

ISSN 2518-7945

№ 3(87)/2017

ҚҰҚЫҚ сериясы

Серия ПРАВО

LAW Series

ҚАРАҒАНДЫ
УНИВЕРСИТЕТІНІҢ
ХАБАРШЫСЫ

ВЕСТНИК
КАРАГАНДИНСКОГО
УНИВЕРСИТЕТА

BULLETIN
OF THE KARAGANDA
UNIVERSITY

ISSN 2518-7945

Индексі 74619

Индекс 74619

**ҚАРАҒАНДЫ
УНИВЕРСИТЕТІНІҢ
ХАБАРШЫСЫ**

ВЕСТНИК
КАРАГАНДИНСКОГО
УНИВЕРСИТЕТА

BULLETIN
OF THE KARAGANDA
UNIVERSITY

ҚҰҚЫҚ сериясы

Серия ПРАВО

LAW Series

№ 3(87)/2017

Шілде–тамыз–қыркүйек
29 қыркүйек 2017 ж.

Июль–август–сентябрь
29 сентября 2017 г.

July–August–September
September, 29, 2017

1996 жылдан бастап шығады
Издается с 1996 года
Founded in 1996

Жылына 4 рет шығады
Выходит 4 раза в год
Published 4 times a year

Қарағанды, 2017
Караганда, 2017
Karaganda, 2017

Бас редакторы

ЖМ ХҒА академигі, заң ғыл. д-ры, профессор

Е.Қ.Көбеев

Бас редактордың орынбасары

Х.Б. Омаров, ҚР ҰҒА корр.-мүшесі,
техн. ғыл. д-ры, профессор

Жауапты хатшы

Г.Ю. Аманбаева, филол. ғыл. д-ры, профессор

Редакция алқасы

Г.З.Кожаметов,	ғылыми редактор заң ғыл. д-ры (Қазақстан);
Г.С.Стародубцев,	заң ғыл. д-ры (Ресей);
Маркус Августо Малиска,	заң ғыл. д-ры (Бразилия);
Хавьер Диас Риворио,	заң ғыл. д-ры (Испания);
Кристиан Цомплак,	заң ғыл. д-ры (Польша);
К.З.Алимов,	заң ғыл. д-ры (Өзбекстан);
С.К.Амандыкова,	заң ғыл. д-ры (Қазақстан);
М.А.Сарсембаев,	заң ғыл. д-ры (Қазақстан);
О.К.Копабаяв,	заң ғыл. д-ры (Қазақстан);
И.Ш.Борчашвили,	заң ғыл. д-ры (Қазақстан);
Б.М.Нурғалиев,	заң ғыл. д-ры (Қазақстан);
К.А.Бакишев,	заң ғыл. д-ры (Қазақстан);
Г.А.Ильясова,	жауапты хатшы заң ғыл. канд. (Қазақстан)

Редакцияның мекенжайы: 100028, Қарағанды қ., Университет к-сі, 28.

Тел.: (7212) 77-03-69 (ішкі 1026); факс: (7212) 77-03-84.

E-mail: vestnick_kargu@ksu.kz. Сайты: vestnik.ksu.kz

Редакторлары

И.Д.Рожнова, Ж.Т.Нурмуханова

Компьютерде беттеген

Қ.Г.Қалел

Қарағанды университетінің хабаршысы. «Құқық» сериясы.

ISSN 2518-7945.

Меншік иесі: «Академик Е.А.Бөкетов атындағы Қарағанды мемлекеттік университеті» РММ.

Қазақстан Республикасының Мәдениет және ақпарат министрлігімен тіркелген. 23.10.2012 ж.
№ 13108–Ж тіркеу куәлігі.

Басуға 28.09.2017 ж. қол қойылды Пшімі 60×84 1/8. Қағазы офсеттік. Көлемі 15,0 б.т. Таралымы
300 дана. Бағасы келісім бойынша. Тапсырыс № 97.

Е.А.Бөкетов атындағы ҚарМУ баспасының баспаханасында басылып шықты.

100012, Қазақстан, Қарағанды қ., Гоголь к-сі, 38. Тел. 51-38-20. E-mail: izd_kargu@mail.ru

Главный редактор
академик МАН ВШ, д-р юрид. наук, профессор
Е.К.Кубеев

Зам. главного редактора **Х.Б. Омаров**, чл.-корр. НАН РК,
д-р техн. наук, профессор
Ответственный секретарь **Г.Ю. Аманбаева**, д-р филол. наук, профессор

Редакционная коллегия

Г.З.Кожаметов,	научный редактор д-р юрид. наук (Казахстан);
Г.С.Стародубцев,	д-р юрид. наук (Россия);
Маркус Августо Малиска,	д-р юрид. наук (Бразилия);
Хавьер Диас Риворио,	д-р юрид. наук (Испания);
Кристиан Цомплак,	д-р юрид. наук (Польша);
К.З.Алимов,	д-р юрид. наук (Узбекистан);
С.К.Амандыкова,	д-р юрид. наук (Казахстан);
М.А.Сарсембаев,	д-р юрид. наук (Казахстан);
О.К.Копабаяев,	д-р юрид. наук (Казахстан);
И.Ш.Борчашвили,	д-р юрид. наук (Казахстан);
Б.М.Нургалиев,	д-р юрид. наук (Казахстан);
К.А.Бакишев,	д-р юрид. наук (Казахстан);
Г.А.Ильясова,	ответственный секретарь канд. юрид. наук (Казахстан)

Адрес редакции: 100028, г. Караганда, ул. Университетская, 28.
Тел.: (7212) 77-03-69 (внутр. 1026); факс: (7212) 77-03-84.
E-mail: vestnick_kargu@ksu.kz. Сайт: vestnik.ksu.kz

Редакторы

И.Д.Рожнова, Ж.Т.Нурмуханова

Компьютерная верстка

К.Г.Калел

Вестник Карагандинского университета. Серия «Право».

ISSN 2518-7945.

Собственник: РГП «Карагандинский государственный университет имени академика Е.А.Букетова».
Зарегистрирован Министерством культуры и информации Республики Казахстан. Регистрационное
свидетельство № 13108–Ж от 23.10.2012 г.

Подписано в печать 28.09.2017 г. Формат 60×84 1/8. Бумага офсетная. Объем 15,0 п.л. Тираж 300 экз.
Цена договорная. Заказ № 97.

Отпечатано в типографии издательства КарГУ им. Е.А.Букетова.
100012, Казахстан, г. Караганда, ул. Гоголя, 38, тел.: (7212) 51-38-20. E-mail: izd_kargu@mail.ru

© Карагандинский государственный университет, 2017

Main Editor

Academician of IHEAS, Doctor of Law, Professor

Ye.K.Kubeyev

Deputy main Editor **Kh.B. Omarov**, Corresponding member of NAS RK,
Doctor of techn. sci., Professor

Responsible secretary **G.Yu. Amanbayeva**, Doctor of phylol. sci., Professor

Editorial board

G.Z.Kozhakhmetov,	Science editor Doctor of law (Kazakhstan);
G.S.Starodubtcev,	Doctor of law (Russia);
Markus Augusto Maliska,	Doctor of law (Brazil);
Havyer Dias Rivorio,	Doctor of law (Spain);
Cristian Complak,	Doctor of law (Poland);
K.Z.Alimov,	Doctor of law (Uzbekistan);
S.K.Amandykova,	Doctor of law (Kazakhstan);
M.A.Sarsembayev,	Doctor of law (Kazakhstan);
O.K.Kopabayev,	Doctor of law (Kazakhstan);
I.Sh.Borchashvili,	Doctor of law (Kazakhstan);
B.M.Nurgaliyev,	Doctor of law (Kazakhstan);
K.A.Bakishev,	Doctor of law (Kazakhstan);
G.A.Ilyassova,	secretary Cand. of law (Kazakhstan)

Postal address: 28, University Str., 100028, Karaganda, Kazakhstan.

Tel.: (7212) 77-03-69 (add. 1026); fax: (7212) 77-03-84.

E-mail: vestnick_kargu@ksu.kz. Web-site: vestnik.ksu.kz

Editors

I.D.Rozhnova, Zh.T.Nurmukhanova

Computer layout

K.G.Kalel

Bulletin of the Karaganda University. «Law» series.

ISSN 2518-7945.

Proprietary: RSE «Academician Ye.A.Buketov Karaganda State University».

Registered by the Ministry of Culture and Information of the Republic of Kazakhstan. Registration certificate No. 13108–Zh from 23.10.2012.

Signed in print 28.09.2017. Format 60×84 1/8. Offset paper. Volume 15,0 p.sh. Circulation 300 copies. Price upon request. Order № 97.

Printed in the Ye.A.Buketov Karaganda State University Publishing house.

38, Gogol Str., Karaganda, 100012, Kazakhstan. Tel.: (7212) 51-38-20. E-mail: izd_kargu@mail.ru

МАЗМҰНЫ

КОНСТИТУЦИЯЛЫҚ ЖӘНЕ ХАЛЫҚАРАЛЫҚ ҚҰҚЫҚ

<i>Амандыкова С.К., Дайрабаева Н.К.</i> Еуразиялық экономикалық одақтағы мемлекеттік сатып алу жүйесі.....	8
<i>Балғымбекова Г.У., Исабекова В.С.</i> Азаматтық институты дамуының заманауи беталысы	14

МЕМЛЕКЕТ ЖӘНЕ ҚҰҚЫҚ ТЕОРИЯСЫ МЕН ТАРИХЫ

<i>Сәулен Н., Лавничак А.</i> Биліктің бөліну теориясындағы атқарушы биліктің орны мен рөлі	21
<i>Жиёмбаев Р.К., Баданова М.М.</i> Еуразиялық кеңістік елдерінің құқықтық жүйесін интеграциялаудағы мәселелері мен мүмкіндіктері	30

ҚЫЛЫМЫСТЫҚ ҚҰҚЫҚ ЖӘНЕ КРИМИНОЛОГИЯ

<i>Тоқубаев Қ.З.</i> Терроризм мен экстремизмнің құқықтық сипаты	36
<i>Хлус А.М.</i> Жаһандану сыбайлас жемқорлықтың дамуына себеп ретінде және оны бейтараптандырудағы криминалистиканың рөлі	41

ҚЫЛЫМЫСТЫҚ ПРОЦЕСС ЖӘНЕ КРИМИНАЛИСТИКА

<i>Жәмиева Р.М., Жақыпов Б.А., Ганчевски Б.</i> Қылмыстық істер бойынша қорғаудың мақсаттары мен міндеттері	52
<i>Кенжетеев Ж.Т.</i> Сот төрелігін жүзеге асыруға және сотқа дейінгі тергеп-тексеруді жүргізуге кедергі келтірген қылмыстық-құқықтық тыйымның әлеуметтік шарты туралы мәселеге	61

АЗАМАТТЫҚ ҚҰҚЫҚ ЖӘНЕ АЗАМАТТЫҚ ПРОЦЕСС

<i>Булгакова И.В.</i> Еуропалық одақтың стандарттарына сәйкес Украина сақтандыру заңнамасын жетілдіру.....	67
<i>Клюева Е.Н., Илиясова Г.А.</i> Украина және Қазақстан Республикасының заңнамалары бойынша көліктік қызмет көрсету саласында жолаушылардың құқықтарын қорғау	74
<i>Құсайынова А.Қ., Нұрғалиев Б.М., Уәлиев Қ.С.</i> Инвестициялық келісімшарт түсінігі: мәселенің қойылуы.....	81
<i>Жасқайрат М., Нуржанова А.С.</i> Қазақстан Республикасындағы риэлтерлік қызмет көрсету ..	88
<i>Илиясова Г.А.</i> Қазақстанда кәмелетке толмаған балаларды асырауға алименттерді өндіру: сот актілерін орындау мәселелері	93

ЖАС ҒАЛЫМ МІНБЕСІ

<i>Асетова Г.Б.</i> Қазақстан Республикасындағы дара кәсіпкерлердің азаматтық-құқықтық мәртебесінің мазмұны	100
<i>Әкімжанова М.Т.</i> Қазақстан Республикасында баланың мүліктік құқықтарын іске асырудың кейбір мәселелері.....	108
<i>Дайрабаева Н.К.</i> АҚШ мысалында мемлекеттік сатып алуды ұйымдастырудың шетелдік тәжірибесі.....	115

АВТОРЛАР ТУРАЛЫ МӘЛІМЕТТЕР	119
----------------------------------	-----

СОДЕРЖАНИЕ

КОНСТИТУЦИОННОЕ И МЕЖДУНАРОДНОЕ ПРАВО

<i>Амандыкова С.К., Дайрабаева Н.К.</i> Система государственных закупок в Евразийском экономическом союзе	8
<i>Балгимбекова Г.У., Исабекова В.С.</i> Современные тенденции развития института гражданства	14

ТЕОРИЯ И ИСТОРИЯ ГОСУДАРСТВА И ПРАВА

<i>Саулен Н., Лавничак А.</i> Место и роль исполнительной власти в теории разделения властей	21
<i>Джембаев Р.К., Баданова М.М.</i> Проблемы и возможные перспективы интеграции правовых систем стран Евразийского пространства	30

УГОЛОВНОЕ ПРАВО И КРИМИНОЛОГИЯ

<i>Токубаев К.З.</i> О правовой природе терроризма и экстремизма.....	36
<i>Хлус А.М.</i> Глобализация как причина развития коррупции и роль криминалистики в ее нейтрализации.....	41

УГОЛОВНЫЙ ПРОЦЕСС И КРИМИНАЛИСТИКА

<i>Жамиева Р.М., Жакупов Б.А., Ганчевски Б.</i> Цели и задачи защиты по уголовным делам	52
<i>Кенжетаяев Д.Т.</i> К вопросу о социальной обусловленности уголовно-правового запрета на воспрепятствование осуществлению правосудия и производству досудебного расследования.....	61

ГРАЖДАНСКОЕ ПРАВО И ГРАЖДАНСКИЙ ПРОЦЕСС

<i>Булгакова И.В.</i> Совершенствование страхового законодательства Украины в соответствии со стандартами Европейского союза.....	67
<i>Клюева Е.Н., Ильясова Г.А.</i> Защита прав пассажиров в сфере транспортного обслуживания по законодательству Украины и Республики Казахстан	74
<i>Кусаинова А.К., Нургалиев Б.М., Уалиев К.С.</i> Понятие инвестиционного контракта: постановка проблемы	81
<i>Жаскайрат М., Нуржанова А.С.</i> Риэлторские услуги в Республике Казахстан	88
<i>Ильясова Г.А.</i> Взыскание алиментов на содержание несовершеннолетних детей в Казахстане: проблемы исполнения судебных актов	93

ТРИБУНА МОЛОДОГО УЧЕНОГО

<i>Асетова Г.Б.</i> Содержание гражданско-правового статуса индивидуальных предпринимателей в Республике Казахстан	100
<i>Акимжанова М.Т.</i> Некоторые проблемы реализации имущественных прав ребенка в Республике Казахстан	108
<i>Дайрабаева Н.К.</i> Зарубежный опыт организации государственных закупок на примере США	115
СВЕДЕНИЯ ОБ АВТОРАХ.....	119

CONTENTS

CONSTITUTIONAL AND INTERNATIONAL LAW

<i>Amandykova S.K., Dairabayeva N.K.</i> The system of public procurement in the Eurasian economic union.....	8
<i>Balgimbekova G.U., Isabekova V.S.</i> Modern trends in the development of citizenship.....	14

THEORY AND HISTORY OF STATE AND LAW

<i>Saulen N., Lavnichak A.</i> Place and role of the executive power in the theory of separation of powers	21
<i>Djiembayev R.K., Badanova M.M.</i> Challenges and possible opportunities of legal systems integration of the countries of the Eurasian space.....	30

CRIMINAL LAW AND CRIMINOLOGY

<i>Tokubayev K.Z.</i> Legal nature of terrorism and extremism.....	36
<i>Khilus A.M.</i> Globalization as a cause of corruption and the role of criminalistics in neutralizing it.....	41

CRIMINAL PROCEDURE AND CRIMINALISTICS

<i>Zhamiyeva R.M., Zhakupov B.A., Ganchevsky B.</i> The purposes and tasks of defense in criminal case.....	52
<i>Kenzhetaev D.T.</i> On the issue of the social conditionality of the criminal-legal prohibition on obstruction of the administration of justice and the conduct of pre-trial investigation.....	61

CIVIL LAW AND CIVIL PROCEDURE

<i>Bulgakova I.V.</i> Perfection of insurance legislation of Ukraine in accordance with standards of European Union.....	67
<i>Klyueva E.N., Ilyassova G.A.</i> Protection of passengers' rights in the field of transport services under the laws of Ukraine and the Republic of Kazakhstan.....	74
<i>Kussainova A.K., Nurgaliyev B.M., Ualiev K.S.</i> The concept of an investment contract: the formulation of the problem.....	81
<i>Zhaskayrat M., Nurzhanova A.S.</i> Realtor services in the Republic of Kazakhstan.....	88
<i>Ilyassova G.A.</i> The recovery of alimony for the maintenance of minor children in Kazakhstan: problems of enforcement of judicial acts.....	93

TRIBUNE OF YOUNG SCIENTIST

<i>Assetova G.B.</i> Content of civil legal status (position) of individual entrepreneurs in the Republic of Kazakhstan.....	100
<i>Akimzhanova M.T.</i> Some problems of realization of property rights of the child in the Republic of Kazakhstan.....	108
<i>Dairabayeva N.K.</i> Foreign experience in organizing public procurement on the example of the USA.....	115

INFORMATION ABOUT AUTHORS.....	119
--------------------------------	-----

КОНСТИТУЦИОННОЕ И МЕЖДУНАРОДНОЕ ПРАВО CONSTITUTIONAL AND INTERNATIONAL LAW

УДК 342.9:339.922

С.К. Амандыкова, Н.К. Дайрабаева

*Евразийский национальный университет им. Л.Н. Гумилева, Астана, Казахстан
(E-mail: amandykova@mail.ru)*

Система государственных закупок в Евразийском экономическом союзе

В исследовании раскрыты аспекты организации государственных закупок в Евразийском экономическом союзе (ЕАЭС), изложены подходы к исследованию роли системы управления закупками в формировании способностей промышленных предприятий осуществлять конкурентную борьбу на рынке деятельности. Формирование системы государственных закупок исходит из необходимости реализации государством своих функций с целью удовлетворения общественных потребностей, в том числе для обеспечения стабильного функционирования и развития отраслей экономики, малого и среднего предпринимательства. Значимыми являются условие насыщения рынка товарами и услугами первой необходимости для населения, обеспечение удовлетворения других необходимых для жизни потребностей населения и, в конечном итоге, достижение стабильного роста экономики в стране. В статье оценивается эффективность механизма финансирования в системе государственных закупок и рассматриваются динамика закупочного процесса и его особенности при использовании наиболее распространенных конкурентных способов закупок.

Ключевые слова: закупки, закупочная деятельность, промышленность, система управления закупками, факторы конкурентоспособности, законодательство, национальный режим, экономическая интеграция, электронная цифровая подпись.

Одними из приоритетных проблем управления государственными ресурсами являются проведение качественных государственных закупок и повышение эффективности проводимого закупа. В современном мире сфера государственных закупок остается источником повышенного коррупционного риска. Также следует сказать, что они должны отвечать потребностям общества, государства и частного сектора в целом. В странах Евросоюза преобладают две модели организации закупочной деятельности: централизованная и распределенная (децентрализованная). При применении распределенной модели каждое подразделение организации (министерства, департаменты и т.д.) самостоятельно проводит необходимые государственные закупки. Централизованная закупочная модель предусматривает формирование специализированного закупочного центра, в который поступают заявки от всех подразделений [1; 64].

С 1 января 2015 г., с вступлением в силу Договора о Евразийском экономическом союзе от 29 мая 2014 г. (далее – Договор), ЕАЭС в полной мере начал свою работу. Ниже указан алгоритм процесса развития законодательного регулирования закупок, который привел к созданию Раздела XXII Договора.

Соглашение о государственных (муниципальных) закупках от 9 декабря 2010 г. (далее – Соглашение) вступившее в действие с 1 января 2012 г., в совокупности с 16 другими международными договорами создало единое экономическое пространство между Республикой Беларусь, Республикой Казахстан и Российской Федерацией. Оно было заключено перед Договором.

Соглашение предусматривало несколько этапов перед реализацией:

1-й этап (для Российской Федерации, Республики Беларусь) — до 1 января 2012 г.: корректировка законодательства, внедрение информационных систем для проведения закупок в электронном формате, введение национального режима;

2-й этап (для Республики Казахстан) — до 1 июля 2012 г.: корректировка законодательства, внедрение информационных систем для проведения закупок в электронном формате;

3-й этап (для Республики Беларусь, Республики Казахстан и Российской Федерации) — до 1 января 2014 г.: введение национального режима для Республики Беларусь, Республики Казахстан и Российской Федерации.

Из указанных выше этапов следовал алгоритм действий — сначала приведение национального законодательства, регулирующего государственные (муниципальные) закупки, к требованиям, установленным Соглашением, а затем внедрение информационных систем, поскольку проведение основных процедур (конкурс и аукцион) предполагалось в электронном виде.

Основным же достижением Соглашения было предоставление национального режима, предусматривающего, что каждое государство-член Соглашения обеспечивает для целей закупок товаров (работ, услуг), происходящих с территорий других государств-членов, поставщикам и потенциальным поставщикам других государств-членов, предлагающих такие товары, выполняющих работы и оказывающих услуги для целей закупок, режим, не менее благоприятный, чем предоставляется национальным товарам (работам, услугам), поставщикам и потенциальным поставщикам своего государства, предлагающим такие товары, а также выполняющим работы и оказывающим услуги [2; 38]. Для всех стран Союза предоставляется национальный режим, что позволит компаниям участвовать в государственных закупках наравне с национальными поставщиками. Таким образом, удастся избежать монополии на участие в аукционе только представителей конкретной страны. Из сферы действия Договора о ЕАЭС исключаются закупки, сведения о которых в соответствии с законодательством государства-члена составляют государственную тайну, закупки Национальными (центральными) банками государств-членов для обеспечения административно-хозяйственных нужд, выполнения строительных работ и капитального ремонта в соответствии со своими внутренними правилами осуществления закупок. В настоящее время вопросы государственных закупок занимают важное место в рамках переговоров о создании зоны свободной торговли между ЕАЭС и другими странами.

Нормативная система регулирования состояла из двух уровней: наднационального — в Соглашении были закреплены основные требования к сфере закупок, а детализированные требования и более подробная их регламентация содержались в национальном законодательстве и подзаконных нормативных актах [3; 11].

Действие Соглашения распространялось на все закупки, за исключением закупок, сведения о которых в соответствии с законодательством государства-члена Соглашения составляли государственную тайну (государственные секреты).

Соглашение содержало в себе еще два перечня. Минимальный перечень товаров, работ (услуг), закупка которых осуществлялась путем проведения аукциона, мог быть расширен в национальном законодательстве. Перечень случаев закупок способом из одного источника либо у единственного поставщика (исполнителя, подрядчика) включал в себя общую часть и отдельные разделы для каждого из государств-членов Соглашения, учитывающие национальную специфику закупок.

Когда реализация Соглашения перешла в практическую плоскость, возник первый вопрос — необходимость обеспечения трансграничного участия в закупках. Для решения данного вопроса необходимо было обеспечить функционирование электронной цифровой подписи для субъектов Республики Беларусь и Российской Федерации. Поскольку основные процедуры должны были проводиться в электронной форме, Соглашением было закреплено стремление сторон проводить процедуры преимущественно в электронной форме. В указанных государствах действовало 7 электронных торговых площадок, но взаимное участие на них было невозможно, поскольку из-за технических трудностей (разные технологии шифрования (криптография), структура ключа подписи и т.д.) и несовершенства правового регулирования в данной сфере была ограничена возможность участия поставщиков нерезидентов [4; 327].

По инициативе Республики Беларусь данный вопрос был рассмотрен на заседании Совета Евразийской экономической комиссии (далее – Комиссия) и дано поручение уполномоченным органам Республики Беларусь и Российской Федерации, Комиссии, которые смогли подготовить, согласовать и вынести на утверждение Коллегии Комиссии план мероприятий. Данный план был утвержден ре-

шением Коллегии Комиссии № 144 от 23 августа 2012 г. План содержал в себе последовательность действий, выполнение которых позволило обеспечить взаимное признание уже действующих электронных цифровых подписей на территориях двух государств, что обеспечило в сжатые сроки (к сентябрю 2012 г.) возможность взаимного участия потенциальных поставщиков двух стран в государственных закупках, проводимых на электронных торговых площадках Республики Беларусь и Российской Федерации. Поскольку выбранная схема позволяла принимать участие в закупках с уже имеющимися сертификатами электронной цифровой подписи, финансовые затраты бизнеса были минимальны.

Кроме вопросов обеспечения трансграничного участия, к полномочиям Комиссии был отнесен контроль за предоставлением национального режима государствами-членами Соглашения. При этом у государств была возможность изъятия из национального режима на срок не более двух лет. Комиссии были переданы полномочия по контролю и за изъятиями из национального режима и предусмотрена возможность отмены неправомерно установленных изъятий [5; 174].

Комиссией при проведении мониторинга национального законодательства был выявлен в 2012 г. факт установления Российской Федерацией изъятий из национального режима постановлением Правительства Российской Федерации от 30 марта 2012 г. № 269 «Об установлении дополнительных требований к участникам размещения заказов при размещении заказов на поставки вещевого имущества для нужд федеральных органов исполнительной власти» (далее — постановление № 269) в нарушение требований Соглашения.

По обращению Республики Беларусь в Комиссии были проведены консультации, на которых было установлено, что постановление № 269 устанавливает срок действия изъятий 2 года 8 месяцев 14 дней, что нарушает максимальный срок установления изъятий (два года), предусмотренный Соглашением.

Коллегия Комиссии решением № 160 от 18 сентября 2012 г. отменила изъятия из национального режима, установленные постановлением № 269. Во исполнение этого решения принято постановление Правительства Российской Федерации от 24 декабря 2012 г. № 1389 «О внесении изменений в постановление Правительства Российской Федерации от 30 марта 2012 г. № 269», которое устранило изъятия из национального режима.

Также в рамках мониторинга Комиссией было выявлено распоряжение Правительства Российской Федерации от 5 сентября 2012 г. № 1612-р, срок действия которого, в нарушение требований Соглашения, не был установлен, информация об этом была направлена в Правительство Российской Федерации письмом Комиссии. После рассмотрения данного письма распоряжением Правительства России от 13 мая 2013 г. № 762-р внесены изменения, установившие срок изъятий в соответствии с требованиями Соглашения.

Дальнейшая работа была связана с подготовкой Договора о Евразийском экономическом союзе, необходимость которого была вызвана задачей, поставленной главами государств о необходимости создания институциональных основ функционирования Евразийского экономического союза и закрепления их в едином кодифицированном акте, вместо большого количества разрозненных документов и международных договоров. Новый договор должен был обеспечить свободу перемещения товаров, услуг, капиталов и рабочей силы, а также приведение положений договорно-правовой базы Таможенного союза и Единого экономического пространства в соответствие с правилами и нормами Всемирной торговой организации.

Вопросам государственных закупок в Договоре посвящен раздел XXII «Государственные (муниципальные) закупки» и Протокол о порядке регулирования закупок (приложение № 25 к Договору, далее – Протокол).

Договор сохранил основные положения Соглашения о предоставлении национального режима и четко закрепил, что этот режим предоставляется государствам-членам, а также в нем был зафиксирован общий принцип регулирования сферы государственных (муниципальных) закупок — недопустимости предоставления третьим странам режима в сфере закупок более благоприятного, чем государствам-членам.

В отличие от базового Соглашения предоставление национального режима не было увязано с этапами, а осуществлялось для Республики Беларусь, Республики Казахстан и Российской Федерации с даты вступления в силу Договора (1 января 2015 г.), для Республики Армения — со 2 января 2015 г. — после присоединения к Договору. При присоединении Кыргызской Республики был взят переходный период в части предоставления национального режима — до августа 2017 г.

Расширены способы проведения закупок — введен запрос предложений, позволяющий выбирать лучшее предложение не только по критерию цены, в открытом конкурсе также предусмотрена возможность использования двухэтапных процедур и предварительного квалификационного отбора. Определён перечень случаев осуществления закупок путём проведения запроса предложений [5; 176].

Договор закрепил обеспечение проведения процедуры конкурса и аукциона только в электронном формате и стремление государств-членов к переходу на электронный формат при осуществлении других способов закупок, к 2016 г. — переход на заключение договоров (контрактов) о закупках в электронном формате.

Более полно, чем в Соглашении, раскрыты положения о лицах, которые включаются в реестр недобросовестных поставщиков. При этом ведение такого реестра становится обязательным. Унифицирован срок включения лиц в реестр недобросовестных поставщиков (2 года). Ранее был определён предельный срок, в рамках которого государства-члены могли устанавливать сроки национальным законодательством.

Более подробно прописаны требования к документации о закупках. Нововведением стало включение права заказчика устанавливать требования к товарам, работам и услугам об их соответствии техническим регламентам, национальным и (или) международным стандартам.

Определён единый перечень случаев осуществления закупок из одного источника либо у единственного поставщика (исполнителя, подрядчика). В договорно-правовой базе ТС и ЕЭП он был сформирован с учётом странового принципа и устранена возможность одностороннего расширения государствами-членами Союза этого единого перечня. При этом данный перечень был существенно сокращён — с 81 позиции до 64, что позволило проводить больше закупок конкурентными способами.

Предусмотрены нормы, направленные на повышение эффективности закупок, такие как планирование, нормирование закупок, осуществление общественного контроля и общественного обсуждения закупок. Предусмотрено проведение не менее трех раз в год совещаний на уровне экспертов и руководителей органов власти государств-членов и Комиссии по вопросам государственных (муниципальных) закупок для обмена информацией, обсуждения проблем совершенствования и гармонизации законодательства, совместной разработки методических материалов.

После вступления в силу Договора о ЕАЭС начался следующий этап работы по контролю за предоставлением национального режима государствами-членами ЕАЭС. В 2015 г. на основании обращения Республики Беларусь было принято решение Коллегии Комиссии от 14 июля 2015 г. № 81 «О необходимости отмены некоторых распоряжений Правительства Российской Федерации в сфере государственных (муниципальных) закупок», которым были отменены 17 распоряжений Правительства Российской Федерации, устанавливающих изъятия и особенности закупок в нарушение Договора о ЕАЭС.

В связи с поступлением в Комиссию письма Председателя Правительства Российской Федерации Д. Медведева об отмене решения Коллегии Комиссии от 14 июля 2015 г. № 81 вступление указанного решения в силу было приостановлено.

