнего и дальнего зарубежья. Печатными органами являлись журнал «*Имперский Курьер*» и газета «*Правый взгляд*». Под эгидой движения с 2006 г. существовала молодежная патриотическая организация «*Правый спорт*». При организации на базе военно-спортивного клуба действовал «*Имперский легион*».

Русское Имперское Движение позиционировало себя как русская православная национально-патриотическая и монархическая организация. Программа констатировала наличие глубокого духовного кризиса русского народа, который был обусловлен десятилетиями богоборчества, а затем либеральных реформ «в условиях инородческой оккупации». Выходом из создавшейся ситуации должно было стать установление сильной авторитарной национальной власти, т.е. самодержавной монархии. В качестве единственно возможной формы существования русской государственности движение считало только православную Империю во главе с православным Государем – Помазанником Божиим. Поэтому целью *Русского Имперского Движения* являлось утверждение Верховной монархической власти и восстановление Российской Империи. Восстановление монархии должно было произойти посредством Всероссийского Земского Собора. В качестве одного из возможных путей реставрации монархии в России называлось установление русской национальной диктатуры, которая наведет порядок во всех жизненных сферах страны, пострадавших в результате деятельности коммунистического и «демократического» режимов.

Главные задачи движения заключались в политическом и религиозном просвещении, защите интересов русского народа, Православия и Русской Православной Церкви. Предлагалось объявить Россию мононациональным государством Русского народа, т.е. великороссов, украинцев и белорусов. Для решения межнациональных конфликтов РИД предлагало ужесточить условия иммиграции и вести беспощадную борьбу с этнопреступностью, но при этом поощрять развитие национальных культур и соблюдать национальные традиции коренных народов России. Православие планировалось объявить государственной религией. Предусматривалось введение цензуры в сфере литературы, искусства и СМИ. Говорилось о необходимости поощрения рождаемости русского населения, вводился запрет абортов и т.д.

В апреле 2007 г. *Русское Имперское Движение* провело пикет в поддержку русских жителей г. Кондопоги, осужденных по делу о массовых беспорядках в сентябре 2006 г. В пикете приняли участие около 50 чел., которые представляли различные русские национальные организации Петербурга (ДПНИ, «*Черная сотня*» и др.). Одновременно *Воробьев* выступал активным борцом против акций представителей т.н. «сексуальных меньшинств» в северной столице. Он являлся сторонником принятия закона, который вводил уголовную ответственность за пропаганду гомосексуализма.

В феврале 2008 г., накануне президентских выборов, члены РИД совместно с активистами партии «*Великая Россия*», ДПНИ, РНЕ участвовали в подготовке т.н. «*Русского марша против Медведева*». *Бондарик* даже заявил, что националисты могут поддержать на выборах *Михаила Касьянова*, ибо он этнический русский и может победить, если поведет за собой русский народ. Однако акция так и не состоялась (*Бондарик* был задержан милицией, а ДПНИ официально откrestилось от мероприятия). Однако 4 ноября 2008 г. в Петербурге, несмотря на активное противодействие и запрет со стороны городских властей, состоялся «*Русский марш*» (при участии РИД).

В декабре 2010 г. активисты РИД принимали участие в событиях на Манежной площади. 15 января 2011 г. в Петербурге, на 40-й день после гибели *Егора Свиридова*, активисты *Русского Имперского Движения* совместно с ДПНИ и «*Другой Россией*» участвовали в митинге против этнической преступности и коррупции. Мероприятие прошло без партийной атрибутики в форме общегражданской акции и собрало около тысячи человек. Принятая на митинге резолюция требовала провести открытый судебный процесс над убийцами *Свиридова*, арестовать и осудить преступников по аналогичным делам в Петербурге и др. городах, разрешить гражданам владеть огнестрельным оружием для самообороны, отменить ст. 282 УК РФ как антиконституционную, ввести визовый режим со странами Средней Азии и Закавказья.

4 ноября 2011 г. при участии РИД был проведен очередной «*Русский марш*» в Петербурге и других городах России. В декабре 2011 г. активисты Царицынского отдела РИД и отряда «*Имперского легиона*» участвовали в факельном шествии против этнопреступности в Волгограде.

Лекция № 25. Выборы-2011: скандал, который ждали

Выборы в VI Думу стали первой фазой электорального цикла конца 2011 – начала 2012 г. Его основным содержанием являлась т.н. «обратная замена» *Дмитрия Медведева* на *Владимира Путина* на посту Президента. Непременным условием этой операции на ее начальном этапе должна была стать уверенная победа «партии власти» в ходе парламентских выборов (в 2007 – 2008 гг. операция «Преемник» была предвосхищена небывалым успехом «Единой России» на выборах в V Думу). Однако, в отличие от событий четырехлетней давности, ситуация для «властного тандема» осложнялась рядом неблагоприятных факторов.

Во-первых, сказались последствия экономического кризиса 2008 – 2009 гг., когда спад российской экономики составил 8,5 %. Косвенные эффекты от непродолжительного кризиса носили не экономический, а социально-политический характер. В стране начало меняться общественное восприятие самой системы государственного управления, когда возник спрос на обновление курса и на альтернативы управленческих стратегий.

Во-вторых, правление *Дмитрия Медведева* породило множество ожиданий, в т.ч. – политической либерализации. Однако его действия носили осторожный характер «точечных изменений» и не затрагивали основ ранее сложившейся политической конфигурации (т.н. «виртуальная оттепель»). Некоторая критика «партии власти», ранее звучавшая из уст главы государства, ближе к выборам полностью сошла на нет. Более того, сам *Д.Медведев* в 2011 г. согласился возглавить предвыборный список единороссов, что явно не прибавило *ЕР* голосов. Ибо в глазах государственников *Медведев* явно уступал *В.Путину*, который отказался на этот раз баллотироваться, а для либерального электората – так и остался президентом несбывшихся надежд.

С другой стороны, несмотря на продолжавшуюся жесткую практику в деле регистрации новых партий, в стране спонтанно возникали новые социальные движения, выступавшие с требованием защиты прав граждан от произвола чиновников (движение в защиту Химкинского леса, общество «Синих ведерок» и т.д.). Будучи неполитическими объединениями, эти движения, по мнению политологов, становились своеобразным резервом для мобилизации оппозиции, «школой» общественного участия граждан. Кроме того, говоря об успехах оппозиции в конце 2011 – начале 2012 гг., эксперты отмечали такое немаловажное обстоятельство, как смена поколений в лагере «демократической оппозиции». На смену лидерам, пришедшим в общественно-политическую жизнь в годы «перестройки», явились те, кто сформировался как публичные деятели в 2000-е гг.

В-третьих, сыграла свою отрицательную роль неопределенность в отношении планов «тандема», что привело к дезориентации аппарата управления. С другой стороны, сама операция по «обратной замене», озвученная на съезде «Единой России» 24 сентября 2011 г., хотя и позволила представителям правящей элиты «вздыхнуть с облегчением», тем не менее, в глазах большинства избирателей была лишена интриги. Ибо в 2007 году, неожиданно для многих баллотировавшись в Думу, *Путин* еще не назвал имя своего преемника. Поэтому «гнетущая неизвестность» помогла «партии президента» добиться на выборах рекордных результатов. В 2011 г. отсутствие подобной интриги и заурядность самого «действия» сделали предвыборную кампанию *ЕР* в глазах избирателей неинтересной. «Несистемная» оппозиция, напротив, объединившись на фоне «негативного консенсуса», используя доступные Интернет-технологии как эффективное средство политической коммуникации и мобилизации, успешно раскрутила кампанию против партии «жуликов и воров».

