Стенограмма заседания экспертной группы «Развитие общественных институтов» от 25 октября 2011 года
Е. А. Тополева-Солдунова: Коллеги, нас сегодня не очень много, мне ужасно жаль, потому что, на мой взгляд, сегодня самая интересная тема: мы сегодня обсуждаем ценностный компонент нашей программы, который состоит в поддержке и стимулировании конструктивной социальной активности. Игорь Задорин у нас основной докладчик, давайте его послушаем. Подумаем, что еще возможно потом будет предложить. Пожалуйста.

И.В. Задорин: Этот раздел, третий, в ряду всех наших основных разделов по мероприятиям он был самым маленьким по первоначальным предложениям. И это, наверное, не случайно, потому что придумать конкретные мероприятия, связанные со стимулированием конструктивной социальной активности, не очень просто. Работа по этому поводу велась давно и очень многими нашими коллегами, партнерами, субъектами гражданского сектора, тем не менее, почему же несмотря на этот большой опыт, я считаю, что это действительно довольно тяжелая задача? Ровно потому, что вся эта деятельность предыдущая все-таки не дала такого серьезного успеха, и текущее состояние социальной активности оставляет желать лучшего. Значит, что-то в тех мерах, которые до сих пор применялись, не так, или их применение не такое, или мы не попали в целевую аудиторию, или еще что. Конкретный успех, но локальный успех, кампании «Так просто», это в дискуссионном порядке к авторам, он во многом показал и ограниченность, и ограничения такого подхода, потому что всплеска ожидаемого не происходит. Сам материал, с позволения сказать, оказывается очень тяжелым.
И второе – не случайно в заголовке написано о том, что это тонкое управление. Здесь для меня очень серьезный вопрос: в отличие от предыдущих разделов, где предложения по мероприятиям не вызывали, по крайней мере, отторжения в плане того, что их не надо делать. Были сомнения, что, возможно, что-то менее эффективно, что-то более эффективно, что-то очень дорого, что-то, может быть, не сейчас, но, тем не менее, по всем предложениям относительно государственной политики нет таких серьезных возражений. Вопрос в том, что невозможно это все сделать.
А вот здесь я ставлю такой дискуссионный вопрос. Вот в этом направлении, которое называется «Поддержка и стимулирование конструктивной социальной активности» со стороны государства, здесь некоторые вещи, возможно, надо просто отнести к разделу «не делать государству ни в коем случае». Почему? Потому что, возможно, это принесет известный обратный эффект в связи с известным законом социальной коммуникации. Довольно часто доверие к некоему месседжу определяется не содержанием этого месседжа, а транслятором – кто посылает. И если в настоящее время в обществе нет должного доверия к этому транслятору, в данном случае – к государству, то может так оказаться, что и очень хороший месседж – по поводу социальной активности и по поводу тех ценностей – будет работать в негатив, как месседж, посланный недоверительным референтом. И в этом смысле и получается – очень серьезный вопрос этого тонкого управления. Потому что здесь в известной степени и мы – со своей креативностью, и государство – со своей государственной политикой должно думать о том, что в каких-то аспектах оно должно себя сдерживать или работать так тонко, чтобы эти посылы не воспринимались, как идущие от государства.
В этом и заключается это самое непростое управление, непрямое управление этой тонкой вещью, которая называется социальная активность. Я в предположении, что опять придут люди, которые в первый раз, поскольку такое было, сначала два слайда сделал как бы для введения в тематику.

Мы определили четыре главных стратегических интереса государства в области развития общественных институтов (группа, как известно, работает именно на подготовку государственной политики) и сформулировали главное концептуальное решение по достижению, обеспечению этих самых стратегических интересов.

В чем заключается это главное концептуальное решение? Оно заключается в том, что надо создать этого потенциального партнера в лице общественного сектора, создать такое гражданское общество путем наращивания его ресурсного потенциала. И все наши три компонента основные, «Стратегии-2020» по разделу общественных институтов, – они связаны с наращиванием определенного типа ресурсов, определенного типа капитала. Мы обсуждали, например, деятельность, связанную с развитием общественного контроля и экспертизы, и это можно рассматривать как повышение политико-правового ресурса.
Мы рассматривали раздел, специально связанный с доступом НКО к рынку социальных услуг, и это можно рассматривать как накачку экономических ресурсов, то есть возможность зарабатывания. А вот поддержка конструктивной социальной активности – это фактически накачка социального, культурного и символического капитала. И это тоже, в некотором смысле, обеспечение данного ресурсного потенциала. Я в этих терминах попытаюсь рассмотреть дальше. То есть, если мы говорим, что мы развиваем соответствующую конструктивную и социальную активность, понимая под этим накачивание гражданского сектора социальным, человеческим, культурным, в смысле квалификационным, капиталом, символическим, в смысле репутационным, престижем и т.д.
Не знаю, насколько это актуально – не актуально, но, исходя из некоторых канонических требований, уж раз мы говорим про конструктивную социальную активность, то я попытался, не заглядывая ни в какие канонические тексты, сформулировать это для того, чтобы потом в дальнейшем было понятно, о чем ведется речь.

На этом уровне понятно, почему тонкое управление и почему, собственно говоря, мы рассматриваем это как накачивание определенными ресурсами. Конечно, здесь представлено сейчас довольно много из того, что говорилось, и, подчеркиваю, как раз не все то, что, может быть, войдет в итоговый документ. В этом смысле как раз и есть вопрос о тонком управлении. Мы посмотрим на всю эту большую кучу предложений, которые сделаны, и тоже вместе подумаем. Может быть, что-то из этого делать не надо ровно потому, что нужно делать так, чтобы это выглядело как исходящее от другого субъекта, а не от государства. Итак, восемь направлений повышения конструктивной социальной активности, каждое из этих направлений связано с определенным ресурсом, который привносится в этот сектор. Эти направления взяты из наших суждений, я тут ничего принципиально нового не придумывал, только структурировал.

Итак, первый необходимый элемент повышения конструктивной социальной активности, он же, собственно говоря, появление некоторого ресурса – это то, что мы обсуждали как формирование нового ценностного консенсуса. Мы говорим «value placement», то есть распространение определенных ценностей. Я написал «нового ценностного», но это, конечно, издержки жанра такого, декларативного. Понятно, что в известной степени эти ценности надо в какой-то степени восстанавливать, они не являются новыми, но, тем не менее, они связаны с конструктивной социальной активностью, и их отсутствие является тормозом для развития.
Мы все время говорим о тотальном недоверии всех ко всем, об отсутствии культуры солидаризации, отсутствии культуры коллективного действия и в известной степени падении престижа добродетели. Потому что распространяются и другие, противоположные ценности. Несмотря на то, что даже в исследовании Аузана, который рассматривал много стран, достигших определенного успеха за последние годы в плане модернизации, и выявлял общие их черты, которые в известной степени могут составить эту констелляцию успеха, комплекс факторов, который обеспечивал успех. Так вот, одним из этих факторов являлся, действительно, ценностный консенсус, то есть некая общая система ценностей, которая на какой-то определенный период времени – это не обязательно постоянно – в этой стране сложилась. В известной степени, если в стране присутствует ценностный раскол, то шансы того, что эта страна все-таки двинет серьезно и модернизируется, невелики. Понятно, что здесь есть такая известная проблема, связанная… мы ее тоже на наших обсуждениях затрагивали. Что, с одной стороны, хотелось бы этого ценностного консенсуса, с другой стороны, хотелось бы плюрализма и некоторого разнообразия. Здесь, безусловно, есть такая проблема.

Второе. Повышение престижа конструктивной социальной активности в плане пропаганды позитивного опыта лучших социальных практик, о которых мы все время говорили, задание некоторых культурных образцов, типовых, модельных образцов, новых героев, которых мы должны обязательно, так скажем, породить и продемонстрировать. Героев не из сферы политики, бизнеса, шоу и спорта, а именно из сферы социальной активности.

Третье направление. Это накачка культурного капитала. В данном случае реализованного через гражданский всеобуч. Про это тоже говорилось. И здесь есть большие перспективы межсекторного партнерства, потому что понятно, что государство, с одной стороны, должно объявить такого рода программу, но, с другой стороны, очевидно, что не только оно должно этим заниматься. По всей видимости, этим могут, точнее, должны заниматься все другие сектора.

Дальше, поддержка стимулирования развития добровольчества, волонтерства и благотворительности – это просто фраза, взятая из всех наших обсуждений, я даже ее сейчас комментировать не буду.

Материально-организационная поддержка – тоже… Повышение кадрового потенциала. Здесь есть такая идея, мы ее тоже неоднократно обсуждали, что третий сектор в настоящее время может как раз стимулировать приток энергичных, творческих и квалифицированных людей, потому что сейчас он может быть единственным полем, в котором есть возможность сверхреализации. Бизнес уже рутинизировался. Государственный сектор рутинизировался, как говорят, лифты все закупорились, а в третьем секторе, если только задать определенную престижность, то есть, показать эту высоту сверхреализации, то это может сформировать поток кадров, в том числе и из бизнеса, и из госуправления. Мы даже обсуждали такую программу, как в свое время… аналог… в «Поднятой целине» рассказывалось про 25-тысячников. Партия делегировала 25 тысяч представителей рабочего класса в деревню для развития колхозного строя, сельского производства. И в какой-то степени сейчас обсуждается в некотором кругу, что бизнес должен делегировать в третий сектор пять или десять тысяч квалифицированных менеджеров, которые смогли бы реализовать определенную… да, такой президентский набор из бизнеса в этот третий сектор.
И.В. Задорин: Дальше. Активизация творчества масс, в данном случае мы понимаем под этим все, что связано с комплексом развития инновационного поведения, инновационной культуры.

И наконец, последнее: это накачивание и появление собственного информационного ресурса третьего сектора. Про это тоже неоднократно говорилось, про то, что сектор не имеет собственных СМИ, и это довольно дискуссионный вопрос, но, тем не менее, я бы здесь его пока оставил как предложение о том, что у сектора должно появиться некоторая медиаиндустрия.

В.Н. Якимец: Блогосфера работает.

И.В. Задорин: Без вопросов. Социальные медиа есть, агентства есть, но мы говорим о том, что в таком аспекте, о котором мы сейчас говорим, форсированное развитие конструктивной социальной активности, – без телевидения, по всей видимости, не обойтись. И здесь обсуждаются вопросы, связанные либо со специальными передачами, либо со специальными каналами, которые в какой-то степени посвящены этой социальной активности. С одной стороны. А с другой стороны – это здесь же, вот в этой же графе, можно говорить, что здесь висит вопрос о том самом общественном телевидении, который обсуждался. По крайней мере, некоторые экспертные группы вносили такое предложение, чтобы изменения правового характера, того же самого ВГТРК, значит, перевод его в общественно-публичное телевидение.

В.Н. Якимец: ОРТ – как было?

И.В. Задорин: Я записал то, что здесь говорилось. Здесь говорилось про ВГТРК, при этом я некомпетентен в данном вопросе, наверное, те, кто делал это предложение, понимают разницу между ОРТ...