Решением Евразийского межправительственного совета № 8 от 8 сентября 2015 г. было поручено повторно рассмотреть решение Коллегии Комиссии от 14 июля 2015 г. № 81 после утверждения Порядка рассмотрения Комиссией уведомлений государств-членов ЕАЭС о принятии актов об установлении государствами-членами изъятий из национального режима в сфере государственных (муниципальных) закупок, обращений государств-членов по вопросам отмены таких актов, а также принятия Комиссией решений о необходимости отмены таких актов (далее – Порядок) Советом Комиссии. Указанный Порядок утвержден решением Совета Комиссии № 69 от 23 ноября 2015 г.

По результатам повторного рассмотрения решения Коллегии Комиссии от 14 июля 2015 г. № 81 с учетом требований Порядка не было выявлено оснований для его отмены.

Следующий вопрос обеспечения национального режима возник в 2016 г. Решением Коллегии Комиссии от 12 апреля № 31 «О признании факта нарушения Российской Федерацией обязательств, предусмотренных разделом XXII Договора о Евразийском экономическом союзе от 29 мая 2014 года, и необходимости устранения выявленного нарушения» был установлен факт нарушения Постановлением Правительства Российской Федерации от 24 декабря 2013 г. № 1224 «Об установлении запрета и ограничений на допуск товаров, происходящих из иностранных государств, работ (услуг), выполняемых (оказываемых) иностранными лицами, для целей осуществления закупок товаров, работ (услуг) для нужд обороны страны и безопасности государства» положений раздела XXII Договора, пункта 30 (в части предоставления национального режима в сфере закупок) и пункта 31 (в части воз-

возможности установления в исключительных случаях государством-членом Союза изъятий из национального режима на срок не более 2 лет) Протокола.

Необходимо проводить работу по мониторингу законодательных актов государств в области государственных закупок, принимаемых на национальном уровне. При этом в нормативно-правовые акты, которые не соответствуют принятым стандартам, вносятся изменения, а нормативно-правовые акты, ограничивающие конкуренцию или ущемляющие права поставщиков и заказчиков, изменяются или аннулируются путем издания соответствующих постановлений или указов [6; 51].

Экономическое содержание закупочной деятельности приобретает при заключении государственных договоров. Заключение государственных договоров на основании проведенных торгов запросом ценовых предложений обуславливает наличие функционирующей системы государственных закупок на государственном и региональном уровнях. В основе процедуры конкурентного размещения закупок лежат приток потенциальных поставщиков, новых предложений, формирование дифференцированной ценовой политики потенциальных поставщиков. Система государственных закупок служит инструментом для стимулирования активности представителей малого бизнеса.

Следует также отметить, что в связи с мировым экономическим кризисом, а также снижением цен на энергоносители в странах ЕАЭС понизился товарооборот. Если совсем недавно страны таможенной «тройки» имели единый рынок товаров, которые перемещались в рамках ЕАЭС свободно, то в связи с падением товарооборота, а также формированием ЕГРЗ наиболее интересным для поставщиков и заказчиков является следующее новшество: достигнута аналогичная договоренность по нескольким десяткам секторов сферы услуг. Считается, что данные уступки серьезные, ведь это примерно половина экономики Беларуси, России и Казахстана.

Участники Евразийского экономического союза принимают меры по модернизации систем государственных закупок. Это предусмотрено правовыми нормами ЕАЭС, где страны должны обеспечить формирование основных экономических свобод, а именно беспрепятственное движение товаров, услуг, капитала и трудовых ресурсов. Для полноценной либерализации рынка сторонам придется обеспечить не только открытость таможенных границ, в программу формирования единого экономического пространства входит смягчение режимов движения средств, товаров и услуг практически всех отраслей. Не является исключением необходимость повышения открытости системы государственных закупок каждого из участников ЕАЭС. Можно говорить о том, что степень участия резидентов одной страны в государственных закупках другой является одним из показателей эффективности экономической интеграции.

Система государственных закупок, сложившаяся в экономике современного Казахстана, находится в стадии постоянного развития и нуждается в дальнейшем совершенствовании. Предпосылками повышения эффективности механизмов управления государственными закупками в условиях современного Казахстана являются успешное проведение административной реформы, внедрение аудита эффективности бюджетных расходов. Данные процессы позволяют формировать благоприятные социально-экономические условия, а закупочная деятельность будет обеспечена адекватной для конкуренции средой.

Из приведенной выше информации можно сделать вывод, что система государственных закупок в Евразийском экономическом союзе с принятием Договора вышла на новый этап и по мере дальнейшего развития и принятия решений органами ЕАЭС она будет дальше улучшаться и совершенствоваться.

Список литературы

- 1 Андреев И.А. Финансовые услуги для естественных монополистов: конкурсное заключение договора / И.А.Андреев. — М.: Статут, 2012. — 64 с.
- 2 Андреева Л.В. Закупки товаров для федеральных государственных нужд: правовое регулирование / Л.В.Андреева. — М.: Волтерс Клувер, 2011. — 38 с.
- 3 Дудин М.Н. Развитие экономики России в условиях экономических санкций: национальные интересы и безопасность / М.Н.Дудин, Н.В.Лясников // Национальные интересы: приоритеты и безопасность. — 2014. — Т. 10. Вып. 43. — С. 2–11.
- 4 Инновационные процессы в российской экономике: коллективная монография / под ред. М.Я.Веселовского, И.В.Кировой. — М.: Науч. консультант, 2016. — 327 с.
- 5 Медведев Г.Б. Обеспечение баланса интересов социально-функциональных групп в стратегии развития машиностроения // Реальный сектор экономики: условия формирования и развития / Г.Б.Медведев; отв. ред. Л.В.Никифоров, А.С.Наумов. — М., 2013. — С. 174–191.

6 Бурцев В.В. Организация системы государственного финансового контроля в Российской Федерации: теория и практика / В.В.Бурцев. — М.: Издат.-торговая корпорация «Дашков и К», 2002. — 496 с.

С.К. Амандыкова, Н.К. Дайрабаева

Еуразиялық экономикалық одақтағы мемлекеттік сатып алу жүйесі

Мақалада Еуразиялық экономикалық одақтағы мемлекеттік сатып алуды ұйымдастырудың қырлары ашылған, өнеркәсіп кәсіпорындарының қызмет ету нарығында бәсекелік күресті жүзеге асыру қабілетін қалыптастыруда сатып алуды басқару жүйесін зерттеуге талпыныстар зерттелді. Мемлекеттік сатып алу жүйесін қалыптастыру қоғамдық тұтынымды қанағаттандыру мақсатында мемлекеттің өз қызметін іске асыру қажеттігінен туындайды, соның ішінде экономиканың салаларын, кіші және орта кәсіпкерлікті дамыту мен тұрақты қызметін қамтамасыз ету үшін. Нарықты тұрғындар үшін ең қажетті тауарлар мен қызмет көрсетулермен толықтыру, тұрғындардың басқа да өмір сүру үшін қажетті тұтынымдарымен қанағаттандыру маңызды талап болып табылады, ең түпкі мақсаты – еліміздің экономикасының тұрақты өсуіне қол жеткізу. Авторлар мемлекеттік сатып алу жүйесінде қаржыландыру тетігінің тиімділігіне баға беріп, сатып алу үрдісінің динамикасы мен сатып алудың көп таралған бәсекеге қабілетті тәсілдерін пайдаланудың ерекшеліктерін қарастырған.

Кілт сөздер: сатып алу, сатып алу қызметі, өнеркәсіп, сатып алуды басқару жүйесі, бәсекеге қабілеттілік факторлары, заңнама, ұлттық тәртіп, экономикалық интеграция, электрондық сандық қолтаңба.

S.K. Amandykova, N.K. Dairabayeva

The system of public procurement in the Eurasian economic union

In research the aspects of organization of the public purchasing are exposed in the Eurasian economic union, going is expounded near research of role of control system by purchases in forming of capabilities of industrial enterprises to carry out competitive activity at the market of activity. Forming of the system of the public purchasing comes from the necessity of realization the state of the functions with the purpose of satisfaction of public necessities, including for providing of the stable functioning and development of industries of economy, small and middle enterprise Meaningful is a condition of market saturation commodities and services of daily necessity for a population, providing of satisfaction of other necessary for life necessities of population, and in the end is an achievement of stable height of economy in a country. In the article efficiency of mechanism of financing is estimated in the system of the public purchasing and the dynamics of purchase process and his feature is examined at the use most

Keywords: Procurement, procurement, industry, procurement management system, factors of competitiveness, legislation, national treatment, economic integration, electronic digital signature.

References

- 1 Andreev, I.A. (2012). *Finansovye usluhi dlia estestvennykh monopolistov: konkursnoe zakliuchenie dohovora [Financial services for natural monopolies: competitive conclusion of the contract]*. Moscow: Statut [in Russian].
- 2 Andreeva, L.V. (2011). *Zakupki tovarov dlia federalnykh hosudarstvennykh nuzhd: pravovoe rehulirovanie [Purchases of goods for the federal state needs: legal regulation]*. Moscow: Volters Kluver [in Russian].
- 3 Dudin, M.N. & Lyasnikov, N.V. (2014). *Razvitie ekonomiki Rossii v usloviakh ekonomicheskikh sanktsii: natsionalnye interesy i bezopasnost [The development of Russia's economy in the face of economic sanctions: national interests and security]*. *Natsionalnye interesy: priority i bezopasnost – National interests: priorities and security, Vol. 10, 43, 2–11* [in Russian].
- 4 Veselovsky, M.J. & Kirova, I.V. (Eds.). (2016). *Innovatsionnye protsessy v rossiiskoi ekonomike [Innovation processes in the Russian economy]*. Moscow: Nauchnyi konsultant [in Russian].
- 5 Medvedev, G.B. (2013). *Obespechenie balansa interesov sotsialno-funktionalnykh hrupp v strategii razvitiia mashinostroeniia [Maintaining the balance of interests of social-functional groups in the strategy of machine building industry development]*. *Realnyi sektor ekonomiki: usloviia formirovaniia i razvitiia – Real sector of economy: conditions of formation and development*. L.V. Nikiforov, A.S. Naumov (Ed.). Moscow [in Russian].
- 6 Burtsev, V.V. (2002). *Orhanizatsiya sistemy hosudarstvennogo finansovogo kontrolia v Rossiiskoi Federatsii [Organization of the System of State Financial Control in the Russian Federation]*. Moscow: Izdatel'sko-torhovaia korporatsiia «Dashkov i K» [in Russian].

G.U. Balgimbekova, V.S. Isabekova

*Ye.A. Buketov Karaganda State University, Kazakhstan
(E-mail: Gbalgimbekova@mail.ru)*

Modern trends in the development of citizenship

This article discusses one of the problems of scientific development of the Institute of citizenship in the Republic of Kazakhstan and in the countries of the former Soviet Union. Analyzes the historical background of the constitutional legal institution of citizenship at different stages of formation of the state. Perspectives of constitutional legal regulation, on the basis of historical and theoretical propositions for further improvement taking into account the constitutional and legal experience of the CIS countries. The origin and historical development of citizenship allows us to consider the development of this phenomenon in the dynamics in the Republic of Kazakhstan, in the CIS countries and other foreign countries and to determine prospects for further development of citizenship. In the article the conception of citizenship associated with the emergence of the ancient state in the form of a slave Republic, developing in the framework of the Western type state, with all that define this type of state characteristics.

Keywords: the institution of citizenship, human rights, government, law, national independence, development, structure, situation.

Type state is defined in different sources as the most acceptable taken the common features of different States different States in different periods of time and having the characterized by symptoms. For each historical era where it appeared state had its own definition of citizen and giving the number of persons defined civil rights. It is well known that along with the changes of the concept of the citizen and, consequently, the shape of the state itself changes state [1; 60]. However, the first attempts typification of States was undertaken by Aristotle, who believed that the main criterion of differentiation of the States are the number ruling the state and implemented by the state goal. He distinguished between rule by one, rule of few, rule of the majority, a state divided on the right (ensuring the common good) and wrong (being restricted to private purposes) [2; 495].

The emergence and development of citizenship is closely connected with the government, and that government of the Republican form of government. Accordingly, the emergence of citizenship due to birth, political equality, based on a separate (slave on the first historical stage) property, assumes a certain political freedom and personal rights of the individual. These conditions arose in the ancient world that led to the emergence of citizenship, and essentially established the basic principles for the development of this institution for many centuries to come.

The study of historical patterns allows you to subdivide the history of the institution of citizenship in three stages: citizenship in the ancient Polis, citizenship feudal city-republics, citizenship of the modern type. As distinctive features of different periods, we should highlight the relation of citizens to each other in the issues of the legal status and responsibility to each other. Antique Republic can be characterized as aristocratic, privileged, unequal community, on the recognition of common interest - the exploitation of slaves. The feudal Republic can be regarded as community citizens-citizens organized on the basis of equality workshop that laid the foundations of legal equality - the basis of the bourgeois-democratic state.

G. Kelsen believed that political freedom, as the idea behind typing of the States of the modern world and as a consequence that distinguishes between two kinds of state: democracy and autocracy [3; 210].

In turn, R. Dahrendorf, dividing all States into democratic and undemocratic, says that as a result of the gradual democratization of the society, the class struggle becomes a society of citizens in which although there is no shortage of inequalities, but by their common Foundation is the will that makes it possible for a civilized social being [4; 11].

As a special type of citizenship can be considered a nationality during the Soviet period. In political and legal Sciences in that period developed the concept of «socialist human rights», where human rights were implemented by the status of the Soviet citizen. It is the existence of citizenship presupposes the possession of the totality of the rights of man and citizen. Through the legal status of a citizen was determined by the position of the individual in socialist society. During this period, the main concept of the rights of the citizen recognized the socio-economic conditionality and the class nature [5; 1259]. However, already indicated the dependence of the citizen's rights from the level of democratization and cultural development of society. In

the period of development of the socialist concept of individual rights was emphasized the class character of the fundamental rights of the citizen. Then it was noted that the basic (constitutional) law legally record the most important connection between human society and the state defined by the existing physical and socio-political conditions that reflect the position of class exercising political power. Human rights, recognized by the state in the form of a constitutional (fundamental) rights of citizens, constitute the Foundation of all other legal rights and freedoms. They set forth the most common capabilities of a citizen, to meet his social and human nature, reflecting the basic needs and interests.

It should be noted that prior to the USSR Constitution of 1936 as the Foundation of the Soviet state was considered by the workers, soldiers and peasants, which was enshrined in the Constitution of RSFSR of 1918 and in subsequent constitutional acts of the Federal value. Right to elect and to be elected, to participate in government and other rights, historically being the base for the Institute of citizenship in Soviet times had only certain categories of persons. With the formation of the idea of the Soviet national state, where he admitted the victory over the exploiting classes final fixed idea of owning the political rights of all citizens. But unlike the bourgeois-democratic theory of the legal state Soviet citizenship stemmed from the States, and were the necessary condition of the possession of civil, political, social, economic and cultural rights [6; 229].

In the same Constitution of the USSR 1977 in Chapter 6, was assigned to the basic provisions concerning citizenship of the Union and equality of citizens, a Chapter 7 establishes the basic rights, freedoms and duties of Soviet citizens. Thus, in accordance with article 33 of the Constitution of the USSR, was established a single Union citizenship, that is, every citizen of a Union Republic was a citizen of the USSR. The grounds and procedure for acquiring or forfeiting Soviet citizenship was defined by the Law on citizenship of the Union.

Chapter 5 established the citizenship of the Kazakh SSR and the equality of citizens. In this Chapter determined that in accordance with the established in the Soviet Union a single Union citizenship, every citizen of the Kazakh Soviet socialist Republic was the citizen of the USSR. At the same time citizens of other Union republics were used on the territory of Kazakh SSR to the same rights as citizens of the Kazakh SSR. The equality of citizens of the Kazakh SSR was provided in all areas of economic, political, social and cultural life - all are equal before the law regardless of origin, social and property status, racial and national belonging, sex, education, language, attitude to religion, type and nature of occupation, place of residence and other circumstances. Chapter 6 set out the main rights, freedoms and duties of citizens of the Kazakh SSR, giving the full social, economic, political and personal rights and freedoms proclaimed and guaranteed by the USSR Constitution, Constitution of the Kazakh SSR and the Soviet laws. The socialist system ensured the expansion of rights and freedoms, the continuous improvement of living conditions of citizens as the implementation of socio-economic and cultural development. However, the use of the citizens' rights and freedoms should not harm the interests of society and state, the rights of other citizens.

In addition, the Marxist-Leninist concept put forward the following principles of the relationship between the state and the individual in a socialist society: 1) mutual responsibility of the state and the individual; 2) a harmonious combination of interests of the state and the individual; 3) socialist legality, and other principles. The most interesting is the principle of «social state responsibility for the correctness of decisions», which was expressed in a scientifically accurate measure expression of freedom, indicated in the system of rights and duties of citizens.

It should be noted that the constitutional provisions reinforcing the core capabilities of the individual in the sphere of state management. Citizens of the Kazakh SSR had the right to participate in managing state and public Affairs and in the discussion and adoption of laws and decisions of national and local importance. This right was provided the opportunity to elect and be elected to Councils of people's deputies and other elective state bodies, to take part in the national deliberations and voting in national control, in the work of state bodies, public organizations and bodies of public initiative in the meetings of labor collectives and at the place of residence. Every citizen of the Kazakh SSR had the right to submit to state organs and to public organizations suggestions for the improvement of their activity, to criticise shortcomings in their work. Officials were obligated in a timely manner to consider the proposals and statements of citizens, to give on them answers and to take the necessary measures.

In the Constitution of the Kazakh SSR was adopted and the prohibition of persecution for criticism. Persons guilty of such persecution are held accountable. In accordance with the interests of the people and in order to strengthen and develop the socialist system, citizens of the Kazakh SSR are guaranteed freedom of speech, press, Assembly, meetings, street marches and demonstrations. Constitutional provisions on citizen-

ship, in line with the developed theory of the socialist state, were political in nature and implemented in legal form in the sectoral legislation.

For this reason we can draw the following conclusion that Soviet citizenship had worn ideological in nature, was based on Communist ideology. As a consequence, had the character of privilege that has been endowed with: in the first phase, workers, soldiers, sailors, peasants. In the second phase, they were treated the workers, a all others (students, Housewives) possessed voting rights. The third stage — the stage of formation of the whole people of the state with the provision of the totality of the rights of citizens and the recognition of a new community — the Soviet people. However, the state was the main source of rights and obligations, and in certain cases could deprive of the Soviet citizenship and to expel this man from the country. Accordingly, this approach greatly narrowed the set of individual rights and first put forward the responsibilities of a citizen. Internal and external conditions of development and change of statehood as ideas resulted in a change of the political and legal status of the Soviet Union, turning it into the Commonwealth of Independent States, with full national sovereignty.

In this connection it is necessary to focus on the historical development of citizenship in post-Soviet countries, which took place in stages. As the first stage of transformation of Soviet citizenship in citizenship, built on liberal democratic principles, it is possible to determine the period 1985 — the 27th Congress of the CPSU and the 19th party conference in 1987, which was taking the course of building a socialist law-governed state. At this stage it was planned to combine the principles of the socialist state and legal bourgeois state. This merger was carried out through recognition of the primacy of human rights, recognition of the possibility of introducing in the Soviet socialist state of liberal-democratic principles. These aspirations and ideas prepared to make important political and legal documents, claiming the priorities in the process of independent of the Union republics. And, first and foremost, the recognition of a single nationality that defines the relationship of the individual and the state.

The provisions of the Constitution of the USSR was detailed in the Constitution Kazakh the Soviet Union, where in the announcement of the Declaration of sovereignty of the Union republics formed a new doctrine of the sovereignty of the Federal Republic [7]. This approach to the sovereignty of the Federal Republic created a liberal democratic approach to the essence of citizenship as the basis of national statehood. It was characteristic of the period of bourgeois revolutions, but it is based on the idea of national sovereignty, the idea of legitimate state power. As noted in that period of legal scholars: «Sovereignty is indivisible, it cannot be distributed between the Union and the Union republics, as it is impossible to limit or expand [8].

However, the controversy regarding the sovereignty of the individual Union republics and the Union as a whole, became the basis of the collapse of the Soviet Union. In many declaratory acts of the Union republics proclaimed the right to sovereignty as a fundamental concept for future development.

Thus, strengthening of national statehood, revival and development of indigenous culture, traditions, language and strengthening the national dignity of the Kazakh nation and other nationalities living in Kazakhstan, was, in our opinion, based on ideas of statehood and became the ideological and theoretical basis for the formation of the Kazakh nationality. Moreover, the definition of international standards in the field of human rights as a political-theoretical foundations leads to the conclusion that this was the first stage in the formation of citizenship of the legal state based on liberal democratic values.

At the end of the twentieth century the legal system of several States and regions of the world, by virtue of the interdependence of global processes, was tested. A comprehensive assessment of this phenomenon currently, it is difficult to provide in the power of the past by humanity insufficient length of time. European jurisprudence in the late XX – early XXI century had to endure too much politicized intrusion into its sphere. It was related to all branches of legal science: from constitutional to international law. History, especially political, as it is obvious, in most cases, operates a large-scale distances. But some characteristic associated with merchandise the main subject of international law – States, institutions can already be evaluated. First of all, it concerns the institution of citizenship, which in accordance with conventional terminology, is a sustainable legal connection with the state, expressed in aggregate their mutual rights and obligations.

It should be noted that exactly one of the keywords of this concept, namely, «stability» – have been due to major geopolitical changes to the test. Proclaiming as one of the dominant market economy, freedom of movement of capital, services and labour, the founders neoliberales of the doctrine of state transition type, the «rocked» this Foundation – sustainability, on which is based the institution of citizenship.

People outside of their state of nationality offering their services labour hire worldwide, began to speak, hardly, *primus inter pares* – a model initiative of the individual at the end of XX – beginning of XXI century. The study of the political and legal system of the United States (as well as norms of EU law) due to the low

availability until the early 90-ies frequently presented for many local legislators and scientists *terra incognita*. As such, during the period of «perestroika» and there was a need for replication is often unverified and unacceptable *инициатив*. The all-consuming desire for unification of the States prevailed in a number of domestic politicians and ideologues over common sense about the unassailability of such perspectives, because for centuries the established nature of humanity, its geographical, biological and cultural diversity, as well as the impossibility of creating a more integrated global legal and political system instead already developed by mankind in 1945. It must be emphasized that the United Nations was created in 1945 after the incurred losses of the Second world war, numbering more than 30 million people.

Liberal ideas about the movement of the working masses, developed in the late 40-ies of XX century by the founders of European integration in the name of preserving peace in the European region and economic stability of the EU's population, were projected on different soil early 90-ies on the ruined and fragmented territory of the former USSR. Thus, the need to maintain stable relations with the state were theoretically subjected to doubt not just economists and political scientists who study issues of world (global) economy, but also scholars working on issues of international and European law and other legal branches. However, this «sustainable stability» inevitably remained in the terminology of the constitutional (national) law determined by the state's Basic law (Constitution).

In the state if there is security working at the appropriate level, in modern conditions, taking the States international legal obligations on information exchange, is not a big difficulty identifying individuals with foreign citizenship. In addition, the international cooperation of States includes the provision on a mutual basis on request country-specific information about people receiving their citizenship. Returning to the theory and practice of citizenship in the modern world, should be called major significant facts, which gave the world examples of legal design. One of the most popular topic to study in law fifteen years ago, not only Russia but also other countries, was the institution of «European citizenship», which is based on the right of the EEC and other international organizations. Means of legal regulation of this Institute was the 1992 law of the European Union and the legislation of individual member States of the EU. In article 8 of the Treaty on European Union of 1992 States that «every citizen of a member state is a citizen of the Union».

But, as the study shows, in fact, it is rather the ideological factor of cohesion of the EU member States, rather than legal reality. Of course, there is the national anthem of EU – Ode to Joy Beethoven, in each municipality 27 countries of the EU flag is adjacent to the flag of the national States of the EU. But EU member States remain the sovereign right to impose restrictions on freedom of movement, granting rights to foreigners from countries outside the EU. In granting the citizenship of the state, no country of the European Union is not obliged to consult with the community structures of the EU. Granting citizenship is a sovereign right of each of the member States of the EU. In this case, what kind of confederalism in the European Union can be discussed? EU citizenship provides not so many rights: the right to free movement and permanent residence in the territory of the member States (article 8); right to vote and to stand as candidates in elections to the European Parliament (article 8); the right to elect and be elected in municipal bodies on an equal footing with nationals of the country (article 8); the right to complain to the European Parliament and to the Ombudsman (article 8-d 138-d 138-e); the right of a citizen in the territory of a state not included in the European Union, the diplomatic protection of the mission of any of the member States of the European Union (article 8).

It is thanks to European law has been restated a term such as subsidiarity, in addition to the basic value (a specific country) citizenship of the EU. Of the areas related to the institution of citizenship, in EU law there are few attempts to conduct coordinated migration policy. But what happened a few years ago the so-called «color revolutions» in the Middle East, and increased in this connection, the flow of illegal migrants into the EU, showed the impossibility of maintaining even this legal initiative. Again, the security issues of the state and citizens of each EU country in this case in no way coordination with high humanistic initiatives of regional integration and human rights, which, as a rule, is the product of peace of intellectual creativity. Subsequently, the institution of «European citizenship» was not a real Institute of the Confederation, and especially the Federation of the EU member States.

However, the example of EU law is significant in the aspect of consistent implementation of the comprehensive Institute of human rights for the benefit of man and citizen, and the concept of «citizenship of the European Union», although it remains largely in the sphere of ideology than of law, will occupy a worthy place in the Arsenal of political and legal thought of mankind. Protection of the rights and freedoms of man and citizen is the norm of most modern constitutions. The implementation of this principle of international-legal means serves as a complement to national law.

In the second stage can be considered the period of official registration of state and legal fixation of citizenship in the CIS countries. This period is characterized by the adoption of constitutions and constitutional laws that reinforce the foundations of constitutional order, rights and duties of man and citizen, as well as the system of the Supreme bodies of state power. At this stage of the Constitution was adopted in 1991 in Moldova, 1992 – Turkmenistan, Uzbekistan, Estonia, Lithuania, in 1993 — Kazakhstan, Kyrgyzstan, Russia, in 1994, Belarus, Tajikistan, Latvia was restored the Constitution of 1922 [9].

In other post-Soviet countries have been major changes in the Constitution of the Soviet period, which fixed a new direction of development of the state. For example, prior to the adoption of the 1993 Constitution of the Republic of Kazakhstan acted in the constitutional law «On the state independence of the Republic of Kazakhstan» of 16 December 1991, which was secured: priority of the rights and freedoms enshrined in the universal Declaration of human rights, other universally recognized norms of international law; the right of the Kazakh nation to self-determination; determination of creation of civil society and legal state. It was also noted that citizens of all nationalities, United by common historical destiny with the Kazakh nation, constitute together with it the uniform people of Kazakhstan, which is the only bearer of sovereignty and source of state power in the Republic of Kazakhstan, exercise state power, both directly and through elected political bodies on the basis of the Constitution and laws of the Republic of Kazakhstan. Citizens of the Republic regardless of their nationality, religion, belonging to public unions, origin, social and property status, occupation, place of residence have equal rights and responsibilities. Persons on the territory of the Republic of Kazakhstan and non-citizens, enjoy the rights and freedoms as well as bear responsibilities established by the Constitution, laws and interstate agreements of the Republic of Kazakhstan, with the exceptions established by laws and interstate agreements of the Republic. Infringement of civil equality is punishable by law. The Republic of Kazakhstan has its own citizenship. For all Kazakhs who were forced to leave the territory of the Republic and reside in other States, recognizes the right to have the citizenship of the Republic of Kazakhstan together with the citizenship of other States, if not inconsistent with the laws of the States which citizens they are. It turns out that for the first time in legal form was stipulated principles that are the basis of Kazakhstan citizenship, a, essentially, constituents and the foundations of Kazakhstan's statehood.

As the third stage of development of the institution of citizenship should consider the process of improving the constitutional and legal norms regulating the institution of citizenship. At this stage the process of development and improvement through changes and additions to the laws on nationality, as well as through the development of constitutional law. Moreover, in 1995 was adopted the new Constitution in Azerbaijan, Armenia, Kazakhstan, Georgia, in 1996 — in Belarus, Ukraine. In Kyrgyzstan, Turkmenistan, Uzbekistan revision of constitutional rules [10; 95]. Thus it turns out that the stages and the dynamics of the process of formation of citizenship in the CIS were the same, due to the similarity of the conditions and causes that determine the regularities of origin and development of the legal regulations in the field of citizenship.

An important aspect of the emergence of citizenship in sovereign States was the recognition of citizenship for all permanent residents at the time of adoption of the law on citizenship or the stipulated period or date within which or in the part of the population acquired the citizenship of a particular country.

Thus, I come to the conclusion, revealing the historical development of citizenship in the Republic of Kazakhstan, we believe that in its evolution it passed the following stages:

- 1) - pre-Soviet phase includes the period of the accession of Junior, middle and senior in citizenship of the Russian Empire in the 18th and 19th centuries;
- 2) the Soviet phase includes the periods:
 - a) 1917–1924 гг. the establishment of Soviet power;
 - b) on August 26, 1920 Executive Committee and SNK of the RSFSR signed a Decree «On formation of the Kazakh Autonomous Soviet Socialist Republic» within the RSFSR, with its capital in Orenburg;
- 3) Since 20.12.1991 on 30.08.1995 the infancy of the institution of citizenship of the independent Kazakhstan;
- 4) - 30.08.1995 G. modern stage of development of the institution of citizenship of the Republic of Kazakhstan.

It is necessary to pay attention to the emergence of integration processes in the field of citizenship on the territory of the modern CIS. These questions are revealed in the Charter of the Union of Belarus and Russia, where it is noted that the presence at the citizen of the Russian Federation and citizens of the Republic of Belarus citizenship of the Union does not diminish his rights and freedoms and is not exempt from the obligations deriving from the citizenship of the state party of the Union. Agreement dated December 8, 1999 be-

tween the Russian Federation and the Republic of Belarus on establishing the Union state was introduced to its citizens. The main provisions are enshrined in Chapter II, according to which citizens of the Union state are the only citizens of States parties.

At present, the citizenship of the CIS countries determined by the constitutional and legal norms that underlie organizational-legal mechanism of regulation of citizenship, establishing of the political-ideological base of the system of state bodies, their powers in the field of citizenship, ways of improvement and international integration. The constitutional-legal system of the mechanism of legal influence on social relations is designed to provide: the use of democratic forms for the adoption and execution of decisions on citizenship issues; creation of necessary organizational and legal capacities for activities of Executive bodies in the sphere of citizenship, sustainability, basic domestic relationships, and inner consistency of certain parts of the mechanism of the state. On the basis of constitutional norms is determined by government policy, enshrining in the area of citizenship the main directions of development of citizenship, both in national legislation and in international agreements. In turn, the principles of citizenship should be considered as fundamental ideas and fundamentals that determine not only the order of implementation of state citizenship in the law enforcement practice, but also as an important safeguard to protect and ensure the rights and freedoms of man and citizen on the territory of Commonwealth of independent States.