В-четвертых, за годы правления *Медведева* произошло обновление губернаторского корпуса, когда т.н. «тяжеловесы» уступили место назначенцам – чиновникам, не имевшим публичного политического опыта и должного авторитета на местах. Многие «региональные электоральные машины», созданные предыдущими губернаторами на основе личных связей с заинтересованными группами, оказались в руках их преемников не столь дееспособными.

Все вышперечисленные факторы, в той или иной степени, привели не просто к снижению электоральных показателей «партии власти», но также спровоцировали невиданные до этого массовые акции протеста в конце 2011 – нач. 2012 года. Более того, некоторые политологи даже называли выборы в VI Думу «опрокидывающими», когда их результаты вместо того, чтобы легитимировать правящий режим, напротив, обернулись его поражением (как это случилось с КПСС в 1989 г.).

Результатом неудачной кампании стала отставка «главного кремлевского политтехнолога» *Владислава Суркова* (27 декабря 2011 бывший первый заместитель руководителя администрации Президента был назначен зампреда Правительства России). Его сменил менее склонный к политическим манипуляциям *Вячеслав Володин*, что дало основание сделать вывод о переходе Кремля от политических технологий к, собственно, политике.

Правовой основой выборов в VI Госдуму по-прежнему являлся **Федеральный закон «О выборах депутатов Государственной Думы Федерального Собрания РФ» от 18 мая 2005 г.** с незначительными изменениями и дополнениями, внесенными в 2008 – 2011 гг. Так, в 2009 г. по инициативе *Медведева* был отменен избирательный залог как один из способов поддержки федерального списка кандидатов. Отыне партия, не представленная в текущем составе Госдумы, для регистрации списка кандидатов могла лишь собирать подписи избирателей. Однако их количество было сокращено. Если на выборах 2007 г. партия была обязана собрать не менее 200 тыс. подписей, то в соответствии с поправкой 2009 г. на выборах депутатов VI Думы общее количество подписей уменьшалось до 150 тыс. На последующих выборах партия была обязана собрать не менее 120 тыс. подписей. При этом на один субъект РФ приходилось не

более 5 тыс. подписей, проживавших на территории данного субъекта избирателей (на выборах 2007 на один субъект приходилось не менее 10 тыс. подписей). При этом подписи собирались не менее чем в половине субъектов РФ. Если сбор подписей осуществляется среди избирателей, проживающих за пределами территории России, их общее количество не могло превышать 5 тыс. (в предыдущей редакции – 10 тыс.). Как и прежде, от сбора подписей освобождались партии, представленные в текущем составе Госдумы. В качестве новшества 2011 г. от сбора подписей также освобождались партии, представленные на день официального опубликования решения о назначении выборов в заксобраниях не менее чем одной трети субъектов РФ.

Говоря о новшествах избирательного законодательства, следует отметить, что в 2009 г. из закона был изъят минимальный 3-процентный порог, необходимый для того, чтобы партия не возмещала затрат на использование «условно-бесплатного» эфирного времени и печатных площадей в государственных СМИ. Во внимание принимался тот факт, что партии по итогам кампании 2007 г. задолжали государственным СМИ свыше 1 млрд. руб. Поэтому в новой редакции закона партия, получившая на предыдущих парламентских выборах менее 3 %, лишалась в ходе следующей избирательной кампании права на бесплатное пользование государственными СМИ.

Учитывая инфляцию и, как следствие этого, удорожание избирательных кампаний, были увеличены суммы расходов избирательных фондов. Предельная сумма всех расходов из средств избирательного фонда партии увеличивалась с 400 млн. до 700 млн. рублей. Как и раньше, в указанную сумму не включались расходы из средств избирательных фондов региональных отделений, которые также увеличивались. Теперь предельная сумма расходов избирательных фондов региональных отделений колебалась от 15 млн. до 55 млн. руб. (она зависела от числа избирателей, зарегистрированных на территории субъекта РФ, которому соответствовала региональная группа кандидатов). В предыдущей редакции сумма предельного расходования средств региональным отделением колебалась от 6 до 30 млн. рублей.

Сокращалось с 80 до 70 число обязательных региональных групп, на которые разбивался федеральный список кандидатов. В 2010 г. общедоверительная часть предвыборного списка увеличивалась с 3 до 10 человек («первая тройка» сменилась «первой десяткой»). Как и раньше, предельное число кандидатов федерального списка не могло превышать 600 человек.

В июне 2011 г. Президент России подписал закон, снижавший для политических партий барьер для прохождения в Госдуму – с 7 % до 5 %. Однако данная норма должна была заработать лишь в 2016 г., на выборах в VII Думу. На выборах в VI Думу заметным новшеством стала поправка, принятая, опять же, по инициативе *Дмитрия Медведева*. Она предусматривавшая передачу определенного количества депутатских мандатов спискам кандидатов, получившим на выборах менее 7 %, но не менее 5 % голосов избирателей. Так, федеральному списку, получившему менее 6 %, но не менее 5 %, передается 1 мандат. Федеральному списку, получившему менее 7 %, но не менее 6 % голосов – 2 мандата. Депутаты, к которым переходили такие мандаты, могли оставаться членами только тех партий, в составе списков которых они были избраны в Думу и не могли входить в другие фракции, если только их партия не прекращала свою деятельность. Однако, учитывая результаты кампании 2011 г., эта норма осталась не востребованной.

29 августа 2011 г. *Дмитрий Медведев* подписал указ, который устанавливал дату парламентских выборов – 4 декабря 2011 г. 30 августа указ опубликовала «Российская газета», тем самым была запущена избирательная кампания. Впервые новый парламент (в соответствии с конституционной поправкой 2008 г.) избирался на 5 лет. 27 октября 2011 г. завершилась регистрация партийных списков. Первый раз за всю историю постсоветской России к выборам допускались все 7 зарегистрированных партий: парламентские «Единая Россия», КПРФ, ЛДПР и «Справедливая Россия», а также не представленные в нижней палате «Яблоко», «Правое дело» и «Патриоты России».

Накануне голосования партии, как обычно, старались актуализировать свою предвыборную риторику. Так, например, партии левого толка усилили радикализацию оценок и демонстрируемый протестный потенциал (СР в большей степени, КПРФ – в меньшей). Предвыборные ролики КПРФ, как и в 2007 г., строились вокруг темы социального неравенства в контексте классового конфликта. Концептуальной основой самоидентификации КПРФ в роликах 2007 и 2011 гг. являлось понятие «большинство», чьи интересы компартия представляла («Власть – большинству, Россию – народу!»). Однако если в роликах 2007 г. большинству противопоставлялись «кто-то», то в 2011 г. мотив классового антагонизма несколько нивелировался, однако отчетливо проявлялась тема коррупции. Непосредственное отношение к действующей власти формулировалась коммунистами предельно четко: «Пора менять власть!»

Анализируя социально-экономическую проблематику в предвыборной программе КПРФ, эксперты выделяли следующую отчетливую тенденцию: в течение трех последних электоральных циклов происходило последовательное сокращение идеологической составляющей в риторике КПРФ и увеличение – программной. Так, в риторике 2011 г. (в отличие от 2003 и 2007) социализм как модель уже не обосновывался, а выступал как данность, атрибут идеологии КПРФ. Кроме того, по подсчетам аналитиков, в программе 2011 г. понятие «социализм» встречался в два раза реже, чем в программе 2007 г.

