О проекте Федерального закона «О государственной системе бесплатной юридической помощи в РФ» (далее «Проект»)
Проект обладает целым рядом серьезных недостатков, не позволяющих рассматривать его в качестве научно-обоснованного правового акта.

 Для госчиновников создается бесконтрольная и безответственная возможность не только «распределения» определенных государственных бюджетных средств, но и возможность выбора конкретного адвоката (адвокатского образования) и поручение ему гражданского дела по своему усмотрению.

Учитывая, что граждане, имеющие право по Проекту обращаться за бесплатной юридической помощью, имеют требования или претензии именно к государству (госчиновникам), то подобная система оказания государственной юридической помощи будет иметь характер конфликта интересов. Госчиновник в силу своего служебного положения не будет принципиально выступать против незаконных действий (бездействий) других госчиновников (может даже препятствовать) и соответственно обеспечивать доступ к правосудию, что недопустимо в правовом государстве.
В Проекте не учитывается и не рассматривается понятие независимости лица, оказывающего (определяющего, выбирающего, распределяющего) профессиональную юридическую помощь, в то время, как независимость является необходимым и ключевым элементом в процессе защиты и оказания профессиональной юридической помощи. Очевидно, что между адвокатом и гражданином, получающим бесплатную юридическую помощь, не должен находиться посредник-госчиновник, т.к. это нарушает как минимум ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в Российской Федерации», а также принцип равноправия адвокатов (т.к. от воли госчиновника будет зависеть работа адвоката, ее сложность, объем и оплата). Наличие посредника нарушает адвокатскую тайну.

 Проект в части оказания бесплатной юридической помощи государственными юридическими бюро (абзац 3) ч. 1 ст. 8 Проекта) не соответствует общепризнанным принципам и нормам международного права. Так, например, в Основных принципах, касающихся роли юристов (принятых восьмым Конгрессом ООН по предупреждению преступности и обращению с правонарушителями, Гавана, 27 августа - 7 сентября 1990 г.) установлено, что «…необходимо, чтобы все люди действительно имели доступ к юридическим услугам, предоставляемым независимыми профессиональными юристами…», и что «Защищая права своих клиентов и отстаивая интересы правосудия, юристы должны содействовать защите прав человека и основных свобод, признанных национальным и международным правом, и во всех случаях действовать независимо и добросовестно в соответствии с законом и признанными нормами и профессиональной этикой юриста». Об этом же утверждается в Стандартах независимости юридической профессии Международной Ассоциации Юристов (принятой на конференции МАЮ в Нью-Йорке, сентябрь 1990 года\. Для нормальных (не ангажированных) людей понятно, что госчиновник не пойдет до конца в отстаивании прав и защиты человека (малоимущего либо иного) против другого госчиновника.

Проект направлен против независимости адвоката, публично и безосновательно направлен на подрыв доверия к конституционно признанному институту гражданского общества – адвокатуры.

Проект составлен небрежно, с очевидными нарушениями рекомендаций по подготовке и оформлению проектов федеральных законов, одобренных самим же Министерством юстиции Письмом № 1187-ЭР от 23.02.2000г.

1. Абзац третий части 1 статьи 3 следует изложить в следующей редакции:

«3) адвокаты (адвокатские образования, объединения, союзы).».

2. Часть 2 статьи 4 исключить, т.к. данное положение противоречит Конституции РФ (например, ст.ст. 49, 55) и не изложено в конкретной и ясной форме. Такие термины и понятия как «умышленное участие…», «при злоупотреблении правами», «по малозначительным вопросам», «участием … в предпринимательской деятельности» требуют не только конкретизации, но и четкого законодательного определения.

3. В части 1 статьи 5 после слова «Государством» добавить «в лице государственных юридических бюро,», т.к. для ясности необходимо указать конкретное лицо, иначе понятие «государство» носит декларативный характер.
4. В части 2 статьи 5 слова «призваны оказывать содействие» заменить на слова «в рамках своих возможностей и компетенции оказывают содействие», т.к. термин «призваны» носит неконкретный и двусмысленный характер, позволяющий на этом основании, при желании, оказывать необоснованное давление на указанных лиц.

5. В части 1 статьи 6 слова «о характере и пределах его конституционных и гражданских прав» заменить на слова «о его конституционных и гражданских правах», т.к. слова «…характера о характере и пределах …» носят неконкретный и двусмысленный характер.

6. Последний абзац части 2 статьи 6 исключить, т.к. носит неконкретный характер.

9. Последний абзац части 1 статьи 11 исключить (- желательно, т.к. это должно остаться компетенцией Правительства Российской Федерации).

10. Последний абзац части 6 статьи 12 после слова «образуемой» добавить слова «с участием адвокатов» и далее по тексту.

11. Последнее предложение части 3 статьи 13 исключить в связи с противоречием исключаемого положения со ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в Российской Федерации».

12. Первое предложение части 5 статьи 13 изложить в следующей редакции: «Адвокат, привлеченный государственным юридическим бюро к оказанию юридической помощи конкретному гражданину, оказывает гражданину юридическую помощь непосредственно на основании заключенного между ним и адвокатом договора о бесплатной юридической помощи.». Иное противоречит ст. 25 ФЗ «Об адвокатской деятельности и адвокатуре в Российской Федерации».

13. Непонятно о каком федеральном законе идет речь в части 1 статьи 20.

14. В абзаце первом статьи 21 что-то напутано - части 7 у статьи 12 нет, в части 3 статьи 14 не предусмотрены принимаемые нормативно правовые акты.

Считаю, что одним из результатов принятия Проекта в неизменном виде будет дальнейшее необоснованное раздувание государственного бюрократического аппарата.
Адвокат Г.Н. Ясиновский