Е.А. Тополева-Солдунова: Это Михаил Александрович...

И.В. Задорин: ...и ВГТРК, и не случайно назвал именно это. А дальше, соответственно, мы можем разобрать соответствующие предложения по каждому из этих восьми направлений. И вот посмотрев эти пункты, я только подчеркиваю: здесь идет в навал от того, что говорилось. То есть просто они рассортированы по этим восьми направлениям. И мы можем что-то убирать, что-то, наоборот, надо развивать, и это один из вопросов, выносимых на обсуждение. Если мы говорим про новый ценностный консенсус, то, безусловно, здесь были предложения, связанные с развитием социальной рекламы, и предложения вот буквально в том виде, в котором это и было сформулировано, хотя операционализации этого нет, то есть, как это делать – непонятно. Это то, что называется оформление и продвижение норм современной светской морали. Значит, в ней не понятно, и очень может быть, что этот пункт как раз один из кандидатов на удаление.
Про престиж конструктивной социальной активности довольно много всего было предложено и разного рода кампании, которые предлагается провести. Здесь, конечно, речь идет в основном об информационных кампаниях, которые государство при поддержке общественных институтов может и в известной степени должно организовать, по распространению позитивных культурных образцов социальной активности и успешного опыта. Здесь же обращаю внимание на такой пункт, который мы тоже записываем, здесь тоже про престиж конструктивной социальной активности – это утверждение нового профессионального статуса. Может быть, речь пока пойдет об общественно-профессиональном статусе, в том смысле что не будет еще никаких образовательных стандартов, как статус профессии определяется по закону, это совсем другое. Но может быть и так, и если такой профессиональный статус задается, то, конечно, это, на мой взгляд, безусловно, повышает этот самый престиж социальной активности, потому что это фактически становится законной, легитимной и не маргинальной, а вполне такой мейнстримной деятельностью.

Гражданский всеобуч. Здесь тоже написано много из того, что говорилось по гражданскому образованию, повышению уровня гражданской правовой культуры. При этом я бы хотел обратить внимание даже не на собственно обучение и образование активистов, эти программы давно развиваются.
Где действительно надо развивать – это обучение, обучение государственных и муниципальных служащих. Потому что мы отчасти знаем, что с этой стороны там серьезный тормоз, причем очень часто не по причине принципиального неприятия гражданского актива со стороны государственных служащих, а по причине неумения с ними работать и отсутствия культуры межсекторного взаимодействия. Поэтому здесь предполагаются соответствующие программы обучения. И расширение образовательных программ по тематике «социальная ответственность» для бизнес-менеджеров. Надо сказать, что за последнее время так серьезно усилилась опять, вот был такой очень серьезный перерыв, в начале нулевых годов было очень модно говорить про КСО, и там кто только про это не говорил и в каких только бизнес-структурах не утверждались соответствующие люди. Потом интерес ослаб, и все это утихло. В последние полгода буквально прошли несколько семинаров, и начинается движение по институционализации этой деятельности, профессионализации и установления статуса «менеджер по КСО». Мы по этому поводу тоже сейчас предполагаем некоторые исследования с партнерами. Это означает, что со стороны бизнеса тоже будет запрос на этот гражданский сектор, ну, обучения.

Стимулирование развития волонтерства, подчеркиваю, здесь я практически ничего не придумывал нового, единственное, что переписал то, что все время говорилось, и по этому пункту считается, что ничего нового не надо придумывать, надо концепцию только реализовывать. В этом смысле со стороны государства достаточно зафиксировать готовность и подтвердить намерения по реализации концепции содействия развитию благотворительности и волонтерства, которая принята в 2009 году.
Единственное, что все-таки здесь в самом конце я добавил такую вещь, и это можно было бы развернуть пошире. Мы все время говорим, когда мы говорим про стимулирование развития добровольчества, волонтерства и благотворительности, мы говорим про довольно традиционные методы привлечения волонтеров и добровольцев и их стимулирования. Тем не менее, сейчас появляются проекты, которые я бы назвал нетрадиционными, и они связаны с построением некоторых систем конвертации разных капиталов.
Условно говоря, доброволец, много работающий в объединениях, выполняющий общественно полезную работу, если он включен в систему так называемой экономики заслуг, он получает некоторую валюту, в которой зафиксирована его общественно полезная деятельность. И дальше к этой валюте привлекаются некоторые бизнес-структуры, в которых появляется механизм конвертации в материальные ценности, но не прямой, типа «покупка общественно полезной деятельности», нет, там довольно хитро и сложно. В конце концов человек получает, условно говоря, по заслугам, ну, в хорошем смысле, то есть он не является таким маргиналом, который делал-делал что-то хорошее людям и все за зря или безвозмездно, то есть даром. В этом механизме экономики заслуг, который продвигает компания Сloudwatcher, предложен действительно очень оригинальный механизм компенсации через какое-то время и через какие-то определенные этапы этой общественно полезной деятельности и перевод ее либо в социальные статусы, либо в соответствующие материальные выплаты. И вот такого рода системы, возможно, имеет смысл применять. Мы разговаривали с руководителем Сloudwatcher, сейчас будут делать некоторые эксперименты на локальном уровне, на уровне местного самоуправления в определенных районах, по внедрению этой самой системы банка заслуг и экономики заслуг.
Материально-организационная поддержка гражданских объединений и коммерческих организаций. Здесь все традиционно и даже повторять особенно не хочется, это по-прежнему инвестиции в развитие социально ориентированных НКО, поддержка и предоставление информации.

Про кадровый потенциал, здесь, честно скажу, довольно невнятно пока написано, потому что я подсобирал отовсюду, где говорилось, из некоторых стенограмм, и четких, определенных мер, связанных с повышением кадрового потенциала общественного сектора, к сожалению, у нас пока не нашлось. Мы говорим о повышении квалификации государственных и муниципальных служащих, вот это – да. Я подчеркиваю, здесь все-таки разница есть между тем, что говорилось в добровольчестве и волонтерстве, и по поводу кадрового потенциала, в данном случае мы говорим о постоянных работниках, постоянном штате.

Седьмое. Активизация творчества масс – это что имеется в виду? Это различного рода центры, мы пока это называли условно центры социальных инноваций, хотя пока это непонятно, но хотелось бы задать такой статус, и некоторые центры публичной политики, возможно, вполне могли бы подойти к такого рода статусу. Эти самые центры социальных инноваций они могли бы, с одной стороны, действительно, вести вот эту самую инвентаризацию. Я сейчас услышал, то, что говорили про банк идей, который есть у фонда «Наше будущее», по большому счету, конечно, это все реанимация того, что в свое время было у нас и просто было похоронено. Если кто помнит конец 80-х и того же самого Алференко c фондом социальных изобретений, все это было.

И.В. Задорин: Да. Но никто не говорит о том, что это плохо и недейственно. Во многом это действительно хорошо, вопрос в том, как работают эти фонды, вот эти самые центры социальной инновации – они могли бы взять функцию по сбору этих идей, предложений и, соответственно, их аккумулированию и распространению.

В.Н: Якимец: АСИ уже взяло. Зацепилось за ним.

И.В. Задорин: Если вы видели, буквально на днях, что там, допустим, тот же «Коммерсантъ» написал, пять ведущих проектов Агентства стратегических инициатив. Точнее, нет, он написал: самых дорогих проектов. Из пяти проектов, которые там представлены, собственно касательно социальной сферы – один…

Е.А. Тополева-Солдунова: Про детские садики?

И.В. Задорин: Нет. Про интеграцию соотечественников. Репатриация фактически. Репатриация. А все остальное – это проекты, связанные с развитием сугубо производственных технологий: строительных, композиционные материалы и прочее… Малоэтажное строительство…

Е.А. Тополева-Солдунова: А они же закрылись там, потому что они чего-то не выходили… Они после совета вообще исчезли. Может быть, там социальное направление прикрыли?

О.Ю. Дроздова: Все вычеркнули.

И.В. Задорин: Вот. Поэтому, это я отношу пока вот к… Отреагировал на АСИ, но в принципе говорю, что про эту самую инвентаризацию, про конкурсы социальных проектов и гражданских инициатив – безусловно, надо это развивать, и мы, по всей видимости, в этой стратегии тоже могли бы такое написать. Причем мы могли бы написать то, что мы предлагали тому же самому АСИ и что АСИ, вроде бы, не решило представить в своих концепциях. Мы говорим о том, что можно делать конкурсы не проектов, а конкурсы… Да, и не конкурсы должностей, как было первоначально в АСИ, то есть таких социальных статусов, а конкурсы, аналогичные тому, как… Вот я все время привожу аналог: например, Гилберт, великий математик, в начале ХХ века на одном из математических конгрессов назвал 12 главных математических проблем, которые не решены, и это был вызов для всех математиков на весь ХХ век, и эти проблемы Гилберта – они решались, и не все решены до сих пор. В известной степени у нас есть несколько такого рода проблем, и мы могли бы организовывать, то есть предложить, по крайней мере, организацию конкурсов на тех самых новых героев, которые берутся, заявляют о том, что они попытаются, хотя бы в рамках каких-нибудь локальных проектов, локальных мест, проблему эту решать. Про ту же самую наркоманию, про то же самое пьянство, про ту же самую трудовую этику (тире «воровство») и еще что-то. Вот.

Н.Л. Хананашвили: Конкурс героев?

О.Ю. Дроздова: Нет, конкурс задач.

И.В. Задорин (смеется): В данном случае для меня это герои. Если кто-то решает проблему, условно говоря, пьянства в отдельно взятом городе, даже – ну для меня он!

Н.Л. Хананашвили: Это все зависит от методов борьбы.

И.В. Задорин: Пардон. Принимается. Безусловно.

Н.Л. Хананашвили: Можно всех перестрелять, и проблемы не будет.

И.В. Задорин (смеется): Вырожденные случаи мы не рассматриваем. Понятно, что здесь имеется в виду? И восьмое направление – это формирование медиаиндустрии общественного сектора, здесь записано то, что было предложено коллегами, – это трансформация системы государственного теле- и радиовещания в соответствии с проектом закона об общественном телевидении. Это то, что Михаил Александрович предложил, как я понимаю. Я здесь вычеркнул ВГТРК, а это именно вот в этой фразе, чтобы не пугать конкретно кого-то, не показывать пальцем: сейчас мы вас будем реформировать. И вопрос по поводу общественных советов – тоже дискуссионный. В известной степени это не формирование собственной медиаиндустрии общественного сектора, но это взятие отчасти в управление каких-то ресурсов информационных или в соуправление. И в этом смысле деятельность общественных советов тут надо рассматривать. Все. Это по мерам, понятно, что, подчеркиваю, кое-что оттуда надо выкидывать, а что-то, может быть, я упустил при комплектации.