В предвыборной кампании КПРФ 2011 г. отошли на второй план идеи смешанной экономики, коллективных форм управления производством, усиления роли профсоюзов, социального диалога как механизма разрешения общественных конфликтов. Основным механизмом экономического и политического управления стало правительство народного согласия. Ключевые для КПРФ тезисы о национализации минерально-сырьевых и др. ключевых отраслей промышленности, прогрессивном налогообложении и эффективном использовании природных богатств в 2011 г. дополнились идеей «новой индустриализации», которая оформляла социалистической риторикой властные концепты модернизации

и инновационной экономики. К 2011 г. в предвыборной риторике КППФ, помимо знакомых принципов сильной государственности, национальной специфики экономики, усилился акцент на необходимости эффективного использования внутренних ресурсов (природные богатства, интеллектуальный потенциал).

Ролики «Справедливой России», в отличие от рекламы КППФ, в ходе предвыборной кампании 2011 г. претерпели, по мнению аналитиков, существенную трансформацию. В 2007 г. основной акцент «эсеры» делали исключительно на социальной проблематике, а партийная самоидентификация строилась на мотиве справедливости и заботы о людях. Стилистика предвыборной рекламы 2007 г. СР была выдержана в спокойных и позитивных тонах, а социальная действительность трактовалась как стабильная. В 2011 году, напротив, социальная проблематика стала презентоваться «эсерами» как драматичная, а иногда – безысходная («Измучили народ, измучили! Ну сколько можно терпеть! Хватит!»). Впервые в риторике СР появляется мотив вины власти как в абстрактных образах («они», «жулье», «воры», «чиновники»), так и в образе конкретной «партии власти» (как, например, в ролике, получившем в Интернете название «Дед» и запрещенным к показу ВГТРК).

Эксперты указывали, что несмотря на такую неопределенную презентацию «виновных», понятие справедливости в роликах «эсеров» 2011 г. приобрело политическое звучание, а социальная сфера предстала в тесной зависимости от политической системы. Статус адресатов роликов также поменялся – с объектов патернализма в 2007 г. до активной действующей силы («Голос нашей совести призывает нас действовать!»). Лозунги и слоганы СР дополняли и продолжали выделенные в роликах темы («За Россию без жуликов и воров!»), однако в лозунгах политическая составляющая проявлялась отчетливее, чем в роликах.

В предвыборной риторике СР в 2011 г. традиционный для партии концепт «нового социализма» приобрел новые черты: в нем современная российская система трактовалась уже не как нуждающаяся в эволюции (как это было заявлено в 2007), но в кардинальной смене социально-экономических и политических свойств. Проблемный фокус в риторике поменял свою «дислокацию»: с внешней (противостояние внешнеэкономическим тенденциям) на внутреннюю (состояние российской социально-экономической сферы). Эксперты отметили, что в экономическом разделе программа «эсеров» в основном повторяла тезисы КППФ об усилении контрольно-управленческих функций государства, эффективном использовании внутренних ресурсов, выделении приоритетных отраслей, внедрении инновационных технологий. Социальный раздел предлагал традиционный тематический набор: искоренение бедности, повышение пенсий, реформа ЖКХ, решение проблем демографии и здравоохранения, науки и образования. При этом, дабы подчеркнуть водораздел между программами двух партий, Миронов указывал на большую социал-демократическую направленность идеологии СР в отличие от КППФ. В этой связи «эсеры» подчеркивали, что они, в отличие от коммунистов, выступают за частную собственность, приветствуют рыночную экономику, но не рыночное общество.

Кроме того, если в предвыборной программе КППФ 2011 г. не было ни одного упоминания о профсоюзах, то в риторике СР существенно усилился акцент на различные формы самоорганизации трудящихся – профсоюзы, молодежные организации, местное самоуправление. Эксперты утверждали, что в риторике СР появляется иное, чем в 2007 г., понимание роли малого и среднего бизнеса: если в ходе выборов в V Думу малый и средний бизнес выступал одним из объектов патернализма, то в 2011 г. – опорой экономики России и самым крупным работодателем, чьи субъективные характеристики интерпретировались почти в либеральном ключе.

Что касается «Единой России», то главным приемом, который использовала «партия власти» в 2007 г., выступало сопоставление настоящего с прошлым, под которым понимались 1990-е годы. Кроме того, в 2007 г. большой блок роликов ЕР был представлен персоналиями. С одной стороны, это были «простые люди», с другой – известные общественные и политические деятели (Михалков, Бондарчук, Шойгу, Лужков, Тулеев и др.). Их «жизненные истории» помещались в глобальный социально-политический контекст 1990-х гг., который интерпретировался как период хаоса и неопределенности, тогда как образ современной ситуации выстраивался вокруг идеи стабильности. Субъектами же изменений выступали Владимир Путин, который, по мнению аналитиков, позиционировался как культурный (почти мифологический) герой. Тот же самый прием был использован и на выборах 2011 г., однако в роликах Путин уступил место Медведеву («За Дмитрия Медведева, за “Единую Россию!”»). Таким образом ЕР отождествляла себя с властью. Лозунги и слоганы партии полностью отражали концепцию стабильности и созидания, сформулированную в роликах («Сохраняем. Развиваем. Создаем. Работаем. Строим», «Для жизни, для людей»).

По мнению аналитиков, в предвыборных текстах ЕР 2011 г., как и в предыдущие годы, сложно выделить элементы «чистых» идеологий. В рамках прагматической риторики «партии власти» существующая в России социально-политическая система отвечала нормативным критериям оптимального устройства, а программные документы ЕР представляли собой перечень тактических мер по его совершенствованию. Специфика риторики ЕР – использование фактологии и высокая степень модальности – также была представлена в предвыборных материалах 2011 г. еще в большей степени. Несмотря на то что в текстах присутствовали черты различных идеологических дискурсов, в целом направленность риторики ЕР оставалась консервативной. Роль государства (с которым «партия власти» себя отождествляла) оставалась незыблемой.

Ролики ЛДПР 2007 – 2011 гг., с одной стороны, демонстрировали тематическую преемственность (социальная проблематика, госстроительство, проблема коррупции, мировой статус России), с другой – в 2011 г. те же темы артикулировались гораздо острее и агрессивнее. Эксперты указывали, что в 2011 г. в роликах ЛДПР, как и в рекламе СР, появляется мотив неоправданных ожиданий («Хватит это терпеть!»), а спектр виновных расширяется и конкретизирует-

ся (к ним были отнесены чиновники разных уровней). Национальная («русская») тематика активно обозначала себя не столько в роликах, сколько в печатных (в т.ч. в Интернете) публикациях и слоганах. В предвыборной риторике ЛДПР также усилилась консервативная составляющая: подчеркивалась роль сильного государства, укрепляющего свои полномочия, ориентация, прежде всего, на развитие национальной экономики, а не на мировую интеграцию, роль культурных традиций в интеграции общества.