Moreover, currently, in the European legal space is the integration into the field of law in General and, in particular, in the area of citizenship. In the framework of the Commonwealth of independent States integration laid the foundations of this Institute. In the historical aspect, these conditions can be considered as the initial stage of formation of a common Eurasian space.

The origin and historical development of citizenship allows us to consider the development of this phenomenon in the dynamics in the Republic of Kazakhstan, in the CIS countries and other foreign countries and to determine prospects for further development of citizenship.

Thus, strengthening of national statehood, revival and development of indigenous culture, traditions, language and strengthening the national dignity of the Kazakh nation and other nationalities living in Kazakhstan, was, in our opinion, based on ideas of statehood and became the ideological and theoretical basis for the formation of the Kazakh nationality. Moreover, the definition of international standards in the field of human rights as a political-theoretical foundation leads to the conclusion that this was the first stage in the formation of citizenship of the legal state based on liberal democratic values.

References

- 1 История политических и правовых учений / под. ред. В.Г.Графского, В.С.Нерсесянц. — М.: Издат. группа НОРМА-ИНФРА-М, 1998. — 736 с.
- 2 Политические учения: история и современность. Домарксистская политическая мысль / отв. ред. В.Е. Гулиев. — М.: Наука, 1976. — 495 с.
- 3 Кельзен Г. Общее учение о государстве / Г. Кельзен. — СПб., 1908. — 305 с.
- 4 Дарендорф Р. Фрагменты нового либерализма / Р. Дарендорф. — Штутгарт, 1987. — 247 с.
- 5 Кашкеев М. Правовая независимость Кыргызстана и Казахстана: «Обзор законодательства о независимости судей в переходный период / М.Кашкеев. — Berlin: Springer Berlin Heidelberg, 2012. — С. 1255–1275.
- 6 Новицкий А. Казахстанский некоммерческий сектор на пересечении Великого Шелкового пути / А.Новицкий, Е. Марвин // Международный журнал добровольных и некоммерческих организаций. — 2000. — № 11(3). — С. 217–235. [Электронный ресурс]. — Режим доступа: doi: 101023/a:1008971725436.
- 7 Конституция СССР. — М.: Известия Советов народных депутатов СССР, 1988. — 36 с.
- 8 Биндер М.А. К вопросу о государственном суверенитете союзных республик / М.А. Биндер // Конституция СССР: проблемы государственного строительства и советского строительства. — М.: Мир, 1980. — С. 80–91.
- 9 Лепешкин А.И. Советский федерализм (теория и практика) / А.И.Лепешкин. — М.: Юрид. лит., 1977. — 340 с.
- 10 Конституции и декларации о государственном суверенитете государств-участников СНГ и стран Балтии. — М.: Наука, 1994. — 210 с.

Г.У. Балғымбекова, В.С. Исабекова

Азаматтық институты дамуының заманауи беталысы

Мақалада Қазақстан Республикасында, сол сияқты посткеңестік кеңістік елдеріндегі азаматтық институтының дамуы ғылыми мәселелердің бірі болып қарастырылды. Мемлекеттілік

калыптастырудың әртүрлі кезеңдеріндегі азаматтық институтының конституциялық-құқықтық туындауының тарихи алғышарттары сараланды. ТМД елдерінің конституциялық-құқықтық тәжірибесін ескере отырып, одан әрі жетілдіру бойынша тарихи және теориялық ережелердің негізінде, конституциялық-құқықтық реттеудің болашағы анықталды. Мемлекеттің саяси-теориялық негізі ретінде азаматтық саласындағы халықаралық стандарттарды анықтауда демократиялық құндылықтарға негізделген, құқықтық мемлекет қалыптастыруда аталған институт қазіргі кезеңде негіз болып табылады деген тұжырым жасауға мүмкіндік береді. Әлемде тұратын әр ұлттың төл мәдениетін, дәстүрін, тілін және ұлттық қадір-қасиетін сақтау және ұлттық мемлекеттілікті нығайтудағы қайта жандану және дамыту, біздің пікірімізше, мемлекеттіліктің қазіргі азаматтық институтының дамуы үшін идеологиялық және теориялық негіз болды.

Кілт сөздер: азаматтық институт, адам құқықтары, мемлекет, құқық, азамат, ұлт, азаматтық, демократия, заң, конституция.

Г.У. Балгимбекова, В.С.Исабекова

Современные тенденции развития института гражданства

В статье анализируются исторические предпосылки появления конституционно-правового института гражданства на разных этапах формирования государственности как в Республике Казахстан, так и в странах постсоветского пространства. Определяются перспективы конституционно-правового регулирования на основе исторических и теоретических положений по дальнейшему совершенствованию с учетом конституционно-правового опыта стран СНГ. Определение международных стандартов в области гражданства в качестве политико-теоретической основы государства позволяет сделать вывод о том, что современный этап стал ключевым в формировании данного института правового государства, основанного на демократических ценностях. Укрепление национальной государственности, возрождение и развитие самобытной культуры, традиций, языка и укрепление национального достоинства каждой из наций, проживающих в мире, явилось, по нашему мнению, основой идеи государственности и стало идеологической и теоретической базой для формирования современного института гражданства.

Ключевые слова: институт гражданства, права человека, государство, право, гражданин, нация, гражданство, демократия, закон, конституция.

References

- 1 Grafskii, V.G. & Nersesians, V.S. (Eds.). (1998). *Istoriia politicheskikh i pravovykh uchenii [History of political and legal doctrines]*. Moscow: Izdatelskaia hruppa NORMA-INFRA-M [in Russian].
- 2 Guliyev, V.E. (Eds.). (1976). *Politicheskie ucheniia: istoriia i sovremennost. Domarksistskaia politicheskaiia mysl [Political doctrines: history and modernity. Pre-Marxist political thought]*. Moscow: Nauka [in Russian].
- 3 Kelsen, G. (1908). *Obshchee uchenie o gosudarstve [General theory of State]*. Saint Petersburg [in Russian].
- 4 Dahrendorf, R. (1987). *Frahmenty novoho liberalizma [Fragments of the new liberalism]*. Stuttgart [in Russian].
- 5 Kachkeev, M. (2012). *Pravovaia nezavisimost Kyrgyzstana i Kazakstana «Obzor zakonodatelstva o nezavisimosti sudei v perekhodnyi period [Judicial Independence in Kyrgyzstan and Kazakhstan: A Legislative Overview In Judicial Independence in Transition]*. Berlin: Springer Berlin Heidelberg [in Russian].
- 6 Nowicki, A., Marvin, E. (2000). *Kazakhstanskii nekommercheskii sektor na peresechenii Velikoho Shelkovoho Puti [Kazakhstan's Nonprofit Sector at a Crossroad on the Great Silk Road]*. *Mezhdunarodnyi zhurnal dobrovolnykh i nekommercheskikh orhanizatsii – International Journal of Voluntary and Nonprofit Organizations*, 11(3), 217–235. Retrieved from doi: 101023/a:1008971725436 [in Russian].
- 7 Konstitutsiia SSSR [The Constitution of USSR]. (1988). Moscow: Izvestiia Sovetov narodnykh deputatov SSSR [in Russian].
- 8 Binder, M.A. (1980). *K voprosu o gosudarstvennom suverenitete soiuznykh respublik [The question of the sovereignty of the Union republics]*. *Konstitutsiia SSSR: problemy gosudarstvovedeniia i sovetskoho stroitelstva – The Constitution of the USSR: The problems of political science and Soviet formation*, 80–91. Moscow: Mir [in Russian].
- 9 Lepeshkin, A.I. (1977). *Sovetskii federalizm [Soviet federalism]*. Moscow: Iuridicheskaiia literatura [in Russian].
- 10 Konstitutsii i deklaratsii o gosudarstvennom suverenitete gosudarstv-uchastnikov SNG i stran Baltii [The Constitution and the Declaration of State Sovereignty of the CIS member states and The Baltics]. (1994). Moscow: Nauka [in Russian].

МЕМЛЕКЕТ ЖӘНЕ ҚҰҚЫҚ ТЕОРИЯСЫ МЕН ТАРИХЫ

ТЕОРИЯ И ИСТОРИЯ ГОСУДАРСТВА И ПРАВА

THEORY AND HISTORY OF STATE AND LAW

UDC 342.518 (574)

N. Saulen¹, A. Lavnichak²

¹*Ye.A. Buketov Karaganda State University, Kazakhstan;*

²*University of Wrocław, Poland
(E-mail: natalia.unv@gmail.com)*

Place and role of the executive power in the theory of separation of powers

The article analyzes theoretical bases of the principle of separation of powers from its origin up to the present time. The article reveals that the principle of separation of powers was inactive and ignored wherever totalitarian and authoritarian regimes were established. It is shown that the peculiarity of the executive power lies in its law enforcement functions, it performs the implementation of the laws adopted by the Parliament. A special place in the article is given to the institution of delegation of executive power legislation. The strengthening of the executive power can be conditioned by the fact that when there is no unity among the various political forces in the society, this results in a critical situation. Any state that is in crisis should ensure strict parliamentary and judicial control. In this case, only a system of checks and balances ensures equality and sovereignty of power for uniting common goals – the creation of a legal and dynamically developing state.

Keywords: ideas of natural law, principle of separation of powers, executive power, three branches of power, Parliament, monarchy, Republic, mechanism of checks and balances, political regime.

When the certain period came, the human society, through creative labor and the development of its social and legal culture, began to think about the organization of such a state in which people could live freely under protection of the common law. Each of its citizens had the right to rule their country by participating in elections to parliamentary and local institutions. The executive power, acting according to the laws, protected the peace and order in society. Legislative bodies, consisting of deputies elected by the people, created legal norms aimed at improving the lives of their fellow citizens. Judicial institutions, also elected by the people from the most authoritative, professional and highly moral representatives of this society, acted only according to the letter of the law.

Moreover, these three branches, which constituted one powerful force – a state power, did not have the right to interfere in each other's affairs, to duplicate and impose their opinions, to assign certain powers, etc., since this was a grave violation of the democratic principles of this society. In the opinion of the majority of progressive thinkers, this is how a democratic state should have looked like, in which the principle of separation of power dominated, where the executive power played an important role.

Unfortunately, the humanity did not come immediately to such an ideal scheme, but only as a result of a complex and brutal struggle with the old monarchical form of government. It seemed that it was impossible to remake the monarchical system which had been dominating for hundreds of years over the peoples of that world, since it was an unassailable fortress.

The ideas of free thinking and equality were accumulated and arose in the minds of the enlighteners who passed them on to the people through their labors, as a result of which theoretical doctrines and views on the reconstruction of the human society arose.

These theories, developed simultaneously by the well-known thinkers such as Hugo Grotius, Thomas Hobbes, Benedict Spinoza, John Locke, Jean-Jacques Rousseau, Charles Louis Montesquieu, Emanuel Kant and many others, gave their real results in the pre-revolutionary years of the late XVI – early XVII centuries.

The above-mentioned classics of political and legal thought, in their turn, based their theories on the teachings of ancient philosophers – Aristotle, Plato, Pythagoras, Heraclitus, Socrates, Seneca, Cicero, etc. This demonstrates that each generation has invested its stone in the foundation of the future building of Justice and Democracy, to which civilized society aspired.

Europe in the pre-revolutionary years of the late XVI – early XVII centuries «was bursting with indignation». The deplorable situation of ordinary people deteriorated every year compared with the idle life of the aristocracy, the royal families and their associates – the highest officials of the ruling government and representatives of religion.

It should be mentioned that the main impact on despotism was the substantiation of the idea of natural human rights. Thus, Hugo Grotius (1583-1645) an educated lawyer, a famous Dutch writer and thinker became the ancestor of this theory [1; 189]. He wrote that natural law had an indisputable advantage, both over the divine and the human right, in its various varieties, since the mother of natural law was the very nature of man. Therefore, it is unacceptable to encroach on someone's freedom or other amenities, restrict people's freedom, not to compensate for damage, ignore contracts, etc. [1; 191].

According to Grotius, even the king's powers could be restricted by people; if the king went beyond their limits, he became a private individual with all the consequences that followed from this [1; 193].

His compatriot Benedikt Spinoza (1632-1677) wrote that people began to unite in a whole state in order to ensure their natural rights. The scientist gave special preference to democratic state. According to Spinoza, the republic was the most reasonable form of the state [1; 205, 206].

Thus, for example, the English philosopher John Locke (1632-1704) determined that only the state has political power, that is, to create laws which provide various penalties up to the death penalty and to use the community force to enforce these laws [2; 263].

It should be noted that gradually, along with the ideas of natural human rights, the concept of a democratic society and the rule of law, as well as various forms of government – the principles of separation of powers began to appear. John Locke presented many interesting ideas about strengthening the principle of separation of powers. His most famous work is «Two Treatises on Government» (1690). According to the scientist, the state was created not by God, but by a voluntary association of people. Further, he writes, a single political organism is created, where all affairs are decided in accordance with the will of the majority of the population. Since then, the state on behalf of the population carries out justice, publishes laws, collects taxes, ensures public order, etc. [1; 208, 209].

Moreover, Locke defending the natural right of man makes a note: «... the state of freedom, nevertheless, is not a state of self-will ...» [2; 264]. As a result of this, it cannot damage the life, health, freedom or property of another person [2; 265].

It is interesting that, being a democrat and an extraordinary progressive man, J. Locke attached great importance to the principle of separation of powers, however he paid attention only to the legislative and executive authorities.

Developing further his ideas, John Locke makes a conclusion about separation of the legislative and executive powers [2; 347]. In his opinion, the legislative bodies must act continuously, at the same time, in emergency situations, with the consent of the population, they can give up their executive powers, thus go against the letter of the law in the name of the common weal [2; 351].

Another thinker Charles-Louis Montesquieu (1689-1755) continued the idea of separation of powers. He came from the provincial French nobility; it is interesting that he was born 100 years before the French Revolution. His works: «Persian letters» (1721), «Reflections on the causes of the greatness and fall of the Romans» (1734) and «On the spirit of the laws» (1748) have gained worldwide fame [3; 9]. Montesquieu was an ardent supporter of parliamentarism.

Like Locke, Montesquieu recognizes the theory of separation of powers and further develops it. In addition to the legislative and executive branches, he also includes the judiciary. In Chapter VI «On the State System of England» in the book «On the Spirit of Laws», Montesquieu noted that there would be no freedom in the state if the legislative and executive powers were combined in one person or body. Also, there will be no freedom if the judiciary power is not separated from the legislative and executive ones. According to the scientist, everything will perish if these three authorities are connected in one person or institution [3; 290, 291].

Continuing his thought, Montesquieu noted that the political freedom in society can function if it does not have conditions for abuse of power, and in order to ensure this principle, an organization of state power is necessary in which the three branches of power could restrain one another [4; 137].

Later, the leaders of the French Revolution referred to the works of Charles Montesquieu, and justified the establishment of the republican system in France. Although we should note that he was always in favor of compromise with the royal authority against blood and violence.

As we see, Montesquieu, like J. Locke, was guided by the revolution in England, which occurred in 1688, where on the basis of a compromise between the bourgeoisie and the aristocracy, the foundations of a constitutional monarchy were laid. In the history, this revolution was called the «Glorious Revolution» [3; 31].

English enlightener Thomas Hobbes (1588-1679) understood the executive as the power that was designed to enforce laws and judicial decisions, and to ensure the implementation of punitive measures in the event of disobedience to state power [5; 190].

Apparently, on the threshold of European revolutions and their victory over the monarchical regimes in their countries, the ideas of the above-mentioned philosophers, educators, thinkers and scientists, which theoretically substantiated practical steps towards revolutionary changes, played a valuable role. Natural human rights meant that the people had the right to overthrow the oppressing despotic regime and create a new statehood based on the principles of justice, separation of powers and the rule of law. Also the human right was to choose a form of government in the form of a constitutional monarchy or republic, which opened up broad prospects for the development of Western Europe, not only politically, but also socially and economically.

The ideas of natural law and the principles of separation of powers no longer had borders and they gradually penetrated into the territory of the New World, the United States of America, in which there was a favorable situation for the implementation of many projects of political reforms that could not be completely brought to Europe. The unique situation was that North America as a state was formed from a «clean slate», and many revolutionary democrats who fled from Europe for anti-monarchist mentality and revolutionary activity were able to implement interesting democratic projects into the arrangement of a new American statehood. And, finally, in America there were not those powerful forces that supported the monarchy, as it was in Europe.

Analyzing the theory of separation of powers and the place of the executive power in it, it is necessary to dwell on some historical subjects of the formation of the United States of America, which became an example of building a legal democratic state.

The American revolution of the 18th century was even recognized by Karl Marx, one of the irreconcilable critics of capitalism and the founder of the idea of building a communist society. In his letter to the President of the United States of America Abraham Lincoln in 1864, in connection with his re-election, Karl Marx wrote that for the first time in North America the idea of a single great democratic republic arose, the first Declaration of Human Rights was proclaimed and the impetus to European revolutions was given [6; 17].

At the same time, the founders of communism did not recognize the ideas of bourgeois democracy, in particular, the principle of separation of powers. In this connection, Marx's colleague Frederick Engels noted in his writings that the separation of powers was an ordinary division of labor applied within the state mechanism for simplification and control [7; 203].

The emergence of American statehood was in the acute struggle against English absolutism, whose most prominent figures would later lead this country and become the founding fathers of American statehood and its Constitution. These were George Washington, Thomas Jefferson, Benjamin Franklin, James Madison, Alexander Hamilton, Thomas Paine, and others.

The states made several attempts to create a new constitutional treaty, but, however, they did not have a common opinion on the principal issues of the further development of the country [8; 18]. A meeting was convened where J. Washington was elected as a chairman; a delegation from Virginia presented the plan developed by Madison for the establishment of a new national Government [8; 22];

There was a struggle between different states about the legislative power, the strengthening of presidential powers, etc. Franklin, Madison and their associates played a great role in settling the conflicts.

In the Constitution of 1787 the «Bill of Rights» was drafted, which enabled the Constitution to adapt to the new conditions of the developing society [8; 27].

Alexander Hamilton in his work on the structure of presidential power noted that the executive must be necessarily energetic and, undoubtedly, be concentrated in the same hands. The weakening of the executive power, according to Hamilton, will lead the country to disobedience to the laws and undermine the effectiveness of the entire system of government. The principle of executive power is undivided authority, whereas the legislative is multiple authority. This makes them effective each in their field.

At the same time, Hamilton warned that the executive power was a potential threat to the republican freedoms and interests of the people, since it was provided with undivided authority.

During the construction of the American statehood, disagreements arose over the future form of state government. For example, A. Hamilton proposed the Project of an oligarchic republic headed by a President elected by a narrow circle of privileged electors, endowed with broad powers and essentially representing the position of an elected king [9; 83].

Another American statesman James Madison, struggling with conservatives for the republic, believed that a representative democracy system, compared to the immediate, had a great perspective in the vast territory of America. The representative system, in his opinion, was aimed at ordering political demands to release them from trifles and extremes and to give them a generalized character. In a large state, representative bodies are most favorable [10; 51].

Madison strongly criticized the deprivation by the majority of state constitutions of the traditional prerogatives of the executive power and their transfer to legislative power. However, Madison was against the life-long election of the president, for which A. Hamilton, J. Dickinson, G. Morris, and others advocated. He proposed to establish a seven-year term of presidential authority [11; 146].

Thanks to J. Madison, who fought for freedom of conscience, freedom of speech and convictions, the suffrage was democratized in America, «... the suffrage, he wrote, is a fundamental article of every republican constitution» [10; 58]. And it was only thanks to his influence that in 1821 many states established a suffrage for the entire white male population in elections to both legislative chambers. According to Madison, such system in the future would become possible for the entire population of the country [10; 60].

The events that took place in America and Europe could not but affect the teachings of the advanced thinkers of the Russian state. Among them was M.M. Speransky, whose ideas also reflected the principle of the separation of powers. In his opinion, the bicameral Duma was supposed to represent the legislative power of Russia, the emperor of the reigning house of the Romanovs should become the head of the executive power, and the judiciary power had to be represented by the court operating in Russia [12; 101].

It should be noted that M.M. Speransky was once the Governor-General of Western Siberia, the «Charter of the Siberian Kirghiz» was written by him in 1822. Along with the «Charter of the Orenburg Kirghiz» in 1824, developed by Governor-General P.K. Essen, tsarism intended to abolish the Khanate-Sultan power in the Lower and Middle Juzes of Kazakhstan, having prepared a legal basis for the expansion of the colonization of the Steppe lands and the assimilation of nomads [13; 246-247].

As G.Z. Kozhakhmetov noted, M. Speransky's Charter differed from the Charter of P. Essen by more flexible and liberal elements, especially in the field of the election of local authorities, for the first time in Kazakhstan the legal status of nomads was defined – they were equated with peasant migrants, etc., which facilitated the life of the Steppe region population [13; 247-252].

Interesting projects were offered by the representatives of the dekabrists movement P. Pestel and N. Muravyov. According to the Muravyov Constitution, Russia was to become a constitutional monarchy with bicameral Parliament and the judiciary power. The monarch, as the Head of the executive power, must be accountable to the Parliament [14].

The liberal ideas of the nineteenth century of the Russian educator B.N. Chicherin are noteworthy. According to him, constitutional monarchy would be the most rational form of government in Russia, but at the same time, the sovereignty of the people would be limited by laws. The suffrage was to be based on a high qualification.

It should be noted that Russia by the beginning of the 20th century experienced serious problems related to the bourgeois democratic revolution of 1905. The tsarism, struggling for survival, published the Manifesto of October 17, 1905, where the Parliament, political freedoms and other democratic rights were promised, which had been covered in the Declaration of the Rights of Man and the Citizen of 1789.

Already from the tribune of the First State Duma, the Parliament of the Russian Empire convened in 1906, the ideas and projects on the renewal of the country and its national suburbs began to be declared. Thus, the monarchist parties offered to weaken the regime a little, leaving the political system the same, bringing some cosmetic changes:

– the Cadets (Constitutional Democratic Party of Russia) demanded strengthening of the role of the Parliament, accountability of the executive power to the legislative institution, implementation of broad democratic reforms not only in Russia but also in the colonial regions. Their ultimate goal was the creation of a parliamentary republic with a limited monarchy [15; 51, 52];

– the Social Democrats (the Bolsheviks) demanded to overthrow the existing regime and transfer all state power to the people. They used the State Duma to promote their ideas. From its tribune they stated that radical changes in the state and society would be possible only with creating real Parliament in the person of the Constituent Assembly elected on the basis of universal democratic rights [15; 48].

It is known that Emperor Nicholas II did not use the Parliament for a compromise between the nobility and the nascent bourgeoisie, democratic and revolutionary parties, as it was in the countries of Europe. As a result, the state slowly went to the new destructive events – the October Revolution of 1917.

The revolutionary situation in Russia at the beginning of the twentieth century gave birth to the desire of democratic forces to make cardinal changes in the country, which were presented in the ideas of Russian liberal thinkers. These included V.M. Gessen, L.I. Petrazhitsky, P.I. Novgorodsky, B.A. Kistyakovsky, N.I. Lazarevsky, K.D. Kovelin, N.M. Korkunov and many others. Most of them were lawyers, professors of famous universities. For example, in his article V.M. Gessen, a professor at St. Petersburg University, a member of the State Duma of the second convening, a member of the Cadet Party, wrote that the rule of the legislative power was based on the separation of powers, which was a necessary condition for the subordination of government power. «The subordinate government power is determined by the law ... exceeding its authority or inactivity, it violates its duties in relation to the supreme authority ... The unlawful nature results in the people lawlessness». According to Gessen, the legal state recognizes certain rights and freedoms of the individual, «... beyond which the intervention of state power does not and cannot take place» [16].

Another colleague of his, Professor L.I. Petrazhitsky, an outstanding theorist, founder of the psychological school of law, who was also a deputy of the State Duma of the first convening and a member of the Cadet Party [15; 52] believed that a change in the state was possible only with the establishment of a parliamentary form of government, in which the constitutional rights of citizens would be protected [17; 69].

Famous lawyers P.I. Novgorodsky and B.A. Kistyakovsky, saw Russia's future in a democratic legal state [18; 31].

B.A. Kistyakovsky in his article «The State of Legal and Socialist» noted that the distinctive principle of the rule of law is that the state power is limited in it. In his opinion, the power of the state must be subordinate and controlled. Continuing his idea, he noted that the limited state power ensures provides every individual residing in that state with the inviolability of their right [19].

Apparently, during the late 19th and early 20th century, there appeared a hope for the weakening of the autocratic regime during the 1905 revolution and the February 1917 revolution that inspired the country's intellectual forces, in the person of the liberal and democratic intelligentsia, to create projects for the future Russian statehood in which law would rule, not autocracy. Almost all ideas of the above-mentioned scientists in Russia were connected with the principles of separation of powers based on the experience of European revolutions. They attached special importance to the executive power, since it concentrated all the power of the state, both military and material. Because of its great opportunities, it had to be subordinated to the people elected by the Parliament, and not to the emperor.

The ideas of each enlightener have their own peculiarities, but they were united by a single goal – the creation of a real democratic society and the liberation of the country from autocracy.

In the first quarter of the twentieth century, in the theory of separation of powers serious changes occurred due to the outbreak of World War I and the collapse of the major empires of that time – Russia, Austria-Hungary, Germany and Turkey. The main issue was about the restoration of the economy, state structures and social stability in these countries. With the existing military and post-war economic situation, the states required the modernization of industry and the concentration of political power. Because of this, even in states with old traditions of democracy and parliamentarism, the principles of separation of powers fell into the background.

The principles of the separation of powers began to be reduced to a more rational organization and a functional differentiation of the authorities. The principle of separation of powers became inactive and completely ignored, where totalitarian and authoritarian regimes were established, for example, in Soviet Russia since 1917, in Germany with the rise of Hitler in 1933, in Spain since 1936, etc. In these countries with one-party or military dictatorships, the principle of separation of powers was ignored as an unnecessary element of liberal-bourgeois democracy.

After the October coup d'etat and the establishment of Soviet power in accordance with socialist ideology, the principle of the rule of law and the separation of powers was not accepted by the Bolshevik leadership of the country. The founders of Marxism-Leninism pointed out that bourgeois parliamentarism had crashed and turned into empty talkers. They advocated new representative bodies, which in their activities could unite the legislative and executive powers, thereby undermining the roots of bourgeois bureaucratic ministerialism [20; 115].

It should be noted that the Soviet state, forming its political system and public authorities, approached to it from class positions: it denied all that humanity had gained, considering it to be a bourgeois element of an obsolete system. Accordingly, the system of separation of powers, as we noted above, was a compromise between the bourgeoisie and the nobility. This was supported by the communist ideology and censorship, which controlled the works of Soviet scholars of jurisprudence, philosophers, political scientists, etc.

The theory of separation of powers as the doctrine gained popularity again after the elimination of Nazism in Germany, Spain, Italy and other European countries. In the 1960s and 1970s a modern concept of the principle of separation of powers was being formed, which still exists nowadays.

Proceeding from the foregoing, it can be noted that the model of organization of political power, which was proposed by Montesquieu and was reflected in the theory of separation of powers, has passed the check of time and still remains relevant for the development of legal democratic states. In addition, with the time, the concept of separation of powers began to undergo modifications. In a number of new Constitutions there appeared a disproof stating that the three branches of state power were not enough for the functioning of the state. For example, V.E. Chirkin cites the example of the Constitutions of a number of Latin American countries: Nicaragua (1987), Brazil (1988), Colombia (1991), which put forward ideas about the fourth branch of power – electoral. To this, special electoral tribunals (courts) from supreme to local as well as an electoral register (special body) were established in these countries [21; 96].

If consider this all, as V.E. Chirkin states, and whose opinion we share, we are talking about the same state power, which is divided into different branches [21; 98].

After the collapse of the USSR and the entire socialist camp, the countries of the CIS and Eastern Europe began to work on the creation of independent states. In this difficult social and political time in the countries of the former Soviet Union, including Kazakhstan, timid steps towards democracy were made, the work on the drafts of the first Constitutions began.

In drafting the first Constitution of Kazakhstan in 1993, academician S. Zimanov wrote that the creation of a rule of law implied the separation of powers into legislative, executive and judicial powers, each of which is independent in functions and is responsible for the performance of these functions [22; 36].

S.Zimanov pointed out that the executive power can be considered strong only when it is reasonably organized, based on the law, on the principles of democracy and is its defender. To be developed properly, certain mechanisms are needed – the institutions of checks and balances provided for in the Law of States. The scientist notes that without strong executive power in Kazakhstan it is impossible to solve the tasks of economic reform, to overcome the deadlock situation leading to catastrophic consequences for the society [22; 76].

A lot of attention to the principles of separation of powers and the role of executive power in it was paid in the works by other Kazakh scientists, such as G.S. Sapargaliyev, S.S. Sartayev, M.T. Baimakhanov, S. Sabikenov, A. Weissberg, A. Argynbayev, and others, who also participated in the drafting the Constitution of the Republic of Kazakhstan [22; 47].

With the strengthening of independence in the CIS countries, there were disputes and proposals to revise the principle of separation of powers. A number of Russian scientists proposed to identify the electoral power as a separate one. In this regard, G. Sapargaliyev wrote that in Kazakhstan a system of legislative and practical mechanisms was formed and was developing according to universally recognized world standards. Kazakhstan has a system of competitive and transparent elections that ensure openness and fairness of the electoral process. We share the opinion of academician G. Sapargaliyev that it is not justified to allocate the electoral system to a separate branch of power [23].

G. Sapargaliyev carefully studied the theory of separation of powers and paid special attention to the issues of checks and balances. In his work he gives nine basic attributes of this system, which, in his opinion, serve the dynamic functioning of the entire state mechanism, overcoming difficulties, crisis situations, and fulfillment by the state of all its functions [23].

The current Constitution of the Republic of Kazakhstan takes into account all principles of the separation of powers. As V.E. Chirkin, in the post-Soviet period in the former union republics there was an «enthu-

siasm» for the principle of separation of powers which resulted in a number of negative consequences, in particular a decrease of controllability, an abundance of presidents of the subjects of federations, an exaggeration of claims of local elites, problems with local self-government wishing to withdraw from under the control of the state. According to the scientist, the unity and separation of powers guarantee stability to the state. Further, he writes that in the post-Soviet space only the 1995 Constitution of Kazakhstan, Article 3, paragraph 3, states that «State power in the Republic is unified, implemented on the basis of the Constitution and law in accordance with the principle of its division into legislative, executive and judicial branches and their interaction with each other using a system of checks and balances» [21; 99].

