Реформа законодательства для общественных объединений в государствах СНГ (МЦНП, Наталья Боржелли)
Хотя процесс совершенствования некоммерческого
 законодательства идет по всему миру и не прекращается даже в странах развитой демократии, регион СНГ вызывает особый интерес, так как процесс развития некоммерческого законодательства с 1991 года развивался там особенно стремительно. Большинство государств СНГ продвинулось далеко вперед в развитии некоммерческого законодательства со времен, когда единственным законом, напрямую регулирующим некоммерческие организации, был Закон об общественных объединениях.

В 1991-1992 годах все новые независимые государства - бывшие республики СССР приняли схожие законы об общественных объединениях. Закон об общественных объединениях в свое время сыграл важную роль в становлении общественного сектора, хотя и имел ряд серьезных проблем.

В дальнейшем, ряд государств СНГ приняли новые редакции Законов об общественных объединениях (Россия (1995), Казахстан (1996), Таджикистан (1998), Молдова (1996), Армения (2001), Туркменистан (2003)), в которых были разрешены отдельные проблемы. Например, многие обновленные законы престали регулировать политические партии, и позволили иностранным гражданам выступать учредителями и членами ассоциаций. В настоящее время только Узбекистан (1991), Украина (1992) и Белоруссия (1994) сохранили Законы об общественных объединениях, хотя и претерпевшие определенные изменения.

Не смотря на прогресс, законодательство многих государств СНГ для общественных объединений сохраняет ряд серьезных проблем:

· регистрация общественных объединений (в дальнейшем «ОО») на основе территории деятельности организации (чем шире территория деятельности, закрепленная в уставе, тем сложнее правила для ее регистрации) (Казахстан, Россия, Узбекистан, Таджикистан, Туркменистан, Беларусь, Молдова).

· запрет на существование незарегистрированных ОО (Казахстан, Узбекистан, Беларусь, и Туркменистан).

· запрет на участие в качестве членов и учредителей ОО юридических лиц (кроме иных ОО), (Армения, Беларусь, Казахстан, Таджикистан, Туркменистан, Узбекистан).

· запрет на участие в качестве членов и учредителей ОО иностранных граждан и лиц без гражданства (Беларусь) и иностранных граждан и лиц без гражданства в качестве учредителей (Казахстан).

· запрет на осуществление экономической деятельности ОО напрямую, без создания отдельного юридического лица (Украина, Узбекистан, Армения).

· процедура регистрации общественных объединений, остается сложной и дорогостоящей (Узбекистан, Туркменистан, Казахстан – для ОО с республиканским статусом).

С развитием гражданского общества, только закона об общественных объединениях стало уже не достаточно для решения острых проблем и дальнейшего развития третьего сектора и многие государства начали разрабатывать и принимать законы, регулирующие отношения третьего сектора.

В настоящие время все государства СНГ приняли гражданские кодексы, которые содержат разделы, создающие правовую основу для создания как некоммерческих организаций, основанных на членстве (ОО), так и некоммерческих организаций, основанных на выделении имущества, и не имеющих членства (фонды).

Некоторые государства СНГ (например, Российская Федерация, Узбекистан, Казахстан, Азербайджан, Кыргызстан,) приняли общие законы, регулирующие некоммерческие негосударственные организации в различных организационно правовых форм, в том числе общественные объединения и фонды.

Однако, больше законов - не обязательно лучше законодательное регулирование некоммерческого сектора. В результате принятия большого количества новых законов в некоторых государствах возникла новая проблема многоуровневого законодательства непоследовательно регулирующего общественные объединения. В ряде государств, многие положения законов о некоммерческих организациях повторяют положения гражданских кодексов (Российская Федерация, Казахстан, Кыргызстан, Узбекистан), а законы об общественных объединениях (Российская Федерация, Казахстан, Узбекистан), не всегда приведены в соответствие с гражданскими кодексами и законами о некоммерческих организациях (НКО). В результате дублирования положения из закона в закон (положений гражданского кодекса в законе о некоммерческих организациях), а также в случае не приведения старых законов в соответствие с более новыми (законов об общественных объединениях с законами о некоммерческих организациях и-или гражданскими кодексами), возникают проблемы, затрудняющие применение законодательства.
Учитывая, что положения конституций некоторых государств также регулируют общественных объединения (Казахстан и Узбекистан), получается, что одни и те же отношения по порядку создания, внутренней организации и деятельности общественных объединений могут регулироваться четырьмя разными законами, причем законы не всегда согласованы друг с другом.