Социально-экономический блок предвыборной программы ЛДПР, по мнению экспертов, был схож с КПРФ и СР. Партия постулировала различные принципы – от консерватизма, до социализма (перераспределение доходов между богатыми и бедными посредством прогрессивного налогообложения и обеспечение справедливого доступа к ренте, повышение зарплат и пенсий) и даже либерализма. Однако, в отличие от СР и КПРФ, в риторике ЛДПР не рассматривались формы социальной самоорганизации и самоуправления. Таким образом, по мнению аналитиков, примат государства у ЛДПР был выражен более наглядно, что позволило сделать вывод о доминировании консервативных и социалистических черт. Вместе с тем, в 2011 г. жириновцы подчеркивали зависимость социально-экономической проблематики от национальной и региональной политики государства. Например, решение социально-экономических проблем лежало в плоскости государственно-территориального устройства. Так, выделение национально-территориальных субъектов Федерации приводит к перераспределению средств в интересах региональной элиты и титульного населения, из числа которого русские исключаются. Тот же механизм функционирует в «областях с русским населением», где заправляет этническая мафия.

Ролики партии «Яблоко», по сравнению с 2007 г., тематически изменились мало. Главным действующим лицом по-прежнему выступал Григорий Явлинский. Однако если в 2007 г. принципиальной темой являлся контроль за властью, то в 2011 г. – безальтернативность российской политической системы и растущая социальная потребность в изменении существующего порядка вещей («Россия требует перемен!»). При этом партия позиционировала себя как единственный субъект возможных трансформаций. Кроме того, в предвыборной программе 2011 г. слово «государство» в отношении социально-экономической политики не использовалось яблочниками ни разу.

Другая либеральная организация, партия «Правое Дело», очевидно не надеясь на победу, сделала несколько стилистически и тематически неоднородных роликов, в которых отсутствовала единая логическая структура и оформленная проблемно-идеологическая композиция. Так, один из роликов, по мнению экспертов, явно апеллировал к «драматическому сценарию» избирательной кампании («Мы останемся здесь!»), в другом – акцентуация социальных проблем современной России доводилась до уровня катастрофизма, причем сама партия претендовала на роль «спасителя». Политологи указывали: идейная и тематическая неопределенность роликов ПД свидетельствовала о том, что к 2011 г. партия так и не нашла «свой» круг проблем и не сформировала специфический способ их подачи. Будучи формально политическим преемником СПС, «Правое Дело» во многом переняла программу исчезнувшей организации. Так, например, внимание акцентировалось на снижение роли государства в экономической сфере.

При этом эксперты отмечали, что, в отличие от программы СПС, в риторике «Правого Дела» осуществлялась попытка разрешить либеральную дихотомию «успешных» – «неуспешных» граждан, т.е. артикулировать свою целевую аудиторию без ее традиционного для «либерал-дарвинизма» разделения на «сильных» и «слабых». Так, Михаил Прохоров говорил об утопичности известного либерального лозунга: «капитализм для всех». Капитализм, подчеркивал «краткосрочный» лидер ПД, только для людей, любящих риск и готовых брать на себя ответственность: «Умное, профессиональное и справедливое государство должно другим людям предоставлять социальные гарантии и поддержку». Однако после ухода Прохорова риторика «Правого Дела» в целом осталась маловыразительной и запомнилась благодаря двум «экзотическим» предложениям: поэтапное повышение пенсионного возраста и разрешение гражданам владеть огнестрельным оружием.

Подводя итог анализу предвыборных положений политических партий, политологи указывают, что в 2011 г. перераспределения «фирменных» тематических сфер не произошло. Каждая партия по-прежнему обладала «своей» тематикой, которая являлась ее отличительным стилем, механизмом идентификации для электората. Так, ЛДПР акцентировала внимание на сфере национальных отношений, как обычно, актуализируя «русский вопрос», СР делала ставку на социальную проблематику, КПРФ – на противоборство социализма и капитализма, «Яблоко» – на альтернативное государственное строительство, ЕР – на поддержку власти и государственное строительство. «Правое Дело», не определившись до конца с кругом тем и проблем, которые могли бы выступать «опознавательными маркерами», в большей степени артикулировала идею личной инициативы и самостоятельности активных граждан.

9 декабря 2011 г. ЦИК опубликовал окончательные результаты голосования. Партийный состав Государственной Думы шестого созыва остался неизменным: все четыре партии, представленные в прежней Думе, сохранили свое представительство. Изменения произошли лишь в количестве полученных мандатов. Так, несмотря на обнадеживающие реплики Грызлова о том, что его партия, располагавшая конституционным большинством, не собирается с ним расставаться, «Единая Россия» набрала 49,32 %, получив 238 мандатов, что на 77 мест меньше, чем в V Думе. Несмотря на доминирующее присутствие на государственном телевидении, мощный административный ресурс, наконец, прямую манипуляцию избирательным процессом, «партия власти» потеряла свыше четверти своих сторонников (12,5 млн. из 44,7 млн. чел., голосовавших за «Единую Россию» в 2007). Единороссы, хотя и снизили свое представительство в VI Госдуме, по-прежнему обладали простым (не конституционным) большинством.

Зато остальные парламентские партии заметно прибавили в голосах. За *КПРФ* проголосовало 19,19 % избирателей, что позволило коммунистам получить 92 места в Думе, т.е. на 35 мест больше, чем в прошлый раз. *«Справедливая Россия»* получила 13,24 %, т.е. 64 мандата (на 26 мест больше по сравнению с 2007). Наконец, *ЛДПР* получила 11,67 %, т.е. 56 мест в Госдуме (на 16 кресел больше, чем в предыдущем парламенте). Как и прежде, в Думу не попали *«Яблоко»* – 3,43 %, *«Патриоты России»* – 0,97 % и *«Правое Дело»* – 0,6 %.

Выборы 2011 г. были отмечены снижением явки избирателей: всего проголосовало 60,2 %, что на 3 % меньше, чем в 2007 г., однако на 5 % больше, чем в 2003 г.

Нешуточные споры разгорелись вокруг результатов голосования. Российские и зарубежные наблюдатели, журналисты, политологи и оппозиционные политики утверждали, что в день голосования имели место многочисленные нарушения и фальсификации. Ассоциация *«Голос»* аккумулировала сообщения о нарушениях, за что подверглась давлению со стороны государственных телеканалов, прокуратуры и Центризбиркома. Важным ресурсом, который смогла успешно мобилизовать оппозиция, стал Интернет. Он выступил средством информирования и вовлечения в политические протесты пассивных избирателей. Ключевым ресурсом стал YouTube (еще до выборов *Навальный* объявил конкурс на лучший агитационный материал против «партии жуликов и воров»). Уже на следующий день после голосования в Интернете появилась подборка видеороликов, свидетельствующих о многочисленных фальсификациях. Информация получила сильный эмоциональный отклик со стороны свыше миллиона пользователей.

Представители «партии власти», официальные лица, в свою очередь, доказывали искусственное (постановочное) происхождение данных клипов (такую мысль высказывал, в частности, сам *Дмитрий Медведев*). 5 декабря председатель ЦИК РФ *Владимир Чуров* заявил, что в Центризбирком не поступала информация о нарушениях на избирательных участках на выборах в Госдуму, которые были засняты на видео избирателями. Тем не менее, в конце декабря Совет по правам человека при Президенте выразил недоверие председателю ЦИК и предложил *Чурову* уйти в отставку. Совет также рекомендовал обеспечить скорейшее принятие нового избирательного законодательства с целью проведения досрочных парламентских выборов.