Reforms of the construction of a legal democratic state in the Republic of Kazakhstan are continuing. An example of this is the Address of the President of the Republic of Kazakhstan N.A. Nazarbayev in January 2017 on the redistribution of powers between the branches of power, which corresponds to the implementation of the program of the Five Institutional Reforms. The draft law «On Introducing Amendments and Additions to the Constitution of the Republic of Kazakhstan» was submitted for nation-wide discussion. Currently, the Law was adopted on March 10, 2017, it includes 26 amendments to 19 articles of the Constitution of the Republic of Kazakhstan. The changes concern the redistribution of power between the Parliament, the Government and the President. For example, the President of the Republic of Kazakhstan handed a number of his powers in the social and economic sphere over to the executive power, i.e. to the local authorities. In addition, the Government will resign its powers to the newly elected Mazhilis and not to the President, as before. The role of the Parliament in the formation of the Government is strengthened, in particular, the responsibility of the Cabinet of Ministers to the deputy corps, the parties that won parliamentary elections will influence the formation of the Government, etc. [24; 1].

Having investigated the theoretical basis of the principle of separation of powers from its sources to the present time, it can be concluded that the peculiarity of the executive power lies in its enforcement functions. The executive power implements the laws passed by the Parliament and in some cases, when an emergency requires it, it has a legislative basis for resolving specific urgent issues. Therefore, the executive power may take certain measures at its discretion. In addition, not only it applies laws and enforces their legal norms, but it can also issue normative acts or put forward a legislative initiative.

In emergency cases, especially during the pre-war and wartime, some constitutions were institutionalized by the delegated legislation of the executive branch. Also, the strengthening of the executive power can be conditioned when there is no unity among the various political forces in the society, which results in a critical situation. As history shows, the laws do not work at this time, the Parliament alone cannot solve the created problem, in the state there can be a transformation of the supreme authority towards the executive, and this leads to regime change and dictatorship. In order to avoid this situation, any state under the crisis conditions must ensure strict parliamentary and judicial control.

In this case only a system of checks and balances ensures equality and sovereignty of power, creates an agreed combination of all branches of power to unite the common goals of creating a legal and dynamically developing state.

References

- 1 История государственно-правовых учений / отв. ред. В.В. Лазарев. — М.: Спарк, 2006. — 672 с.
- 2 Локк Дж. Сочинения: в 3 т. Т.3 / ред. и сост. А.Л. Субботин; пер. с англ. и лат. — М.: Мысль, 1988. — 668 с.
- 3 Монтескье Ш. Избранные произведения / Ш. Монтескье. — М.: Политиздат, 1955. — 780 с.
- 4 Монтескье Ш. О духе законов / Ш. Монтескье. — М.: Мысль, 1999. — 674 с.
- 5 Гоббс Т. Сочинения: 2 т. Т. 2. / Т. Гоббс. — М.: Мысль, 1991. — 736 с.
- 6 Маркс К. Сочинения / К.Маркс, Ф. Энгельс. — 2-е изд. — М.: Политиздат, 1960. — Т. 16. — 830 с.
- 7 Маркс К. Сочинения / К.Маркс, Ф. Энгельс. — 2-е изд. — М.: Политиздат, 1956. — Т. 5. — 636 с.
- 8 Уилсон Дж. Американское правительство / Дж. Уилсон; пер. с англ. — М.: Прогресс, Универс, 1995. — 512 с.
- 9 Ширияев Б.А. Александр Гамильтон – представитель плеяды «отцов-основателей» США. — С. 79–84 / Б.А.Ширияев. Политические деятели античности средневековья и нового времени: индивидуальные и социально-типические черты. — Л.: Изд-во Ленингр. ун-та, 1983. — 120 с.
- 10 Каленский В.Г. Мэдисон. Из истории политической и правовой мысли / В.Г. Каленский. — М.: Юрид. лит., 1981. — 128 с.
- 11 Согрин В.В. Основатели США: исторические портреты / В.В. Согрин. — М.: Наука, 1983. — 176 с.
- 12 Юридические произведения прогрессивных русских мыслителей. Вторая половина XVIII века. — М.: Госюриздат, 1959. — 638 с.

13 Ахметова Н.С. История государства и права Республики Казахстан. – Ч.1. С древнейших времен – до начала XX века / Н.С.Ахметова, Г.З. Кожакметов. — Караганда: Изд-во КарГУ, 2001. — 334 с.

14 Использован сайт интернета. [Электронный ресурс]. — Режим доступа: <http://mirznanii.com/a/36682/russkaya-pravda-pi-pestelya>.

15 Кожакметов Г.З. Государственная Дума и народы Степного края: монография / Г.З. Кожакметов. — Караганда: Болашак – Баспа, 1999. — 130 с.

16 Гессен В.М. О правовом государстве / В.М. Гессен // Правовое государство и народное голосование. К реформе государственного строя России. — СПб.: Изд-во Н. Глаголева, 1906. — С. 9–62. [Электронный ресурс]. — Режим доступа: <http://lawlibrary.ru/article1113142.html>.

17 Петражицкий Л.И. Теория права и государства в связи с теорией нравственности / Л.И. Петражицкий. — СПб.: Лань, 2000. — 608 с.

18 Баскин Ю.Я. Павел Иванович Новгородский (из истории русского либерализма) / Ю.Я.Баскин, Д.А.Баскин. — СПб.: Наука, 1997. — 96 с.

19 Кистьяковский Б.А. Государство правовое и социалистическое / Б.А. Кистьяковский // Вопросы философии. — 1990. — № 6. — С. 141–159. [Электронный ресурс]. — Режим доступа: http://library.nlu.edu.ua/POLN_TEXT/KOMPLEKS/KURS_1/kurs/10/20_1.htm.

20 Ленин В.И. Полное собрание сочинений / В.И. Ленин. — М.: Политиздат, 1962. — Т. 31. — 671 с.

21 Чиркин В.Е. Государствоведение: учебник / В.Е.Чиркин. — М.: Юристъ, 1999. — 400 с.

22 Зиманов С.З. Конституция и Парламент Республики Казахстан / С.З. Зиманов. — Алматы: Жеті жарғы, 1996. — 352 с.

23 Дуйсенов Э.Э. Принцип разделения власти как конституционная основа построения и функционирования государственного механизма в воззрениях Г.С. Сапаргалиева / Э.Э.Дуйсенов // Вестн. КазНПУ им. Абая. Сер. Юриспруденция. — 2013. — № 2(33). — С. 8–13.

24 Ответ на современные вызовы. Обращение Президента Республики Казахстан по вопросам перераспределения полномочий между ветвями власти // Индустриальная Караганда. — 2017. — 28 янв. — № 11(22124).

Н. Сәулен, А. Лавничак

Биліктің бөліну теориясындағы атқарушы биліктің орны мен рөлі

Мақалада биліктің бөліну қағидасының қайнар көзінен бастап қазіргі уақытқа дейінгі теориялық негіздері зерттелген. Биліктің бөліну қағидасы тоталитарлық және авторитарлық құрылыс орнаған кезде әрекет етпегені және ескерілмегені анықталды. Атқарушы биліктің ерекшелігі оның құқық қолдану міндетінің болуында және Парламентпен қабылданған заңдарды іске асыруды жүзеге асыратыны көрсетілген. Авторлар атқарушы биліктің заң шығаруды табыстау институтына ерекше мән берген. Атқарушы биліктің нығаюы, дағдарыс жағдайының қалыптасуы нәтижесінде қоғамда әртүрлі саяси күштердің арасында бірліктің болмауы кезінде уағдаласуы мүмкін. Дағдарыс жағдайы кезіндегі кез келген мемлекет, қатаң парламенттік және соттық бақылауды қамтамасыз етуге тиіс. Бұндай жағдайда ортақ мақсатты біріктіру, яғни, құқықтық және серпінді дамудағы мемлекетті құру үшін биліктің теңдігі мен егеменділігін тепе-теңдік және тежемелік жүйесі ғана қамтамасыз ете алатындығы көрсетілген.

Кілт сөздер: табиғи құқық идеялары, биліктің бөліну қағидалары, атқарушы билік, биліктің үш тармағы, Парламент, монархия, республика, тепе-теңдік және тежемелік тетігі, саяси тәртіп.

Н. Саулен, А. Лавничак

Место и роль исполнительной власти в теории разделения властей

В статье исследованы теоретические основы принципа разделения властей от его истоков до настоящего времени. Выявлено, что принцип разделения властей бездействовал и игнорировался там, где устанавливались тоталитарные и авторитарные режимы. Показано, что особенность исполнительной власти заключается в ее правоприменительных функциях, она осуществляет реализацию принятых Парламентом законов. Особое место в статье уделено институту делегирования законодательства исполнительной власти. Усиление исполнительной власти может быть обусловлено, когда в обществе нет единства среди различных политических сил, в результате чего создается критическая ситуация. Любое государство, находящееся в условиях кризиса, должно обеспечить жесткий парламентский и судебный контроль. В этом случае только система сдержек и противовесов обеспечивает равенство и суверенитет власти для объединения общих целей — создания правового и динамически развивающегося государства.

Ключевые слова: идеи естественного права, принцип разделения властей, исполнительная власть, три ветви власти, Парламент, монархия, республика, механизм сдержек и противовесов, политический режим.

References

- 1 Lazarev, V.V. (Eds.). (2006). *Istoriia gosudarstvenno-pravovykh uchenii [History of state legal doctrines]*. Moscow: Spark [in Russian].
- 2 Lock J. (1988). *Sochineniia [Works]*. A.L.Subbotin (Ed.). (Vol. 3, Trans. from English and Latin). Moscow: Mysl [in Russian].
- 3 Montesquieu, Ch. (1955). *Izbrannye proizvedeniia [Selected works]*. Moscow: Politizdat [in Russian].
- 4 Montesquieu, Ch. (1999). *O dukhe zakonov [The spirit of the Laws]*. Moscow: Mysl [in Russian].
- 5 Hobbes, T. (1991). *Sochineniia [Works in two volumes]*. (Vol. 2.) Moscow: Mysl [in Russian].
- 6 Marx, K., Engels, F. (1960). *Sochineniia [Works]*. (2d ed.). (Vol. 16). Moscow: Politizdat [in Russian].
- 7 Marx, K., Engels, F. (1956). *Sochineniia [Works]*. (2d ed.). (Vol. 5). Moscow: Politizdat [in Russian].
- 8 Wilson, J. (1995). *Amerikanskoe pravitelstvo [American Government]*. Moscow: Progress, Universe [in Russian].
- 9 Shiryayev, B.A. (1983). Aleksandr Hamilton – predstavitel pleiady «ottsov-osnovatelei» SSHA [Alexander Hamilton – a representative of the pleiad of «founding fathers» of the United States]. *Politicheskie deiateli antichnosti srednevekovia i novoho vremeni: individualnye i sotsialno-tipicheskie cherty – Political figures of antiquity, the Middle Ages and modern times: individual and socially-typical features*. Leningrad: Izdatelstvo Leningradskogo universiteta [in Russian].
- 10 Kalensky, V.G. (1981). *Medison. Iz istorii politicheskoi i pravovoi mysli [Madison. From the history of political and legal thought]*. Moscow: Iuridicheskaiia literatura [in Russian].
- 11 Sogrin, V.V. (1983). *Osnovately SSHA: istoricheskie portrety [The founders of the United States: historical portraits]*. Moscow: Nauka [in Russian].
- 12 *Iuridicheskie proizvedeniia proressivnykh russkikh myslitelei. Vtoraia polovina XVIII veka [Legal works of progressive Russian thinkers]*. (1959). Moscow: Hosiurizdat [in Russian].
- 13 Akhmetova, N.S., Kozhakhmetov, G.Z. (2001). *Istoriia gosudarstva i prava Respubliki Kazakhstan [History of State and Law of the Republic of Kazakhstan]. S drevneishikh vremen – do nachala XX veka – From ancient times until the beginning of the XX century*, Part 1. Karaganda: Izdatelstvo KarHU [in Russian].
- 14 Ispolzovan sait interneta [The Internet site used]. *mirznanii.com*. Retrieved from <http://mirznanii.com/a/36682/russkaya-pravda-pi-pestelya> [in Russian].
- 15 Kozhakhmetov, G.Z. (1999). *Hosudarstvennaia Duma i narody Stepnogo kraia [The State Duma and the peoples of the Steppe region]*. Karaganda: Bolashak – Baspa [in Russian].
- 16 Gessen, V.M. (1906). O pravovom gosudarstve [About the legal state]. *Pravovoe gosudarstvo i narodnoe holosovanie. K reforme gosudarstvennogo stroia Rossii – Legal state and popular vote. To the reform of the state system of Russia*, 9–62. Saint Petersburg: Izdatelstvo N. Glagoleva. lawlibrary.ru. Retrieved from <http://lawlibrary.ru/article1113142.html> [in Russian].
- 17 Petrazhitsky, L.I. (2000). *Teoriia prava i gosudarstva v sviazi s teoriei nrvstvennosti [The theory of State and Law in connection with the theory of morality]*. Saint Petersburg: Lan [in Russian].
- 18 Baskin, Y.Y., Baskin, D.A. (1997). *Pavel Ivanovich Novhorodskii (iz istorii russkoho liberalizma) [Pavel Ivanovich of Novgorod (from the history of Russian liberalism)]*. Saint Petersburg: Nauka [in Russian].
- 19 Kistyakovskiy, B.A. (1990). *Hosudarstvo pravovoe i sotsialisticheskoe [The State of Law and Socialism]. Voprosy filosofii – Issues of Philosophy*, 6, 141–159. library.nlu.edu.ua. Retrieved from http://library.nlu.edu.ua/POLN_TEXT/KOMPLEKS/KURS_1/kurs/10/20_1.htm [in Russian].
- 20 Lenin, V.I. (1962). *Polnoe sobranie sochinenii [Full composition of works]*. (Vol. 31). Moscow: Politizdat [in Russian].
- 21 Chirkin, V.E. (1999). *Hosudarstvovedenie [State Studies]*. Moscow: Iuristie [in Russian].
- 22 Zimanov, S.Z. (1996). *Konstitutsiia i Parlament Respubliki Kazakhstan [Constitution and Parliament of the Republic of Kazakhstan]*. Almaty: Zhety Zharhy [in Russian].
- 23 Duisenov E.E. (2013). Printsip razdeleniia vlasti kak konstitutsionnaia osnova postroeniia i funktsionirovaniia gosudarstvennogo mekhanizma v vozzreniiakh G.S. Sapargaliyeva [The principle of separation of power as a constitutional basis for the construction and functioning of the state mechanism in G.S. Sapargaliyev's views]. *Vestnik KazNPU imeni Abaia. Seriia Iurisprudentsiia – Bulletin Abay KazNPU. Series Jurisprudence*, 2(33), 8–13 [in Russian].
- 24 Otvet na sovremennye vyzovy. Obrashchenie Prezidenta Respubliki Kazakhstan po voprosam pereraspredeleniia polnomochii mezhdru vetviami vlasti [The answer to modern challenges. Address of President of the Republic of Kazakhstan on the issues of redistribution of powers between the branches of power]. *Industrialnaia Karahanda – Industrial Karaganda*, 11(22124). (2017, 28 January). [in Russian].

R.K. Djiembayev¹, M.M. Badanova²

¹*Beysenov Karagandy academy of the Ministry of Internal Affairs of the Republic Kazakhstan, Kazakhstan;*

²*Ye.A.Buketov Karaganda State University, Kazakhstan
(E-mail: march_7@mail.ru)*

Challenges and possible opportunities of legal systems integration of the countries of the Eurasian space

In the given article are investigated possible opportunities of state cooperation of the Custom Union. The views of various authors on the problems and prospects for the formation of a single political and economic Eurasian space are examined. The possible legal perspectives of integration of the legal system of the Eurasian space are also considered. The role of Russia and Kazakhstan is emphasized. Examples of assessments of Eurasian communities by researchers and practitioners are given. In this article, it is considered that, the Eurasian Economic Union for quite a short time organically fit into the processes of the modern economic and political and legal life of its member states. This was preceded by a huge work in the framework of various integration structures in the post-Soviet space. EurAsEC, having fulfilled its historical mission, transferred the baton to a new integration association. The creation of the Union is of historical significance for the future of its member states and other countries, which in the future will join it. The Eurasian Economic Union will be able to compete on an equal footing and cooperate with the rest of the poles of the modern multipolar world, which brings our countries to a fundamentally new integration level and awakens a completely different geo-economic reality of the 21st century.

Keywords: Eurasian space, legal system, Customs Union, Commonwealth of Independent States, Euroasian integration, globalization, legal support.

The processes of globalization and the active use of the potential of integration links have a great influence on the supranational legal life of modern society. The relevance of supranational regulation within the framework of interstate structures is steadily increasing due to its active role in building the global legal order. Supranationality, as a response to the challenge of rapidly developing globalization, represents a form of realization of state sovereignty, as well as a method for ensuring effective cooperation of sovereign states.

One of the most important ways of positive development of the legal life of states and the whole world community is its targeted legal regulation through a competent legal policy and creative use of the tried and tested legal experience of interstate structures. The use of the instruments of integration law contributes to the balance of national, supranational and international interests of states, as well as the adaptation of states to its negative manifestations, which is necessary in the context of globalization.

Formation of legal systems occurred long time ago, and it continuous to occur and now. For example, the legal system of Kazakhstan recently belongs to a socialist legal family, now it belongs to the Romano-Germanic legal family. Thereupon, it can be concluded that the law is constantly being upgraded; new forms of it are appeared.

First of all, I would like to draw your attention to the sayings made in various modern scientific literature, the so-called futurist scientists, who actively urged the world to care from disintegration and fragmentation of the population, supporting, in this way, the tendency of some countries to unite, as is currently done in Europe a little. Because in this case there will be territorial disagreements, disputes and conflicts between national entities, there will be no struggle for raw materials and resources will become common property. This will push the world to the early development and implementation in the economy and industry in the new, environmentally friendly, low-cost and highly efficient technologies, thus allowing to overcome any particular state familiar internal economy's dependence from cost of barrel of oil or the dollar. This circumstance undoubtedly will be recognized as a significant breakthrough in the development of our civilization, moving it to a new level of interethnic communication with a more conscious understanding and universal recognition of the role of international law [1].

It should be noted that today in the modern constitutions of many states of the world already contain provisions on the priority of international law over the domestic state. The Kazakh scientist A.S. Ibrayeva on the example of the European Union on this occasion notes that this creates a supranational law, called a humanitarian [2; 79].

For example, in such a country of the European Union as Germany, domestic laws are of secondary importance, since all types of public relations are regulated by common European legislation, common European conventions [3; 96]. Accordingly, there are supranational bodies - the European Parliament, the Court of the European Union, the European Commission, etc.

It is noteworthy that European law has a direct effect, that is, if the law of a state is contrary to European law, it must be repealed or appropriately modified. The direct effect of EU law is that for the entry into force of an EU legal act, no ratification or other form of recognition by a member state is necessary [4]. This is the highest form of any integration association, and the European Union is a clear example of how the process of integration takes place in the most manageable form (at the level of supranational law).

For information, if the XVII century and the first half of the XX century became the era of the formation of independent national states, then in the second half of the 20th century, the reverse process began. This new trend first (from the 1950s) developed only in Europe, but then (from the 1960s) spread to other regions. Today many countries voluntarily renounce full national sovereignty and form integration associations with other states. The main reason for this process is the desire to increase the economic efficiency of production, and integration itself is primarily economic in nature [5; 74].

According to experts, the essence of economic integration is that between the countries eliminated economic barriers. Consequently, within the Integration Association develops a unified market space, where free competition is deployed. Under the influence of market regulators - prices, interest, etc. in this same space arises a more effective territorial structure of production. This ensures that all countries benefit on improving productivity, as well as savings in customs control over foreign-economic relations [6; 87].

The term «economic integration» (integration, from Latin *integratio* - restoration) means interaction and mutual adaptation of national economies of different countries, leading to their gradual economic merger [6; 90].

The future of the states of the post-Soviet space is connected with the process of their further unification, the establishment of lasting, mutually beneficial multilateral relations. The creation of economically and strategically advantageous alliances is also globalization, but for the prosperity of our countries. Formation and functioning of interstate structures in the post-Soviet space are processes having their own specific features. Effective practical implementation of the goals and objectives of existing associations of states of different levels with the participation of the Russian Federation implies the search for an optimal combination of national and international interests on the basis of a well-considered legal policy in this area.

As regards the Republic of Kazakhstan, despite the fact that today our State is a full-fledged participant and a subject of international law, presides in such organizations as the OSCE, but Kazakhstan cannot be called a full-fledged subject of the human rights law.

However, our State is one of the most active supporters of integration processes in the post-Soviet space. So, back in 1994, the President of Kazakhstan, Nursultan Nazarbayev, offered partners in the CIS to cooperate in economy and politics and not succumb to disintegration moods. In the same year, Nursultan Nazarbayev, speaking at the Moscow State University, proposed the creation of a Eurasian Union of States. And already in Great Britain in the same year 1994 our President noted: «The present era will be replaced by the era of integration of the states of the Eurasian space. Thus, the President always said, that the only way forward for the countries of the region is the mutual integration. The future course of history only confirmed those words. This is exemplified by the rising momentum in the development of the Customs Union (Russia, Kazakhstan, and Belarus). The creation of such a Customs Union has made integration processes irreversible and even accelerated them. Currently, Armenia and Kyrgyzstan are joining.

In this connection, it can be noted with pride that Kazakhstan has always been the main initiator of integration processes both within the CIS and in the Central Asian region. The President of the Republic of Kazakhstan N.A. Nazarbayev has repeatedly called on the countries of Central Asia to combine resources, to create effective and interlinked economy, total capacity and its results would be recognized in the world economy, to ensure a decent standard of living for our people.

Meanwhile, it should be noted that the current Customs Union is far from the final stage of the process of integration of Russia, Kazakhstan and Belarus, and not the first attempt to economically integrate the countries of the former USSR as a whole.

Turn a little to the history. So, way back in September of 1993 year CIS countries signed a Treaty on the creation of an Economic Union. The main objective of the Union was to become interstate integration, implying the existence of a single economic space, harmonization of fiscal and monetary policies of the Member States and the introduction of the single currency [7; 148]. Thus, abandoning the single socialist

planned economy, the CIS countries decided to unite their economies on a new market by passing a number of stages. In the first stage it was supposed to create a free trade zone. In the second stage envisaged the formation of a Customs Union. At the third stage should be formed the common market for goods, capital and labour, and the final (fourth) step would be the formation of economic union.

We emphasize that the European Union has also gone through a similar path of development: 1968 - the stage of building the Customs Union, 1992 - the formation of a common market, 2002 - the introduction of a single cash currency. In addition, to date, this RIA (regional integration association), as noted above, has such well-functioning and functioning supranational bodies as the European Parliament, the European Council, the Court, etc., which guarantee law, applicable in merger integration status of communitarian [8; 122].

However, the Commonwealth of independent States, unlike the European Union, has failed to implement into reality the none of the above integration projects because of insurmountable differences between its members.

As noted by Zh.M. Kembraev, by the end of 1994 in the framework of the CIS clearly formed two camps that have taken diametrically opposed visions of the Commonwealth. If the first camp (Russia, Belarus and Kazakhstan) played for deep integration and pursued as a task-at least to build the Customs Union, the second camp, whose representatives formed subsequently, such as GUAM, a regional organization (International Organization, formed in October 1997 year and unites at present Azerbaijan, Georgia, Moldova and Ukraine), considered the existence of CIS only as a form of «civilized divorce» and considered as the maximum acceptable limit themselves to integration within the CIS free trade area only, that is, to exclude any form of political integration. Almost all GUAM member states have some kind of political disputes and tensions with Russia (for example, Georgia because of Abkhazia and South Ossetia, Moldova - because of Transnistria, Azerbaijan - because of Armenia's support in connection with the Nagorno-Karabakh conflict) [7; 147]. Thus, because of these contradictions, the CIS countries have not been able to agree even on the creation of the most elementary forms of a regional integration association.

In addition, on January 22, 1997, at a meeting of the CIS Interstate Council, the President of Kazakhstan proposed the creation of a Single Economic Space (SES) and the adoption of real, simplest steps to bring countries and peoples closer together in the most vital areas of communication. In history they entered as «Ten simple steps to meet ordinary people», for the achievement of which it is necessary to rely on the following basic principles: elimination of customs duties among States, obstacles to the free movement of labour, services and capital, carrying out a coherent economic policy.

Kazakhstan's initiative to create and implement the integration of the Central Asian States of the Union is based on the fundamental assumptions-historical, geographical, political, economic, cultural, linguistic, religious community of the peoples of the region. In Central Asia, covering more than 3.5 million square km, live more than 56 million people - 18 % of the total population of the CIS. The economies of the states are highly interrelated, due to the natural and geographical peculiarities of the region, the states are joint users of energy, transport and irrigation networks, gas and water supply systems [9; 221].

An important integrating factor is the need to jointly solve economic and environmental problems in the region, the consolidation effort by all states to ensure national and regional security and counter global challenges and threats of our time. The main strategic economic objective is the formation of a single economic space, a common trade and customs area, a single monetary union and unified economic strategy. For rapprochement in the post-Soviet space in the future, as peoples with a common history, culture, language, and general economic, financial, educational and environmental standards are stronger preconditions for integration than at one time European countries [9; 336].

Further, in 1995 and 1996, apart from other CIS countries, Russia, Belarus and Kazakhstan made the first attempt to form the Customs Union, but as a result of the global financial crisis of 1998, this attempt failed [6; 96].

However, this circumstance did not stop the process of integration of the states in the post-Soviet space and already in October 2000 five states - Russia, Kazakhstan, Belarus, Kyrgyzstan and Tajikistan signed the Treaty on the Establishment of the Eurasian Economic Community.

Already from the middle of the first decade of the new century, the rapid growth of energy prices made EurAsEC the most promising integration association in the post-Soviet space. Within the framework of EurAsEC have created such supranational bodies like the Eurasian Development Bank, intergovernmental Council. At the meeting last year 2007, by the way, and it was decided to complete the formation of the Customs Union between the three most economically developed States Alliance - Belarus, Kazakhstan and Rus-

sia up to the year 2011. Thus, it may be noted that the formation of the current Customs Union of Belarus, Kazakhstan and Russia is the first significant and successful event in the history of the integration processes in the post-Soviet space. This international recognition, and leadership of the President of the Republic of Kazakhstan Nursultan Abishevich Nazarbayev, who among other things, having great authority, effectively acts as a mediator in the international arena. Indeed, the settlement of the conflict between Russia and Turkey in many ways is his merit.

At the same time, one must bear in mind that the results of this activity will not be received momentarily, it is a strategic process, largely directed to the future.

As for the Economic Union, as noted by experts, its formation is much slower than the Customs Union or the Common Market. As the Economic Union develops, the prerequisites for the highest level of regional integration - the Political Union - are being created in the countries. This kind of regional integration involves the transformation of a mature single market space into a holistic economic and political organism. When moving from the Economic Union to the Political one, mutual external economic relations and the problem of international economic relations within the framework of this region cease to exist [7; 150]. So according to statistics, the countries belonging to economic blocks account for 2/3 of the world's total GDP, the bulk of international trade - about 7 trillion. And - interstate capital flows - about 0.6 trillion dollars.

However, it should be noted that, unfortunately, many interstate bodies of the countries of the Eurasian Commonwealth are still extremely amorphous. For example, the Court of the Eurasian Community has not started its activities, and the role of such a supranational organization as the Inter-Parliamentary Assembly of EuroAzEC, consisting of parliamentary delegations of member states, boils down to adopting recommendations on issues of harmonizing the national legislation of the participating states, and no more.

There are contradictions in the economic sphere, as each republic still has its own intraeconomic interests. Not yet eliminated and certain minor political contradictions. In addition, some norms of national legislation directly hamper common strategic interests. The constitutions of almost all countries of the commonwealth are directly hampered also by the implementation of international legislation. For example, Part 3 of Article 4 of the Constitution of the Republic of Kazakhstan provides for the mandatory ratification of an international treaty. There are no links to supranational law, as a result of which there is no question of the operative action of the Eurasian law, since by and large there is not yet the very concept of «Eurasian law». This circumstance, in turn, does not allow us at the present time to say that the process of integration of the EurAsEC countries takes place in the most manageable form at the supranational level, like the European Union.

For today, we can only state that the first steps have been taken to the real process of integration of the most economically developed CIS countries, which have opened great prospects for close and effective regional cooperation in all spheres of public life in the future. On this path, of course, there are certain tensions, including political, disputes and misunderstandings, but, despite this, countries are slowly following the chosen common course.

In this connection, developing the ideas and undertakings of our First President-Nation's Leader Nursultan Nazarbayev on further integration of the countries of the region, it is logical to assume that in the Basic Law of the member states of the Union, a provision on the priority role of supranational legislation may soon emerge. For example, in the following edition:

«All laws, as well as treaties adopted by the Interparliamentary Assembly of the Eurasian Economic Union in accordance with the Constitutions of the member countries of the Union, have a direct effect on the territory of the Republic, do not need ratification and take precedence over its laws, and are also provided by the power of the state».

Or other similar provisions. Naturally, in the Interparliamentary Assembly, the right of the majority cannot be enjoyed by any country in order to dictate its interests. Each participating country should be represented by an equal number of its representatives. For example, if the Russian Federation proposes some kind of supranational law, and the Republic of Kazakhstan and the Republic of Belarus votes against, then the law is considered to be unaccepted and, on the contrary.

This will create real preconditions for the subsequent stages of integration, raise the status and role of such Eurasian organizations as the EurAsEC Interparliamentary Assembly, the Court of the Eurasian Community and other supranational bodies, which will promote closer interaction among the member countries of the Union and accelerate the processes of further integration of other countries in the region. After all, in the aftermath, one can even talk about the possible formation of a single market with the European Union.

The analysis of different types of interstate unions in the post-Soviet space, the consideration of their most significant characteristics in the historical aspect will help determine the possibilities of using their legal experience in modern Eurasian integration in the light of the formation of the legal system.

Undoubtedly, this provision should be universally recognized first of all by the countries-participants of the Customs Union, and this implies carrying out a lot of work in the legal direction. However, in case of successful implementation of this practice, soon it will be possible to talk about the emergence of a new national law on the Eurasian continent.