Например, в Узбекистане сложилась четырех уровневая система законодательства, регулирующего общественные объединения:

1) Конституция закрепляет право на объединение через зарегистрированные общественные организации.

2) Гражданский Кодекс устанавливает организационно-правовые формы некоммерческих организаций, в том числе и общественные объединения.

3) Закон о некоммерческих негосударственных организациях во многом повторяет положения гражданского кодекса и также регулирует организационно-правовые формы некоммерческих организаций.

4) А кроме этого, Закон об общественных объединениях (общественные объединения), который не приводился в соответствие ни с гражданским кодексом, ни с Законом некоммерческих негосударственных организациях, регулирует широкий круг вопросов, связанных с ОО. Закон об общественных объединениях 1992 года не утратил силу с принятием Закона об НКО, не утратил силу даже в части, противоречащей Закону об НКО, следовательно, применение обоих законов затруднительно. Закон о некоммерческих организациях, в то же время, практически не применяется.

Другой пример, в Российской Федерации – Закон о некоммерческих организациях предусматривает общественные объединения как организационно- правовую форму. А Закон об общественных объединениях предусматривает объединение граждан как подформу. При этом общественные объединения по Закону об НКО и объединения граждан по Закону об общественных объединениях понимают одну и ту же организацию, но предусматривают разный порядок регистрации. Один отсылает к Закону о регистрации юридических лиц, а второй говорит о регистрации в регистрационной палате.

В ряде государств СНГ проблемы многоуровневого регулирования ОО и других организационно-правовых форм некоммерческих организаций удалось избежать. Например, в Грузии, гражданский кодекс является единственным законом, регулирующим вопросы создания и деятельности ассоциаций и фондов. В Грузии отсутствуют законы об общественных объединениях и некоммерческих организациях, что не мешает их эффективному регулированию. В качестве другого положительного примера можно привести Армению, где в развитие положений гражданского кодекса, приняты отдельные законы, регулирующие отдельные организационно-правовые формы некоммерческих организаций: Закон об общественных организациях и Закон о фондах. В Кыргызстане и Азербайджане положения гражданского кодекса находят свое развитие в Законе о некоммерческих организациях.

Нужно отметить, что проблемы многоуровневого регулирования одних и тех же отношений для некоммерческих организаций, в том числе ОО, отсутствуют, например, в государствах Западной Европы, так как там основные нормы, касающиеся, например, ассоциации содержатся в единственном законе, например, в Гражданском Кодексе – в Германии, или только в Законе об ассоциации во Франции. Конечно, специальные законы могут регулировать особенности специальных видов ассоциаций, например, потребительские кооперативы и союзы адвокатов.

Нужно отметить еще одну тенденцию, которая имеется в государствах СНГ, имеющих Закон об НКО и Закон об общественных объединениях. Рассматривается целесообразность разработки отдельных законов для каждой организационно -правовой формы НКО, не только для общественных объединений. Некоторые государства уже приняли отдельные законы, регулирующие фонды, например, Молдова и Узбекистан. Учитывая, что в этих странах уже есть Законы об общественных объединениях и потребительских кооперативах, как только будут приняты законы об учреждениях, окажется, что все организационно-правовые формы НКО, определенные в Гражданском Кодексе будут урегулированы отдельными законами. Встает вопрос о целесообразности существования отдельного закона об НКО, когда есть специальные законы, регулирующие отдельные организационно – правовые формы НКО. Может оказаться целесообразным признание утратившим силу общего закона о некоммерческих организациях. Это нормальный процесс, когда в результате развития законодательства некоторые законы утрачивают силу, а новые законы принимаются.

Международный Центр Некоммерческого Права (МЦНП) готов оказать техническую помощь в дальнейшем совершенствовании законодательства для некоммерческих организаций всем заинтересованным лицам. За дополнительной информацией предлагаем обращаться в представительство МЦНП в Алматы, Казахстан, а также в головной офис в Вашингтоне.

� Для обозначения одного и того же объекта в статье используются слова "общественный" и "некоммерческий" при характеристике сектора или организации. Это связано с тем, что данные слова использованы в анализируемом законодательстве различных государств СНГ.

