Право и саморегулирование как «социальный капитал»
 С.Васильева, С.Заикин, А.Лебедев, А. Чаплинский (ГУ-ВШЭ, masslo@yandex.ru)

Правовое регулирование и саморегулирование имеют общую цель – упорядочение общественных отношений. Право формируется прежде всего органами публичной власти и обеспечивается силой государственного принуждения. Акты саморегулирования создаются в ходе «общения» индивидов и их объединений между собой и обеспечиваются «корпоративными» санкциями. С одной стороны, органы публичной власти могут воспроизводить результаты саморегулирования в нормативных правовых актах. Это приводит к обеспечению актов саморегулирования государственным принуждением и позволяет говорить о том, что в определенных случаях саморегулирование лежит в основе права. С другой стороны, в нормативных правовых актах может прямо указываться на возможность саморегулирования. И в этом случае уже правовое регулирование будет являться основой саморегулирования.

Правовое регулирование и саморегулирование различаются процессом принятия соответствующих актов и кругом вовлеченных в него субъектов, а также наличием либо отсутствие государственного принуждения как способа обеспечения реализации этих актов. Названные концептуальные различия между правовым регулированием и саморегулированием будут способствовать выделению особенностей социальной природы правовых актов и актов саморегулирования и дифференциации силы их действия.

Саморегулирование, как и позитивное право, может охватывать различные сферы общественных отношений. Саморегулирование в сфере участия в управлении делами государства. В данном случае заинтересованные общественные институты прежде всего некоммерческие организации, их союзы и ассоциации в процессе влияния на органы публичной власти следуют самостоятельно разработанным правилам и стандартам. Примерами актов саморегулирования являются Положение об экспертизе проектов правовых актов в Торгово-промышленной палате Российской Федерации, утверждено Приказом ТПП РФ № 8 от 1 февраля 2006 г., Положение о подготовке в Торгово-промышленной палате Российской Федерации законопроектов и иных проектов правовых актов, одобренное Совещанием руководителей ТПП РФ (протокол № 43 от 29 ноября 2004 г.).
Саморегулирование в сфере предпринимательства и экономических отношений. В этой сфере под саморегулированием понимается самостоятельная и инициативная деятельность негосударственных экономических институтов по разработке и установлению правил поведения, а также контролю за соблюдением этих правил [Мрясова, 2009]. В основе саморегулирования лежит идея выполнения лицами, действующими на определенном рынке, правил и стандартов, которые исходят не от государства, а от самих этих лиц и ими же разрабатываются [Долинская, 2009, с.22]. Результатами саморегулирования могут являться акты, самостоятельно разработанные коммерческими и некоммерческими организациями, другими общественными институтами (например, положения о премировании сотрудников, о бонусной системе в организации, о развитии производственной демократии и др.), акционерные соглашения, социальная отчетность бизнеса, кодексы профессиональной этики и т.д.
Примерами актов саморегулирования в этой сфере являются Положение о размере и порядке уплаты вступительных и членских взносов в некоммерческое партнерство «ЭНЕРГОСТРОЙ» в 2010 году, утвержденное решением Общего собрания членов Правления НП «ЭНЕРГОСТРОЙ» (протокол № 7 от 10 декабря 2009 г.); Меры дисциплинарного воздействия за несоблюдение членами некоммерческого партнерства требований к выдаче свидетельств о допуске, правил контроля в области саморегулирования, требований технических регламентов, требований стандартов некоммерческого партнерства и правил саморегулирования, утвержденные решением Общего собрания членов Правления некоммерческого партнерства «ЭНЕРГОСТРОЙ» (протокол № 7 от 10 декабря 2009 г.).