References

- 1 Белимов Г.С. Феномен людей со звезд / Г.С. Белимов / Независимые исследования в Республике Беларусь. — 2009. [Электронный ресурс]. — Режим доступа: [Kryptocom.org / pub / 271-1-0-845 /](http://Kryptocom.org/pub/271-1-0-845/).
- 2 Ибраева А.С. Теория государства и права / А.С. Ибраева. — Алматы: Оркениет, 2006. — 128 с.
- 3 Кулапов В.Л. Теория государства и права / В.Л.Кулапов, А.В. Малко. — М.: Юрист, 2000. — 218 с.
- 4 Европейское право [Электронный ресурс]. — Режим доступа: [eu.sci-lib.com/ статья 0000664.html](http://eu.sci-lib.com/статья0000664.html).
- 5 Шинкарецкая Г.Г. Есть ли будущее в ЕврАзЭС? / Г.Г. Шинкарецкая // Государство и право. — 2004. — № 11. — С. 73–77.
- 6 Драгнева-Люрес Р.О. На пути к свободной торговле в СНГ: проблемы права и политики / Р.О. Драгнева-Люрес // Правоведение. — 2009. — № 4. — С. 85–101.
- 7 Кембаев Ж.М. Правовые аспекты экономической эволюции на постсоветском пространстве: проблемы и перспективы развития / Ж.М. Кембаев // Правоведение. — № 3. — 2007. — С. 146–155.
- 8 Капустин А.Я. Европейский союз: интеграция и право / А.Я. Капустин. — М.: Юрист, 2000. — 189 с.
- 9 Зеркалов Д.В. Политическая безопасность. Проблемы и реальность / Д.В. Зеркалов. Ч. 1. — Киев: Основа, 2009. — 631 с.

Р.К. Жиёмбаев, М.М. Баданова

Еуразиялық кеңістік елдерінің құқықтық жүйесін интеграциялаудағы мәселелері мен мүмкіндіктері

Мақалада Кедендік одақ мемлекеттерінің келешек ықтимал ынтымақтастығы қарастырылған. Бір саяси және экономикалық Еуразиялық кеңістіктің бірыңғай саяси және экономикалық жүйесін қалыптастырудағы мәселелері мен келешегі әртүрлі авторлардың көзқарастары тұрғысынан зерттелді. Сондай-ақ Еуразиялық кеңістіктегі құқық жүйесін интеграциялаудың алғышарттары, бұндағы Ресей мен Қазақстанның ролі атап өтіледі. Зерттеушілер мен тәжірибелік қызметкерлердің Еуразиялық қауымдастыққа берген бағалары келтірілген. Еуразиялық экономикалық одақ (ЕуразЭҚ) соңғы жылдары өзінің мүше-мемлекеттерінің заманауи экономикалық және саяси-құқықтық үрдісіне қатыса бастағаны көрсетілген. ЕуразЭҚ өзінің тарихи миссиясын орындап, жаңа интеграциялық құрылымға жол ашты. Одақ құру болашақ әлі де қосылатын мүше-мемлекеттер үшін тарихи мағынаға ие. Авторлар Еуразиялық экономикалық одақ көпполярлық әлемдегі басқа да ұйымдармен бәсекелесіп, ынтымақтастық құра алады деген қорытындыға келді.

Кілт сөздер: Еуразиялық кеңістік, құқықтық жүйе, Кеден одағы, Тәуелсіз Мемлекеттер Достастығы, еуразиялық интеграция, жаһандану, құқықтық қамтамасыз ету.

Р.К. Джиёмбаев, М.М. Баданова

Проблемы и возможные перспективы интеграции правовых систем стран Евразийского пространства

В данной статье показаны возможные перспективы сотрудничества государств Таможенного союза. Рассматриваются точки зрения различных авторов на проблемы и перспективы формирования единого политического и экономического Евразийского пространства, а также перспективы интеграции правовых систем Евразийского пространства. Особо подчеркивается роль России и Казахстана. Приведены примеры оценок евразийских сообществ исследователями и практическими деятелями. Подчеркнуто, что Евразийский экономический союз за достаточно короткое время органично вписался в процессы современной экономической и политико-правовой жизни его государств-членов. Этому предшествовала огромная работа в рамках различных интеграционных структур на постсоветском

пространстве. ЕврАзЭС, выполнив свою историческую миссию, передало эстафету новому интеграционному объединению. Создание Союза имеет историческое значение для будущего его государств-членов и других стран, которые в перспективе будут к нему присоединяться. Евразийский экономический союз сможет на равных конкурировать и сотрудничать с остальными полюсами современного многополярного мира, что выводит наши страны на принципиально новый интеграционный уровень и пробуждает к жизни совершенно иную геоэкономическую реальность XXI века.

Ключевые слова: Евразийское пространство, правовая система, Таможенный союз, Содружество Независимых Государств, Евразийская интеграция, глобализация, правовое обеспечение.

References

- 1 Belimov, G.S. (2009). Fenomen liudei so zvezd [The phenomenon of people from the stars]. *Nezavisimye issledovaniia v Respublike Belarus – Independent research in the Republic of Belarus. Kryptocom.org*. Retrieved from Kryptocom.org / pub / 271-1-0-845 [in Russian].
- 2 Ibrayeva, A.S. (2006). *Teoriia gosudarstva i prava [Theory of Government and Rights]*. Almaty: Orkeniet [in Russian].
- 3 Kulapov, V.L., Malko, A.V. (2000). *Teoriia gosudarstva i prava [Theory of Government and Rights]*. Moscow: Iurist [in Russian].
- 4 Evropeiskoe pravo [European law]. *eyu.sci-lib.com*. Retrieved from eyu.sci-lib.com/ article 0000664.html [in Russian].
- 5 Shinkaretskaya, G.G. (2004). Est li budushchee v EvrAzES? [Is there a future in EURASEC?]. *Hosudarstvo i pravo – State and law, 11*, 73–77 [in Russian].
- 6 Dragneva-Lurez, R.O. (2009). Na puti k svobodnoi torgovle v SNH: problemy prava i politiki [Towards free trade in the CIS: problems of law and politics]. *Pravovedenie – Jurisprudence, 4*, 85–101 [in Russian].
- 7 Kembaev, Zh.M. (2007). Pravovye aspektv ekonomicheskoi evoliutsii na postsovetskom prostranstve [Legal Aspects of Economic Evolution in the Post-Soviet Space]. *Pravovedenie – Jurisprudence, 3*, 146–155 [in Russian].
- 8 Kapustin, A.Ya. (2000). *Evropeiskii soiuz: intehratsiia i pravo [The European Union: Integration and Law]*. Moscow: Iurist [in Russian].
- 9 Zerkalov, D.V. (2009). *Politicheskaia bezopasnost. Problemy i realnost [Political Security. Problems and reality]*. (Part 1). Kiev: Osнова [in Russian].

ҚЫЛМЫСТЫҚ ҚҰҚЫҚ ЖӘНЕ КРИМИНОЛОГИЯ

УГОЛОВНОЕ ПРАВО И КРИМИНОЛОГИЯ

CRIMINAL LAW AND CRIMINOLOGY

UDC 343.2/.7

K.Z. Tokubayev

*Beysenov Karagandy academy of the Ministry of Internal Affairs of the Republic Kazakhstan, Kazakhstan
(E-mail: tkz055@mail.ru)*

Legal nature of terrorism and extremism

This article examines the legal problems of combating terrorism and extremism in the current legislation and ways to solve them. The terrorist threat is aimed at violating public security, intimidating the population or influencing the state bodies of the Republic of Kazakhstan, foreign states or international organizations. One of the fundamental conditions conducive to the existence and development of the terrorist movement is the promotion of terrorism and public calls for the commission of acts of terrorism, which are based, in most cases, on the ideas of religious extremism. To prevent the propaganda of terrorism, it is also effective to develop mechanisms for influencing the media and public authorities when identifying these sources.

Keywords: terrorism, extremism, public calls for the commission of acts of terrorism, legal nature, criminal responsibility, state security policy, counter-terrorism, Unconventional religious movement, the antiterrorist center of the KNB, the Islamic State of Iran and Libya.

Today, the state policy that provides national and international security is aimed at countering terrorism as one of the global threats of modernity.

Terrorism as a crime was first fixed in the Criminal Code of the Republic of Kazakhstan of July 16, 1997 in Article 233 «Terrorism».

The objective side of this crime is the following:

1. An explosion, arson and other actions that create the danger of loss of life, causing significant property damage or other socially dangerous consequences.
2. Actions are carried out to violate public safety, to intimidate the population, to influence the decision-making of various state bodies of the Republic of Kazakhstan, a foreign state or an international organization.
3. The war is provoked or international relations are complicated [1].
4. There is a threat of committing all these actions for the same purposes.

The following actions can be attributed to the obligatory objective signs of terrorism:

- there is a danger of death of people;
- significant property damage is caused;
- there are other socially dangerous consequences;
- there is a threat of committing these actions.

Terrorist crimes include crimes that pursue terroristic goals [2].

It is possible to carry such actions to terrorist activity:

- Weapons of mass destruction, radioactive materials are used, mass poisonings are committed, epidemics and epizootics spread, as well as other actions that may lead to massive loss of life;
- By negligence, the death of a person or other grave consequences is punished. The criminal responsibility for these crimes is imprisonment for 10 to 15 years.

The terrorist threat is aimed at violating public security, intimidating the population or influencing the state bodies of the Republic of Kazakhstan, foreign states or international organizations.

A mandatory feature of the subjective side of terrorism is the goal, which is:

- violation of public safety;
- intimidation of the population (creating a climate of fear in the society, panic, anxiety for its future);
- influencing decision-making by the authorities (releasing persons in custody, withdrawing troops from a certain territory, demanding the resignation of an official of a higher state body, etc., termination of state or other political activities) [3].

One of the fundamental conditions conducive to the existence and development of the terrorist movement is the promotion of terrorism and public calls for the commission of acts of terrorism, which are based, in most cases, on the ideas of religious extremism.

Usually, the propaganda of terrorism, in a broad sense, is expressed in manipulating the religious beliefs of the masses with an emphasis on shortcomings in the socio-economic, political, cultural and spiritual life of society.

The proclamation of such universal values as the intolerance of drunkenness and drug addiction, corruption, free morals and other negative trends in society, as part of the propaganda and agitation of radical ideas, creates favorable conditions for their spreading and rooting among the population of the country.

Propaganda of the ideology of terrorism and public calls for the commission of acts of terrorism is dangerous because it is aimed at a young, growing generation, whose ideology has not yet been formed. At the same time, this kind of propaganda undermines the moral health of youth and erodes a sense of patriotism.

Today there is an insufficient level of anti-terrorist education among young people. In this regard, it is necessary to constantly improve and update the system of spiritual and moral upbringing and development of the younger generation, as well as the forms and methods of implementing this system.

The most effective methods in combating these phenomena are the use of criminal law measures, such as criminal responsibility for the propagation of terrorism and public appeals for the commission of acts of terrorism.

However, an integrated approach in combating the propaganda of terrorism is that it is necessary to apply criminal law measures in parallel with organizational measures.

The public danger of propaganda of terrorism consists in the fact that when public appeals are made for carrying out terrorist activities, and when terrorism is publicly justified in society, a position is formed that the ideology of terror is permissible, on the basis of which a basis for its dissemination is being prepared.

This crime can be a predicate in relation to a number of crimes against public security. In addition, the socio-political situation in the country is significantly destabilized and public peace is disturbed by the propaganda of terrorism.

Public safety is an object of propaganda of terrorism and includes social relations aimed at preventing or eliminating the threat to life, health and property of people.

The objective side is expressed in:

- public calls for terrorist activities;
- public justification of terrorism.

The antiterrorist center of the KNB RK provides the following data: in the 2016, 57 radicals were convicted for committing crimes of a terrorist and religious extremist nature.

For 2011-2016, 445 citizens of the Republic of Kazakhstan were convicted, who received different terms of imprisonment. That is why it is so important to strengthen measures aimed at countering the radical forces.

Due to its favorable geographical location, Kazakhstan is an attractive region for terrorist organizations.

According to official figures, 400 citizens of the Republic of Kazakhstan are fighting in the ranks of the IGIL. How many people are really - unknown. However, even 400 people are a lot. These 400 people were handled by recruiters so much that they entered the IGIL, they are fighting and are being killed for radical purposes. It is difficult to imagine how many people living in Kazakhstan are covered by radical propaganda.

In this regard, it is necessary to make every effort to prevent the trends associated with the involvement of Kazakhstanis in the terrorist movement. Special attention in this matter is required to be paid to the youth of Kazakhstan.

Everyone has the right to choose in his faith only if it does not threaten others. It is important that the younger generation can distinguish between black and white and understand that crimes against humanity are punished in accordance with the strictness of the law.

In the Republic of Kazakhstan, there are legislative acts regulating the activities of various religious associations. Thus, the propaganda of various religious movements and sects, which are prohibited by law in our country, entails criminal liability.

Therefore, it is necessary to know the essence of traditional religions and be able to distinguish them from unconventional extremist trends.

In Kazakhstan, criminal responsibility for the propagation of terrorism and the call to commit terrorist attacks will come from the age of 14.

Currently, a bill is actively being developed aimed at improving legislative measures in the sphere of countering extremism. This is the draft law «On Amendments and Additions to Certain Legislative Acts of the Republic of Kazakhstan on Countering Extremism and Terrorism», which involves amending 5 codes and 19 laws. This bill is the result of an analysis of domestic practices and positive international experience with a view to neutralizing the conditions for carrying out terrorist activities.

The Ministry of Internal Affairs makes the following proposals to this bill: to establish administrative supervision over persons who have served a sentence for committing crimes of a terrorist or extremist nature.

The new version of the Criminal Code strengthens criminal responsibility for extremism and terrorism, and the spread of radical ideologies, using the latest technology.

The criminal law of the Republic of Kazakhstan reduced the age of criminal responsibility for the propaganda of terrorism or extremism, as well as for public calls for the commission of acts of terrorism, from 16 to 14 years.

Developed measures aimed at combating the most dangerous encroachments, while covering various ways of regulating public relations, which is a very difficult process.

Terrorism is the most significant threat to the world community. Therefore, countries should work together to develop measures to combat it.

It is necessary to carefully revise the national legislation, which provides for responsibility for the propaganda of terrorism.

In memory of Kazakhstanis, the tragedies that occurred in Aktobe and Almaty in the summer of 2016 will forever remain. Unfortunately, there could be more such sad events. 2016 showed that in our country there is a complicated situation. The problem of a single jihad arose sharply. In 2016 in the Republic of Kazakhstan, 12 terrorist acts were identified and rendered harmless at the initial stage. 182 people received the term precisely under articles of a terrorist orientation. 3 accomplices of international terrorist organizations were convicted, who were engaged in the financing of terrorism in our country. During the special operations, 5 terrorists who are citizens of their country were identified and transferred to foreign authorities. The NSC of the Republic of Kazakhstan rendered a great deal of information support to foreign special agencies, which, through this, detained and brought 14 members of international terrorist organizations to justice.

45 citizens of our republic were deported and extradited for participation in armed conflicts in Iraq, Syria and Afghanistan, 33 people returned independently. 33 of them, for participation in terrorist activities were brought to criminal liability. During this period, during 5 years, 445 people were convicted who committed criminal offenses of a terrorist and religious extremist nature.

Since early 2016, 25 people have been convicted, and about 50 people have been detained in pre-trial detention centers. The complexity of this operational situation is underlined by several factors. First of all, there is the emergence of armed conflict in countries such as Syria and Iraq, which entailed the activation of terrorism and extremism in the Middle East. The number of extremist terrorists is increasing with new militants from 80 countries. Here the direct threat is the participation in the terrorist acts of people with Kazakh citizenship. This problem is solved by adopting appropriate measures that do not require urgent, both by our country and the entire world community as a whole. According to data provided by the NSC of the Republic of Kazakhstan, during the last 5 years, 559 militants with Kazakh citizenship were prevented from leaving the zones of terrorist activity [4].

The useful and necessary work is carried out by the republican rehabilitation center - «Akniet», which activities include preventive methods of influencing people who have radical religious views serving their sentences in correctional institutions.

«Akniet» center together with the General Prosecutor's Office issued a methodical guide - «100 questions and answers on religion», which found its application in the institutions of the penal system.

In addition, the Ministry of Religion has developed a methodical manual «Preventing Persecution and Rehabilitation of Persons Affected by Radical Ideology», this publication is intended for all regions and is used for preventive purposes.

At the same time, theologians of the centers for the study of religious problems and local rehabilitation centers, which exist in every region of the country and operate under the regional departments for religious affairs, make an enormous contribution to solve this problem. Their activity consists in carrying out explanatory and rehabilitation work with convicts.

The Internet network should be subject to interstate protection, as more often than not, websites that call for terrorism and distribute such information are located in the domain zone of other countries, therefore national legislative measures in this case are absolutely ineffective.

The prepared system of measures should protect citizens from negative information-psychological influences.

First of all, these events concern the younger generation of our country, which is most vulnerable to negative influence on the part of terrorist figures.

One of the main anti-propagandistic functions should be carried out at the expense of public, cultural and other humanitarian resources.

Nursultan Nazarbayev in his message of 2017 voiced as one of the top priorities the fight against cybercrime. He instructed the government and the National Security Committee to create a system called «Cybershield of Kazakhstan». In his message, he indicated the amounts that are planned to be spent on combating cybercrime and terrorism. So, 7.4 billion tenge is proposed to be directed to fight against cybercrime. 17.4 billion - to resist religious extremism, terrorism and ensure economic security, 242.9 million tenge - to carry out activities to prevent the propaganda of religious extremism.

In the world practice, the idea of cybersecurity is implemented in different ways. This can be a firewall blocking unwanted sites, as a result of which users can only use certain resources. In the US there are large, expensive systems that analyze, monitor system and communication status, can predict some events.

A special task of the cybershield is to identify direct spreaders of terrorism in the information space. In addition, you must block this information on the Internet. The most effective work will be the use of the Internet in order to place in it the revealing information. To prevent the propaganda of terrorism, it is also effective to develop mechanisms for influencing the media and public authorities when identifying these sources.

References

- 1 Закон Республики Казахстан от 13 июля 1999 г. № 416-І «О противодействии терроризму» (с изм. и доп. по состоянию на 28.12.2016 г.). [Электронный ресурс]. — Режим доступа: http://adilet.zan.kz/rus/docs/Z990000416_.
- 2 Закон Республики Казахстан от 18 февраля 2005 г. за № 31 «О противодействии экстремизму» (с изм. и доп. по состоянию на 28.12.2016 г.) // Ведомости Парламента Республики Казахстан. — 2005. — № 5.
- 3 Закон Республики Казахстан от 2 октября 2002 г. №347 «О присоединении Республики Казахстан к Международной конвенции о борьбе с финансированием терроризма» // Ведомости Парламента Республики Казахстан. — 2002. — № 18.
- 4 Официальный сайт Генеральной Прокуратуры Республики Казахстан. [Электронный ресурс]. — Режим доступа: <http://prokuror.gov.kz>.

Қ.З. Тоқубаев

Терроризм мен экстремизмнің құқықтық сипаты

Мақалада қазіргі заңнамадағы терроризммен және экстремизммен күрестің құқықтық мәселелері және оларды шешу жолдары қарастырылған. Террористік қоғамдық қауіпсіздікті бұзуды, Қазақстан Республикасының мемлекеттік органдары, шетелдік үкіметтер немесе халықаралық ұйымдар қорқытуды көздейді. Террористік қозғалысты дамытудың негізгі шарттарының бірі діни экстремизм идеяларына негізінен негізделген ланкестік актілер жасауға терроризм және қоғамдық айдап насихаттау болып табылады. Осы бұқаралық ақпараттық құралдар көздерін анықтау бұқаралық ақпараттық құралдар әсерінен және мемлекеттік органдардың дамыту үшін тиімді тетіктері ретінде террористік насихаттау алдын алу үшін өте тиімді болып табылады.

Кілт сөздер: терроризм, экстремизм, терроризм актісін жасауға жариялы түрде шақыру, құқықтық табиғат, қылмыстық жауапкершілік, қауіпсіздікті қамтамасыз ету бойынша мемлекеттік саясат, терроризмге қарсы әрекет, діни қозғалыс, ҚР ҰҚК Антитеррорлық орталығы, Иран мен Ливия Ислам мемлекеті.

К.З. Токубаев

О правовой природе терроризма и экстремизма

В статье рассматриваются правовые проблемы борьбы с терроризмом и экстремизмом в современном законодательстве и пути их решения. Террористическая угроза преследует цель — нарушить общественную безопасность, устроить население либо оказать воздействие на государственные органы Республики Казахстан, иностранные государства либо международные организации. Одно из основополагающих условий, способствующих существованию и развитию террористического движения, заключается в пропаганде терроризма и публичных призывах к совершению актов терроризма, в основе которых чаще всего лежат идеи религиозного экстремизма. Подчеркнуто, что для предотвращения пропаганды терроризма также эффективна разработка механизмов воздействия средств массовой информации и органов государственной власти при выявлении указанных источников.

Ключевые слова: терроризм, экстремизм, публичные призывы к совершению актов терроризма, правовая природа, уголовная ответственность, государственная политика по обеспечению безопасности, противодействие терроризму, нетрадиционное религиозное течение, Антитеррористический центр КНБ РК, исламские государства Ирана и Ливии.

References

1. Zakon Respubliki Kazakhstan ot 13 iulia 1999 h. № 416-I «O protivodeistvii terrorizmu» [The Law of the Republic of Kazakhstan No. 416-I of July 13, 1999 «On Counteracting Terrorism»]. *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/rus/docs/Z990000416> [in Russian].
2. Zakon Respubliki Kazakhstan ot 18 fevralia 2005 h. za №31 «O protivodeistvii ekstremizmu» [The Law of the Republic of Kazakhstan dated February 18, 2005, No. 31 «On Counteraction to Extremism»]. (2005). *Vedomosti Parlamenta Respubliki Kazakhstan – Statement of the Parliament of the Republic of Kazakhstan*, 5 [in Russian].
3. Zakon Respubliki Kazakhstan ot 2 oktiabria 2002 h. №347 «O prisoedinenii Respubliki Kazakhstan k Mezhdunarodnoi konventsii o borbe s finansirovaniem terrorizma» [Law of the Republic of Kazakhstan dated October 2, 2002 No. 347 «On the Accession of the Republic of Kazakhstan to the International Convention for the Suppression of the Financing of Terrorism»]. (2002). *Vedomosti Parlamenta Respubliki Kazakhstan – Statement of the Parliament of the Republic of Kazakhstan*, 18 [in Russian].
4. Ofitsialnyi sait Heneralnoi Prokuratury Respubliki Kazakhstan [Official website of the General Prosecutor's Office of the Republic of Kazakhstan]. *prokuror.gov.kz*. Retrieved from <http://prokuror.gov.kz> [in Russian].

А.М. Хлус

*Белорусский государственный университет, Минск, Беларусь
(E-mail: hlus.home@mail.ru)*

Глобализация как причина развития коррупции и роль криминалистики в ее нейтрализации

В статье на основе рассмотренных негативных явлений, происходящих в современном мире, сделан вывод о глобализации как причине развития коррупции. Теоретические основы противодействия коррупции разрабатываются науками уголовно-правового цикла, уровень которых не соответствует потребностям времени. Ключевую позицию среди этих наук занимает криминалистика. Отмечено, что для эффективного противодействия коррупции необходимо кардинальное изменение объектно-предметной области криминалистики. Уточнение объекта криминалистики определяет необходимость расширения предмета исследований в отношении преступной деятельности, рассматриваемой в широком смысле. Криминалистика, равно как и другие науки, ведущие борьбу с коррупцией, должны ориентироваться на исследование преступной деятельности, в том числе и коррупционного характера. Подчеркнуто, что криминалистике посредством своих приемов и методов необходимо оказывать опережающее воздействие на преступную деятельность.

Ключевые слова: глобализация, экономика, Евразийский экономический союз, коррупция, фундаментальная причина коррупции, преступная деятельность, криминология, криминалистика.

Двадцатый век характеризуется активизацией процесса глобализации, который продолжается до сих пор. Глобализация предполагает преобразование мирового сообщества, его объединение в единую систему, которая позволяет человеку или организации, не прибегая к посреднической роли государства, взаимодействовать с другими людьми, организациями, социальными структурами [1].

Сфера экономики является важнейшим и основополагающим направлением глобализационного преобразования. Экономическая глобализация представляет собой возможность свободного перемещения товаров, услуг, капитала, рабочей силы. Превращению национальных экономик в глобальную мировую экономику способствуют научно-технический прогресс, развитие современных средств коммуникации, в том числе и Интернета, либерализация мировой торговли и активизация транснациональных компаний. Последние, владея финансовым и информационным рынками, выступают основным субъектом глобализации, ее основной движущей силой [2].

Процессы мировой глобализации стимулировали региональную экономическую интеграцию. В первую очередь это коснулось государств бывшего СССР, которые сравнительно недавно перешли к рыночным отношениям. В мае 2014 г. в г. Астане был подписан договор о создании Евразийского экономического союза (далее — ЕАЭС). В его состав вначале вошли Российская Федерация, Беларусь и Казахстан. Затем к Союзу присоединились Армения и Киргизия. ЕАЭС остается открытой для иных государств Евразийского континента. Одной из основных целей ЕАЭС является создание условий для стабильного развития экономик государств-членов в интересах повышения жизненного уровня их населения [3].

Интеграция постсоветских государств предполагает достижение экономических результатов по многим направлениям: наращивание производства товаров и снижение их цены, увеличение средней заработной платы и благосостояния народов стран-участниц ЕАЭС, повышение окупаемости новых технологий, увеличение объема ВВП стран-участниц минимум на 25 % и др. Благие устремления, к сожалению, не всегда достигают цели. Возникшие проблемы разноплановы: отсутствие единого финансового регулятора, единых правил торговли энергоносителями, наличие изъятий и ограничений в торговле между участниками ЕАЭС. Указанные проблемы с очевидностью указывают на их экономический характер. Но не менее важным фактором, влияющим на развитие интеграционных экономических отношений между странами ЕАЭС, является коррупция.

Коррупция, несмотря на всеобщее осуждение, признание масштабности причиняемого ею вреда и активную борьбу с коррупционными правонарушениями, превратилась в международную проблему. Понимание этого повлекло за собой принятие Конвенции Организации Объединенных Наций против коррупции. Согласно Конвенции «коррупция уже не представляет собой локальную пробле-

му, а превратилась в транснациональное явление, которое затрагивает общество и экономику всех стран», а «предупреждение и искоренение коррупции — это обязанность всех государств» [4].

В последние годы проблема коррупции для современных государств, в том числе и для стран-участниц ЕАЭС, значительно обострилась. Не наблюдается существенного изменения количества совершаемых преступлений коррупционной направленности. Не в пользу стран-участниц ЕАЭС показатели Индекса восприятия коррупции. По итогам 2016 г. страны ЕАЭС в рейтинге оказались на следующих позициях: Армения — 113, Беларусь — 79, Россия и Казахстан — 131, Киргизия — 136. Для большинства стран-участниц ЕАЭС (кроме Беларуси) показатели Индекса восприятия коррупции в 2016 г. ухудшились по сравнению с 2015 г. Для мирового сообщества государства ЕАЭС представлены с высоким уровнем коррупции. Можно ли доверять этим результатам? Вопрос очень сложный, если не учитывать, что рейтинговые показатели, кроме общей оценки состояния коррупции в странах, отражают политику конкурирующих государств, находящихся в состоянии информационной войны. Внимательное ознакомление с таблицами Индексов восприятия коррупции за 2015/2016 гг. позволяет увидеть, что рейтинговые показатели противоборствующих стран резко отличаются друг от друга. Например, Германия и Великобритания в рейтинге занимают 10 место, США — 16/18, а Россия — 119/131, другие страны СНГ также во второй сотне, показатель Китая — 83/79 место. Как говорится, комментарии излишни. Но, тем не менее, красноречиво свидетельствуют об отношении к России, Китаю и, надо понимать, к их союзникам слова президента США. В своей речи президент Б. Обама назвал Россию и Китай соперниками США [5]. Причем это очень мягко сказано, если не учитывать введенные США против России экономические санкции [6].

Внутри государств состояние коррупции анализируется как государственными органами, так и общественными организациями. Например, исследовательский центр Института приватизации и менеджмента (ИПМ) провел опрос 400 руководителей малых и средних предприятий. Опрошенные предприниматели среди 22 барьеров, препятствующих развитию в Беларуси, поставили коррупцию на 9 место [7].

На первый взгляд, коррупция не является препятствием для интеграционных процессов стран-участниц ЕАЭС. Но в действительности коррупция имеет отношение к экономической сфере. Ее экономическая составляющая обусловлена связью с экономикой, финансовыми потоками и товарооборотом. Коррупция является одним из основных негативных механизмов, тормозящих экономический рост государств ЕАЭС. По мнению экспертов Мирового банка, коррупция является главной экономической проблемой современности [8].

Исследователи называют различные причины коррупции, условно разделив их на следующие группы: фундаментальные, правовые, организационно-экономические, информационные, социальные и культурно-исторические [9; 140]. Не анализируя выделенные группы причин коррупции, рассмотрим некоторые фундаментальные причины.

Наряду с несовершенством экономических институтов и экономической политики среди фундаментальных причин коррупции называются государственное вмешательство в экономику, контроль государства над ресурсной базой. Не вызывает сомнений, что политика и экономика должны развиваться как две самостоятельные сферы. Государственным органам не следует чрезмерно вмешиваться в экономику. Их задача состоит в выполнении роли наблюдателя за законностью отношений, возникающих и развивающихся в экономической сфере.

Следует также отметить, что политика и экономика — две взаимосвязанные сферы. Политическое же вмешательство может сыграть как положительную роль, так и оказать крайне негативное влияние на экономическую сферу. Особо это пагубно для международных экономических отношений, даже в случаях, когда такие отношения сложились между дружественными странами. В настоящее время глобализационные процессы сопровождаются политизацией международных экономических отношений. Силовой подход, санкции, которые всегда идут вразрез с экономическими соображениями, политически мотивированные барьеры для взаимовыгодных проектов, как отметил премьер-министр Российской Федерации Д. Медведев, сегодня постоянно генерируют напряженность в мире [10].

Что касается государственного контроля за ресурсами, в том числе природными, то он без сомнения необходим. В противном случае, бесконтрольное их расходование приведет к иным, не менее существенным проблемам.

По-нашему мнению, фундаментальной причиной коррупции является иное обстоятельство, отражающее сущностное содержание межличностных отношений между людьми. Дело в том, что фор-

мирование общественных отношений происходит в процессе взаимодействия субъектов. Социальное взаимодействие представляет собой систему взаимообусловленных социальных действий, связанных циклической зависимостью, при которой действие одного субъекта одновременно является причиной и следствием ответных действий других субъектов [11; 83].

Процесс социального взаимодействия сочетает в себе общественные и личные потребности индивидов. Каждый человек нуждается в удовлетворении различных потребностей (материальных, духовных и др.), что и обуславливает возникающие между людьми отношения. Их исследование мудрецами древности способствовало выработке правил взаимоотношений между людьми, на основе которых несколько тысяч лет назад был сформулирован закон, представляемый в кратком алгоритме: «Поступай с людьми так, как бы ты хотел, чтобы они поступали с тобой». Учитывая это правило, межличностные общественные отношения на протяжении многих веков формируются на взаимной выгоде, на основе принципа «даю, чтобы и ты дал». На основе этого принципа и возникают коррупционные отношения [12; 29].