Президент России распорядился расследовать нарушения на выборах, заранее подчеркнув, что они являются, в большей степени, следствием «неидеальной избирательной машины». 21 декабря 2011 г. Следственный комитет и МВД представили *Дмитрию Медведеву* промежуточный доклад о фальсификациях. Наибольшее количество правонарушений было зарегистрировано в Москве, Ставропольском крае, Самарской, Свердловской и Новосибирской областях. В январе 2012 г. СК сообщил о расследованиях 26 уголовных дел по фактам нарушений на выборах в VI Госдуму. По информации правоохранителей, больше всего было отмечено случаев изготовления и использования агитационных материалов с нарушением законодательства, нарушения установленного порядка проведения массовых мероприятий, проведения агитации лицами, не имевшими на это права, умышленного уничтожения или повреждения печатных материалов, проведения предвыборной агитации в запрещенных законом местах.

Независимые эксперты, в свою очередь, отмечали следующие наиболее характерные злоупотребления в ходе избирательной кампании. Во-первых, это включение предвыборной агитации в текущую деятельность чиновников всех уровней. Во-вторых, использование в пропагандистской риторике «власть имущих» т.н. «бюджетного шантажа», когда результаты голосования за «известную партию» в конкретном регионе ставились в прямую зависимость от его финансирования. В-третьих, давление со стороны руководителей предприятий и ведомств, заставлявших своих работников голосовать в определенном ключе.

Борис Грызлов назвал парламентскую кампанию 2011 г. чрезвычайно сложной, когда партия подверглась беспрецедентному давлению со стороны оппозиции – как системной, так и не системной. Другое дело, что «партия власти» рассчитывала на то, что парламентская оппозиция, заметно улучшившая свои показатели, согласится с итогами голосования. Поэтому, по мнению политологов, первоначально власть упустила борьбу за интерпретацию результатов выборов, уступив инициативу оппонентам. Уже к концу 2011 г. представители *КПРФ* и *«Яблока»* подали около 250 исков в районные суды. Странники партии *«Справедливая Россия»* подали иски против результатов выборов в городской суд Петербурга. Коммунисты также заявили о готовности обратиться с иском об отмене итогов выборов в Верховный Суд (однако впоследствии решили не оспаривать результаты голосования в судебном порядке ввиду политической нецелесообразности тяжбы).

Геннадий Зюганов назвал выборы 2011 г. абсолютно нелегитимными «ни с правовой, ни с нравственно-этической точки зрения». Его поддержал *Геннадий Гудков* (заместитель руководителя фракции *СР*), который заявил, что «более грязных выборов и по количеству нарушений, и по беспределу, который творился на участках (он имел в виду выборы в Москве – *Е.В.*)», не припоминает. Однако наиболее непримиримым оказался *Владимир Жириновский*. Всем запомнилось его фееричное выступление в Думе 27 января 2012 г. Главный либерал-демократ, обвиняя «партию власти» во вранье и фальсификациях, предрек ей судьбу большевиков. *Жириновский* квалифицировал итоги голосования как захват власти «путем фальсификации и разбоя». Главным фальсификатором лидер *ЛДПР* объявил *Чурова* (в прошлом, кстати, беспартийного члена фракции *ЛДПР* в IV Думе) и возглавляемый им Центризбирком. Практически все партийные лидеры указывали на «нарисованный» результат, который получила на выборах *«Единая Россия»*. Все они, являясь кандидатами в президенты (*Зюганов, Прохоров, Жириновский, Миронов, Явлинский*), обещали в случае победы провести перевыборы Госдуме.

Что касается представителей «несистемной» оппозиции, то они, дабы еще раз заявить о себе власти, упорно не желавшей замечать «несогласных», выступили в авангарде уличных протестов в конце 2011 – первой половине 2012 гг. Уже непосредственно в день голосования, 4 декабря, в Москве за участие в различных несанкционированных акциях были задержаны в около 260 человек. Вечером, 5 декабря, на Чистопрудном бульваре у памятника *А.С.Грибоедову* состоялся санкционированный митинг оппозиции (от 2 до 5 тыс.) против фальсификации выборов. До этого призывы прийти на митинг сразу после оглашения предварительных результатов голосования активно распространялись через социальные сети. Акция проходила под лозунгами: «Верните нам честные выборы!», «Чуров верни наши голоса!», «ЦИК – министерство лжи» и т.д. Перед собравшимися выступили *Немцов, Яшин, Троицкий, Быков, Навальный* и др. По окончании мероприятия немало митингующих (примерно 1,5 тыс.) с криками «Позор!», «Революция!», «Это наш город!» пытались прорваться в сторону Лубянки, но были встречены кордонами ОМОНа, жестко пресекавшего начавшиеся беспорядки. Призывы, обращенные к сотрудникам полиции перейти на сторону протестующих, не возымели действия. В итоге около 300 чел., в т.ч. *Немцов* и *Навальный*, активно призывавшие к неповиновению властям, были задержаны. В связи с шествием подразделения полиции оцепили Манежную площадь, был перекрыт проход с Тверской улицы к Думе, усилены меры безопасности на центральных станциях метро. В северной столице представители оппозиции также пытались опротестовать результаты прошедших выборов. Несанкционированный митинг в Петербурге завершился задержаниями.

6 декабря в ряде СМИ появилась информация о том, что в Москву стягиваются внутренние войска. Вечером того же дня на Триумфальной площади состоялась несанкционированная акция протеста под лозунгом освободить ранее задержанных на Чистопрудном бульваре. Акция протекала одновременно с митингом прокремлевских молодежных движений («*Наши*», «*Сталь*» и проч.). Начавшаяся стычка «стенка на стенку» была вовремя пресечена полицией, вклинившейся между дерущимися. Несмотря на то что действия прокремлевской молодежи также носили несанкционированный характер, полиция приняла их сторону. ОМОН теснил «несогласных» и выдавливал их с площади. Около 600 чел. было задержано. Среди задержанных оказались *Сергей Митрохин* и *Эдуард Лимонов*.

10 декабря 2011 г. в Москве, а также почти во всех крупных городах России прошли акции «За честные выборы!» Наиболее значимым стал согласованный митинг на Болотной площади, собравший от 20 тыс. (по оценкам полиции) до 100 тыс. (по оценкам оппозиции) участников. В толпе виднелись оранжевые флаги «*Солидарности*», мелькала коммунистическая символика, бело-желто-черные полотна националистов были встречены неодобрительным гулом. Многие участники митинга повязали белые ленточки, шарфы, белые цветы, на некоторых были маски с надписью: «У меня украли голос». Митингующие приняли резолюцию, которая требовала отменить итоги выборов в VI Думу, освободить политзаключенных, зарегистрировать оппозиционные партии, отправить в отставку *Чурова*. Требование об отставке *Владимира Путина* в резолюцию не попало. Однако, в случае невыполнения требований, оппозиция намеревалась собрать новый митинг. Митинг на Болотной площади обошелся без происшествий и задержаний. В Петербурге 7 тыс. человек собралось на согласованный митинг на Пионерской площади в центре города. В Новосибирске на митинг пришли 3-4 тыс. чел.; в других городах – от 100 чел. до 2 тысяч.