И еще один вопрос, очень важный. Конечно, мы должны каким-то образом здесь же в стратегии указать некоторые показатели, которые в той или иной степени свидетельствуют об эффективности этой государственной политики. Происходит ли что-то и так далее. Все эти показатели в той или иной степени должны соотноситься с теми самыми мерами. Раз мы говорим про ценностный консенсус, в известной степени мы можем допустить мысль, что показателем является доля граждан, разделяющих те или иные ценности. Ну, по крайней мере, на уровне декларации. Соответственно, три параметра, которые касаются вовлеченности граждан в деятельность, в эту самую конструктивную социальную активность. Вовлеченность на самом минимальном уровне: имеется в виду такая общественная поддержка пассивная, на среднем уровне – которые участвуют в благотворительной и волонтерской деятельности, и на высоком уровне – то есть доля граждан, которые участвуют в деятельности в качестве постоянных членов и сотрудников. Вот три уровня, три показателя. Соответственно, увеличение числа организаций, которые могут быть отнесены к социальному предпринимательству, и здесь я добавлю, и к социально ориентированным НКО, в известной степени тоже такие показатели формальные, которые могут свидетельствовать о том, что тут тоже есть какая-то динамика. Рост доходов – это отражение того самого накачивания материального ресурса. То есть рост числа граждан, прошедших обучение в рамках различных программ: гражданских и всеобщих, и по поводу удовлетворенности качеством телевещания, в данном случае это было предложено, хотя это и относится к тому самому восьмому направлению, но мне кажется, что тут другой должен быть показатель. Пока я не могу сказать, каков должен быть показатель мониторинга по накачиванию сектора информационными ресурсами. В известной степени было бы правильно говорить не об увеличении недоверия граждан к телевидению, а об увеличении аудитории вот тех самых собственных СМИ, если они появляются. То есть увеличение числа вовлеченных в каналы коммуникации третьего сектора. Пожалуй, все.

Реплика: А этапы? Что-то там у нас еще по плану?

И.В. Задорин: В тексте есть, в презентации нет. Я все-таки сформулирую несколько вопросов, еще раз повторю, которые хотелось бы обсудить, потому что это важно для нашей работы и доведения этого текста до финального варианта, который может быть, что называется, «отчетно сдан».

Вопрос первый: если мы принимаем такую концепцию, что повышение конструктивной социальной активности – это и есть повышение определенного рода ресурсов и капиталов в виде этого самого престижа (репутационного) капитала, культурного капитала, то есть квалификации, гражданский всеобуч – значит, соответственно социального капитала, то есть доли людей, граждан, которые включены в эту деятельность, их активности и информационного ресурса. То есть связано со СМИ, то все ли восемь направлений достаточно покрывают то, что мы относим к этому нашему третьему разделу «Повышение конструктивной социальной активности». Достаточно этих восьми, или что-то еще, что-то потеряно или что-то надо отсюда удалить? Это первый вопрос.

Второй вопрос: по каждому из этих восьми направлений конкретные меры, которые там представлены, вопрос заключается в том, что из этих мер следовало бы удалить, и в плане того, что эти меры действительно нужны для развития конструктивной социальной активности, но это не от государства должно исходить. Потому что в этом случае им не поверят.
В.Н. Якимец: Можно предложение им сделать.

И.В. Задорин: Мы делаем предложение государству, поэтому если что-то не относится к государству, то надо удалять эти вещи, потому что это может в минус сработать.

И третий вопрос – это по индикаторам. То есть что является индикаторами эффективности.

Е.А. Тополева-Солдунова: Мы можем, наверное, сначала в целом высказаться, а потом, как и раньше, пойти по конкретным предложениям.

В.Н. Якимец: Я сейчас завершаю проект, где идет мониторинг развития и продвижения на региональном уровне механизма межсекторного социального партнерства. Причем сейчас в каком режиме? У нас был все время рейтинг, по которому мы мерили состояние нормативно-правовой базы. То есть на региональном уровне в настоящий момент практически во всех субъектах, за исключением пяти-шести из 83-х, полностью забиты нормативно-правовые акты. То есть они есть. В 2009 году наискосок шел рейтинг. Сверху был десяток субъектов, которые в передовики попали, где-то 20 хорошистов, и в конце те, где по 2–3 механизма. В этом году по этому же самому рейтингу по нормативно-правовым актам оказалось, что практически все это имеют, за исключением, я сказал, пяти.

И.В. Задорин: Регионы имеют.

В.Н. Якимец: Да, регионы, по субъектам. Так вот, на региональном уровне для повышения конструктивной социальной активности мы предприняли шаг, на который нас, честно говоря, подтолкнул в свое время Фадеев. Когда он сказал: «Ребята, ну и что – нормативно-правовые акты? А правоприменительная практика-то?» И вот мы ввели сейчас новый индекс, который называется «индекс НСП». То есть, когда местные эксперты оценивают качество применения нормативно-правового акта для своего региона по определенной шкале. И выяснилось, что у нас вся нормативно-правовая база, то есть рейтинг сразу схлопнулся, ни одного передовика, пять хорошистов, все остальные троечники и двоечники. Вот отсюда простое предложение сразу же вытекает для регионального уровня. Мы говорим: «Ребята, что означает, какие управления на региональном уровне нужно сделать? Это означает, что у вас не обеспечены условия применения этих механизмов. Условия с точки зрения процедур. Это первое. И второе: может, вы и с деньгами неправильно управляетесь? Не поддерживаете тот или иной механизм? И тогда получаются вот такие оценки». Либо процедуры, как было сказано здесь, по конкурсам по некоторым являются закрытыми до такой степени.
Москва. Мы с Нодаром это хорошо уже знаем, Москва провалилась по индексу НСП почти вниз. Почти вниз улетела. И еще хуже будет. То есть, иными словами, вот у нас есть конкретный индикатор нормативно-правовой базы и правоприменительная практика, в соответствии с которой мы говорим: «Ребят, вот вам инструмент. Мы уже замерили». У меня мониторинг прошел, кстати говоря, по публичной политике в Питере. Это я сейчас говорю про НСП. «Вот мы вам предлагаем для того, чтобы конструктивизировать социальную активность, разработанные механизмы, сделайте что-то, чтобы они заработали. А для этого есть две вещи. Наведите прозрачность, открытость и обеспечьте условия применения и вкиньте денег».

Е.А. Тополева-Солдунова: А кстати, что-то у нас про прозрачность совсем тут ничего нет.

И.В. Задорин: Нет, подождите, подождите. А куда? А причем здесь прозрачность?

В.Н. Якимец: Во-первых, это еще индикатор, показатель мониторинга развития конструктивной социальной активности – раз. Второе: я просто по разделам смотрел. Там, где материальная и организационная поддержка ГО НКО. Это вчистую то самое.

И.В. Задорин: Я правильно понимаю, что сейчас речь идет о том, чтобы мы в показатели мониторинга ввели…

Е.А.Тополева-Солдунова: Дополнили.

И.В. Задорин: …соответствующий пункт, связанный с правоприменительной практикой?

В.Н. Якимец: Третий пункт разработанный. Нет, переходом от практики… Смотрите, что делается. Нормативно-правовые акты приняли все субъекты практически. Они работают плохо.

И.В. Задорин: Понятно.

Н.Л. Хананашвили: Правовой нигилизм.

В.Н. Якимец: Нет, необеспеченность со стороны государства.

Н.Л. Хананашвили: А это и есть правовой нигилизм, когда есть буква закона, но нет его содержания. Можно какие угодно буквы намалевать.

В.Н. Якимец: И народ говорит: «Ребята, не работает это у нас». Орет, особенно в Москве. Честно говоря, там непонятно, кто эксперт. Непонятно, по каким критериям. А деньги забабахиваются в конкурс, субсидии, колоссальные.

Н.Л. Хананашвили: Можно, я добавлю к тому, что Владимир Николаевич сказал к вопросу об экспертизе? Вот я бы еще добавил элемент внешней экспертизы, чтобы те самые ребята по существующим шкалам, но для пущего уровня объективности, чтобы они оценивали не свой регион, а соседний.

И.В. Задорин: Переругаются.

Н.Л. Хананашвили: Это проблема того, как будет организована процедура на уровне федеральных округов.

Е.А. Тополева-Солдунова: Подождите, а записали это?

В.Н. Якимец: Не знаю. Игорь записал?

И.В. Задорин: Этот индикатор верный. Вопрос в том, каким образом это относится к развитию конструктивной социальной активности?

В.Н. Якимец: Рассказываю. Значит, написано, раздел был. Сейчас я подскажу только, какой номер у этого раздела – пятый пункт: материальная и организационная поддержка гражданских и некоммерческих организаций. Материальная и организационная. Все механизмы межсекторные предназначены и рассыпаны туда, их 20 штук.

Е.А. Тополева-Солдунова: Для материальной поддержки.

В.Н. Якимец: И для материальной, и для организационной. То есть это различные комиссии, советы и т.п. Но они не работают, потому что они не прописаны как следует, условия не созданы, процедуры не прописаны, критерии не отработаны, деньги не вбрасываются, чтобы конкурсы грамотно проводили. То есть вот в этой части мы имеем индикатор, отработавший уже четыре года, который позволит нам их динамку посмотреть. Это одно предложение. Теперь понятно, Игорь Вениаминович?

И.В. Задорин: Да. Это здесь.

В.Н. Якимец: Это здесь, и индикатор тоже.

И.В. Задорин: Да, индикатор понятно. Ну, в известной степени можно даже так говорить про эффективность этой материальной поддержки.

В.Н. Якимец: Но это, как Нодар сказал, правоприменительная практика. То есть намолотили всего. Они думали, что мы по этому рейтингу опять…

Е.А. Тополева-Солдунова: То есть измерять соответствие законодательства существующего с применением?

В.Н. Якимец: И сколь эффективно вот это применяется.

Е.А. Тополева-Солдунова: И еще второе ты важное сказал, что уровень просто материальной поддержки...

В.Н. Якимец: А уровень, это я сказал – внутри, когда мы говорили про пятый пункт.

Е.А. Тополева-Солдунова: Да, это тоже такой, лежащий на поверхности. А Нодар сказал про перекрестное опыление.
Н.Л. Хананашвили: Да, про внешний контроль.

В.Н. Якимец: Теперь, Игорь Вениаминович, у меня вот такое сложилось впечатление, что вы слово «управление» в варианте названия… вот я бы его заменил, ну не знаю, это может быть просто персональное отношение: не управление, а настройка. Потому что это качественнее. Тонкая настройка.

И.В. Задорин: Это вкусовые вещи. В данном случае понятие «управление капиталом» – закрепленная вещь, есть такая.

В.Н. Якимец: Я понимаю, но мне режет…

И.В.З адорин: Настройка капитала… мне как-то странно… ну, хорошо.

В.Н. Якимец: Настройка. Тонкая настройка капитала. Потому что на самом деле здесь, как только в управление уползаем, так они начинают на нас давить сразу. Вот сейчас в Думе придумали законопроект о поддержке молодежных индивидуально, помните?

Е.А. Тополева-Солдунова: О, кстати, да-да! Ужас, да! И что с ним, с этим законом?

В.Н. Якимец: А что? Они его протолкнут – там все сидят единороссы.

И.В. Задорин: Так, хорошо. Это я написал.