В психологии этот принцип рассматривается в виде правила взаимного обмена. Правило гласит: мы обязаны постараться отплатить каким-то образом за то, что предоставил нам другой человек [13; 48]. На протяжении многих веков правило взаимного обмена глубоко внедрилось в сознание людей. Это в целом позитивное правило играет злую шутку с человеком, который, занимая определенную должность, руководствуется им при реализации своих служебных полномочий.

Существенной причиной развития коррупции на современном этапе является глобализация, которая, в первую очередь, ориентирована на экономику, т.е. на основу государственного благополучия. Следует также заметить, что коррупция, активно развиваясь в условиях глобализации, замедляет ее процессы. Примером тому могут служить недавно возникшие на экономической основе негативные отношения между Российской Федерацией и Беларусью. С одной стороны, мировая глобализация стимулировала объединение государств и образование Евразийского экономического союза, который призван способствовать экономическому росту стран-участниц. С другой стороны, возникшие проблемы, в том числе и коррупционного характера, создают серьезные барьеры для развития отношений. Достаточно вспомнить несколько примеров, ставших достоянием общности посредством глобальной сети Интернет.

По решению Россельхознадзора в Подмоскowie уничтожены 34 тонны томатов и яблок, следовавших из Беларуси [14]. Россельхознадзор грозит новыми ограничениями белорусским производителям. Высказаны претензии в адрес Беларуси в связи с ненадлежащим качеством мясной и молочной продукции. Беларусь была заподозрена в реэкспорте мяса из Украины — был ограничен импорт говядины [15]. Рассмотренные примеры не только не способствуют укреплению ЕАЭС, но и вообще не могут быть названы дружескими.

До подписания договора о Союзе если и были претензии со стороны Россельхознадзора к продукции белорусских производителей, то единичные, быстро устранялись и не вызвали ажиотажа. В последнее время контролирующая организация ужесточила санкции против белорусских предприятий [16], что влечет за собой возможность разрешения проблемы на политическом уровне.

На первый взгляд, в возникших экономических проблемах не усматриваются признаки коррупционности. Но это только на первый взгляд. Небезосновательно в создании проблем предполагается заинтересованность крупных российских чиновников, так как они «сами часто являются производителями того или иного продукта» [17]. Заявление Президента Республики Беларусь А. Лукашенко послужило основанием для антикоррупционной проверки в отношении чиновника С. Данкверта. Транспаренси Интернэшнл потребовало проверки закона в части «интересов: в отношении компаний, в которых С. Данкверт владеет долями, и в отношении принятия решений в интересах компании, которой управляет его дочь». В феврале 2017 г. Центр управления расследованиями выпустил материал о бизнесе С. Данкверта, связанном с животноводством. Авторы считают, что заявление А. Лукашенко о том, что С. Данкверт заинтересован в ограничении поставок белорусских продуктов, не лишено оснований [18].

Следует отметить, что, в отличие от России, Беларусь, по мнению Президента Республики Беларусь А. Лукашенко, не имеет «геополитических амбиций... Все проблемы в связи с этим, как ни странно, лежат в сфере экономики. Экономика у нас абсолютно открытая. И нам надо ее сохранить в жесточайшей конкурентной борьбе» [19].

Как же влияет коррупция на развитие экономики государства? Не вызывает сомнения, что она искажает государственную политику в сфере экономики. Граждане, реализуя свои субъективные пра-

ва и законные интересы, испытывают затруднения. То есть при расцвете коррупционных отношений в обществе его функционирование на законных основаниях становится не только невозможным, но и невыгодным для граждан.

Неотъемлемым спутником коррупции в сфере экономики являются изъяны в законодательстве государства. Недостатки нормативных правовых актов обусловлены тем, что появление рыночных отношений и связанных с ними различных форм хозяйственной, финансовой, предпринимательской деятельности зачастую опережало ее законодательное закрепление и регулирование, в результате чего формировались определенные обычаи ведения дел экономического характера. Если отдельные экономические отношения не урегулированы, то это является как следствием отставания закона, так иногда и результатом политического лоббирования, цель которого — принятие законов, нужных «теневым» предпринимателям, и торможение в разработке и принятии законов, могущих стать серьезным препятствием на пути их незаконного обогащения [20]. Устранение недостатков законодательства является необходимым условием противодействия коррупции.

Коррупция может приводить к разрушению экономики или ее одностороннему развитию, к созданию ситуации, когда государственный аппарат превращается в инструмент, служащий удовлетворению исключительно частных экономических потребностей. С экономической точки зрения коррупция рассматривается как незаконный вид деятельности, связанной с использованием служебного, должностного положения для получения дохода [21].

Субъекты, занимающиеся индивидуальной хозяйственной деятельностью (предприниматели, бизнесмены), составляют одну из наибольших групп взяточдателей. Это объясняется тем, что формированию противоправного поведения содействует такое состояние дел в данной сфере, при котором решение экономических вопросов незаконным способом является наиболее выгодным и эффективным. При этом не все предприниматели считают коррупцию негативным явлением в экономике страны. Также и некоторые ученые из западных стран считают коррупцию фактором, содействующим экономическому развитию государства. Например, экономист Франсис Луи утверждал, что взяточничество значительно уменьшает время простаивания в очереди, чиновники могут значительно ускорить получение услуги после получения взятки [22].

Развитие коррупции и ослабевшая роль государства находятся в прямой связи с гласностью публичных процедур государства. В связи с этим необходимо обеспечить доступ граждан к информации о деятельности в сфере экономики, а также создать условия для встреч ответственных должностных лиц и представителей гражданского общества. Представляется необходимым создание специальных общественных структур при государственных органах, занимающихся вопросами противодействия коррупции [23].

Рассмотренные выше экономические проблемы, обусловленные развитием коррупционных отношений, в несколько крат обостряются в условиях трансформации и глобализации мировой экономики.

Что же можно противопоставить новым формам преступной, в том числе и коррупционной, деятельности? Какая наука должна находиться на передовых рубежах противодействия преступности, развивающейся в процессе глобализации? Такую науку необходимо искать среди наук уголовно-правового цикла, в числе которых уголовное право, криминология и криминалистика. Несомненна и значима их роль в борьбе с преступностью. Каждая из названных наук изучает преступление с характерной для них особенностью. Но существенные преобразования общественной жизни и, соответственно, качественные изменения преступной деятельности определяют новые требования к наукам, призванным изучать преступную деятельность и преступление. Тенденции перспективного развития рассматриваемых наук можно определить с учетом знания их предмета. Предмет науки определяет круг явлений, процессов, на который направлено научное познание и который составляет ее основное содержание.

Предметом науки уголовного права является изучение уголовного законодательства, правотворческой и правоприменительной практики; оснований и принципов уголовной ответственности; концепций уголовного права в прошлом и настоящем; связей с уголовным правом и взаимовлияния теоретических положений философии, общей теории государства и права, социологии; зарубежного уголовного законодательства и соответствующей доктрины [24]. В современных условиях глобализации мирового сообщества развитие науки уголовного права должно ориентироваться на своевременную криминализацию деяний транснациональной значимости на основе выявленных оснований для уголовной ответственности.

Для криминологии предмет ее изучения составляют: а) преступность (проявления, виды, характер и др.); б) причины и закономерности существования и изменения преступности; в) личность преступников; г) возможности и методы предупредительного воздействия на причины, условия преступности [25; 107]. Может ли, учитывая тенденции развития мирового сообщества, ограничиваться перечисленным предмет современной криминологии? По всей видимости, нет.

Классическая криминология отстает от современного состояния, развития и направленности преступности. Являясь наукой о профилактике преступности, криминология должна расширить и углубить сферу своей компетенции и профессионального интереса. Дело в том, что формы и масштабы преступности серьезно изменились, они вышли за пределы уголовно-правовой области, что требует изменения подходов и к криминологическим исследованиям.

Примером тому, к сожалению отрицательным, может служить наша соседка — Россия. До сих пор никто толком не пояснил (в том числе молчат по этому поводу ученые-криминологи), как так получилось, что многие крупные российские чиновники (бывшие и настоящие) имеют огромные богатства, исчисляемые в долларовом эквиваленте, которые хранятся за рубежом в виде банковских вкладов и недвижимости [26].

Не обращает внимания классическая криминология на тенденции мирового масштаба, угрожающие не только национальным интересам, но и мировому сообществу в целом. Угрозы для государств, исходящие от преступности и даже от транснациональной преступности, несравнимы с той угрозой, которая заложена в идее «золотого миллиарда». В ее основе проблема перенаселения планеты людьми, которых, согласно концепции, не должно быть более одного миллиарда.

Еще четверть века назад Джон Колеман в своей книге «Комитет 300» описал намерения тайного общества в составе крупнейших банкиров и олигархов сформировать мировое правительство для организации «нового мирового порядка» [27]. При этом государства как таковые исчезнут, а их население превращается в легко управляемые массы, посредством примененных нанотехнологий.

Подобная информация кажется абсурдной. Но факты — упрямая вещь. Показателен в этом вопросе пример Российской Федерации, где в 2010 г. принят Закон «Об организации предоставления населению государственных и муниципальных услуг». Согласно ст. 22 Закона гражданам Российской Федерации на основе их заявления выдается универсальная электронная карта (далее УЭК). Данная карта представляет собой материальный носитель, содержащий визуальную (графическую) и электронную (машиносчитываемую) информацию о пользователе картой и обеспечивающий доступ к информации о пользователе картой, используемой для удостоверения прав пользователя картой на получение государственных и муниципальных услуг, иных услуг, в том числе для совершения юридически значимых действий [28]. Фактически УЭК является идентификационным и платежным средством, заменяет медицинский полис и страховое пенсионное свидетельство, объединяет одновременно идентификационную и банковскую карту, электронный кошелек, электронную подпись и проездной билет. В предусмотренных случаях УЭК является документом, удостоверяющим личность и иные права гражданина. Она позволяет оплачивать государственные и муниципальные услуги. При этом их заказ и оплата производятся по принципу «не выходя из дома».

Все изложенное для непосвященного человека покажется положительным. Но, как и у любой медали, здесь также имеется обратная сторона. Дело в том, что введение УЭК, по мнению ее противников, может явиться только первым этапом на пути к достижению глобальной цели — тотальный контроль за населением земного шара. В связи с этим особого внимания требует Стратегия развития электронной промышленности России на период до 2025 г., утвержденная приказом Министерства промышленности и энергетики Российской Федерации от 7.08.2007 № 311 (далее «Стратегия»), согласно которой «внедрение нанотехнологий должно еще больше расширить глубину их проникновения в повседневную жизнь населения» [29]. Безусловно, за прошедшие почти 10 лет с момента принятия «Стратегии» имеет место невиданный ранее скачок в техническом прогрессе. Разработка и внедрение УЭК являются тому подтверждением. Техническое совершенство само по себе является положительным фактором в развитии человечества. Проблема кроется в ином. Как далее сказано в «Стратегии», «должна быть обеспечена постоянная связь каждого индивидуума с глобальными информационно-управляющими типами Интернет». Как же ее можно обеспечить? Данную проблему УЭК может решать при условии постоянного ее нахождения у владельца: носит в кармане, в сумке и т.п. Но так не всегда будет происходить, так как человеку свойственна забывчивость (УЭК забыл дома, в ином месте), рассеянность, невнимательность (УЭК утеряна), умышленность действий (уничтожил, сознательно не взял с собой). Чтобы подобное исключить и обеспечить «постоянную связь индиви-

дуума с глобальными управляющими», разработчики «Стратегии» предлагают иной способ. При этом каждый «индивидуум» уже не считается человеком. Людей в «Стратегии» называют биообъектами, с которыми наноэлектроника будет интегрироваться и «обеспечивать непрерывный контроль за поддержанием их жизнедеятельности, улучшением качества жизни, и, таким образом, сокращать социальные расходы государства». Получается, что микрочип УЭК предполагается внедрить в тело человека-биообъекта, фактически превратив его в нанобиоробота, так как на него будет воздействовать посредством Интернет «глобальный управляющий».

Рассмотренные положения «Стратегии» не соответствуют конституции любого демократического государства. Развитие мирового сообщества по такому сценарию невозможно, так как противоречит логике, здравому смыслу и вообще человеческой природе. Но, как видим, имеются нормативные акты, которые не соответствуют принципам человеколюбия, нравственности, правового и демократического государства. И есть большое опасение, что они будут реализованы. Причем их осуществление рассчитано на длительный период времени. Об успешной реализации подобных наднациональных программ и проектов свидетельствуют имеющиеся примеры.

В 60-х годах двадцатого столетия в США была сформулирована цель: «Достижение военно-политического превосходства США над всем миром». В основу реализации этой цели положен метод детального долгосрочного проектирования (PATTERN). Для достижения этой цели за 30 лет были разработаны и связаны между собой в единую программу «Пирамида (или дерево) целей» и «Пирамида (или дерево) ответственности». Все решаемые для достижения цели проблемы заменены числовыми коэффициентами «относительной важности», «взаимной полезности», «состояние–срок», что обеспечило их соразмерность и упорядоченность в пределах единой системы. Это способствовало их адекватному финансированию, последовательному и планомерному выполнению.

На такой основе осуществлялось принятие ответственных решений по проектам решения сложных проблем, а ответственные лица следили за своевременным и точным выполнением этих проектов и их соответствием основной высшей цели и сценарию ее достижения, чем и определялись национальные интересы США.

Следует отметить одну важную деталь. В пирамиде ответственности в проекте достижения указанной выше цели США упомянуты руководители иных государств, которые не подозревали, что реализуют написанный для них сценарий. К середине 90-х годов прошлого столетия разработанная программа реализована. Высшая цель США достигнута объединенными усилиями всех государств и их народов, которые неосознанно приняли участие в этой наднациональной программе [30].

Такого рода факты можно привести еще, но и упомянутого достаточно, чтобы отметить несостоятельность классической криминологии для решения обозначенных проблем.

Что же касается криминалистики, то вопрос о ее предмете до сих пор находится в дискуссионной плоскости. Ученые признают, что предмет криминалистики указывает на изучаемые ею специфические закономерности. Впервые на эту особенность обратили внимание Р.С. Белкин и Ю.И. Краснобаев [31]. В последующем Р. С. Белкин предложил определение криминалистики как науки о закономерностях механизма преступления, возникновения информации о преступлении и его участниках, о закономерностях собирания, исследования, оценки и использования доказательств и об основанных на получении таких закономерностей специальных средствах и методах судебного исследования и предотвращения преступлений [32; 26]. С такой формулировкой согласились многие ученые-криминалисты.

Вопрос о предмете криминалистики находится в прямой связи с изучаемыми криминалистикой объектами, с целью познания закономерностей их развития. Предложенное Р.С. Белкиным определение понятию криминалистика указывает на преступление и процесс собирания, исследования, оценки и использования доказательств как на объекты научного познания. Такой подход к рассмотрению объекта криминалистики вполне приемлем в период до начала 90-х годов прошлого столетия. Рассмотрение преступления в качестве объекта криминалистики до определенного момента отражает ее сущностное назначение как «науки о реалиях уголовного права» (Г. Гросс). Изучая только «реалии уголовного права», криминалистика находится в «прокрустовом ложе» уголовного права, что не оправдано с позиции сегодняшнего дня, особенно в условиях активно развивающихся глобализационных процессов. Понимание этого позволило ученым пересмотреть свои взгляды на объект криминалистики, представляя его как двуединый объект. В качестве его составляющих рассматриваются два противоположных вида деятельности человека. С одной стороны, преступная деятельность по подготовке, совершению и сокрытию преступлений, а с другой — деятельность по выявлению, раскрытию,

расследованию преступлений [33; 32]. Следовательно, криминалистика изучает те закономерности, которые находятся в основе этих видов деятельности, и разрабатывает практические рекомендации противодействия преступности.

К закономерностям преступной деятельности относят: причинно-следственные и иные связи между отдельными структурными элементами системы преступления; поведенческие связи между субъектом преступления и другими его соучастниками и потерпевшими как до, так и в ходе и после его совершения; влияние сложившейся обстановки и выбранного способа совершения преступления на его механизм и особенности протекания [34; 34]. Ознакомление с этими закономерностями позволяет сделать вывод, что фактически познается не преступная деятельность, а ее результат — преступление. Многие авторы сводят понятие преступной деятельности к единичным преступным актам, хотя данные понятия следует различать. Не одинаков и процесс их познания. Как справедливо заметил А.В. Дулов, «изучение преступления не тождественно изучению преступной деятельности» [35; 73]. Понятие «преступная деятельность» шире понятий «преступление» и «преступность», которые являются ее элементами. Преступления представляются единичными актами, а их совокупность составляет преступность в системе общества. Преступную деятельность следует понимать как направление жизнеобеспечения преступной части общества, способ ее существования посредством совершения отдельных преступлений и их совокупности. Преступления и их совокупность — непременная составная часть преступной деятельности. Но некоторые виды преступлений и отдельные преступления выходят за рамки преступной деятельности и рассматриваются как отдельные проявления преступности. К ним относятся все преступления, совершаемые по неосторожности, спонтанные преступления, не предусматривающие этапы подготовки и сокрытия.

Деятельность по расследованию преступления направлена на выявление, исследование материальных элементов его структуры, следов их проявления в окружающей среде, на основе которых познаются способ совершения, мотив и цели деяния. По мнению А. В. Дулова, чтобы изучить преступную деятельность, первоначально надо выявить и исследовать совокупность материальных следов, объектов (элементов), характеризующих преступление как явление, событие [35; 73]. Но изучить преступление не всегда означает познать преступную деятельность. Безусловно, является верным утверждение, что материалы уголовных дел были и остаются важнейшими источниками информации о преступлениях и лицах, их совершивших. Вызывает сомнение, что в них содержатся сведения о преступной деятельности в целом [34; 30]. В противном случае, криминалистика обречена находиться в «прокрустовом ложе» уголовного права.

По нашему мнению, криминалистика не должна довольствоваться исследованием только результатов преступной деятельности — преступлений. С учетом тенденций современного мира (глобализация, информатизация, развитие нанотехнологий, информационные войны) ее роль, назначение должны быть преобразованы.

Так уж сложилось исторически, что криминалистика следует за преступной деятельностью. При этом фактически изучаются ее результаты, т.е. преступления (их множество) и деятельность по их раскрытию и расследованию, и на основе познания их закономерностей разрабатываются методические рекомендации противодействия преступности. Влияет ли это на преступную деятельность как социальное явление? Безусловно, сокращение количества преступлений меняет статистику преступности в государстве, наносит точечные удары преступной деятельности, но в целом не оказывает на нее существенного влияния, тем более, что преступная деятельность постоянно развивается и совершенствуется.

Научно-технический прогресс, появление новейших технологий, развитие информационной сферы обусловили трансформацию и определили новые возможности для преступной деятельности. Стремительное развитие науки и техники способствовало переходу всего мирового сообщества в информационное общество, функционирующее в едином информационном пространстве. Это, в свою очередь, позволяет прогнозировать некоторые опасные тенденции информационного общества, среди которых:

- 1) активизация использования разнообразных средств воздействия на психику людей, как индивидуально, так и в массовых масштабах;
- 2) активное использование современных информационных технологий для вторжения в частную жизнь людей и в деятельность организаций;
- 3) разработка и использование современных технологий для организации всеобщего контроля за населением как отдельно взятых государств, так и мирового сообщества в целом;

4) превращение информационного пространства в арену противоборства государств, вражда которых достигает уровня информационной войны;

5) значительное увеличение совершения в информационном пространстве преступлений.

Эти тенденции в развитии мирового сообщества, а также появление международной, так называемой транснациональной преступности определяют необходимость пересмотра взглядов на преступную деятельность как на объект криминалистики.

Криминалистике посредством своих приемов и методов необходимо оказывать опережающее воздействие на преступную деятельность. Реализация этого должна основываться на уточнении объекта криминалистики и расширении ее предмета.

Учитывая двуединый объект криминалистики, изменение требуется в части правоохранительной деятельности, которая не должна ограничиваться только одним направлением: раскрытием и расследованием преступлений. Органы, осуществляющие противодействие преступности, должны быть ориентированы на изучение преступной деятельности. При этом преступная деятельность рассматривается в узком и широком смысле. В узком смысле преступную деятельность следует понимать как реализуемую с целью совершения одного или нескольких (серии) преступлений. Эта преступная деятельность может быть изучена в процессе расследования отдельных или совокупности преступлений, совершенных одним субъектом или в составе группы. В широком смысле необходимо понимать преступную деятельность как функциональное и жизнеобеспечивающее направление отдельной части общества.

Уточнение объекта криминалистики определяет необходимость расширения предмета исследований в отношении преступной деятельности, рассматриваемой в широком смысле. Познание закономерностей формирования преступной коррупционной деятельности позволит обеспечить разработку адекватных мер противодействия.

Список литературы

- 1 Иноземцев В.Л. Современная глобализация и ее восприятие в мире / В.Л.Иноземцев. [Электронный ресурс]. — Режим доступа: www.socionauki.ru/journal/articles/129823.
- 2 Владимирова И.Г. Глобализация мировой экономики: проблемы и последствия / И.Г.Владимирова. [Электронный ресурс]. — Режим доступа: www.cfin.ru/pres/management/2001-3/10.shtml.
- 3 Договор о Евразийском экономическом союзе (Подписан в г. Астане 29.05.2014) (ред. от 08.05.2015) [Электронный ресурс]. — Режим доступа: www.consultant.ru/document/cons_dos_LAW_163855/.
- 4 Конвенция Организации Объединенных Наций против коррупции / Принята Резолюцией 58/4 на 51-м пленарном заседании 58-й сессии Генеральной Ассамблеи ООН 31 октября 2003 г. [Электронный ресурс]. — Режим доступа: doks.cntd.ru/dokument/901914053.
- 5 Обама в своей прощальной речи назвал Россию и Китай соперниками США [Электронный ресурс]. — Режим доступа: news.mail.ru/politics/28385972/?frommail=1.
- 6 США анонсировали новые экономические санкции против России [Электронный ресурс]. — Режим доступа: www.rosbalt.ru/world/2016/09/06/1547839.html.
- 7 Бизнес назвал самые коррумпированные государственные службы [Электронный ресурс]. — Режим доступа: news.mail.ru/economics/28384550/?frommail=1.
- 8 Мельник Н.И. Экономический аспект коррупции / Н.И. Мельник. [Электронный ресурс]. — Режим доступа: <http://www.law.edu.ru/doc/document.asp?docID=1225287>.
- 9 Рак А.В. Коррупция и государство: причины, следствия, меры противодействия / А.В. Рак // Актуальные вопросы экономики строительства и городского хозяйства: материалы Международной научно-практической конференции, г. Минск, 23-24 апреля 2013 г. — Минск: БНТУ, 2014. — С. 136–145.
- 10 Медведев обнаружил источник мировой напряженности в политизации экономики. [Электронный ресурс]. — Режим доступа: <https://news.mail.ru/economics/28404410/?frommail=1>.
- 11 Фролов С.С. Взаимодействие социальное / С.С. Фролов // Словарь ключевых социологических терминов. — М., 1999. — 579 с.
- 12 Хлус А.М. Коррупция и коррупционные правонарушения: понятие, условия возникновения и меры криминалистического противодействия / А.М. Хлус // Вестн. Караганд. ун-та. Сер. Право. — 2017. — № 1(85). — С. 27-37.
- 13 Чалдини Р.Б. Психология влияния / Р.Б. Чалдини. — 5-е изд. — СПб.: Питер, 2001. — 343 с.
- 14 Уничтожение продуктов из Беларуси продолжается. [Электронный ресурс]. — Режим доступа: <https://news.mail.ru/economics/28785157/?frommail=1>.
- 15 Россельхознадзор может расширить ограничения для Беларуси. [Электронный ресурс]. — Режим доступа: news.21.by/economics/2017/02/22/1299733.html.
- 16 Новые санкции России: кто и за что «попал»? [Электронный ресурс]. — Режим доступа: <https://news.mail.ru/economics/28914976/?frommail=1>.

- 17 Лукашенко: за нанесение ущерба Беларуси надо возбудить уголовное дело на Данкверта. [Электронный ресурс]. — Режим доступа: <https://news.mail.ru/politics/28651351/>.
- 18 «Транспаренси Интернационал» услышало Лукашенко и требует проверить Данкверта и его дочь. [Электронный ресурс]. — Режим доступа: <https://news.mail.ru/politics/28924169/?frommail=1>.
- 19 Лукашенко: государство очень рассчитывает на ученых. [Электронный ресурс]. — Режим доступа: <https://news.mail.ru/politics/28559786/?frommail=1>.
- 20 Социально-экономические аспекты коррупции. [Электронный ресурс]. — Режим доступа: <http://www.sociodoc.ru/sdocs-143-2.html>.
- 21 Суховаева Е.Л. Трансформация коррупции в условиях перехода к рынку. Коррупция в России: состояние и проблемы / Е.Л. Суховаева, А.В. Нестеров. — М. 1996. — С. 59.
- 22 Цит. по: Мельник Н.И. Экономический аспект коррупции. [Электронный ресурс]. — Режим доступа: <http://www.law.edu.ru/doc/document.asp?docID=1225287>.
- 23 Масловская Т.С. Основные направления противодействия коррупции на современном этапе: Республика Беларусь и зарубежный опыт / Т.С. Масловская. [Электронный ресурс]. — Режим доступа: fsc.bsu.by/wp-content/uploads/2015/12/Preduprezhdenie-korupsiy.doc.
- 24 Наука уголовного права. [Электронный ресурс]. — Режим доступа: www.grandars.ru/college/pravovedenie/nauka-ugolovnogo-prava.html.
- 25 Криминология: словарь. Серия «Учебники для вузов, специальная литература» / под общ. ред. В.П. Сальникова. — СПб.: Лань; Изд-во Санкт-Петербург. ун-та МВД России, 1999. — 256 с.
- 26 Метры «элиты» / Аргументы и факты в Белоруссии. — 2015. — № 49. — С. 4.
- 27 Колеман Дж. Комитет 300. [Электронный ресурс]. — Режим доступа: modernlib.ru/books/kolemen_dzhon/komitet_300/read.
- 28 Федеральный закон от 27.07.2010 № 210-ФЗ «Об организации предоставления государственных и муниципальных услуг» (ред. от 15.02.2016). [Электронный ресурс]. — Режим доступа: www.consultant.ru/document/cons_dok_LAW_103023.
- 29 Приказ Минпромэнерго от 7.08. 2007 № 311 «Об утверждении Стратегии развития электронной промышленности России на период до 2025 года». [Электронный ресурс]. — Режим доступа: base.consultant.ru/cons/cgi/online/cgi?base=LAW;n=99457;reg=doc.
- 30 Мезенцев С. Евро-Азийско-Американская автомагистраль – инструмент стабилизации жизни России / С.Мезенцев [Электронный ресурс]. — Режим доступа: businessworld.my1.ru/load/proekty_dlja_rossii/magistral/stanislav_mezencev_evro_azijsko_amerikanskaja_avtomagistral_instrument_stab.
- 31 Белкин Р.С. О предмете советской криминалистики / Р.С. Белкин, Ю.И. Краснобаев // Правоведение. — 1967. — № 4. — С. 25.
- 32 Криминалистика / Под ред. Р.С. Белкина, В.П. Лаврова, И.М. Лузгина. — М., 1995. — Т. 1. — 534 с.
- 33 Криминалистика: учебник для вузов / Т.В. Аверьянова, Р.С. Белкин, Ю.Г. Корухов, Е.Р. Россинская; под ред. Р.С. Белкина. — М.: Изд. группа «НОРМА-ИНФРА М», 1999. — 990 с.
- 34 Яблоков Н.П. Криминалистика: природа, система, методологические основы / Н.П. Яблоков, А.Ю. Головин. — М.: НОРМА, 2012. — 288 с.
- 35 Криминалистика: учеб. пос. / А.В. Дулов [и др.]; под ред. А.В. Дулова. — Минск: ИП «Экоперспектива», 1996. — 415 с.

А.М. Хлус

Жаһандану сыбайлас жемқорлықтың дамуына себеп ретінде және оны бейтараптандырудағы криминалистиканың ролі

Мақалада қазіргі әлемде болып жатқан келеңсіз құбылыстарды қарастыру негізінде сыбайлас жемқорлықтың дамуына себепкер жаһандану болып табылатыны туралы қорытынды жасалған. Сыбайлас жемқорлыққа қарсы іс-қимылдың теоретикалық негіздері уақыт талаптарына сәйкес келмейтін қылмыстық-құқықтық цикл ғылымымен әзірленуде. Осы ғылымдардың ішінде негізгі орынды криминалистика иеленеді. Сыбайлас жемқорлыққа қарсы тиімді іс-қимыл жасау үшін криминалистиканың объекті-пәндік саласын түбегейлі өзгерту қажет деп санайды автор. Криминалистика объектісін нақтылау кең мағынада қарастырылатын қылмыстық әрекетке қатысты зерттеу пәнін кеңейту қажеттігін анықтайды. Криминалистика, сыбайлас жемқорлықпен күресуші басқа да ғылымдар секілді, қылмыстық әрекетті зерттеуге бағытталуы тиіс, соның ішінде сыбайлас жемқорлық сипатқа ие әрекеттерге. Криминалистикаға өзінің әдістері мен тәсілдері арқылы қылмыстық әрекетке озық әсер ету қажет.

Кілт сөздер: жаһандану, экономика, Еуразиялық экономикалық одақ, сыбайлас жемқорлық, сыбайлас жемқорлықтың түпкілікті себебі, қылмыстық әрекет, криминология, криминалистика.

Globalization as a cause of corruption and the role of criminalistics in neutralizing it

In the article, based on the consideration of negative phenomena occurring in the modern world, a conclusion is made about globalization as a reason for the development of corruption. Theoretical bases of counteraction to corruption are developed by the sciences of the criminal-legal cycle, the level of which does not correspond to the needs of the time. The key position among these sciences is criminalistics. To effectively combat corruption, it is necessary to radically change the object-subject area of criminalistics. Clarification of the object of forensic science determines the need to expand the subject of research in relation to criminal activity, considered in a broad sense. Criminalistics, as well as other sciences that fight corruption, should focus on the investigation of criminal activities, including corruption. It is necessary to exert advanced influence on criminal activity for criminalistics, through its methods.

Keywords: globalization, economy, the Eurasian Economic Union, corruption, the fundamental cause of corruption, criminal activity, criminology, criminalistics.