12 декабря 2011 г., в день Конституции, оппозиция провела в Москве учредительное собрание «Круглого стола 12 декабря» для обеспечения мирной смены власти и восстановления конституционного порядка. В собрании приняли участие сопредседатели *Партии народной свободы*: *Немцов, Касьянов, Рыжков*, писатели *В.Войнович* и *А.Кабаков*, ученые *Ю.Рыжов* и *Е.Ясин*, актрисы *Л.Ахеджакова* и *Н.Фатеева*, политологи *Л.Шевцова* и *Г.Сатаров*, правозащитники *Л.Алексеева* и *С.Ковалев* (всего более 70 чел.). В обращении участников «Круглого стола» говорилось о том, что после 4 декабря 2011 г. в России сложилась критическая ситуация. Стремительно нарастающий массовый протест сталкивается с абсолютной слепотой и глухотой верховной власти. Дальнейшее нарастание противостояния чревато социально-политическим взрывом с непредсказуемыми последствиями. Масштаб нарушений законов и Конституции во время последних думских выборов стал беспрецедентным. Все это заставляет признать прошедшие выборы незаконными. Участники требовали немедленно освободить всех политзаключенных, назначить новые выборы в Думу, провести объективное расследование нарушений, исключить фальсификации на предстоящих президентских выборах, пересмотреть избирательное и партийное законодательство в сторону его либерализации, отправить в отставку *Чурова*, прекратить всякую деятельность по управлению политической конкуренцией «сверху».

За две недели, прошедшие после митинга на Болотной площади, ни одно из требований, выдвинутых 10 декабря, не было выполнено. 24 декабря 2011 г. в Москве на проспекте Академика Сахарова состоялся более масштабный митинг, собравший, по разным подсчетам, от 29 (по данным полиции) до 120 (по данным оппозиции) тыс. участников. Среди выступавших ораторов, ранее утвержденных оргкомитетом под председательством *Навального*, были: *Б.Акунин, Г.Каспаров, Б.Немцов, А.Кудрин, А.Навальный, К.Собчак, В.Тор, Е.Чирикова, Г.Явлинский, И.Яшин* и др. Приветствие митингующим передал *М.Горбачев*. Митинг принял резолюцию, в которую, помимо требований, принятых на Болотной площади, добавились два пункта: создание Московского объединения избирателей, которое будет расследовать нарушения на парламентских и осуществлять контроль на президентских выборах, а также призыв не голосовать за *Путина* 4 марта 2012 г. Митинг закончился лозунгом «*Россия без Путина, Россия будет свободной!*» В тот же день митинги за честные выборы прошли в Петербурге (4 тыс.), Челябинске, Иркутске, Хабаровске, Новосибирске и других городах.

Казалось, страна вступала в опасную зону политической турбулентности...

Приложение

Контрольные вопросы

1. Общая характеристика партийной системы и партийно-политических отношений в России в начале 2000-х гг.
2. Законодательное регулирования деятельности политических партий в 2000 – 2011 г.
3. Представители коммунистической (левой) оппозиции на политической авансцене в 2000 – 2003 гг.
4. Новые общественно-политические объединения социал-демократической ориентации в 2000 – 2003 г.
5. Объединения политического центра и процесс консолидации партии власти в нач. 2000 гг.
6. Либерально-демократический фланг в 2000 – 2003 гг.
7. Умеренно-патриотические организации в начале 2000-х гг. Попытка конструирования «цивилизованной» национально-патриотической партии.
8. Радикальные (маргинальные) националистические организации и группировки в новых политических условиях (нач. 2000-х гг.)
9. Выборы в Государственную Думу IV созыва (2003 г.): политические и правовые аспекты. Основные итоги голосования.
10. Представители системой коммунистической оппозиции в общественно-политической жизни РФ в 2004 – 2007 гг.
11. Проблема формирования единой социал-демократической организации и устойчивой двухпартийной системы во второй половине 2000 гг.
12. «Партия власти» и процесс укрепления «полторопартийной системы» (2004 – 2007).
13. Кризис либеральных организаций в середине 2000-х гг.
14. Формирование «несистемной» оппозиции во второй половине 2000-х гг.: организации, лидеры, основные требования.
15. Национал-патриотические объединения в 2004 – 2007 гг.
16. Выборы в Государственную Думу V созыва и новое избирательное законодательство. Основные итоги голосования.
17. Леворадикальная оппозиция в условиях экономического кризиса (2008 – 2011).
18. Новые социал-демократические силы во второй половине – конце 2000-х гг.: проблема политической самоидентификации.
19. «Партия власти» в конце 2000-х гг. как антикризисный политический механизм
20. Проблема реорганизации и преобразования либерально-демократических объединений в 2008 – 2011 гг.
21. Кристаллизация «несистемной» оппозиции в преддверии парламентских выборов 2011 г.
22. Национал-патриотические партии и группировки в конце 2000-х гг.
23. Выборы в Государственную Думу VI созыва (2011 г.): усиление протестной активности.

Электоральная статистика

Государственная Дума Четвертого созыва

Срок полномочий: 29 декабря 2003 г. – 16 ноября 2007 г. Председатель: *Борис Грызлов* (фракция «Единая Россия»)

Наименования избирательных объединений	Результат по пропорциональной системе		Результат по мажоритарной системе	Численность фракции
	в %	число голосов		
1. Единство и Отечество – «Единая Россия»	37,57 (120 мест)	22 779 279	103 чел.	302 – 307 депутатов <i>председатель: Б. Грызлов</i>
2. Коммунистическая партия РФ	12,61 (40 мест)	7 647 820	11 чел.	51 – 47 депутатов <i>председатель: Г. Зюганов</i>
3. Либерально-демократическая партия России	11,45 (36 мест)	6 943 885	0 чел.	36 – 27 депутатов <i>председатель: И. Лебедев</i>
4. Блок «Родина» (Народно-патриотический союз) *	9,02 (29 мест)	5 469 556	8 чел.	36 – 31 депутатов <i>председатель: С. Глазьев*</i>
5. «Яблоко»	4,3	2 609 823	4 чел.	
6. Союз правых сил	3,97	2 408 356	3 чел.	
7. Аграрная партия России	3,64	2 205 704	2 чел.	
8. Российская партия пенсионеров – Партия социальной справедливости	3,09	1 874 739	0 чел.	
9. Партия возрождения России – Российская партия жизни	1,88	1 140 333	3 чел.	
10. Народная партия Российской Федерации	1,18	714 652	17 чел.	
11. «Единение»	1,17	710 538	0 чел.	
12. «Новый курс – Автомобильная Россия»	0,84	509 241	1 чел.	
13. «За Русь Святую»	0,49	298 795	0 чел.	
14. Российская экологическая партия «Зелёные»	0,42	253 983	0 чел.	
15. «Развитие предпринимательства»	0,35	212 825	1 чел.	
16. «Великая Россия — Евразийский Союз»	0,28	170 786	1 чел.	
17. «Истинные патриоты»	0,25	149 144	0 чел.	
18. «Партия Мира и Единства»	0,25	148 948	0 чел.	
19. Объединенная партия «Русь»	0,24	147 423	0 чел.	
20. Демократическая партия России	0,22	136 294	0 чел.	
21. Конституционно-демократическая партия	0,19	113 184	0 чел.	
22. Партия «Союз людей за образование и науку»	0,18	107 444	0 чел.	
23. Народно-республиканская партия	0,13	80 416	0 чел.	
Электоральный барьер	5	3 035 614		
Против всех	4,7	2 851 600		
Явка избирателей	55,75	60 712 299		

* В марте 2004 г. фракцию возглавил *Д. Rogozin*. В июне 2005 г. в результате раскола образовалась фракция «Народно-патриотический союз «Родина» («Народная воля» – СЕПР) во главе с *С. Бабуриным* (9 чел.). В декабре 2006 г. эта фракция стала именоваться «Народно-Патриотический Союз «Родина» (ПНВНВ – СЕПР – «Патриоты России») и ее возглавил *Г. Семигин* (8 чел.). В январе 2007 г. прежняя фракция «Родина» стала называться «Справедливая Россия – «Родина» (Народно-патриотический союз)». Ее возглавил *А. Бабаков* (около 30 депутатов).