Саморегулирование профессиональных юридических сообществ. Речь прежде всего идет о судьях, адвокатах и нотариусах. Саморегулирование в ходе их деятельности является одной из гарантий независимости этих лиц при осуществлении ими профессиональной деятельности, без чего невозможно надлежащее оказание юридической помощи гражданам и осуществление правосудия. Органы профессиональных юридических сообществ осуществляют саморегулирование по нескольким направлениям: формирование своей корпорации, установления стандартов поведения членов корпорации и контроля за их исполнением. Примерами актов саморегулирования являются Кодекс судейской этики, утвержденный VI Всероссийским съездом судей 2 декабря 2004 г.; решение Совета Адвокатской палаты Санкт-Петербурга «О порядке участия адвокатов Санкт-Петербурга в качестве защитников в уголовном судопроизводстве по назначению органов дознания, предварительного следствия и суда» (протокол № 16 от 20 октября 2006 г.).

Акты саморегулирования профессиональных сообществ в сфере юстиции можно разделить на три основные группы: акты, определяющие правила исполнения членами корпораций профессиональных обязанностей, порядок формирования корпорации и исключения члена корпорации из ее состава; акты организационного характера; акты вспомогательного характера. Судя по числу и содержательным аспектам соответствующих актов, наиболее активно саморегулируется адвокатское сообщество.
Саморегулирование в форме заключения политических соглашений. По форме и по содержанию политические соглашения можно характеризовать в качестве актов саморегулирования. В них предусматриваются общезначимые правила поведения субъектов общественно-политической системы, что позволяет выводить эти акты за рамки «договора для двоих». Примерами саморегулирования в этой сфере являются политическое соглашение между партиями «Единая Россия» и «Справедливая Россия», подписанное 8 февраля 2010 года; Постановление Избирательной комиссии Республики Бурятия от 16 августа 2007 г. «Об одобрении проекта соглашения между Избирательной комиссией Республики Бурятия и региональными отделениями политических партий в Республике Бурятия».

Саморегулирование территориальных коллективов. К территориальным коллективам в данном случае могут быть отнесены ассоциации (союзы) муниципальных образований, ассоциации субъектов РФ, смешанные ассоциации, территориальное общественное самоуправление. С определенной долей условности в этот ряд можно поставить и товарищества собственников жилья. Низкая «мобильность» российского населения, его фактическая «привязанность» к определенному месту жительства становится причиной того, что для многих граждан осуществляемое этими товариществами регулирование фактически имеет «принудительную» природу, что сближает его с саморегулированием в системе публичной власти. Исторически централизованные «вертикальные» публично-властные отношения в российском государстве могут быть «смягчены» децентрализацией в решении территориальными коллективами общезначимых вопросов путем саморегулирования.
Примеры актов саморегулирования в этой сфере являются Памятка водителю о правилах проезда автоматического шлагбаума и Правила пользования гаражом-стоянкой, разработанные Правлением ТСЖ «Малахит-26» (г. Москва, ул. Мишина, 26) в целях регулирования порядка движения транспорта по придомовой территории.
Таким образом, саморегулирование возможно не только в сфере предпринимательства и экономических отношений, но и в публичной сфере. В последнем случае саморегулирование отражается в деятельности субъектов, осуществляющих публичные функции (не только государственные, но и общественно полезные). Процесс саморегулирования затрагивает публичную сферу и в тех случаях, когда его результаты распространяются на достаточно широкий круг участников, в т.ч. и на так называемых «третьих лиц» - субъектов, которые в ходе их деятельности оказываются вовлеченными в общественные отношения, «охваченные» саморегулированием. Например, контрагенты члена саморегулируемой организации.

Социальная ценность саморегулирования для общества и государства (в соотношении с правом). Позитивное право не может охватить своим регулированием все сферы общественных отношений и (или) предусмотреть в диспозиции все возможные проявления реальной практики взаимодействия субъектов. В этих случаях на помощь праву может приходить саморегулирование. Саморегулирование может выступать и «хорошей» альтернативой правовому регулированию при объективном отсутствии такового либо при низком качестве законодательства, в том числе при «бюрократизации» права.

Можно моделировать различные схемы взаимодействия правового регулирования и саморегулирования в ходе упорядочения общественных отношений. Например, позитивное право «включает» для саморегулирования механизм государственного принуждениям. Другой пример – позитивным правом могут быть установлены общие положения относительно развития саморегулирования в той или иной сфере общественных отношений. В данном случае можно говорить не только о том, что право задает потенциал саморегулирования, но и ограничивает его. Таким образом, существуют некие уровни упорядочения общественных отношений, на которых может происходить переход (рокировка) от одного социального регулятора к другому и наоборот. Причем, очевидно, могут иметь место ситуации, когда право и саморегулирование будут не только дополнять друг друга, «мирно» сосуществовать, но и «конкурировать», создавая коллизии.