References

- 1 Inozemtsev, V.L. Sovremennaya hlobalizatsiya i ee vospriyatie v mire [Modern globalization and its perception in the world]. *www.socionauki.ru*. Retrieved from www.socionauki.ru/journal/articles/129823 [in Russian].
- 2 Vladimirova, I.G. Hlobalizatsiya mirovoi ekonomiki: problemy i posledstviia [Globalization of the world economy: problems and consequences]. *www.cfin.ru*. Retrieved from www.cfin.ru/pres/management/2001-3/10.shtml [in Russian].
- 3 Dohovor o Evraziyskom ekonomicheskom soiuze (Podpisan v h. Astane 29.05.2014) [Treaty on the Eurasian Economic Union (Signed in Astana on May 29, 2014)]. *www.consultfnt.ru*. Retrieved from www.consultfnt.ru/document/cons_dos_LAW_163855/ [in Russian].
- 4 Konventsiiia Orhanizatsii Ob'edinennykh Natsii protiv korruptsii [United Nations Convention against Corruption]. Prinyata Rezolyutsiei 58/4 na 51-m plenarnom zasedanii 58-y sessii Heneralnoy Assamblei OON 31 oktyabrya 2003 h. – Adopted by Resolution 58/4 at the 51st plenary meeting of the 58th session of the UN General Assembly on October 31, 2003]. *doks.cntd.ru*. Retrieved from doks.cntd.ru/dokument/901914053 [in Russian].
- 5 Obama v svoei proschalnoi rechi nazval Rossiiu i Kitai sopernikami SShA [In his farewell speech, Obama called Russia and China rivals of the United States]. *news.mail.ru*. Retrieved from news.mail.ru/politics/28385972/?frommail=1 [in Belarus].
- 6 SShA anonsirovali novye ekonomicheskie sanktsii protiv Rossii [The United States announced new economic sanctions against Russia]. *www.rosbalt.ru*. Retrieved from www.rosbalt.ru/world/2016/09/06/1547839.html [in Russian].
- 7 Biznes nazval samye korrumpirovannye hosudarstvennye sluzhbyi [The business called the most corrupt government services]. *news.mail.ru*. Retrieved from news.mail.ru/economics/28384550/?frommail=1 [in Belarus].
- 8 Melnik, N.I. Ekonomicheskiy aspekt korruptsii [Economic aspect of corruption]. *www.law.edu.ru*. Retrieved from <http://www.law.edu.ru/doc/document.asp?docID=1225287> [in Russian].
- 9 Rak, A.V. (2014). Korruptsiia i hosudarstvo: prichiny, sledstviia, mery protivodeystviia [Corruption and the State: causes, consequences, countermeasures] Proceedings from Actual Issues in the Economics of Construction and Urban Management: *mezhdunarodnaia nauchnaia-prakticheskaia konferentsiia (23-24 aprelya 2013 hoda) – International Scientific and Practical Conference*. (pp. 136–145). Minsk: BNTU [in Belarus].
- 10 Medvedev obnaruzhil istochnik mirovoy napriazhennosti v politizatsii ekonomiki [Medvedev found a source of global tension in the politicization of the economy]. *news.mail.ru*. Retrieved from <https://news.mail.ru/economics/28404410/?frommail=1> [in Belarus].
- 11 Frolov, S.S. (1999). Vzaimodeystvie sotsialnoe [Social interaction]. *Slovar klyuchevyih sotsiologicheskikh terminov – Dictionary of key sociological terms*. Moscow [in Russian].
- 12 Hlus, A.M. (2017). Korruptsiya i korruptsionnye pravonarusheniia: poniatie, usloviia vznikeneniia i merii kriminalisticheskogo protivodeystviia [Corruption and corruption offenses: the concept, conditions of occurrence and measures of criminalistic counteraction]. *Vestnik Karahandinskoho universiteta. Seriya «Pravo» – Bulletin of Karaganda University. Series «Law», 1(85)*, 27–37 [in Russian].
- 13 Chaldini, R.B. (2001). *Psiholohiia vliianiia [Psychology of influence]*. Saint Petersburg: Piter [in Russian].
- 14 Unichtozhenie produktov iz Belarusi prodolzhaetsia [The destruction of products from Belarus continues]. *news.mail.ru*. Retrieved from <https://news.mail.ru/economics/28785157/?frommail=1> [in Belarus].
- 15 Rosselkhoznadzor mozhet rasshirit ohranichenia dlia Belarusi [The Rosselkhoznadzor can expand the restrictions for Belarus]. *news.21.by/economics*. Retrieved from news.21.by/economics/2017/02/22/1299733.html [in Russian].
- 16 Novye sanktsii Rossii: kto i za chto «popal»? [New sanctions of Russia: who and for what «got»?]. *news.mail.ru*. Retrieved from <https://news.mail.ru/economics/28914976/?frommail=1> [in Belarus].
- 17 Lukashenko: za nanesenie ushcherba Belarusi nado vobzudit uholovnoe delo na Dankverta [Lukashenko: for inflicting damage to Belarus it is necessary to bring a criminal case against Dankvert]. *news.mail.ru*. Retrieved from <https://news.mail.ru/politics/28651351/> [in Belarus].

- 18 «Transparensi Internatsional» uslyshalo Lukashenko i trebuetroverit Dankverta i eho doch [«Transparency International» heard Lukashenka and demands to check Dankvert and his daughter]. *news.mail.ru*. Retrieved from <https://news.mail.ru/politics/28924169/?frommail=1> [in Belarus].
- 19 Lukashenko: hosudarstvo ochen raschityvaet na ucheny ih [The state counts on scientists very much]. *news.mail.ru*. Retrieved from <https://news.mail.ru/politics/28559786/?frommail=1> [in Belarus].
- 20 Sotsialno-ekonomicheskie aspekty korruptsii [Socio-economic aspects of corruption]. *www.sociodoc.ru*. Retrieved from <http://www.sociodoc.ru/sdocs-143-2.html> [in Russian].
- 21 Sukhovarova, E.L., & Nesterov, A.V. (1996). *Transformatsiia korruptsii v usloviiah perehoda k rynku. Korruptsiia v Rossii: sostoianie i problemyi* [Transformation of corruption in the conditions of transition to the market. Corruption in Russia: state of affairs and problems]. Moscow: MSU [in Russian].
- 22 Melnik, N.I. Ekonomicheski aspekt korruptsii [Economic aspect of corruption]. *www.law.edu.ru/doc*. Retrieved from <http://www.law.edu.ru/doc/document.asp?docID=1225287> [in Russian].
- 23 Maslovskaya, T.S. Osnovnye napravleniia protivodeystviia korruptsii na sovremennom etape: Respublika Belarus i zarubezhnyi opyt [The main directions of counteracting corruption at the present stage: the Republic of Belarus and foreign experience]. *fsc.bsu.by*. Retrieved from fsc.bsu.by/wp-content/uploads/2015/12/Preduprezhdenie-koruptsii.doc [in Belarus].
- 24 Nauka uholovnoho prava [The science of criminal law]. *www.grandars.ru*. Retrieved from www.grandars.ru/college/pravovedenie/nauka-ugolovno-go-prava.html [in Russian].
- 25 Salnikov, V.P. (Eds.). (1999). *Kriminalohiia: slovar. Seriia «Uchebniki dlia vuzov, spetsialnaia literatura»* [Criminology: a dictionary. Series «Textbooks for universities, special literature»]. Saint Petersburg: Lan; Izdatelstvo Sankt-Peterburhskoho universiteta MVD Rossii [in Russian].
- 26 Metry «elity» [Meters of the «elite»]. *Arhumenty i fakty v Belorussii – Arguments and facts in Belarus*, 49. (2015) [in Belarus].
- 27 Koleman, Dzh. Komitet 300 [Committee 300]. *modernlib.ru*. Retrieved from modernlib.ru/books/kolemen_dzhon/komitet_300/read [in Russian].
- 28 Federalnyi zakon ot 27.07.2010 N 210-FZ «Ob orhanizatsii predostavleniia hosudarstvennykh i munitsipalnykh usluh» [Federal Law of July 27, 2010 No. 210-FZ «On the organization of the provision of state and municipal services»]. *www.consultant.ru*. Retrieved from www.consultant.ru/document/cons_dok_LAW_103023 [in Russian].
- 29 Prikaz Minpromenerho ot 7.08. 2007 N 311 «Ob utverzhdenii Stratehii razvitiia elektronnoi promyshlennosti Rossii na period do 2025 hoda» [Order of the Ministry of Industry and Energy of 7.08. 2007 No. 311 «On the approval of the Strategy for the Development of the Electronic Industry of Russia for the Period Until 2025»]. *base.consultant.ru*. Retrieved from base.consultant.ru/cons/cgi/online/cgi?base=LAW;n=99457;reg=doc [in Russian].
- 30 Mezentsev, S. Evro-Aziiskoe-Amerikanskoe avtomagistral – instrument stabilizatsii zhizni Rossii [The Euro-Asian-American highway is an instrument of stabilizing the life of Russia]. *businessworld.myl.ru*. Retrieved from businessworld.myl.ru/load/proekty_dlja_rossii/magistral/stanislav_mezentsev_evro_azijsko_amerikanskaja_avtomagistral_instrument_stab [in Russian].
- 31 Belkin, R.S., & Krasnobaev, Yu. I. (1967). O predmete sovetskoj kriminalistiki [On the subject of Soviet criminology]. *Pravovedenie – Jurisprudence*, 4 [in Russian].
- 32 Belkin, R.S., Lavrov, V.P. & Luzgin, I.M. M. (Eds.). (1995). *Kriminalistika* [Forensic science]. Moscow: MSU [in Russian].
- 33 Averianova, T.V., Belkin, R.S., Koruhov, Yu.G., & Rossinskaia, E.R. (1999). *Kriminalistika* [Forensics]. R.S.Belkin (Ed.). Moscow: Izdatelskaia hruppa «NORMA-INFRA M» [in Russian].
- 34 Yablokov, N.P. & Golovin, A. Yu. (2012). *Kriminalistika: priroda, sistema, metodologicheskie osnovy* [Forensic science: nature, system, methodological basis]. Moscow: NORMA [in Russian].
- 35 Dulov, A.V. (Eds.). (1996). *Kriminalistika* [Forensics]. Minsk: IP «Ekoperspektiva» [in Belarus].

ҚЫЛМЫСТЫҚ ПРОЦЕСС ЖӘНЕ КРИМИНАЛИСТИКА

УГОЛОВНЫЙ ПРОЦЕСС И КРИМИНАЛИСТИКА

CRIMINAL PROCEDURE AND CRIMINALISTICS

UDC 343.147

R.M. Zhamiyeva¹, B.A. Zhakupov², B. Ganchevsky³

¹*Ye.A. Buketov Karaganda State University, Kazakhstan;*

²*Beysenov Karagandy academy of the Ministry of Internal Affairs of the Republic Kazakhstan, Kazakhstan;*

³*Academy of the Ministry of Internal Affairs of the Republic Bulgaria
(E-mail: natalia.unv@gmail.com)*

The purposes and tasks of defense in criminal case

On the basis of general laws of activity, the goals and tasks of the lawyer are formulated in the criminal process. Participants in the criminal process, in accordance with their sense of justice, interpret the legislative objectives in relation to a specific legal situation. The initial scientific data on these problems, the criminal procedure code are analyzed. Attention is focused on the importance of protection goals, on the delineation of goals and objectives. The objectives of defense determine the structure of protective activity, reflect its objective legal and factual capabilities. Some classification of goals and tasks are given, its content is disclosed. The hierarchical decomposition method is used in the analysis of goals and tasks. By the time of the onset, the goals are immediate and final and form its strategy. By degree of generality, the objectives of protection are classified into perspective, final, intermediate and immediate. The long-term and ultimate goals of protection are dialectical unity.

Keywords: the tasks of the criminal process, the goals in the defense against charges, the classification of defense's goals, the goals- tasks of the defender, the «tree of goals» in defense, the theory of systems.

A special, substantive study of advocacy is a new scientific direction [1]. Protection in criminal cases is a certain system of actions or activities. Activities should be appropriate, where the purpose is the ideal model of future results. The purpose, achieving it is one of the main criteria of efficiency of activity [2; 16]. The purpose of protection directs it, gives it a meaningful and deliberation. It provides the basis for a kind of programming activities. Sophisticated protection activities can not be planned, carried out, if it does not have a specific purpose. It not casually mentioned in the literature, that the planning of the investigation and trial by nature invariably embodies the realization of common objectives of criminal justice in relation to the characteristics of each individual criminal case [3; 36]. The first thing that takes the subject, starts operations - the definition of objectives, without which the activity itself loses its meaning and purpose. It's not always possible to objectify or externally to determine the motive, but the purpose is concentrating a motive in the form of the desired result. In other words, the purpose (or objective) determines the result in the broadest sense, is the first concept in the decision-making processes. Criminal procedure activity is subject to the general laws as a whole, taking into account additional laws of enforcement process. Members by virtue of their procedural status are forced to define the purposes and objectives of activities for themselves; sometimes these purposes have already been defined in the law, and participants need only to choose the means to achieve them, without regard for the simulation of the desired result, a general model which has already been built by the legislator. The participants of the criminal proceedings in accordance with their sense of justice clarify the purpose of the law and interpret in relation to a specific situation, in accordance with this they choose the means of achieving objectives, evaluate the results, take interim and final decision on the case [4; 219].

In our opinion, with respect to the specificity of the activities of the lawyer-defender we should elaborate on the procedural aspect of the purposes and objectives of protection, to focus on the relationship of pur-

poses and objectives of protection with the objectives of the criminal process. Another approach would correctly interpret the purposes and objectives of protection to the detriment of achieving the truth in a criminal case. In the criminal procedure and forensic science purposes issues were the subject of the research. These issues were considered in terms of the effectiveness of criminal procedural law [3], Criminal Procedural Law [5; 249-259] criminal procedure [5; 259-269] in relation to the objectives [6], in relation to the activities of participants of the process [7; 117, 8; 73-77, 9, 10; 66, 67]. So, L.Ya. Drapkin emphasizes situational relations between purposes and means, the specificity of educational objectives of the investigator, setting purposes in both simple and complex investigative situations, the multiplicity of purposes, organic connection with the formation of new purposes. E.G. Martynchik introduces operational definition of the objectives of activities of lawyers in criminal proceedings as a whole and its individual stages, displays quantitative performance indicators of activity of lawyers [11]. At first glance, the definition of the purposes and objectives of defense is not difficult, as they are enshrined in law. But we have in mind the purposes and objectives not only enshrined in law, as well as established during protection of the accused, depending on conditions. Protection activities, with its purposes, is itself a means of achieving the purposes enshrined in the law, as well as application of the rules of criminal procedure will be available in a way of the implementation of these purposes say P. Elkind [3; 20-24]. At the same time, the unity of the perspective purposes creates a single focus of criminal procedure and forensic means. Purposes in the area of criminal procedure have a hierarchical and diversified structure, headed by the target of general nature. In criminal proceedings, it is believed that the general purpose consists of several components [4; 226, 227, 3; 20]. It was opined that the law enforcement knowledge is a function of time and purposes [11; 9]. The meaning of purposes of protection is in the following. The purpose motivates defense lawyer, as the subject of activity, to action at the time of its decision on imposing the defense of the accused. Protection purposes serve as a guide, regulate and safeguard activities of important factors. They relate to the means and ways of protection used constantly by lawyer. Protection purposes significantly affect the structure of the protective activity, making stability and commitment. Purposes and objectives of protection reflect the objective legal and factual abilities of protection, allow to take them into account. The purpose setting includes planning and forecasting results of the elements that is beneficial to the organization of protective activity. The clarity in the definition of purposes and objectives allows to determine the legality or illegality of the purposes and the means of its implementation accordingly [12; 55]

Since we emphasize the need to distinguish between the purposes and objectives of protection, we consider it necessary to consider this issue. The question was raised on the delimitation of the objectives and objectives in criminal proceedings. So, prof. I.V. Tyrichev does not use the term «the purpose of criminal proceedings» and is talking only about the objectives [13; 5-8], prof. K.F. Gutsenko equates both concepts [14; 14, 15], prof. A.S. Koblikov distinguishes between general social objectives and specific, but does not mention the problem of the first type of purposes [15; 8, 9]. Other authors (B.Kh. Toleubekova, V.T. Tomin and others.) distinguish between the concept of «objective» and «objectives». V.T. Tomin says the purpose of criminal proceedings «exposes the person (s) who committed the crime, and the definition of measures (their) guilt and responsibility» [16; 56] that, in our opinion, is rather the objective of the criminal process, than purpose, because the purpose is over the system, organizing it. B.Kh. Toleubekova rightly distinguishes between the purposes and objectives of the criminal procedural law [17; 54]. At the same purpose of criminal procedure activity she considers as part of the objectives of criminal procedural law [17; 52]. Methodologically justified indication of the multidimensionality of purposes [17; 57]. E.V. Mizulina considers pointless a dispute about the delimitation of the concepts of «purpose» and «objective» [6; 140]. Not entirely agree with this statement, but surely it correctly points at two sides of the definition of the purpose of criminal proceedings: protection from the prosecution of an innocent and just punishment of perpetrator [6; 148].

As we believe, the distinction between the concepts of «purpose» and «objective» in the field of criminal proceedings has a fundamental importance for the theme of our research, as it is required to make a distinction between the objectives and objectives of protection. Firstly, it is necessary to distinguish between purposes of criminal procedure and criminal procedure law. The purposes of criminal procedural law have a general, abstract nature, reflecting its essence, nature, and purpose in society. We believe that the components of the right branch target (it is obvious that criminal procedural law - this branch of law) is expressed in the internal and external functions (regulatory and enforcement including) of the right [18; 124-126]. The purpose of the criminal procedure law is the optimal settlement of public relations in the sphere of criminal proceedings. In this - the purpose of the criminal procedural law, it is - the result of set of rules of law. Criminal procedure includes regulated by law criminal procedure activity and legal relationships (arising in this

case), aimed at implementing the purposes and objectives set out in the Criminal Procedure Act. As you can see, the purpose of criminal proceedings is primarily the purpose of criminal procedure activity, formulated by the criminal procedural law. Therefore we can say that the overall purpose of criminal procedural law is beyond the scope of criminal proceedings, it is part of a set of components of system of law purposes. Purposes of the criminal proceedings are enshrined in the Criminal Procedure Act in art. 8 of Code of Criminal Procedure. It is puzzling only fact: why the legislator refers them to objectives? This article traditionally consists of two parts. Part 1 of Article 8 of the of Code of Criminal Procedure refers to the problems, and part 2 of the same article formulates none other than the purposes of criminal proceedings. Unfortunately, the legislator did not include a recognized position in the theory of objective truth as the purposes of criminal proceedings, which is achievement of national criminal procedure school. The purpose is the subject of activity, that is necessary to exercise, and the problem - it is something that requires execution permission. Obviously, such provisions as providing protection against unreasonable accusations and conviction, illegal restrictions of the rights and freedoms of man and citizen, in the case of fraudulent charges or conviction of an innocent person - immediate and complete its rehabilitation, as well as to contribute to the strengthening of law and order, crime prevention, formation respect for the law (art. 8), are nothing more than the purposes of criminal procedure activity. The purpose is an anticipation in the mind (in our case, as enshrined in the regulatory model - R.Zh.) result, which is achieved by the actions [19; 534]. Since the achievement of the objectives enshrined in Part. 2 of Art. 8 of Code of Criminal Procedure is not a momentary act, but a process deployed in time, to rationalize criminal procedure activity in Part 1 of Art. 8 of Code of Criminal Procedure there are provided criminal procedure objectives. The ratio of purposes and objectives everywhere, not just in the criminal process, is very dialectical. The fact that there is a purpose in relation to the components of the system, subordinate, is a challenge with respect to the components of the system, subordinating it. In other words, the purpose - the purpose and essence of the problem at the same time depending on the conditions and the level of system activity. The aim is specified in a objective, that is, «the problem - this is the purpose under certain conditions» [20; 107]. The objective becomes a means in relation to the target. Purposes and objectives do not only form a hierarchy, but are in dialectical unity and move one to another. The purpose determines objectives which require the latest formulation of other objectives at the same time turning into a purpose, and so up to the objective of particular unit of activity. A unit or component of the defensive activity is an action. The activity can be described as a system of successive actions [20; 105, 21; 256]. With regard to the criminal procedure activity its unit is the procedural action to the defensive activity - procedural action (participation in it) and non-procedural action. The objective in conditions of particular action becomes its purpose. As the action here can be a part of procedural and non-procedural action. For example, during the interrogation, each question asked by the lawyer, pursues a specific purpose (or objective), subordinated to the common purpose of participation in the interrogation, interrogation conditions are changing - changing objectives of certain issues, but a common purpose of interrogation is invariable, subordinated to the purposes of the protection in a particular criminal case.. The purpose with each such «step» transforms, being every time a specific objective [22; 209]. It should be noted that our attempt to differentiate goals and objectives in the criminal process, presented earlier [23; 106-110], was questioned by scientists. Reason: the inability to evaluate the criminal process by psychological categories [24; 130]. We believe that the methodology of system analysis is used.

In criminal proceedings there are different approaches to the necessity and the bases of differentiation of objectives and purposes. For example, V.M. Tsarev believes that if the activity is investigated only in the intentional aspect, i.e., when the result of interested activity is important and its content is indifferent, the above concept is no need to distinguish. And if there is a need to trace the path of achieving a particular result, the purposes and objectives should be distinguished [25; 89]. It seems the author in some extent is not entirely fair. Purpose and means to achieve it are related categories, the concept of activity is unthinkable outside practical, content part of activity. We can not explore any of one of the components (purpose-result) in isolation (motive, planning activity, methods and tools). The final result always leads to the analysis of other elements, especially the means and methods of activity. Objectives, as mentioned above, are a kind of a means or way to achieve the purpose. As in setting purposes as a result of analysis of the conditions its specification occurs in objectives, and in the final results of the analysis, when we investigate the effectiveness of activity, the entire path of the process of making and implementing decisions is analyzed: the definition of the target to achieve a result. Division to purposes for the objectives is the link between abstract purposes and specific conditions of activity of defense attorney. Moreover, the author, referring to the purpose of the activity in general, himself identifies perspective target [25; 94].

P.S. Elkind distinguishes prospective and immediate purposes, both general and specific, she allocates a separate functional, she also divides the purposes into formal and informal [3; 39-58]. Indeed, the general purpose of criminal procedural law for the improved management of relevant social relations is transformed in criminal proceedings in a complex of more specific purposes (objectives), defining the direction of the practical activities of the competent state bodies (officials) at initiation of an investigation, consideration and resolution of cases of crimes [3; 29]. It is interesting the classification of purposes, given by B.Kh. Toleubekova, where in addition to the general purposes, the purposes are distinguished between special and private. Special purposes are inherent to activity of subjects, and private are inherent to a certain stage, the procedural act [17; 56]. But at the same time I would like to note that the allocation of special or functional purposes based on the classification should be based on a common feature, rather than the direction of the competent authorities. Especially because the author distinguishes a common purpose of the criminal proceedings from the essence of the rules governing the basic functions [17; 53], and in the list of subjects which perform one of the basic functions - protection, includes not only the subjects of criminal procedure relations, authorized to carry out criminal legal proceedings [17; 56]. We see that the activity of the subjects of protection must be taken into account in the classification of the criminal justice purposes mentioned above. Such an approach would take into account the variety of activities in the area of criminal procedure and the existing classifications would cover a greater number of objectives and purposes.

V.M. Tsarev believes that «the purpose of the participation of the defender is to assist the protection of rights and legal interests of citizens rather than to ensure» [25; 92]. We agree with the author in relation to such component of the purpose of protecting as the ensuring the rights and interests of persons who are suspected of committing a crime. Firstly, there is the question of the same provision of the rights and interests of the person accused in committing a crime. The legislator in relation to accused speaks only about the denial of charges or its mitigation. Secondly, security or the protection of rights and interests - it is rather a function of authorities conducting the criminal proceedings, the principles of criminal process (eg Article 26 of Criminal Procedure Code - to ensure rights of the accused, a suspect for the defense or Article 15 of the Criminal Procedure Code - protection of the rights and freedoms of citizens in criminal proceedings), but not the purpose of protection. The purpose has to be determined as a result that should be achieved; while in an operational sense it must have a generalized form - a common purpose of protection. Every purpose, before becoming particular, passes the necessary way of defining [26; 59]. To formulate a common purpose of protection is very difficult, because its formulation for each criminal case is original. We see that the defensive activity, which is part of criminal procedure activity, «a deliberate motive performs the role of general purpose, turning in the motive-purpose due to its consciousness» [20; 105]. That is the purpose of the protection can not be precisely defined in the law. Greatly influenced by subjective factors (interest of the defendant). But considering that «the motive and purpose constitute a sort of «vector» activity, defining its direction, as well as the amount of force exerted by the subject when it is executed» [22; 205, 206], we must determine the motive-purpose, which is a system-forming factor for all protection activities.

We have already considered the problem of the relation of interest, motive and purpose. It is noted that the content of interest was organized with the help of purposes, identified this content as achieving a favorable outcome. In this case, if the achievement of a favorable outcome of the case - it is the motive, the interest, the purpose of protection, as the ideal result is a model case of a favorable outcome for the accused. In each criminal case, this model is filled with content that takes into account the conditions of protective activity. Until recently in the literature, clarifying the relevant circumstances and to provide the necessary legal assistance formed the purpose of the protection [7; 72], assisting the protection of rights and legal interests of citizens /203, 92/, establishment of objective truth [28], nomination and verification of justifying or mitigating version aimed at the search and discovery of new sources of evidence, by which they could confirm [27; 22]. In opinion of A.Kh. Davletshin, finding justificatory and mitigating circumstances and causing other (not affecting liability) improving the situation of the accused are the components of protection as an activity [28; 9]. Direction of protection to justification, exemption from criminal liability, liability mitigating and other (not affecting liability) improving position of the accused is the purpose of protection [28; 10].

Thus, the purposes of protection form functional purpose of the criminal proceedings as an activity. They are based on the provisions of Part 2 of Art. 8 of Code of Criminal Procedure - protection from unlawful prosecution and conviction of illegal restrictions of the rights and freedoms of man and citizen. This part of the common purpose relates to any other participant of the process, but especially for professional defender. Further the law specifies an element of the common purpose to purpose of the form, direction of procedural activities. Paragraph 19 of Art. 7 Code of Criminal Procedure formulates the following purposes of

protection - protection of rights and interests of persons who are suspected in committing a crime, denial or mitigation of the charges, as well as the rehabilitation of persons unlawfully subjected to criminal prosecution. We see that these components of protection's purpose may be divided into separate purposes. Formulation of a purpose depends on the particular criminal case.

The purposes of protection can be classified as long-term, close and immediate, general and particular, intermediate and final [19; 539]. The long-term purposes of protection mean favorable outcome of the case, close - it's purposes that are set for a particular criminal case (for example, the purpose - the termination of a criminal case), the immediate purpose - purpose is the participation of the defender in particular stage or procedural action. Long-term purposes may be the same with the general, partial with immediate and immediate and can end at the same time can be private. By the volume purposes of protection can be classified into general and particular. General purposes and objectives are primarily strategic, particular - these are aims and objectives of a separate phase of the activities - mainly tactical objectives in this group. Common purposes include purpose formulated by us above - a favorable outcome of the criminal case for the accused, as well as the purposes of protection contained in Code of Criminal Procedure. By the time the of occurrence of the purpose there are immediate and final purposes. Both purposes make protection strategy. Defender determines the final purpose - the termination of the criminal case. In accordance with it he formulates the next objectives that are implemented before, without which it is impossible to realize the final purpose. For example, the final purpose is the termination of the criminal case (lack of crime). This purpose is achieved by defining a number of immediate objectives: the destruction of evidence of the prosecution system in the presence of bases; collection and presentation of evidence to justify the defendant or reinforcing arguments against prosecution evidence; detection of violations in connection between the subject and evidence of prosecution. Achieving the purpose is the destruction of prosecution evidence in the presence of bases is possible by identifying and addressing the following series of intermediate purposes (objectives): a study of the evidence for each of its relevance, admissibility, reliability; elimination of not relevant to the requirements evidence; revealing the contradictions in the system of the remaining evidence; determination of the sufficiency of the evidence to support a guilty system output on the case; correlation with the results of completed objectives in parallel. According to the degree of community protection purposes are classified as long-term, final, intermediate and immediate. The objectives enshrined in Code of Criminal Procedure are the final, they can be combined by a single concept - a favorable outcome for the accused, the suspect. They are subordinated to perspective protection objectives enshrined in Part 2 of Art. 8 of the Code of Criminal Procedure. As a permanent purpose of activity regardless the outcome – ensuring the rights and interests of the suspect, the accused and the provision of legal assistance. With regard to the activity of the lawyer-defender of these objectives are perspective which always are meant in setting of the final purpose. At the same time, the perspective and the final purposes, by analogy with the purposes and objectives in Part 1 and 2 of Art. 8 also constitute a dialectical unity: providing protection from unreasonable charges is possible under a favorable outcome for the accused, and the latter is permissible in protecting against unlawful charges. We can say that these two kinds of purposes become one: the most favorable outcome for the case to the defendant and contribution to protection of rights and interests. We do not see the possibility of inclusion in the content of the purpose the protection of rights and interests of all participants in the process. It is impossible to put the contribution to the protection of the rights of all participants in the process as purpose of protection, even if against them or that the rights granted to them had been violated. For example, in case of violation of witness immunity, this fact will not be left without attention of the defense counsel only if it affects identification of purposes and solution of problems of protection, for example, to confirm the presence of inadmissibility or relevance of this type of evidence. Criminal Procedure Law formalizes protection purposes which can stand in front of a professional defender, depending on the circumstances of the case. In accordance with the Code of Criminal Procedure there can be distinguished following types of ideal models of protection results:

- Denial of the charges;
- Mitigation of charges;
- Rehabilitation of persons wrongly subjected to criminal prosecution.