В.Н. Якимец: Теперь еще один пункт. По настройке – это мелочевка. Понимаете, в чем дело, что мы говорим про конструктивную КСА – все-таки эта активность реализуется на нижнем уровне. То есть я про регионы сказал, когда мы сравнивать их будем, мы будем говорить: «Ребята, вот она, практика». А на самом-то деле нужно что-то предложить, я не знаю пока точно, как это сформулировать, что у нас должны из бюджетных средств поддерживаться на уровне муниципальных образований действия. То есть закладываться в финансирование на муниципальном уровне не только межбюджетные трансферты экономические, а еще со специально выделенной строкой на поддержку гражданских инициатив на нижнем уровне. Вот не знаю, как это сформулировать, но мысль понятна, да?

Е.А. Тополева-Солдунова: Сейчас программа социальной ориентированности предполагается.

В.Н. Якимец: Нет. Она не то. Она на региональном уровне.

Н.Л. Хананашвили: Она только на региональном.

Е.А. Тополева-Солдунова: Там как-то в методических рекомендациях, по-моему, сказано, что те программы региональные будут поддерживаться, которые предполагают вниз это все спускать, то есть на муниципалитеты.

В.Н. Якимец: Не пойдет. Мне кажется, что нужно, раз есть межбюджетные трансферты, пусть они в этих трансфертах просто заложат кусочек, который пойдет только на то, чтобы гражданские инициативы держали. Я, например, по Ярославской области очень хорошо знаю, у меня просто коллега там, с которой работаю, Исаева Елена Александровна, потрясающий вообще человек. Она знает очень много на нижнем уровне. Вот мы с ней уже несколько статей написали про это дело. То есть и выступаем, рассказываем администрациям, губернаторам. Они понимают, но у них нет вот этого толчка, стимула, чтобы они сделали. Они готовы. И давайте сразу же аргументируем примерами. Игорь Вениаминович, понятно, что я говорю сейчас? Пример простой: Мышкин.

И.В. Задорин: Понятно.

В.Н. Якимец: Все сразу становится на ноги. Теперь еще один момент. Я это только сейчас запускаю в разработку. Я в этом году еще сделал индекс оценки инновационного потенциала регионов.

Е.А. Тополева-Солдунова: Кстати, вот, я тоже про это вспомнила. А это у нас же здесь должно быть?

В.Н. Якимец: Сейчас я скажу. Инновационного потенциала регионов. Но я там смотрел только инновационный потенциал как институты в области развитий инноваций – раз. Нормативно-правовая база в области инноваций. И механизмы поддержки и продвижения инновационной деятельности на региональном уровне. Я предлагаю аналогичную структуру сделать для социальных инициатив.

Е.А. Тополева-Солдунова: А еще мы же хотели вот этот критерий развитости поддержки гражданских инициатив в регионах, получить его рейтинг в регионах.

Н.Л. Хананашвили: Не только в рейтинге регионов. Это надо в систему показателей эффективности регионального управления.

В.Н. Якимец: И причем, Игорь Вениаминович, у меня там предложение очень простое: три группы показателей срабатывают. Вот одна в виде лепестковой диаграммы, вы сразу поймете. Это информированность граждан о социальных инициативах. Так вот его загнать в этот индекс – у вас индикатор появляется. Индекс – как в регионах социальные инновации продвигаются. Межсекторные – это одно, это взаимодействие с поддержкой, а инновации. Я пока остановлюсь. Может быть, еще что-нибудь потом.

Е.А. Тополева-Солдунова: Я не знаю, насколько тут будет органично говорить об инновациях, потому что мы как бы…

В.Н. Якимец: Социальные инновации – язык конструктивной социальной активности.

И.В. Задорин: Это относится, безусловно. Мы говорим о том, что инновационное поведение, оно, собственно, с этой самой конструктивной социальной активностью вот так вот связано.

Е.А. Тополева-Солдунова: Тогда, значит, надо сначала связать конструктивность с инновациями, а потом написать, что мы должны это включить в рейтинги.
В.Н. Якимец: Социальная инициатива возникает, если активность работает.

Е.А. Тополева-Солдунова: Мне это понятно. Просто, чтобы там все было логично.

В.Н. Якимец: Нет, он логично-то сделал. Он фактически уже про это говорил. Вот у него написано «активизация развития инновационного поведения».

Н.Л. Хананашвили: У меня есть несколько тоже соображений по поводу прозвучавшего. Первое относится к термину «сверхреализация в третьем секторе», что надо 25-тысячников делегировать и т.д. Есть очень большое сомнение по одной простой причине: человеком всегда движет мотив. Сверхреализации в третьем секторе в краткосрочной перспективе не происходит, хорошо известно. Для того чтобы становиться устойчивым в третьем секторе, надо работать столько же, сколько существует так называемое социальное инвестирование. Оно начинает действовать через 15–20 лет. Политику возьмите – сейчас тут народу набежит. Потому что буквально за год-два люди уже «на гребне». В бизнесе то же самое. Я просто пытался сопоставить и понял, что в социальном секторе сделать яркую карьеру невозможно. Вы туда наберете столько карьеристов, которые сделают этот краткосрочный трамплинчик. Что угодно могу на отсечение дать, потому что я в этом абсолютно уверен. И поэтому говорить о делегировании каких-то людей совершенно бессмысленно. Зато есть смысл (то, что я, к сожалению, здесь не увидел совсем) говорить об обучении не только государственных муниципальных служащих. А куда у нас делись школы и вузы?

Е.А. Тополева-Солдунова: А у нас там в гражданском образовании нет?

Н.Л. Хананашвили: Нет, гражданское образование, вот то, что там фигурировало, я там ни одного слова ни «школа», ни «вуз» не увидел.

Е.А. Тополева-Солдунова: А куда они у нас делись?

Н.Л. Хананашвили: Потому что школа, вообще-то, это как раз тот самый базис, на основе которого появятся люди, мыслящие категориями «инвестиции», «вложения». Вузы с их гуманитарными клиниками – тоже нет. А откуда у нас возьмутся те самые чиновники, которые, мы хотим, чтобы они инвестировали? В случае если мы будем… тот самый портфолио, который в той же Германии существует, где чиновник в обязательном порядке работает в НКО, только тогда будет …
Е.А. Тополева-Солдунова: Должны быть и школы, и вузы. И они у нас были где-то. Они не должны потеряться, нас не поймут.

Н.Л. Хананашвили: Нет, я сейчас не говорю о том, что должны – не должны, просто напоминаю, потому что я не увидел.
И.В. Задорин: Что про школы? Давайте так, когда говорится: а куда это у нас школы делись? – это не в терминах меры. Пожалуйста, сформулируйте меру. Мероприятие.

Н.Л. Хананашвили: Внутри программы гражданского образования должны быть разделы, связанные с факультативным…

В.Н. Якимец: Нодар, подожди. На самом деле ведь есть общественно активные школы. У них достаточно…
И.В.Задорин: Нет, секундочку, я хочу услышать конкретную меру, мероприятие, которое касается гражданского образования и школ. Каким образом гражданское образование и школа могут быть соединены в действии. Можно сформулировать? Это, например, типа «введение специальных школьных курсов». Например, так?

Н.Л. Хананашвили: Я бы сейчас хотел сказать такую вещь. Одной-единственной тупой мерой этого не решить. Это совокупность. В том числе, я сейчас называю, пожалуйста, если мы говорим о каких-то инструментах поддержки каких-то инициатив, то эти инициативы должны в себе содержать формирование инновационных технологий, связанных с участием детей в общественной активности.

И.В. Задорин: Это есть.

Н.Л. Хананашвили: Насчет детей не видел. Насчет центров – я тут увидел, что лепим центры очередные поддержки инноваций. Тем самым, кстати, противоречим идее многообразия НКО.

И.В. Задорин: Внедрение социально-инновационного подхода в образовательную деятельность – фраза, которая прямо внесена еще на ранних стадиях подготовки, она здесь так и осталась.

Н.Л. Хананашвили: Замечательно! А кто у нас будет внедрять инновационные подходы в образовательную деятельность?

Е.А. Тополева-Солдунова: Подожди, мы про «кто» тут вообще не говорим.

Н.Л. Хананашвили: Как мы не говорим?

Е.А. Тополева-Солдунова: Пока мы не говорим.

Н.Л. Хананашвили: Вот вы сейчас хотите сформулировать задачу…
Е.А. Тополева-Солдунова: …Для правительства.

Н.Л. Хананашвили: Сколько учителей в России обладают инновационностью мышления? Как вы думаете? Вот мой вопрос, заданный Калине на эту тему. В качестве ответа я получил минутное молчание. После этого он сказал: «Вот завтра и начинайте».

Е.А. Тополева-Солдунова: Что ты хочешь сказать? Что надо написать еще – как задача подготовки кадров соответствующих?

Н.Л. Хананашвили: Конечно, откуда инновационное мышление возьмется? Вы видели хоть раз, как преподают инновации в школе учителя? А я сходил к своей дочери. Знаете, что я увидел? Фигульки вот такие, которые им показывали так называемые инноваторы. 99% времени этими фигульками занимались. А когда выяснилось, что я не учитель, а родитель, меня выгнали публично и с позором. Вот так вот – инновации. Московский институт открытого образования, так вот на всякий случай. То есть там Бог знает что происходит. А мы с вами фантазируем на тему на пустом месте.

И.В. Задорин: Можно, я прерву ненадолго? Буквально на 30 секунд. У меня просьба нижайшая. Если мы действительно видим, что не хватает определенной меры, то хотелось бы ее хотя бы условно, хотя бы грубо, но как-то формулировать сразу, а не говорить: «а еще вот тут про школы бы что-нибудь, а еще что-нибудь про вузы, а еще что-нибудь…». «Что-нибудь про вузы» – мне непонятно. Очень хотелось бы, чтобы это было: у нас тема «социальная конструктивная активность и вузы». Хотите что-нибудь про вузы в смысле конструктивной социальной активности – сделайте, пожалуйста, предложение Я пытаюсь сформулировать. Например, про те же самые специальные занятия, курсы, гражданского всеобуча. Мы от этого оттолкнулись, правильно? Мы с этого начали. Не про инновационность, про гражданский всеобуч. Гражданский всеобуч в школе. По этому поводу говорилось безумное количество раз, и при этом говорилось следующим образом, что все предложения связанные с тем, чтобы что-нибудь еще затолкать в школьные курсы, отметаются на ранней стадии ровно по той простой причине, что туда уже ничего не затолкаешь. Или надо уже совсем не у нас, не в нашей группе, а в рамках группы, которая занимается школой, радикально пересмотреть приоритеты. И надо сказать, одни говорят: «Все, выкидываем все предметы. Оставляем физкультуру и жизнеобеспечение». И все такие замечательные, подкованные, могут добыть себе пропитание в тайге. Ну, а математика там… Или, наоборот, математика… Или культура, или гражданский всеобуч. Все вместе не укладывается вообще.

Н.Л. Хананашвили: Категорически не согласен. Есть огромное количество, в том числе предметных дисциплин школьных, в которых надо менять просто структуру передачи знаний. У нас школа занимается дидактикой вертикальной. Значит, это детям неинтересно с одной стороны, а с другой стороны, они, так называемо, перегружены.