Акты саморегулирования могут восполнять пробелы правового регулирования. В нормативных правовых актах не устанавливается конкретного порядка оказания юридической помощи адвокатами, участвующими в качестве защитников в уголовном судопроизводстве по назначению. Адвокатские палаты определяют порядок распределения между адвокатами уголовных дел, в рамках которых необходима юридическая помощь по назначению. Помимо уже приводимого примера актом саморегулирования в этой сфере является Порядок организации и предоставления бесплатной юридической помощи в Санкт-Петербурге на 2008-2009 гг., утвержденный решением Совета Адвокатской палаты (протокол № 7 от 27 мая 2008 г.).

Акты саморегулирования могут конкретизировать нормативные правовые акты. Статья 3 Закона РФ от 26 июня 1992 г. № 3132-1 «О статусе судей в Российской Федерации» помимо четкого перечня запрещенных для судьи действий содержит требование «избегать всего, что могло бы умалить авторитет судебной власти, достоинство судьи или вызвать сомнение в его объективности, справедливости и беспристрастности». Данное требование было «развернуто» в положениях Кодекса судейской этики. Так, например, судья не вправе публично, вне рамок профессиональной деятельности, подвергать сомнению постановления судов, вступившие в законную силу, и критиковать профессиональные действия своих коллег (п.1 ст.6 Кодекса судейской этики, ранее данная норма содержалась в п.5 ст. 2 Кодекса чести судьи).

Стоит, правда, отметить, что в данном случае право имеет некое «преимущество» перед саморегулированием. Как отметил Конституционный Суд РФ в своем Постановлении от 28 февраля 2008 г. № 3-П, «корпоративные акты судейского сообщества, каковыми являются названные кодексы, формулируя правила поведения судьи, не могут исходить из расширительного истолкования составов дисциплинарных проступков, как они определены Федеральным законом «О статусе судей в Российской Федерации». Соответственно, неисполнение приведенных корпоративных норм само по себе не может служить основанием для досрочного прекращения полномочий судьи, если только при этом им не были совершены действия, которые законом рассматриваются как не совместимые по своему характеру с высоким званием судьи».

Саморегулирование может иметь и деструктивную роль. Положения актов саморегулирования используются для преследования «несистемных судей». В качества примеров, которые взяты из упомянутого Постановления Конституционного Суда РФ, можно привести дела бывшего председателя одного из районных судов Карачаево-Черкесской Республики X.Б. Саркитова и бывшей судьи Новосибирского областного суда А.А. Филатовой. Первый допустил критику, которая содержалась в его письме на имя Председателя Верховного Суда Российской Федерации, и касалась вступивших в законную силу судебных постановлений и деятельности председателя Верховного суда Карачаево-Черкесской Республики. Вторая в своих неоднократных выступлениях на заседаниях органов судейского сообщества Новосибирской области и в письменных обращениях подвергала критике как не соответствующие закону действия председателя и других судей Новосибирского областного суда, а также вступившие в законную силу судебные акты. В результате, несмотря на то, что данная критика была не публичной, оба судьи были подвергнуты наказанию в виде досрочного прекращения полномочий судьи.

Социальная природа актов саморегулирования и потенциал их воздействия на общественные отношения (по сравнению с правовыми актами). Акты саморегулирования по аналогии с правовыми актами являются формой выражения социального нормирования. Нормы саморегулирования – это правила поведения, близкие по свойствам к нормам права (по структуре, действию во времени, пространстве и по кругу лиц и др.). Вместе с тем можно выделить несколько их сущностных отличий.