Государственная Дума Пятого созыва

Срок полномочий: 2 декабря 2007 г. – 26 декабря 2011 г. Председатель: *Борис Грызлов* (фракция «Единая Россия»).

Наименования политических партий	Результат по пропорциональной системе		Численность фракции
	в %	число голосов	
1. «Единая Россия»	64,3	44 714 241	315 депутатов <i>председатель: Б. Грызлов</i>
2. Коммунистическая партия РФ	11,57	8 046 886	57 депутатов <i>председатель: Г. Зюганов</i>
3. Либерально-демократическая партия России	8,14	5 660 823	40 депутатов <i>председатель: И. Лебедев</i>
4. «Справедливая Россия»	7,74	5 383 639	38 депутатов <i>председатель: Н. Левичев</i>
5. Аграрная партия России	2,3	1 600 234	
6. Российская объединенная демократическая партия «Яблоко»	1,59	1 108 985	
7. «Гражданская сила»	1,05	733 604	
8. «Союз правых сил»	0,96	669 444	
9. Патриоты России	0,89	615 417	
10. Партия социальной справедливости	0,22	154 083	
11. Демократическая партия России	0,13	89 780	
Электоральный барьер	7	4 872 661	
Явка избирателей	63,78 %	69 609 446	

Государственная Дума Шестого созыва

Срок полномочий: 4 декабря 2011 г. – сентябрь 2016 г. Председатель: *Сергей Нарышкин* (фракция «Единая Россия»)

Наименования политических партий	Результат по пропорциональной системе		Численность фракции
	в %	число голосов	
«Единая Россия»	49,32	32 379 135	238 депутатов <i>председатель: А. Воробьев*</i>
Коммунистическая партия РФ	19,19	12 599 507	92 депутата <i>председатель: Г. Зюганов</i>
«Справедливая Россия»	13,24	8 695 522	64 депутата <i>председатель: С. Миронов</i>
Либерально-демократическая партия России	11,67	7 664 570	56 депутатов <i>председатель: В. Жириновский</i>
Российская объединенная демократическая партия «Яблоко»	3,43	2 252 403	
Патриоты России	0,97	639 119	
Правое Дело	0,6	392 507	
Электоральный барьер	7	4 595 956	
Явка избирателей	60,1	65 656 526	

* В связи с тем, что 8 ноября 2012 г. *Андрей Воробьев* был назначен на должность и. о. губернатора Московской области новым председателем фракции стал *Владимир Васильев*.

Литература

Обязательная литература

1. Барабанов М. Партии и многопартийность в современной России: возникновение, основные тенденции развития. Учебное пособие. М., 2011.
2. Богачева Н. Политические партии России в структуре государственной власти. М., 2010.
3. Волгин Е. Общественно-политические объединения современной России на рубеже веков. Часть I: вторая половина 1980-х – 1999 гг. Курс лекций. М., 2012.
4. Волгин Е. Политические партии России в начале нового века // Государственное управление. Электронный вестник. 2015. № 51. http://e-journal.spa.msu.ru/vestnik/item/51_2015volgin.htm
5. Данилин П. Партийная система современной России. М., 2015.
6. Есть такие партии! 2011/2012. Путеводитель избирателя. Белонучкин Г., Лаврентьев П., Прибыловский В. М., 2012.
7. Кынев А., Любарев А. Партии и выборы в современной России. М., 2011.
8. Сигман К. Политические клубы и Перестройка в России: Оппозиция без диссидентства. М., 2014.
9. Топтыгина О. Идеино-политические контуры партийного ландшафта современной России. М., 2014.

Дополнительная литература

10. Бученков Д. Идеология политических партий и организаций в современной России (начало XXI в.). Нижний Новгород, 2008.
11. Васильцов С., Обухов С. Думские партии в системе социально-политических институтов. М., 2007.
12. Волобуева А. Политические партии в системе публичной власти современной России. Курск, 2005 г.
13. Гельман В. Из огня да в полымя: российская политика после СССР. СПб., 2013.
14. Заславский С. Правовые основы участия политических партий в выборах. М., 2006.
15. Зотова З. Сто лет российской многопартийности. М., 2006.
16. Иванов В. Партия Путина. История «Единой России». М., 2008.
17. Карпенко О., Ламанов И. Сравнительный анализ программных документов политических партий России. М., 2008.
18. Курочкин А. Модернизация места и роли политических партий в политической системе Российской государственности. Политико-правовое исследование. М., 2008.
19. Лоза Г., Панов А., Федоренко Н. Трансформация политических партий России на постсоветском пространстве. М., 2009.
20. Рединская Т. Партии и многопартийность в России в Новое и Новейшее время. М., 2006.
21. Социальное меню в программах партий России. Обзор Глазычева В.: сборник. М., 2005.
22. Ханов Г., Чижов Д. Политическая реформа и новый формат российской партийной системы // в кн.: Выборы в России: вчера, сегодня, завтра. Под ред. Устименко С. М., 2007.
23. Шакиров Ю. Политические партии современной России. Учебное пособие. Новомосковск, 2008.
24. Шляпужников А., Ёлкин А., Прибыловский В. Есть такие партии. Путеводитель избирателя. М., 2008.

Интернет-ресурсы

Википедия – свободная Интернет-энциклопедия	https://ru.wikipedia.org
Ежедневная интернет-газета «Грани.ру»	http://grani.ru/
Избираем.ру:	http://www.izbiraem.ru/
Независимая газета (Политика):	http://www.ng.ru/politics/
Новости политической партий России и стран СНГ:	http://www.qwas.ru/
Партии и выборы. Архив:	http://vibory.viperson.ru/main.php
Партиформ:	http://www.partinform.ru/obnov.htm
Перебежчик. Партии и общественные движения:	http://perebezhchik.ru/parties/
Список зарегистрированных политических партий:	http://minjust.ru/nko/gosreg/partii/spisok
Электронное периодическое издание «Лента.ру»	http://lenta.ru/