А вот через это как раз, через вовлечение детей в творчество в гражданское… Понимаете, ничего не меняется, предметы были, так и остаются. Через вовлечение детей в практическую деятельность мы формируем новые ценности.

И.В. Задорин: Я б вписал школы. Сейчас вот, гражданский всеобуч, здесь вот вписываю: поддержка проектов по гражданскому образованию, повышению уровня гражданской правовой культуры, особенно в школах и вузах.
Е.А. Тополева-Солдунова: А в Америке с детских садиков начинается, и не в качестве уроков, а в качестве дополнительных практик. Когда детей ведут всех что-то делать и говорят: вы как волонтеры.

Н.Л. Хананашвили: Кроме всего прочего, то, о чем я сказал, почему хотелось бы, чтоб это было? Потому что с помощью этого решается очень важная задача, которая потом у вас формулируется: а как человека стимулировать к этому? Как ему плюсы выплатить?? Ребята, если он будет в вузе получать практические знания, он будет профессионалом и он сам вернет все то… Призвание возникнет по признаку профессионализма, а не по признаку того, что мы где-то там в загашнике накопили денежки и ему отдали потом.

Е.А. Тополева-Солдунова: Да, ты прав! Мы уже договорились. У меня предложение такое. Мы запишем. Другое дело, наверное, не наша задача конкретизировать, каким образом это вписать в учебный процесс.

Н.Л. Хананашвили: Я бы поспорил.

В.Н. Якимец: В учебный процесс не надо бы лезть вообще.

Е.А.Тополева-Солдунова: Я тоже считаю, что не надо. Есть специальные группы у нас на это. Есть компетентные люди.

И.В. Задорин: Нет, предложение этой группе мы можем тоже, конечно, сделать. Там пересечение возможно.

Н.Л. Хананашвили: И нам скажут: не нашего ума дело. Заканчивается ваша общественная активность.

В.Н. Якимец: Нет, подожди, мы не говорим про то, что не нашего ума дело. Есть предложение.

Н.Л. Хананашвили: Давайте сформулируем. Тем более, ребята хотели дружить. Вот есть предмет для любви и дружбы.

В.Н. Якимец: У меня простое предложение. Я не знаю, куда его воткнуть, но мысль вот какая. Почему бы не создать инкубатор социальных идей в школе, такую конструкцию просто придумать и ее поддерживать? Причем ее поддерживать во внешкольное время. И то же самое в вузах.

Н.Л. Хананашвили: Это организационные.

Е.А. Тополева-Солдунова: Да, это очень конкретные…

Н.Л. Хананашвили: Это организационные конструкции, я согласен. Но можно ее переформулировать через содержательно-предметную…

В.Н. Якимец: Попробуйте это сделать.

Н.Л. Хананашвили: Я могу вам сказать.

В.Н. Якимец: Я закончу. Инкубаторы и одновременно накачка банка социальных идей для школы и банка социальных идей для этих самых… Чтобы распространялась это тиражом. Там же есть среди списка тиражирование. Вот это организационная конструкция для того, чтобы развивались инициативы социальные.
Н.Л. Хананашвили: Но вот есть такая проблема – мы можем контор насовать черт-те сколько. Оттого, что мы инкубаторов понастроим, цыплята не появятся. Цыплята появляются там, где есть идеи. И вот оттого, что мы банк сделаем, туда деньги не пойдут. Если у граждан нет инновационности в сознании, туда идеи не полезут. Я как раз про то, как сформулировать эту самую задачу. Через предметный подход, как ни странно, предметный. Если вы знаете, в проекте федерального государственного образовательного стандарта есть такой предмет: индивидуальный проект. Я считаю, что предмет должен переформулирован быть. Должно быть проектирование как таковое. И тогда ребенок, осваивая азы проектирования, будет индивидуальный проект делать, групповой проект. Так или иначе, он будет воспринимать идею проектирования

Е.А. Тополева-Солдунова: Мы можем сформулировать это не в терминах «предмет изменить», а например, на предметном уровне ввести то-то и то-то, но более общо.

Н.Л. Хананашвили: Давайте основам проектирования как социально значимого…

Е.А. Тополева-Солдунова: Можно. Основы проектирования включить в программу средней школы.

Н.Л. Хананашвили: Я сказал просто «проектирование» потому, что социальное проектирование – это частный случай от проектирования. Главное, чтобы ребенок мыслил проектно.

И.В. Задорин: Когда мы сами начинаем выстраивать некое обобщение, то для этих дяденек, которые себя чиновниками… у меня просто опыт такой… не дойдет оно.

Н.Л. Хананашвили: Хорошо, согласен. Давайте сформулируем «социальное проектирование». Хорошо, но только в школе так или иначе разные дети на разные цели настроены. Кто-то нацелен на математику, кто-то на физику, кто-то на биологию, кто-то на общественные науки. Но если они будут мыслить категориями проектирования, то для них что социальный проект, что математический будет некоей конструкцией, которую можно в некую…

В.Н. Якимец: Нодар, вы сейчас, когда говорите «социальные проекты», это слишком сужается. Социальная инициатива, вообще, это шире.
Н.Л. Хананашвили: Понимаю, но инициатива без проекта размывается. Это все равно, что форма и содержание. Социальная инициатива хороша, но без формы проекта она не устойчива. Сегодня я инициатива, завтра я расслабился и пошел куда-то в другую сторону. Это реальность. У меня есть такое выражение, что форма без содержания бессмысленна, а содержание без формы неустойчиво. Исходя из этого, да, понимаю, что социальная инициатива классно, но если мы научим детей проектно мыслить, то инициатива у них появится неизбежно.

И.В. Задорин: Вот, здесь у нас было раньше написано таким образом. Внедрение инновационного подхода в образовательную деятельность, инвентаризация учебных программ на предмет соответствия обучению принципам инновационного поведения.

В.Н. Якимец: Социального.

И.В. Задорин: В данном случае здесь пошире. То, что говорит Нодар, это вообще склонность к инновациям, к проектированию, к проектной деятельности. Разработка новых образовательных программ, я здесь просто дописываю, с элементами социальной инноватики, социального проектирования. Правильно, годится?

Н.Л. Хананашвили: И еще индикатор хотел бы добавить один, который лежит в основе первого элемента технологии, – «прозрачный бюджет». Индикатор прозрачности.

И.В. Задорин: Чего?

Н.Л. Хананашвили: Всего, что здесь вообще существует. Всех процессов, которые мы собираемся запулить.

И.В. Задорин: Я хочу сказать, что у меня показатели развития конструктивной социальной активности. Прозрачности чего, Нодар, скажи, пожалуйста?

Н.Л. Хананашвили: Прозрачности разработки, реализации. Пожалуйста.

И.В. Задорин: Это вот в общественном контроле там у них.

Н.Л. Хананашвили: Ну, ребята, вы говорите – показатели мониторинга.

И.В. Задорин: Развития конструктивной социальной активности.

Н.Л. Хананашвили: Чтобы осуществлять мониторинг, нужна прозрачность, ребята, вы понимаете это? Вы что собираетесь наблюдать-то?

Е.А. Тополева-Солдунова: Ну, она нужна, но не в показателях.

Н.Л. Хананашвили: Как? В показателях. Это ключевой показатель.

Е.А. Тополева-Солдунова: Это не показатель активности. Это показатель для мониторинга.

Н.Л. Хананашвили: Правильно. Но если его мы его не создадим, мы наблюдать ничего не будем.

Е.А. Тополева-Солдунова: Тогда должен быть отдельный раздел, типа «условия реализации эффективного мониторинга». Для всего, понимаешь. Не для этого раздела. У нас везде мониторинг. Прозрачность для любого мониторинга нужна.

И.В.З адорин: У нас в этом разделе приведены пока девять показателей развития конструктивной социальной активности. Поэтому по каждому из них можно пройтись и сказать: он относится, он действительно измеряет, отражает, так скажем, рост развития конструктивной социальной активности или нет?

Н.Л. Хананашвили: Так вот, рост прозрачности, системы управления отражает…

И.В. Задорин: Прозрачность системы управления.

Е.А. Тополева-Солдунова: Нет, он не то отражает.

Н.Л. Хананашвили: Отражает.

Е.А. Тополева-Солдунова: Нет, не отражает.

Н.Л. Хананашвили: Потому что, не имея этого показателя, вы не сможете управлять системой.
Е.А.Тополева-Солдунова: Это показатель управления правильного, а не конструктивной активности.

Н.Л. Хананашвили: И конструктивной активности тоже.

Е.А. Тополева-Солдунова: Нет, ну это просто выше уровнем, да, наверное.

И.В. Задорин: Так, вот здесь у нас непонятки. Давайте там, где у нас непонятки, пока опускаем.

Е.А. Тополева-Солдунова: Там попросим сформулировать конкретно, тогда и обсудить.

И.В. Задорин: Ну да, вот здесь вот пока не понятно. Про школу понятно, про инноватику понятно, вписали, а про это непонятно.

О.Ю. Дроздова: А про школы: мы не хотим с новой школой как-то скооперироваться?
Е.А. Тополева-Солдунова: Я думаю, что им надо послать наши предложения.

М. Жестков: Группа про инновации у нас вообще… можно сказать, что тема эта очень важная, построение ценностей и прочее. Эту тему также рассматривала группа про инновации, с которой также можно скооперироваться именно в части инновационного поведения, что мне кажется, государству нельзя отдавать. Это надо реализовывать самим обществом. Ну и новая школа. Тут обязательно, если будет вводиться социальная активность в школы и в вузы, то это седьмая, восьмая группа, сто процентов.

Е.А. Тополева-Солдунова: Значит, надо им послать туда.

М. Жестков: А по поводу школы, я не знаю, у меня возникло такое предложение, я, конечно, не эксперт и прочее.

Е.А. Тополева-Солдунова: Да уже вы тоже эксперт.

М. Жестков: Почему бы не сделать социальный проект как семестровая работа, как курсовая работа, только на семестр. То есть не надо вводить никаких курсов специальных для учеников школы и т.д., это просто семестровая работа, которую они должны сделать.

И.В. Задорин: Наверное, для определенных специальностей или для всех?

М. Жестков: Тогда получается, что у нас школа будет по специальностям, а по идее, для всех. Тут говорилось, что математики и физики – они все могут. То есть для всех.

Н.Л. Хананашвили: Я могу сказать, что в целом ряде школ это и происходит. Они, так или иначе, пытаются делать разные проекты, при этом они у них не очень похожи на проекты. В этом и проблема. Они пытаются там, но это иногда выглядит просто как доклад, но это не собственно проект. Я считаю, что это именно из-за того, что им никто не объясняет, что такое проект, и в результате они путаются в понятиях, как и все наша страна.

М. Жестков: И последнее, что бы я хотел сказать в части ценностей: что мы будем делать с тем, что у нас восприятие власти никакое? Мы уважаем президента и премьер-министра, но власть народ не любит. Не то чтобы не любит, он к ней негативно относится. Наши исследования, моей кафедры политической психологии МГУ, говорят о том что, ну к власти никак. Как говорил Игорь Вениаминович о том, что некоторые конструктивные решения, которые власть принимает, населением расцениваются негативно.