Во-первых, саморегулирование развивается «по остаточному принципу». Саморегулирование осуществляется там, куда «ещё не пришёл» законодатель или откуда он сознательно «ушёл». В России не существует de facto конституционных ограничений на расширение сферы государственной деятельности в виде правового регулирования. Органы конституционной юстиции, как правило, не оценивают правомерность самого факта регулирования государством той или иной сферы общественных отношений, а смотрят, например, лишь на адекватность используемых средств правового регулирования конституционно значимым целям.
Во-вторых, акты саморегулирования в отличие от нормативных правовых актов содержат относительно «мягкие» санкции за их нарушения. Одна из наиболее «жёстких» санкций – исключение из саморегулируемого сообщества (прекращение статуса судьи, исключение из саморегулируемой организации). Это влечёт, безусловно, важные юридические последствия (при исключении из саморегулируемой организации, например, невозможность заниматься определенной деятельностью). В тоже время, эти последствия, безусловно, мягче возможных санкций в рамках правовой ответственности.

Так, на одном из заседаний комиссии Правления Торгово-промышленной палаты России по взаимоотношениям торгово-промышленных палат РФ рассматривался вопрос о деятельности Ленинградской областной торгово-промышленной палаты. Она использовала не соответствующее зарегистрированному в своем Уставе название и тем самым вводила в заблуждение предпринимателей, а также действовала на территории другого субъекта РФ. По итогам работы комиссии было вынесено решение: всего лишь рекомендовать Ленинградской областной торгово-промышленной палате прекратить деятельность по оказанию услуг, предусмотренных Законом о торгово-промышленных палатах в РФ, на одном из таможенных терминалов, не относящимся к территории деятельности Ленинградской областной палаты, а также использовать наименование «Ленинградская областная торгово-промышленная палата» в полном соответствии с наименованием, предусмотренным ее уставом и решением Правления Торгово-промышленной палаты РФ. Территориальной палате предписывалось воздерживаться от рекламы услуг, предусмотренных Законом о торгово-промышленных палатах в РФ, на территории г. Санкт-Петербурга, а также агитации по вовлечению в члены палаты, организаций г. Санкт-Петербурга.

В-третьих, актам саморегулирования свойственна большая «гибкость» и «мобильность» по сравнению с нормативными правовыми актами. Это обусловлено тем, что, как правило, коллективы, которые принимают акты саморегулирования, отличаются меньшей (по сравнению с органами публичной власти) иерархичностью (формальной или фактической). Саморегулируемые коллективы могут избегать чрезвычайной формализации процедур нормотворчества, что расширяет возможность диалога, поиска пконсенсуса при принятии решений. Это не только «приближает» акты саморегулирования к субъектам соответствующих отношений, но и способствует быстрой и адекватной адаптации этих актов к изменяющимся условиям и обстоятельствам развития общественных отношений. В связи с этим можно говорить и о том, что акты саморегулирования в определенных случаях могут эффективнее воздействовать на поведение субъектов общественных отношений, чем нормативные правовые акты. Особенно это актуально в отношении саморегулирования в системе власти (в деятельности субъектов общественно-политической системы, юридических сообществ). Саморегулирование способствует демократизации и децентрализации в деятельности органов публичной власти и организаций, действующих в рамках публично-властного режима.

Учитывая результаты сравнения позитивного права и саморегулирования, можно предположить, что саморегулирование развивается параллельно с правовым регулированием и не в противоречии с ним. Нормы саморегулирования обладают некоторыми свойствами правовых норм, но не уподобляются им. Дальнейшее исследование процесса принятия актов саморегулирования и их применения будет способствовать расширению знаний об этих соционормативных регуляторах и формированию оценки их действия.
Список литературы:

1. Долинская В.В. Частноправовые формы и методы экономического саморегулирования // Законы России: опыт, анализ, практика. 2009. № 2. С. 22.
2. Мрясова Ю.Р. Саморегулирование в системе государственного регулирования // Предпринимательское право. 2009. № 1. СПС «КонсультантПлюс».

� Статья подготовлена в рамках исследовательского проекта «Право и саморегулирование в системе власти» № 10-04-0024 по конкурсу Программы «Научный фонд ГУ-ВШЭ» «Учитель-Ученики» 2010-2011 гг.