Список аббревиатур

АГС	Альтернативная гражданская служба
АКМ	Авангард красной молодежи
АО	Автономный округ, автономная область
АП	Администрация Президента
АПДГ	Агропромышленная депутатская группа
АПК	Агропромышленный комплекс
АПР	Аграрная партия России
АТЭС	Азиатско-Тихоокеанское экономическое сотрудничество
АЭС	Атомная электростанция
ВВП	Валовый внутренний продукт
ВГИК	Всесоюзный (Всероссийский) государственный институт кинематографии
ВГТРК	Всероссийская государственная телевизионная и радиовещательная компания
ВДВ	Воздушно-десантные войска
ВКПБ	Всероссийская коммунистическая партия будущего
ВОО МГЕР	Всероссийская общественная организация «Молодая Гвардия Единая Россия»
ВОПД	Всероссийское общественно-политическое движение
ВПЕО	Всероссийская политическая партия «Единство и Отечество»
ВПК	Военно-промышленный комплекс
ВС	Верховный Суд
ВС	Высший совет
ВТО	Всемирная торговая организация
ВЦИОМ	Всероссийский центр изучения общественного мнения
ГД	Государственная Дума
ГКД	Государственный Кремлевский Дворец
ГКЧП	Государственный комитет по чрезвычайному положению
ГС	Гражданская сила
ГС	Генеральный совет
ГУВД	Главное управление внутренних дел
ДК	Дом культуры
ДОСААФ	Добровольное общество содействия армии, авиации и флоту
ДПА	Движение в поддержку армии
ДПНИ	Движение против нелегальной иммиграции
ДПР	Демократическая партия России
ЕврАзЭС	Евразийское экономическое сообщество
ЕГЭ	Единый государственный экзамен
ЕР	Единая Россия
ЕС	Европейский Союз
ЕСПЧ	Европейский суд по правам человека
ЖК	Жилищный кодекс
ЖКХ	Жилищно-коммунальное хозяйство
ЗДЖ	За достойную жизнь!
ИПР	Истинные патриоты России
ИТМО	Санкт-Петербургский национальный исследовательский университет информационных технологий, механики и оптики
КГБ	Комитет государственной безопасности
КЗоТ	Кодекс законов о труде
КПРФ	Коммунистическая партия Российской Федерации
КПСС(ш)	Коммунистическая партия Советского Союза (О.Шенина)
КПУ	Коммунистическая партия Украины
КС	Конституционный Суд
ЛДПР	Либерально-демократическая партия России
ЛР	Либеральная Россия
ЛФ	Левый фронт
МВД	Министерство внутренних дел
МГД	Московская городская Дума

МГИМО	Московский государственный институт международных отношений
МГК	Московский городской комитет (КПРФ)
МГО	Московская городская организация (КПРФ)
МГТУ	Московский государственный технический университет им. Н.Э. Баумана
МДС	Международный демократический союз
МИД	Министерство иностранных дел
МО	Московская область
МПС	Министерство путей сообщения
МРОД НДПР	Межрегиональное общественное движение Национально-Державный путь Руси
МЧС	Министерство РФ по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий
НА РФ	Национальная Ассамблея Российской Федерации
НАРОД	Национальное русское освободительное движение
НАТО	Организация Североатлантического договора
НБП	Национал-большевистская партия
НБФ	Национал-большевистский фронт
НД	Народный депутат
НДПР	Национально-державная партия России
НДС	Налог на добавленную стоимость
НДС	Народ за демократию и справедливость
НК-АР	Новый курс – Автомобильная Россия
НКО	Некоммерческая организация
НКРП	Национально-консервативная партия России
ННПР	Народная национальная партия России
НПРФ	Народная партия Российской Федерации
НПтСР	Народно-патриотический союз России
НРПР	Национал-республиканская партия России
НС	Народный Союз
ОАО	Открытое акционерное общество
ОБСЕ	Организация по безопасности и сотрудничеству в Европе
ОВР	Отечество – Вся Россия
ОГФ	Объединенный гражданский фронт
ОМОН	Отряд милиции особого назначения
ОНФ	Общероссийский народный фронт
ООН	Организация Объединенных Наций
ООПД	Общероссийской общественно-политическое движение
ОПОД	Общероссийское политическое общественное движение
ОПОО	Общероссийская политическая общественная организация
ОШПД	Общероссийский штаб протестных действий
ОЯТ	Отработанное ядерное топливо
ПАРНАС	Партия народной свободы
ПАСЕ	Парламентская ассамблея Совета Европы
ПВР	Партия возрождения России
ПД	Правое Дело
ПМЕ	Партия российского Мира и Единства
ПНВНВ	Партия национального возрождения «Народная воля»
ПР	Патриоты России
ПРО	Противоракетная оборона
ПРР	Партия российских регионов
ПС	Партия Свободы
ПСС	Партия социальной справедливости
ПФО	Приволжский федеральный округ
Р (НПС)	Родина – Народно-патриотический союз
РАД	Российское аграрное движение
РАН	Российская академия наук
РАО ЕЭС	Российское открытое акционерное общество энергетики и электрификации
РВ	Русское возрождение
РДП НВ	Российская демократическая партия «Наш выбор»
РДПЯ	Российская демократическая партия «Яблоко»

РИД	Русское имперское движение
Р-КРО	Родина – Конгресс русских общин
РКРП	Российская коммунистическая рабочая партия
РКРП-РПК	Российская коммунистическая рабочая партия – Революционная партия коммунистов
РНДС	Российский Народно-демократический союз
РНЕ	Русское национальное единство
РОДПЯ	Российская объединенная демократическая партия «Яблоко»
РОНС	Российский общенациональный союз
РОС	Российский общенародный союз
РОТ Фронт	Российский объединенный трудовой фронт
РПЖ	Российская партия Жизни
РПК	Российская партия коммунистов, Революционная партия коммунистов
РПП	Российская партия пенсионеров
РПР	Республиканская партия России
РПСТ	Российская партия самоуправления трудящихся
РПТ	Российская партия труда
РР	Регионы России
РСДРП(б)	Российская социал-демократическая рабочая партия (большевиков)
РСДСМ	Российский социал-демократический союз молодежи
РСП	Российская сетевая партия поддержки малого и среднего бизнеса
РСПП	Российский союз промышленников и предпринимателей
РСФСР	Российская Советская Федеративная Социалистическая Республика
РФ	Российская Федерация
СДПР	Социал-демократическая партия России
СЕО	Союз «Единство» и «Отечество»
СЕПР	Социалистическая единая партия России
СК	Следственный комитет
СКП-КПСС	Союз коммунистический партий – Коммунистическая партия Советского Союза
СКС	Социально-консервативный союз
СМИ	Средства массовой информации
СНВ	Договор о сокращении стратегических наступательных вооружений
СНГ	Содружество независимых государств
СПб	Санкт-Петербург
СПС	Союз правых сил
СР	Справедливая Россия
СС	Славянский Союз
ТЭК	Топливо-энергетический комплекс
УИК	Участковая избирательная комиссия
УК РФ	Уголовный кодекс Российской Федерации
ФАС	Федеральная антимонопольная служба
ФГУП	Федеральное государственное унитарное предприятие
ФЗ	Федеральный закон
ФКЗ	Федеральный конституционный закон
ФМС	Федеральная миграционная служба
ФНПР	Федерация независимых профсоюзов
ФПДР	Федеральная партия «Демократическая Россия»
ФСБ	Федеральная служба безопасности
ФСО	Федеральная служба охраны
ЦАО	Центральный административный округ (г. Москвы)
ЦБ	Центральный банк
ЦИК	Центральная избирательная комиссия
ЦИК	Центральный исполнительный комитет
ЦК	Центральный комитет
ЦКРК	Центральная контрольно-ревизионная комиссия
ЦПС	Центральный политический совет
ЦС	Центральный совет
ЦФО	Центральный федеральный округ

Учебное пособие

Е.И. Волгин

Общественно-политические объединения современной России
на рубеже веков / Часть II: 2000 – 2011 гг./

Курс лекций

Оригинал-макет *Е.И. Волгин*

Печатается в авторской редакции

Подписано в печать 02.12.2015 г.
Тир. 100 экз. Объем 27,05 п. л.
Исторический факультет МГУ.
119992, Москва, Ленинские горы, МГУ.