В.Н. Якимец: Потому что нет исходного доверия.

М. Жестков: Да. И в итоге мы входим в Интернет, который полностью оппозиционный, в итоге мы получим активность с другим знаком. А конкретных решений я здесь не заметил, как можно переделать этот знак в плюс. Понятно, что будет все в минус, потому что у нас оппозиция назревает. А как вернуть доверие и к власти, и к НКО, и прочему – вот это главный вопрос.

Е.А. Тополева-Солдунова: Тут, как Игорь говорил в начале, действительно важный вопрос. Что можно доверить из этих мер правительству, чтобы хуже не получилось бы. Потому что, видимо, очень большой блок мер в этой плоскости, мне кажется, лежит, их адресатом являются не власти.

И.В. Задорин: Не адресатом, а субъектом.

Н. Рааб: Если я могу что-то сказать, то, во-первых, о том, что вы говорите, работа в кафедре, семинарская работа. У нас сейчас в наших университетах и даже в гимназиях, это называется social justice, это огромное движение. Это даже слишком огромное движение, потому что у меня в университете они спросят, потому что я преподаю по русской истории. Они говорят ваши семинары, social justice, и я говорю social justice, я преподаю о России, о XIX веке, как я могу об этом говорить. Второе, когда мы говорим здесь о школах, я думаю, что очень важно было думать о местах, где находятся, как это называется, я не знаю, общественное движение. Для нас школа – это не только место где учат детей. Это место, где собираются родители вечером, чтобы обсуждать, почему у нас сейчас по соседству башня для радиотелефона, мы не хотим этого соседства. Поэтому, когда мы об этом думаем, нам нужно думать, где это находится, в каких местах? Потому что для нас это школа, церкви, они очень важны, как место. Я думаю, Гринпис, если вы кого-то спросите – где Гринпис?

Н.Л. Хананашвили: Везде.

Н. Рааб: Нигде. Ну, бюро где-то в городе. Кто знает? Но вы спросите, где пожарная часть, школа, церковь? Все знают об этом. Поэтому место – это движение.

Е.А. Тополева-Солдунова: У нас есть тоже, о чем сегодня упоминали. Вот это движение общественно активных школ. У нас это делается, но вопрос, вот я думаю, это вообще важная вещь, создание новых центров общественной активности по месту жительства. Но, вопрос – должно ли это делать правительство или нет?

Н.Л. Хананашвили: Вот как раз в этом вопрос. Можем ли мы доверить? Я вам могу сказать, в данном случае вы совершенно правы. Поскольку доверие минимально, даже если бы оно было максимально, опять же, общественная активность не должна ничего передоверять никому. Одним из условий реализации всего этого должна быть обязательность процедур участия институтов гражданского общества в реализации вот того, что предлагается. Понимаете? Потому что ничего не сделает власть так, как мы хотим.

Е.А. Тополева-Солдунова: Это у нас расписано в разделе «Общественный контроль и экспертиза».

Н.Л. Хананашвили: Ради Бога, но это не только контроль, извините, и не только экспертиза. Контроль – это третий элемент. Вообще три элемента. Участие в выработке, реализации и контроле.

Е.А. Тополева-Солдунова: У нас это есть.

Н.Л. Хананашвили: А где у нас прописано участие в реализации, скажите, пожалуйста?

Е.А. Тополева-Солдунова: В реализации? Это у Оли надо спросить. У нас это есть, Оль?

О.Ю. Дроздова: У нас же контроль за...

Н.Л. Хананашвили: Ребята, контроль –это третий элемент. Это не то, что и реализация. Контроль – это контроль. Есть три элемента: выработка, реализация, контроль.

Е.А. Тополева-Солдунова: Не помню уже, есть у нас это в реализации или нет?

Н.Л. Хананашвили: Участие в реализации в силу того, что мы…

Е.А. Тополева-Солдунова: Напиши нам предложение и пошли его Оле, она отвечает за этот блок. Они отвечают за общественный контроль и экспертизу. Во-первых, можно это…

Н.Л. Хананашвили: Это не то. Я понимаю, что Оля отвечает за контроль и экспертизу. Но контроль – это другое пространство.

Е.А. Тополева-Солдунова: Ну, хорошо, надо найти для этого ячейку, про то, что ты говоришь. Это важно. Куда ей это надо вписать. Ты же прекрасно знаешь структуру нашего документа.

О.Ю. Дроздова: Это нужно вписать, наверное, в общую часть, которая будет потом. Мы же все это собираем вместе, в общую часть. Во всех предлагаемых мероприятиях должны принимать участие…

Е.А. Тополева-Солдунова: Ну, давайте мы у себя должны это будем записать. Не забыть.

Н.Л. Хананашвили: Не просто они должны участвовать, это должно быть неотъемлемой частью реализации…

Е.А. Тополева-Солдунова: А другое предложение, что мы потом, вот к тому, что вы сказали. Это у нас уже есть идея такая, продолжить. Мы уже решили, что у нас 16 группа forever. Поэтому следующим этапом будет – на базе этого разрабатывать для самих себя уже, для некоммерческих, для сектора, для общественных институтов программы. Что мы должны делать, чтобы реализовалось то, что мы хотим.

О. Свириденкова: Я хотела сделать предложение. Одно из них как раз касается того, о чем мы говорим. Но сначала с самого простого. Там где-то упоминается закон о социально ориентированных НКО. Есть законный метод. Потом вы не стали останавливаться на развитии и стимулировании волонтерской деятельности и так далее, был такой пункт. В настоящий момент, на мой взгляд, нельзя стимулировать развитие волонтерской и добровольческой деятельности, потому что у нас нет законодательных основ для такого стимулирования и вообще такой деятельности. Поэтому либо надо как-то сюда включить, что не просто стимулирование волонтерской деятельности, а создание законодательных условий.

И.В. Задорин: Я хочу сказать, что тут прямо так и написано: «завершение реформы законодательства в области регулирования деятельности». Хорошо. Давайте регулирование в области благотворительной и волонтерской деятельности.

Н.Л. Хананашвили: Я бы единственное только добавил. В поддержку того, что сказала Оля, но с некоторым дополнением, потому что вы считаете, что сначала надо правовым образом отрегулировать, а потом развивать. Я считаю, что надо развивать и по мере того, как развиваем, самые разнообразные инновационные вещи.

Е.А. Тополева-Солдунова: Ну да, мы не должны остановиться, подождать пока мы отрегулируем.

О.Ю. Дроздова: Сейчас ни одна организация, кроме АНО «Оргкомитет Сочи» не имеет законных оснований привлекать волонтеров. Как мы будем развивать волонтерское движение, если каждая организация…

Е.А. Тополева-Солдунова: Ну, не до такой степени! Другой вопрос к этой волонтерской деятельностью у меня большой тоже. Что вот у нас государство начало активно развивать волонтерскую деятельность, и что из этого получилось? Создало какие-то книжки, разнарядки в регионы послали по раздаче этих книжек, и кажется, что лучше бы они уже ничего не делали. Поэтому тут надо тоже очень аккуратно с этим. Вот завершить реформу законодательства, да, тут без государства никак. А остальные меры – ну я не знаю.

О. Свириденкова: Пункт, который еще выше находится, – о правоподдержке и реализации концепции содействия развитию благотворительности и волонтерства. И возвращаясь к тому, о котором сказали. Мы предлагаем государству определенные меры, с другой стороны, собираемся уже для себя сделать определенную программу. Это очень похоже на европейскую практику так называемых «соглашений» между государством и институтами гражданского общества. Мы очень много говорим о необходимости накачки НКО различными ресурсами, о поддержке социально ориентированных, молодежных, волонтерских. У нас нет общего документа, и он нигде не упоминается… этот документ, который бы содержал в целом наше видение. Именно правительство…

Н.Л. Хананашвили: Для этого нужен определенный уровень консолидации. Секта.

О. Свириденкова: Именно правительство, скорее всего, может принять такую программу, которая являлась бы аналогом соглашения, которым бы государство говорило: мы поддерживаем, вот – раз, два, три, четыре, пять направлений, среди которых социально ориентированные, волонтерские и т.д. И институты гражданского общества, со своей стороны, бы гарантировали…

Е.А. Тополева-Солдунова: А мы обязуемся быть прозрачными и подотчетными.

О. Свириденкова: Да.

Е.А. Тополева-Солдунова: Общественный договор такой.

О. Свириденкова: …Пока, по-моему, у нас нигде не упоминается… в качестве мер.

Н.Л. Хананашвили: Как не упоминается?

Е.А. Тополева-Солдунова: Нет, ну так конкретно мы не писали – что заключить общественный договор между…

О. Свириденкова: Нет, ну общественный договор тоже.
Н.Л. Хананашвили: Нет, ну здесь, может, и не писали, но просто как технология описан уже восемь лет назад.

Е.А. Тополева-Солдунова: Нет, но нужно ли нам предложение к нашей…
Н.Л. Хананашвили: Я думаю, что надо.

Е.А. Тополева-Солдунова: Что ты думаешь, Владимир Николаевич, что скажешь по этому предложению Ольгиному?

И.В.З адорин: Вот я удивляюсь: Нодар, с одной стороны, говорит одну фразу, с другой – ровно противоречащую. Сначала говорит о том, что у нас субъекта нет, который должен был бы заключить такой общественный договор со стороны гражданского общества…

Н.Л. Хананашвили: Да, пока нет.

И.В.Задорин: …да, а с другой стороны – не надо заключать. Значит…

Н.Л. Хананашвили: Надо стремиться к этому.

И.В. Задорин: А, в этом смысле, так сказать, да, как некоторую такую цель? Согласен.

Е.А. Тополева-Солдунова: А кто со стороны гражданского общества?

И.В. Задорин: Но пока субъекта нет!

Н.Л. Хананашвили: Пока нет, но это вопрос опять же…

В.Н. Якимец: В Великобритании есть министерство по работе с общественностью.
И.В. Задорин: Нет, со стороны государства субъект есть, со стороны гражданского общества нет!

Е.А. Тополева-Солдунова: Знаете, Оля что-то другое имела в виду.

В.Н. Якимец: Да, что?

О. Свириденкова: Есть различные виды… различные государства, где, да, действительно, есть соглашение, которое формально подписывается, в том числе представителями гражданского общества. Где-то подобное соглашение существует как программа, утвержденная правительством. Есть разные варианты, но хотя бы какой-то общий документ мы должны, наверно, посмотреть… наличие этого общего документа. Как он должен выглядеть и кто должен его подписывать. Даже просто с точки зрения государственной поддержки НКО было бы, наверно, логично это все обобщить в одном нормативно-правовом документе. Потому что у нас социально ориентированные на одно претендуют, молодежные теперь на другое претендуют, инвалидные – на третье, а в целом все всё равно недовольны государственной поддержкой. А когда приходим с этим к государственным: «Да как же, у нас десять программ, мы поддерживаем по десяти программам…»

Е.А. Тополева-Солдунова: И молодежные, и инвалидные, и всякие...

И.В. Задорин: Вот мое личное мнение, конечно. Я понимаю юристов, которые хотели бы гармонизировать законодательство. И в этом смысле – заведомо упростить картинку мира, которая очень сложна. И в этом смысле вот эти разные законы и т.д. – они в какой-то степени отражают реальное соотношение сил, реальную лоббистскую деятельность разных групп гражданского сектора, текущее состояние этого баланса… где-то пробили социально ориентированные НКО почему – потому что был, так сказать, накат. Через какое-то время, там, молодежь, потом – пенсионеры, потом – еще что-то. Это естественная вещь. И предположить, что мы сделаем сейчас такой красивый, на все случаи жизни, документ, который, что называется, для всех гармонизировал бы – вот я, честно, сомневаюсь.

Е.А. Тополева-Солдунова: Мы делаем сейчас.

Н.Л. Хананашвили: Дело в том, что «Компакт» и «Аккорд» – это нормативный документ на определенный период, не более того.

О. Свириденкова: Да у нас же есть этапы – до 2020 года «Стратегия»-то! Может быть, где-нибудь ближе к 2020 году.

И.В. Задорин: Ну, в этом случае, тогда – пожалуйста. Тогда можно и нашу стратегию в какой-то степени принять за прототип такого документа.

Н.Л. Хананашвили: В какой степени? Кстати, предъявив ее, можно было бы предложить институтам гражданского общества объединиться – ну, я не знаю, консорциум – не консорциум, некое объединение для реализации этой стратегии. И тем самым – выступить, опять же условно, неким консолидированным субъектом.

В.Н. Якимец: Это было поползновение на Общественную палату.

Н.Л. Хананашвили: Нет никаких поползновений. Я стараюсь летать (смех).

И.В. Задорин: У нас постоянно возникает вот эта вот ситуация в известной степени шизофрении. Вполне, так сказать, понятной и естественной. Потому что, с одной стороны, мы – эксперты, призванные правительством для разработки определенного документа, правительственного, относительно правительственной политики, государственной политики. Вот. А с другой стороны, мы – представители гражданского сектора, относительно которого это правительство предполагает осуществлять определенные действия. Понятно, что в этой ситуации довольно трудно четко выдержать свою позицию и роль. Потому что, с одной стороны, нужно экспертно – и в этом смысле независимо, объективно, независимо от своей принадлежности к этому некоммерческому сектору – что-то сказать. А с другой стороны, хочется все-таки продвинуть интересы. Значит, вот, я стараюсь, и в известной степени мы так договаривались, что на этой площадке и в рамках разработки этого документа мы будем работать как эксперты. А потом, выйдя за пределы этой площадки (смех), мы будем сколько угодно продвигать интересы гражданского общества. И не только с правительством, а в рамках вообще внеправительственных каких-то активностей – вместе с бизнесом и т.д. и т.п. Поэтому здесь все-таки хотелось бы все время держать вот этот фокус: это мы предлагаем государству реализацию. Все. Значит, это я так долго отвечаю на предложение Оли. То есть, если мы сейчас сформулируем таким образом: Уважаемое государство! Мы как эксперты тебе рекомендуем заключить некоторый общественный пакт, в котором были бы прописаны основные приоритеты, и они были бы согласованы между собой с разными сторонами – с молодежью, там, и т.д. Да? Вот если мы такого рода делаем предложение, то его надо очень четко и внятно сформулировать.

Н.Л. Хананашвили: На период до 2020 года.

И.В. Задорин: На период до 2020, так сказать, года! И может быть, действительно внести его вот в эту самую «Стратегию» – заключение общественного пакта. Я вполне себе представляю, физически, да? Ну, действительно, делается некоторое правительственное заявление, декларация – и те общественные организации, которые готовы включиться в это дело, подписываются. И таким образом, по крайней мере, они в системе вот в этой становятся между ними. А кто-то не подпишется никогда ни за что – и...

Е.А. Тополева-Солдунова: Ну и ради Бога.

И.В. Задорин: …и ради Бога! Тогда надо сформулировать это и включить.

В.Н. Якимец: У нас есть опыт, вот смотрите, какой опыт есть. Программа Грефа. Когда со стороны Грефа шла инициатива вот эта… Мы там бодались. Сформулируйте! Сформулировали. И, кстати говоря, вот недавно Якобсон подбивал итоги – он говорит, очень много реализованного, кстати.

И.В. Задорин: А Нодар подбивал итоги и сказал, что 6% реализовано (смех).

Н.Л. Хананашвили: Но, кстати, было реализовано столько именно потому, что мы не участвовали фактически в том, что происходило дальше.

И.В. Задорин: Ну да, да.

В.Н. Якимец: А на региональном уровне такого рода документы есть. Эта концепция общественно-государственного партнерства питерская – она же с кровью далась! И, кстати говоря, в некоторых других регионах.

И.В. Задорин: Реализуется?

В.Н. Якимец: Реализуется – но, опять же, реализуется как? Вот пока сидели эти ребята, с которыми договор шел, до Матвиенко. А потом, когда она пришла, оттуда их начали… И сейчас оказалось так, что там нет тех людей, с которыми договоренность шла. И поэтому, как мне Миша Гордин сказал, – ну, сейчас мы, говорит, находимся в состоянии такого легкого шока. То есть, иными словами, на региональном уровне у нас такого рода компакты в формате таких концепций, прописанных в законах, есть.

И.В. Задорин: Значит, я вот все-таки отнесусь к тому, что коллега сказала… потому что надо тоже сформулировать. То есть я это понимаю так, что мы здесь не прописали, а это надо. Один из важных ресурсов для конструктивной социальной активности – это, собственно, наличие пространства, в котором… это может осуществляться. Фактически, то, что мы и раньше говорили, – что поддержка может быть не деньгами оказана, а предоставлением помещения и т.д. и т.п. Вот это надо, безусловно, прописать отдельно, согласен.

Е.А. Тополева-Солдунова: Да, это, кстати, в программе написано, поддержки.

О. Свириденкова: Это для социально ориентированного…

И.В. Задорин: Вообще, и более того – и для неинституционализированных объединений гражданских это тоже важно, потому что, если мы говорим, что, вот, условно говоря, как раньше было? Клуб, да? Вот место, в каждом колхозе, там, селе, был клуб, где можно было организовывать песни, пляски и прочую разную самодеятельность… вот эту самую гражданскую самодеятельность. В данном случае должны быть эти самые места, клубы.

Н.Л. Хананашвили: Мы их не видим, они есть, библиотеки у нас пустуют, ребята!

Е.А. Тополева-Солдунова: А я себе плохо представляю, что власть может сделать для того, чтобы библиотека…

Н.Л. Хананашвили: Нет, в данном случае это не столько власть, это наша самоорганизация скорее.

Е.А. Тополева-Солдунова: В том-то все и дело – я тоже не соглашусь, что это дело власти, понимаешь?

И.В. Задорин: Есть такое, согласен. Есть такое. Хотя, с другой стороны, хочу сказать, что, может быть, и действительно, более современные пространства созданы специально – специально под такое. Вот, например, на той же самой «Стрелке», да? Вот там некое существует такое пространство для социальной активности во многом, но созданное частным бизнесом. Мы могли бы предложить и государству то же самое – такого рода центры создавать, где могли бы…

Е.А. Тополева-Солдунова: А, ну можно, давайте запишем.

В.Н. Якимец: Они скажут – иди в МДОО.

И.В. Задорин: Куда?

В.Н. Якимец: В МДОО.

И.В. Задорин: Это что?

В.Н. Якимец: Московский Дом общественных объединений.

И.В. Задорин: Ну что, может быть.

В.Н. Якимец: Это ведь к черту на кулички.

И.В. Задорин: Это где это?

Е.А. Тополева-Солдунова: На Киевской. Еще от Киевской, там еще посольства всякие.

И.В. Задорин: А, знаю, знаю. А там же «Единая Россия»!

Е.А.Тополева-Солдунова Слушайте, подождите, а вот у нас есть где-нибудь предложение в связи с этим про поддержку инициатив бизнеса, который… вот правительство, кстати…

И.В. Задорин: Вот совершенно справедливо. Целый раздел. У меня тут вот было девятым пунктом – я его вычеркнул. Ну, в принципе можно его вернуть, на самом деле. Действительно, это отдельное развитие… точнее, отдельная деятельность государства относительно стимулирования бизнеса к социальной ответственности.

Е.А. Тополева-Солдунова: Да. Ну, в нашем случае – в связи с общественными институтами всякими, социальными инновациями.

И.В. Задорин: Да, просто ситуация вот какая. Почему я вычеркнул. Потому что в какой-то степени было бы правильно, если бы вот эти все вещи – это был бы предмет договоренности институтов гражданского общества и бизнеса отдельно. Без власти, да, потому что в противном случае это все называется дополнительным налогом. То есть когда государство, помимо того что оно деньги еще собирает, оно еще обязывает бизнес заниматься какой-то такой деятельностью.

Е.А. Тополева-Солдунова: Ну, правда, это тоже такой тонкий вопрос…

И.В. Задорин: Вот. И это вот как раз – из вопроса тонкого поведения.

В.Н. Якимец: Потому что там – это добровольная позиция бизнеса.

Е.А. Тополева-Солдунова: Потому что вот Феоктистова – она все время нам ставит на вид, что у нас вообще провис вот этот раздел.

В.Н. Якимец: Если государство навяжет, оно сразу же вгонит в новую систему стандартизации. И более того – может ввести еще какие-нибудь обременительные для бизнеса вещи.

И.В. Задорин: Конечно. Опасно даже для тех договоренностей, которые потом… точнее, для дальнейшего диалога гражданского общества и бизнеса такой пункт в государственной программе не есть хорошо. Потому что бизнес будет в этом смысле точно так же, так сказать, отбиваться и говорить «Да на нас уже там навалилось в соответствии с обязательствами перед государством!»

Е.А. Тополева-Солдунова: Ну вот все, ну вот Игорь что предлагал в начале? И вот, кстати, ты когда проходился по слайдам, мне показалось, что там есть какое-то дублирование. Что-то, наверное, можно убрать, по-моему, спокойно, что-то надо еще раз… мне кажется, тоже важно переосмыслить с точки зрения – действительно ли мы хотим, чтобы это власть делала. Или это не нужно, или это нужно кому-то другому.

И.В. Задорин: Да. Да. Вот это вот – самое главное.

Е.А. Тополева-Солдунова: Но для этого нам надо еще раз сейчас пройтись
И.В. Задорин: Я готов… сейчас вот уйду, впишу пару этих тезисов, которые сейчас прозвучали, и разошлю. Ну, в смысле, я разошлю на общий, потом…

Е.А. Тополева-Солдунова Мне, знаете, кажется, тоже важно. Например, по каким-то нашим предложениям нужны какие-то более конкретные вещи. Вот, например… я даже когда презентации сама делаю по нашим предложениям, везде я обязательно говорю, что, как у нас тут записано: «развивать программу поддержки социально ориентированных НКО» – и думаю, ну что ж…

О. Свириденкова: Что значит «развивать»?

Е.А. Тополева-Солдунова: Да, и думаю... и я прямо уже обнаглела потом, и говорю, что, типа, каждый год, там, увеличивать на сколько-то, я уже не помню, миллионов. Но это я сама из головы просто придумала, для того чтобы застолбить в головах чиновников, что нужно какое-то… то есть ведь изначально министерство и хотело заложить, что каждый год там прибавляется... Но этого мы не можем – с потолка чисто сумму взять. Но, с другой стороны, и не писать никакой суммы тоже неправильно, мне кажется. Что делать?

В.Н. Якимец: Я не знаю, поаккуратнее здесь, потому что, на самом деле, потом поедут обратные отсчеты всякие.

И.В. Задорин: То есть?

В.Н. Якимец: Ну, вот, по крайней мере с тем предложением, о котором я говорил, про продвижение этих механизмов, реально поддерживающих организационно и материально. Если мы видим по индикатору, пусть они принимают решения о своем управлении. А там не тонкое управление идет. Сейчас как рухнет – опять в кризис влетим, и все. И все программы выкинут.

Е.А. Тополева-Солдунова: Да, вот я чего и боюсь. Поэтому мы ее и должны...
В.Н. Якимец: Мы еще не рассматривали конфликтные ситуации. У нас вот сейчас конфликтная ситуация, о которой я говорил. Она надвинулась. Это когда серия молодежных вот этих самых инициатив в Госдуме фактически берет и отжимает тех, приближенных к определенным телам, организаций, под то, что они будут финансироваться вне конкурса.

Е.А. Тополева-Солдунова: Вообще отдельно. Ужасно.

В.Н. Якимец: Вообще возникает вопрос – а отношение между этим какое-то есть или нет? Вот эту конфликтную ситуацию можно как-то рассмотреть, чтобы государство не шло на такие вещи?

Е.А. Тополева-Солдунова: А вот как-то, наверно, надо это написать.

В.Н. Якимец: Вот как-то написать.

Е.А. Тополева-Солдунова Что надо как-то исключить меры по поддержке каких-то отдельных организаций или категорий организаций… что-то такое должно быть.

В.Н. Якимец: То есть, кроме вот этого позитива, который здесь на восемь позиций расшит – он хорошо сделан, уже почти завершен, – а вот нужно еще некоторые вещи сказать, что – а вот это, это и это…

Е.А. Тополева-Солдунова: …Не делать.

В.Н. Якимец: Да, не надо.

Е.А. Тополева-Солдунова: Да, наверно, правильно, да. Ты что думаешь?

И.В. Задорин: Вот надо и сформулировать, что не надо делать.

В.Н. Якимец: Вот я одно предложение сказал.

Е.А. Тополева-Солдунова: Не поддерживать в исключительном порядке вне всяких конкурсов какие-то отдельные категории или просто отдельные организации. Это ж какой-то возврат опять, я не знаю, к Фонду спорта и т.д.

В.Н. Якимец: И более того – социально ориентированных НКО.
И.В. Задорин: Как бы это так сформулировать… хорошо.

Е.А. Тополева-Солдунова: Ну, без конкурса, наверно, чтобы не было.

И.В. Задорин: Какой-то запрет, я не знаю, там… на преференции какие-нибудь.

В.Н. Якимец: На преференции для отдельных видов…

Е.А. Тополева-Солдунова: Получение поддержки – любой.

В.Н. Якимец: Или, да – гражданской или любой инициативы. Потому что вот… религиозные выбили же для себя тоже, да?

И.В. Задорин: Вот именно.

Е.А.Тополева-Солдунова: Все время все чего-то себе выбивают.

В.Н. Якимец: Ну то есть это работает в ручном режиме. Какое, к черту, управление! Звонок – и пошел.

И.В. Задорин: Да, ну надо тогда – «запрет на преференции для отдельных типов некоммерческих или общественных организаций».

Е.А. Тополева-Солдунова: Да, или типов. И даже иногда – прямо конкретных организаций.

В.Н. Якимец: То есть это предполагает разрушительную конструкцию в начале, потому что конфликт….

Е.А. Тополева-Солдунова: Это очень важно, да. Это мы должны обязательно себе записать.

И.В. Задорин: Записать обязательно. В известной степени это как раз подрывает социальную активность, потому что остальные…

Е.А.Т ополева-Солдунова: Абсолютно, да. И доверие…

И.В. Задорин: …те, которые остались…
Е.А. Тополева-Солдунова: …то самое, о котором говорили. Потому оно и подрывается, когда такие вещи происходят.

И.В. Задорин: Да.

А. Моисеев: Коллеги, я хотел высказать свое мнение. Я представлюсь, меня зовут Андрей Моисеев. Я здесь представляю Институт психологии Российской академии наук, и хотел бы свое такое видение… Я в первый раз на подобной группе здесь, и просто хотел бы поделиться своим представлением… Может быть, какие-то из наших разработок, наших идей покажутся вам интересными. Мы в лаборатории социально-экономической психологии Института психологии РАН рассматриваем проблему социальной активности и понимаем ее не только как действия, направленные на изменения в обществе, но и действия по изменению себя в этом обществе. Ну, у нас там есть… разрабатывается и типология социальной активности, и используем критерий нормативности социальной активности, что-то такое… Нормативность мы понимаем как следование определенным формальным и неформальным правилам… соответственно, социальная активность может быть выше нормативной и ниже нормативной. Кроме того, мы рассматриваем еще групповой контекст социальной активности – она может осуществляться как на индивидуальном уровне, так и на уровне группового субъекта. Малая группа, большая группа… Это что касается наших теоретических и прочих представлений, которые есть у нас в лаборатории. Но, мне кажется, важный момент, который не отражен в этой программе, заключается в том – а существует ли готовность к социальной активности у тех или иных частей конкретных социальных групп нашего общества? Может быть, стоит включить в мониторинг не только те объективные показатели, но и вот эту психологическую составляющую, которая могла бы продемонстрировать – а к каким конкретным видам социальной активности какие социальные группы более готовы, а какие – менее готовы? Может быть, стоит рассмотреть этот вопрос? Может быть, стоит… ну, какие-то социальные…. представители среднего класса могут быть готовы, например, к одиночной активности – они проявляют крайний индивидуализм, как правило. Представители других социальных групп могут объединяться в какие-то небольшие группы – например, родительские комитеты. Ведь это тоже форма проявления социальной активности. Ну вот, я высказал такие свои идеи, в принципе…

Е.А. Тополева-Солдунова: может быть, нам это не в показатели записать, а в какой-то из видов деятельности? Поведение вот таких замеров и исследований? Вообще как бы уровней активности и их зависимости от различных… социальных групп…

И.В. Задорин: Ну, это у нас для любой нашей деятельности, которую мы предлагаем, всегда есть инфраструктурная компонента по измерению этой самой деятельности.

Е.А. Тополева-Солдунова: Это у нас нигде не зафиксировано!

И.В. Задорин: А вот это плохо, да. Значит, если мы говорим про общественный контроль и экспертизу, если мы говорим про доступ к рынку социальных услуг, помимо этого должна быть в самой программе зашита инфраструктурная деятельность по отслеживанию вот этих самых предложений.

Е.А. Тополева-Солдунова: Да, да.

И.В. Задорин: Это что говорит Нодар, то, что мы все время говорили. Просто у нас в окончательном документе вот такого раздела, как сказать…

Е.А. Тополева-Солдунова: У нас его пока нет.

И.В. Задорин: …внутренняя система управления…

Е.А. Тополева-Солдунова: Да, управления проектом.

И.В. Задорин: Да. Ее нет. Ее надо туда прописать. И, собственно, показатели мониторинга для каждого из трех разделов – они все туда в конце концов должны входить. Потому что в какой-то степени этот мониторинг может быть комплексным, не надо его делить на мониторинг конструктивной социальной активности, мониторинг гражданского участия, то есть, на самом деле, вот этого самого контроля и экспертизы – там будет какой-то общий комплекс показателей, которые измеряются. Вот. В этой связи сразу отреагирую. Конечно, предполагается, что вот эти уровни готовности – они, безусловно, и так сейчас меряются. Но они там меряются, естественно, опросными методиками. То есть это декларация. Это субъективная декларация.

В.Н. Якимец: То есть это не социологически, это психологически.

И.В. Задорин: Да, да. А психологические вещи – они в известной степени противоречат возможности оценить уровень, да? Потому что – ну, мы, грубо говоря, не можем сделать хорошую репрезентативную выборку и всех, условно говоря, на какой-нибудь там тест на 500 вопросов пропустить. Нет этого. А еще лучше – каждого из этой тысячи на МЭГ задвинуть, да? Магнитный энцефаллограф, который… (смех).

А. Моисеев: Нужно создать методику, по которой можно действительно измерять готовность. Готовность – это же что? Это сознание, психология.

В.Н. Якимец: Ну, это типа того – пойдете ли вы на выборы завтра и кого вы выберете, да?

А. Моисеев: Ну, эти показатели можно будет сравнивать по критерию разных групп и разных видов социальной активности.

И.В. Задорин: Только вот в рамках этого здесь точно не будет. Если вы создадите методику, она, конечно, как готовая будет включена.

Е.А. Тополева-Солдунова: Давайте дальше тогда будем работать.

И.В. Задорин: Давайте так. Я корректирую и сегодня – ну, попозже, значит, отсылаю на общий адрес, а потом идет по рассылке. Вот. И дальше у меня есть такое предложение. Мы… Параллельные процессы. Я заканчиваю с текстом других разделов, которые здесь сегодня не обсуждались. Я их сознательно не обсуждал, потому что если мы еще и это… совсем бы. Это вот там, где...
Е.А. Тополева-Солдунова: Да, да… этапы.

И.В. Задорин: То есть группы… и бюджеты. Они есть. Три вещи.

Е.А. Тополева-Солдунова: Понятно.

И.В. Задорин: Это все записано. Ну а здесь я просто жду тогда очень короткое время предложений. Ну, до конца недели. До конца недели, включая выходные. Больше нельзя. Дело вот в чем. Почему я про оставшиеся три раздела ничего не говорил. Потому что они существенно зависят от того, что мы тут оставим. Потому что, если мы тут вычеркиваем, я оттуда тоже вычеркиваю, естественно, никого там. Условно говоря, какая-то мера, которая задевает стейкхолдеров, берем и вычеркиваем.

Е.А. Тополева-Солдунова: Спасибо большое.

И.В. Задорин: Спасибо.

Е.А. Тополева-Солдунова: А когда в следующий раз встречаемся? И что обсуждаем?

О.Ю. Дроздова: Вообще мы плавно приближаемся к инфраструктуре и индикаторам.

И.В. Задорин: Ну вот это вот точно… Это на самом деле отдельный раздел, который еще надо собрать.

Е.А. Тополева-Солдунова: Мы же тогда договорились, что ВШЭ это сделает…

О.Ю. Дроздова: Нет, Якобсон сказал, что мы должны к нему прийти и с ним про это поговорить, поэтому…

Е.А. Тополева-Солдунова: Пойдем к Якобсону.

PAGE
32