The purposes defined in the Code of Criminal Procedure can be called final purposes, which are achieved by defense lawyer as a result of proposed protective activity. These purposes are achieved not at once but by setting new purposes, subordinated to them, by defining objectives, depending on the protection conditions in a particular criminal case. All subpurposes form a hierarchical system, which is constructed in accordance with the method of vertical decomposition [29]. When it is used «the problem is divided into a

number of subproblems and each of them is solved independently from the other. Decomposition and coordination can be carried out in time, or in space» [30; 169]. Some subpurposes can be formulated. For example, the following subpurposes are subordinated to purpose of refutation of charges: proving the absence of elements of a crime or other circumstances excluding involvement in criminal liability. Proving the absence of criminal event subjugates the following subpurposes: proving the actual mistakes of prosecution, proof of legal error of prosecution. The collection of information about actual events which took place, analysis of actual data of prosecution contribute to proving the actual errors of prosecution. Legal errors of prosecution are set by analyzing the substantive law, the analysis of the logical connection between the rule of law and which took place the facts established by the lack of legally relevant facts. Proving the absence of a crime is divided into subpurposes on the elements of crime: the subjective side, objective side of the act, the object and the subject. General scheme of subpurposes, regardless the element: the lack of proof for the factual basis of the application of the rule of law, lack of proof of legal standards for the qualification, proof of incorrect application of the law to the facts. Proving lack of factual basis has its own subpurposes: establishing the circumstances that occurred in fact, a denial of circumstances established by the prosecution. The establishment of circumstances occurring in fact: collecting information from new sources, additional data collection from existing sources, the analysis of information gathered from available sources, comparing the newly obtained and available information among them. Denial of the circumstances established by the investigation is conducted by excluding facts established by the prosecution, the identification of new evidence, contradicting to evidence of prosecution, proving an alibi. Excluding the facts established by the investigation is conducted mainly through the establishment of the invalidity of the evidence proving the fact, to establishing absence of connection between the fact and the evidence. The entire hierarchy of objectives and sub-objectives can be expressed in a single graph- Tree of Purposes. The tree of protection purposes, there are several levels of purposes and sub-purposes. On the ground level there are the objectives enshrined in the law: denial of the charges, mitigation of charges, rehabilitation. The second level includes such purposes as proving the lack of evidence, lack of criminal event, proving circumstances mitigating liability, exclusion charges episodes, exception of circumstances aggravate the liability and others. The third level is proof of actual prosecution errors, lack of proof of a crime, the factual and legal basis. The fourth level: the establishment of the actual prosecution information, an indication of inadmissibility, the unreliability of evidence, etc. Tree of purposes branches as the specification applied to a separate action. Using this graph with expressed therein hierarchical purposes and sub-purposes can clearly organize the defense on the case, resulting in a system of all available means. In view of the implementation of the conditions for this purpose with respect to the specific situation turn into tactical objectives.

References

- 1 Рагулин А. Формирование науки об адвокатуре в России / А.Рагулин // Евразийская адвокатура. — 2013. — 2(3). — С. 128–140.
- 2 Афанасьев В.Г. Эффективность социального управления: системно-деятельностный подход / В.Г.Афанасьев, А.Д.Урсул // Информация и управление. Философско-методологические аспекты. — М.: Наука, 1985. — С. 5–27.
- 3 Элькин П.С. Цели и средства их достижения в советском уголовно-процессуальном праве / П.С. Элькин. — Л.: Изд-во ЛГУ. 1976. — 143 с.
- 4 Советский уголовно-процессуальный закон и проблемы его эффективности. — М.: Наука, 1979. — 319 с.
- 5 Курс советского уголовного процесса: Общая часть. — М.: Юрид. лит., 1989. — 640 с.
- 6 Мизулина Е.В. Цель уголовного процесса и охрана прав личности обвиняемого / Е.В.Мизулина // Актуальные проблемы правовой защиты личности в уголовном судопроизводстве: сб. науч. тр. — Ярославль: ЯрГУ, 1990. — С. 139–148.
- 7 Бойков А.Д. Этика профессиональной защиты по уголовным делам / А.Д.Бойков. — М.: Юрид. лит., 1978. — 173 с.
- 8 Дулов А.В. Основы психологического анализа на предварительном следствии / А.В.Дулов. — М.: Юрид. лит., 1973. — 168 с.
- 9 Драпкин Л.Я. Целенаправленность деятельности следователя и эффективность раскрытия преступлений / Л.Я.Драпкин // Проблемы криминалистики и доказывания при расследовании преступлений: межвуз. темат. сб. — Барнаул: Алтайск. гос. ун-т, 1990. — С. 61–73.
- 10 Зорин Г.А. Проблемы применения специальных логико-психологических методов при подготовке и проведении следственных действий: дис. ... д-ра юрид. наук / Г.А.Зорин. — Гродно, 1991. — 534 с.
- 11 Мартынич Е.Г. Эффективность деятельности адвокатов в уголовном судопроизводстве / Е.Г. Мартынич // Правоведение. — 1979. — № 5. — С. 70–75.
- 12 Оборонные версии в адвокации // Вестн. Караганд. ун-та. — 2017. — № 1(85). — С. 55–59.
- 13 Уголовный процесс: учебник для вузов / под общ. ред. проф. П.А. Лупинской. — М.: Юристъ, 1995. — 544 с.

- 14 Уголовный процесс: учебник для студентов юрид. вузов и факультетов. — 2-е изд., перераб. и доп. — М.: Зерцало, 1997. — 576 с.
- 15 Учебник уголовного процесса. — М.: Фирма «Спарк», 1995. — 382 с.
- 16 Томин В.Т. Острые углы уголовного судопроизводства / В.Т. Томин. — М.: Юрид. лит., 1991. — 240 с.
- 17 Толеубекова Б.Х. Уголовно-процессуальное право Республики Казахстан. Часть общая: учебник / Б.Х.Толеубекова. — Алматы: Баспа, 1998. — 432 с.
- 18 Общая теория права и государства: учебник / под ред. В.В.Лазарева. — 2-е изд., перераб. и доп. — М.: Юрист, 1996. — 472 с.
- 19 Философский словарь / под ред. И.Т. Фролова. — М.: Политиздат, 1987. — 590 с.
- 20 Леонтьев А.Н. Деятельность. Сознание. Личность / А.Н. Леонтьев. — М.: Политиздат, 1975. — 304 с.
- 21 Ломов Б.Ф. Вопросы общей, педагогической и инженерной психологии / Б.Ф. Ломов. — М.: Педагогика, 1991. — 295 с.
- 22 Ломов Б.Ф. Методологические и теоретические проблемы психологии / Б.Ф. Ломов. — М.: Наука, 1984. — 444 с.
- 23 Жамиева Р.М. Тактика адвокатской защиты по уголовным делам / Р.М.Жамиева, Е.И.Каиржанов. — Алматы: Оркениет, 2000. — 228 с.
- 24 Мезинов Д.А. О соотношении понятий «цель» и «задача» в науке уголовного процесса / Д.А.Мезинов // Вестн. Томск. гос. ун-та. — 2010. — № 340. — С. 129–131.
- 25 Царев В.М. Цели и задачи деятельности защитника в советском уголовном процессе / В.М. Царев // Проблемы доказательственной деятельности по уголовным делам: межвуз. сб. — Красноярск: Изд-во Красноярск. гос. ун-та, 1985. — С. 86–96.
- 26 Трубников Н.Н. О категориях «цель», «средство», «результат» / Н.Н.Трубников. — М.: Высш. шк., 1969. — 148 с.
- 27 Горя Н. Принцип состязательности и функция защиты в уголовном процессе / Н.Горя // Сов. юстиция. — 1990. — № 7. — С. 22–23.
- 28 Давлетшин А.Х. Защита на предварительном следствии и ее эффективность: автореф. дис. ... канд. юрид. наук: 12.00.09 - уголовный процесс; судостроительство; прокурорский надзор; криминалистика / Давлетшин Аргент Хаметович. — М., 1982. — 22 с.
- 29 Theory of hierarchical, multilevel, systems [by] M.D. Mesarovic, D. Macko, and Y. Takahara. — New York: Academic Press, 1970. — 294 p.
- 30 Месарович М.Д. Общая теория систем и ее математические основы /М.Д.Месарович // Исследование по общей теории систем. — М.: Прогресс, 1969. — С. 165–180.

Р.М. Жамиева, Б.А. Жақыпов, Б. Ганчевски

Қылмыстық істер бойынша қорғаудың мақсаттары мен міндеттері

Қызметтің жалпы заңдылықтарының негізінде адвокаттың қылмыстық процестегі мақсаттары мен міндеттері тұжырымдалды. Қылмыстық процеске қатысушылар өздерінің құқықтық саналарына сәйкес заңнамалық мақсаттарды нақты құқықтық жағдайға қарай өздерінше түсініп қолданды. Осы мәселелерге байланысты бастапқы ғылыми деректер, атап айтсақ, қылмыстық-процестік кодекстер талданды. Қорғаудың мақсаттарының маңыздылығына, сонымен қатар мақсаттар мен міндеттерді ажыратуға ерекше назар аударылды. Қорғаудың мақсаттары қорғау қызметінің құрылымын анықтайды және де оның объективті құқықтық және нақты мүмкіндігін көрсетеді. Мақсаттардың және міндеттердің кейбір жіктелулері келтірілді, олардың мазмұны ашылды. Мақсаттарды және міндеттерді талдау кезінде иерархиялық декомпозиция әдісі пайдаланды. Уақытына қарай мақсаттар жақын және түпкілікті болып қорғаудың стратегиясын құрайды. Тұтастықтың дәрежесіне қарай қорғаудың мақсаты келешектік, түпкілікті, аралық және тікелей болып сараланды. Келешектік және түпкілікті қорғаудың мақсаттары диалектикалық бірлікті құрайды.

Кілт сөздер: қылмыстық процесс міндеттері, айыптаудан қорғау мақсаттары, қорғау мақсаттарының жіктелуі, адвокаттың мақсаттар-міндеттері, қорғаудың «мақсаттар ағашы», жүйелеу теориясы.

Р.М. Жамиева, Б.А. Жакупов, Б.Ганчевски

Цели и задачи защиты по уголовным делам

На основе общих закономерностей деятельности формулируются цели и задачи адвоката в уголовном процессе. Участники уголовного процесса в соответствии со своим правосознанием интерпретируют законодательные цели применительно к конкретной правовой ситуации. Анализируются исходные научные данные по этим проблемам, уголовно-процессуальный кодекс. Акцентируется внимание на значении целей защиты, на разграничении целей и задач. Цели защиты определяют структуру защитительной деятельности, отражают ее объективные правовые и фактические возможности. Приводят-

ся некоторые классификации целей и задач, раскрывается их содержание. Используется метод иерархической декомпозиции при анализе целей и задач. По времени наступления цели защиты классифицируются на ближайшие и конечные, по степени общности — перспективные, конечные, промежуточные и непосредственные. Перспективные и конечные цели защиты составляют диалектическое единство.

Ключевые слова: задачи уголовного процесса, цели защиты от обвинения, классификация целей защиты, цели-задачи адвоката, «дерево целей» защиты, теория систем.

References

- 1 Ragulin, A. (2013). Formirovanie nauki ob advokature v Rossii [Formation of the science of the legal profession in Russia]. *Evraziiskaia advokatura – Eurasian Advocacy*, 2(3), 128–140 [in Russian].
- 2 Afanasyev, V.G., Ursul, A.D. (1985). Effektivnost sotsialnogo upravleniia: sistemno-deiatel'nostnyi podkhod [Efficiency of social management: the system-activity approach]. *Informatsiia i upravlenie. Filosofsko-metodologicheskie aspekty – Information and management. Philosophical and methodological aspects*, 5–27. Moscow: Nauka [in Russian].
- 3 Elkind, P.S. (1976). *Tseli i sredstva ikh dostizheniia v sovetskom uholovno-protsessualnom prave [The goals and means to achieve them in the Soviet criminal procedure law]*. Leningrad: Izdatel'stvo LGU in Russian].
- 4 *Sovetskii uholovno-protsessualnyi zakon i problemy ego effektivnosti [The Soviet criminal procedure law and the problems of its effectiveness]*. (1979). Moscow: Nauka [in Russian].
- 5 *Kurs sovetskogo uholovnogo protsesssa: obshchaia chast [Course of the Soviet criminal trial: general part]*. (1989). Moscow: Iuridicheskaiia literatura [in Russian].
- 6 Mizulina, E.V. (1990). Tsel uholovnogo protsesssa i okhrana prav lichnosti obviniaemogo [The purpose of the criminal process and protection of the rights of the accused person]. *Aktualnye problemy pravovoi zashchity lichnosti v uholovnom sudoproizvodstve – Actual problems of legal protection of the person in criminal proceedings*. (pp. 139–148). Yaroslavl: IarHU [in Russian].
- 7 Boykov, A.D. (1978). *Etika professionalnoi zashchity po uholovnym delam [Ethics of professional defense in criminal cases]*. Moscow: Iuridicheskaiia literatura [in Russian].
- 8 Dulov, A.V. (1973). *Osnovy psikhologicheskogo analiza na predvaritel'nom sledstvii [Fundamentals of psychological analysis in the preliminary investigation]*. Moscow: Iuridicheskaiia literatura [in Russian].
- 9 Drapkin, L.Ya. (1990). Tselenapravlennost deiatel'nosti sledovatelya i effektivnost raskrytiia prestuplenii [Purposefulness of the investigator and the effectiveness of crime detection]. *Problemy kriminalistiki i dokazyvaniia pri rassledovanii prestuplenii – Problems of criminalistics and evidence in the investigation of crimes*. (pp. 61–73). Barnaul: Altaiskii gosudarstvennyi universitet [in Russian].
- 10 Zorin, G.A. (1991). Problemy primeneniia spetsialnykh lohiko-psikhologicheskikh metodov pri podgotovke i provedenii sledstvennykh deistvii [Problems of the application of special logical-psychological methods in the preparation and conduct of investigative actions]. *Doctor's thesis*. [in Russian].
- 11 Martynchik, E.G. (1979). Effektivnost deiatel'nosti advokатов v uholovnom sudoproizvodstve [Efficiency of the activity of lawyers in criminal proceedings]. *Pravovedenie – Jurisprudence*, 5, 70–75 [in Russian].
- 12 *Oboronnye versii v advokatsii [Defense versions in advocacy]*. (2017). *Vestnik Karahandinskogo universiteta – Bulletin of the Karaganda University*, 1(85), 49–59 [in Russian].
- 13 Lupinskaya, P.A. (Eds.). (1995). *Uholovnyi protsess [The Criminal Process]*. Moscow: Iuristie [in Russian].
- 14 *Uholovnyi protsess [The criminal process]*. (1997). (2d. ed., Revised and updated). Moscow: Mirror [in Russian].
- 15 *Uchebnik uholovnogo protsesssa [A textbook of criminal procedure]*. (1995). Moscow: Firm «Spark» [in Russian].
- 16 Tomin, V.T. (1991). *Ostrye ugly uholovnogo sudoproizvodstva [Acute corners of criminal proceedings]*. Moscow: Iuridicheskaiia literatura [in Russian].
- 17 Toleubekova, B.Kh. (1998). *Uholovno-protsessualnoe pravo Respubliki Kazakhstan. Chast obshchaia [Criminal Procedural Law of the Republic of Kazakhstan. Part of the general]*. Part of the general. Almaty: Baspa [in Russian].
- 18 Lazarev, V.V. (Eds.). (1996). *Obshchaia teoriia prava i hosudarstva [General theory of law and state]*. (2d ed., revised and updated). Moscow: Iurist [in Russian].
- 19 Frolov, I.T. (Eds.). (1987). *Filosofskii slovar [Philosophical dictionary]*. Moscow: Politizdat [in Russian].
- 20 Leontyev, A.N. (1975). *Deiatel'nost. Soznanie. Lichnost [Activity. Consciousness. Personality]*. Moscow: Politizdat [in Russian].
- 21 Lomov, B.F. (1991). *Voprosy obshchei, pedahohicheskoi i inzhenernoi psikhologii [Questions of general, pedagogical and engineering psychology]*. Moscow: Pedahohika [in Russian].
- 22 Lomov, B.F. (1984). *Metodologicheskie i teoreticheskie problemy psikhologii [Methodological and theoretical problems of psychology]*. Moscow: Nauka [in Russian].
- 23 Zhamiyeva, R.M., Kairzhanov, E.I. (2000). *Taktika advokatskoi zashchity po uholovnym delam [Tactics of lawyer protection in criminal cases]*. Almaty: Orkeniet [in Russian].
- 24 Mezinov, D.A. (2010). O sootnoshenii poniatii «tsel» i «zadacha» v nauke uholovnogo protsesssa [On the relationship between the concepts «goal» and «task» in the science of criminal process]. *Vestnik Tomskogo gosudarstvennogo universiteta – Bulletin of Tomsk State University*, 340, 129–131 [in Russian].

25 Tsarev, V.M. (1985). Tseli i zadachi deiatelnosti zashchitnika v sovetskom uholovnom protsesse [Goals and objectives of the defender's activity in the Soviet criminal trial]. *Problemy dokazatelstvennoi deiatelnosti po uholovnym delam – Problems of Evidential Activity in Criminal Cases*. (pp. 86–96). Krasnoyarsk: Izdatelstvo Krasnoiarskogo gosudarstvennogo universiteta [in Russian].

26 Trubnikov, N.N. (1969). *O katehoriakh «tsel», «sredstvo», «rezultat»* [On the categories «goal», «means», «result»]. Moscow: Vysshaya shkola [in Russian].

27 Goria, N. (1990). Printsip sostizatelnosti i funktsiia zashchity v uholovnom protsesse [The principle of competitiveness and the function of defense in the criminal process]. *Sovetskaia iustitsiia – Soviet justice*, 7, 22–23 [in Russian].

28 Davletshin, A.Kh. (1982). Zashchita na predvaritelnom sledstvii i ee effektivnost [Protection on the preliminary investigation and its effectiveness]. *Extended abstract of candidate's thesis*. Moscow [in Russian].

29 Theory of hierarchical, multilevel, systems [by] M.D.Mesarovic, D.Macko, and Y.Takahara. (1970). New York: Academic Press.

30 Mesarovich, M.D. (1969). Obshchaia teoriia sistem i ee matematicheskie osnovy [General theory of systems and its mathematical foundations]. *Issledovanie po obshchei teorii sistem – Research on the general theory of systems*, 165–180. Moscow: Prohress [in Russian].

Д.Т. Кенжетаев

*Карагандинская академия МВД РК им. Б. Бейсенова, Казахстан
(E-mail: academy@kzi.kz)*

К вопросу о социальной обусловленности уголовно-правового запрета на воспрепятствование осуществлению правосудия и производству досудебного расследования

В работе автор рассматривает вопросы, связанные с социальной обусловленностью уголовно-правовой нормы, предусматривающей ответственность за воспрепятствование осуществлению правосудия и производству досудебного расследования. Отмечается высокая степень латентности в воспрепятствовании осуществлению правосудия и производству досудебного расследования. Говорится также о том, что в настоящее время факты вмешательства в деятельность сотрудников правоохранительных органов имеют место по наиболее распространенным и часто совершаемым деяниям. Акцентируется внимание на необходимости в каждом конкретном случае устанавливать связь данных последствий с фактом вмешательства в деятельность органов правосудия. Автор также предлагает рассмотреть вопрос об ответственности самих сотрудников судебно-следственных органов за недонесение о преступном вмешательстве в их деятельность на уровне уголовных проступков. Деятельность лиц, использующих свое служебное положение с целью воспрепятствования осуществлению правосудия и производству досудебного расследования, причиняет более существенный вред, чем частное лицо, так как наделено властными полномочиями, обладает возможностями оказания давления. Приведены данные, указывающие на причины отсутствия материалов судебно-следственной практики по данной категории уголовных дел, предлагаются пути решения проблемы.

Ключевые слова: правосудие, досудебное расследование, воспрепятствование, уголовное законодательство, уголовные правонарушения против правосудия.

Вопросы криминализации и декриминализации деяний являются одной из проблем, постоянно привлекающих внимание ученых — юристов. Научный интерес к проблемам социально-правовой обусловленности уголовно-правовой нормы, предусматривающей ответственность за воспрепятствование осуществлению правосудия и производству досудебного расследования, возник не случайно.

Проведенный анализ существующей судебно-следственной практики, статистических показателей по уголовным правонарушениям, предусмотренным по ст. 407 УК РК, может, на первый взгляд, привести к идее о необходимости декриминализировать данное деяние. Согласно данным Комитета по правовой статистике и специальным учетам Генеральной Прокуратуры РК, статистические показатели по рассматриваемой категории дел достаточно низкие и, на наш взгляд, не отражают реальной картины преступности в рассматриваемой сфере. Так, в ЕРДР в 2015 г. было 23 повода к началу досудебного расследования по ст. 407 УК РК; в 2016 г. таковых было 20 [1]. Полагаем, что именно отсутствие достаточной судебно-следственной практики по применению ст. 407 УК РК порождает необходимость рассмотрения ее с позиций целесообразности и обоснованности закрепления в действующем УК РК.

Результаты проведенного исследования по данной проблеме позволяют прийти к выводу о том, что ст. 407 УК РК была включена в уголовный закон с учетом соблюдения всех научно обоснованных критериев оценки необходимости, целесообразности и допустимости уголовно-правовых запретов и оснований криминализации деяний.

При решении вопроса о том, есть ли необходимость в уголовно-правовом запрете на то или иное деяние, определяя его социальную обоснованность и эффективность, в том числе и криминализации вмешательства в деятельность суда, прокурора или лица, осуществляющего досудебное расследование, следует учитывать ряд моментов, на которые обращается внимание в юридической литературе: распространенность деяния; соответствие принимаемой уголовно-правовой нормы нормам международного права, Конституции и иным законодательным актам Республики Казахстан; возможность реализации нормы; необходимость нормы с точки зрения пробела в законе; определенность и единство используемой терминологии; полнота состава; динамика воспрепятствования осуществлению правосудия и производству предварительного расследования как определенного вида общественно опасного деяния [2; 202].

При криминализации названного деяния, как было отмечено выше, важно учитывать распространенность деяний. В этой связи следует отметить, что воспрепятствование осуществлению правосудия и производству досудебного расследования характеризуется достаточно высокой степенью латентности. Как правило, сотрудники правоохранительных органов, в силу причин как объективного, так и субъективного характера, довольно редко обращаются в соответствующие органы в связи со случаями вмешательства в их деятельность. Таким образом, большая часть подобных ситуаций не подвергается огласке.

Подтверждением того, что судьи, лица, осуществляющие досудебное расследование, нередко подвергаются определенному противоправному воздействию со стороны лиц, стремящихся воспрепятствовать их нормальной деятельности, являются результаты, полученные в ходе проведенного опроса сотрудников правоприменительных органов. Так, в частности, было установлено, что из 150 опрошенных 122 человека (81 %) подвергались воздействию путем противоправного вмешательства в их деятельность. Более того, опрошенные указывают на то, что нередко такое воздействие имело место даже в рамках одного и того же уголовного дела.

Тем не менее, действительно, как свидетельствуют результаты проведенного анкетирования, несмотря на распространенность преступных посягательств, предусмотренных ст. 407 УК РК, они почти всегда остаются латентными. При этом следует также отметить, что только 27 сотрудников (22 %), в деятельность которых осуществлялось противоправное вмешательство, ставили в известность об этом своих непосредственных руководителей.

Таким образом, большая часть сотрудников, подвергнувшихся неправомерному воздействию, официально не информировала об этом свое руководство. Соответственно, вопрос о привлечении виновных лиц к уголовной ответственности вообще не стоял. Причины создавшейся ситуации, как уже отмечалось выше, носят как объективный, так и субъективный характер. К числу таковых, согласно результатам проведенного опроса, следует отнести: опасения в части неблагоприятных последствий для себя и членов своей семьи, отсутствие веры в то, что виновные будут наказаны, уверенность в том, что сами способны предотвратить негативные последствия фактов противоправного вмешательства в их деятельность и другие.

Один из важных вопросов, на наш взгляд, заключается в том, при расследовании каких видов уголовных правонарушений оказывается наибольшее воздействие.

В этой связи следует отметить, что сфера оказания влияния за последнее время претерпела значительные изменения. Так, если раньше противоправное воздействие на сотрудников правоохранительных органов в основном осуществлялось по делам, связанным с организованными преступными формированиями, то на сегодняшний день, исходя из результатов проведенного исследования, рамки такого воздействия значительно расширились за счет общеуголовной преступности.

В частности, незаконное вмешательство в деятельность судей, прокуроров, лиц, осуществляющих досудебное расследование, было связано с рассмотрением таких уголовных правонарушений, как: убийство (ст. 99 УК РК); умышленное причинение тяжкого вреда здоровью (ст. 106 УК РК); умышленное причинение средней тяжести вреда здоровью (ст. 107 УК РК); изнасилование (ст. 120 УК РК); кража (ст. 188); мошенничество (ст. 190 УК РК); грабеж (ст. 191 УК РК); разбой (ст. 192 УК РК); вымогательство (ст. 194 УК РК); получение взятки (ст. 366 УК РК).

Представленные результаты подтверждают вывод о том, что в настоящее время факты вмешательств в деятельность сотрудников правоохранительных органов имеют место по наиболее распространенным и часто совершаемым деяниям.

Что касается соответствия уголовно-правовой нормы нормам международного права, Конституции и иным законодательным актам Республики Казахстан, хотелось бы отметить, что закрепление в УК РК ст. 407 отвечает требованиям ст. 77 Конституции Республики Казахстан, в которой провозглашено, что «судья при отправлении правосудия независим и подчиняется только Конституции и закону» [3].

В соответствии с Конституционным законом Республики Казахстан «О судебной системе и статусе судей в Республике Казахстан» от 25 декабря 2000 г. правосудие в Республике Казахстан осуществляется только судом. Судьи при отправлении правосудия независимы и подчиняются только Конституции и закону. Какое-либо вмешательство в деятельность суда по отправлению правосудия недопустимо и влечет ответственность по закону [4].

Более того, предусмотренные в ст. 407 УК РК положения соответствуют и международно-правовым актам.

Так, например, в Резолюции ООН отмечено, что:

– независимость судебных органов гарантируется государством и закрепляется в конституции или законах страны. Все государственные и другие учреждения обязаны уважать и соблюдать независимость судебных органов;

– судебные органы решают переданные им дела беспристрастно, на основе фактов и в соответствии с законом, без каких-либо ограничений, неправомерного влияния, побуждения, давления, угроз или вмешательства, прямого или косвенного, с чьей бы то ни было стороны и по каким бы то ни было причинам;

– не должно иметь места неправомерное или несанкционированное вмешательство в процесс правосудия, и судебные решения, вынесенные судами, не подлежат пересмотру. Этот принцип не препятствует осуществляемому в соответствии с законом судебному пересмотру или смягчению приговоров, вынесенных судебными органами;

– принцип независимости судебных органов дает судебным органам право и требует от них обеспечения справедливого ведения судебного разбирательства и соблюдения прав сторон;

– каждое государство-член обязано предоставлять соответствующие средства, позволяющие судебным органам надлежащим образом выполнять свои функции [5].

Безусловно, с учетом тенденций международной практики пересматриваются многие положения национального права. Тем не менее потребность криминализации воспрепятствования осуществлению правосудия и производству досудебного расследования, на наш взгляд, главным образом определяется характером и степенью общественной опасности посягательства.

Оценивая общественную опасность уголовного правонарушения, предусмотренного ст. 407 УК РК, в первую очередь следует учитывать ущерб или возможность его причинения общественным отношениям в сфере отправления правосудия или производства досудебного расследования.

По конструкции объективной стороны состав уголовного правонарушения, предусмотренный ст. 407 УК РК, относится к числу формальных. Соответственно, уголовное правонарушение следует считать оконченным с момента самого факта вмешательства в какой бы то ни было форме в деятельность суда, прокурора или лица, осуществляющего досудебное расследование, вне зависимости от того, добился ли виновный желаемого для себя и для других лиц результата (к примеру, прекращение уголовного дела, освобождение обвиняемого из-под стражи, отмена обвинительного или оправдательного приговора и т.д.).

При этом следует отметить, что большинство опрошенных лиц (73 %) указывают на то, что оказанное на них неправомерное воздействие все-таки повлекло за собой нежелательные последствия. Из них 15 % указали, что неправомерное вмешательство приводило к определенным процессуальным затруднениям: увеличение времени досудебного расследования, привлечение дополнительных сил и материальных средств и т.п.

Однако, к сожалению, нередки случаи, когда неправомерное вмешательство приводило к более значимым с юридической точки зрения общественно опасным последствиям: вынужденное продление сроков предварительного расследования; прекращение уголовных дел по различным основаниям; изменение меры пресечения; передача дела в производство другому судье, следователю, невыявление и непривлечение соучастников преступления к уголовной ответственности и другие.

Вместе с тем следует сказать о том, что количество юридически значимых последствий и затруднений при расследовании и разрешении уголовных дел зависит не только от того, оказывалось ли воздействие на лицо, осуществляющее досудебное расследование или нет, но и от профессиональных навыков, личностных качеств и опыта сотрудников судебно-следственных органов. В этой связи в каждом конкретном случае необходимо устанавливать связь данных последствий с фактом вмешательства в деятельность органов правосудия. Причем эти последствия не должны оказывать влияния на определение момента окончания уголовного правонарушения, однако их требуется учитывать при избрании судом соответствующего вида и срока наказания.

В рамках изложенного нельзя не обратить внимание на положение ч. 3 ст. 407 УК РК, где в качестве квалифицирующего признака предусмотрено совершение анализируемых деяний лицом с использованием своего служебного положения. Использование служебного положения, на наш взгляд, законодатель совершенно обоснованно включил в качествеотягчающего обстоятельства, поскольку подобного рода деяния характеризуются повышенной степенью общественной опасности.

Результаты проведенного исследования свидетельствуют о том, что имеют место и случаи вмешательства со стороны должностных лиц надзирающих и административных органов, непосред-

венных руководителей, что составило 4,5 %. Несмотря на то, что в процентном соотношении цифра выглядит не столь угрожающе, тем не менее деятельность лиц, использующих свое служебное положение с целью воспрепятствования осуществлению правосудия и производству досудебного расследования, полагаем, способна причинить более существенный вред по сравнению с вмешательством частных лиц, поскольку ни для кого не секрет, что лицо, наделенное властными полномочиями, обладает большими возможностями оказания давления на судей, прокуроров, следователей. Такая противоправная деятельность, отрицательно влияя на разрешение дел в суде и на нормальный ход расследования, способна привести к безнаказанности виновных в совершении преступлений, принятию незаконных решений, что в целом подрывает авторитет судебной системы и правоохранительных органов государства.

Руководствуясь изложенным выше, мы приходим к выводу о том, что при создании уголовно-правовой нормы, предусматривающей ответственность за воспрепятствование осуществлению правосудия и производству досудебного расследования, законодатель полностью учел социальные основания криминализации деяний. Недостаточное применение данной нормы на практике объяснимо наличием ряда объективных и субъективных причин. Полагаем, особо следует указать на пассивное в этой части поведение самих сотрудников судебно-следственных органов, подвергнувшихся противоправному воздействию. Нельзя забывать о том, что по долгу службы это лица, призванные защищать закон. В этой связи их необращение в соответствующие структуры, по нашему мнению, следует рассматривать как своего рода попустительство преступной деятельности. Целесообразно обратить внимание также на положения ст. 434 УК РК, предусматривающей ответственность за недонесение о преступлении. Конечно, на сегодняшний день ст. 434 УК РК регламентирует вопросы ответственности только за недонесение о достоверно известном готовящемся или совершенном особо тяжком преступлении, либо достоверно известном готовящемся акте терроризма. Деяние, предусмотренное ст. 407 УК РК, даже при наличии отягчающих обстоятельств (ч. 3 ст. 407 УК РК) по категории относится к преступлениям средней тяжести. Соответственно, вопрос об уголовной ответственности по ст. 434 УК РК не стоит. Тем не менее в рамках постановки проблемы, с учетом ряда моментов, требующих дополнительной научной и теоретической проработки, считаем возможным рассмотреть вопрос об ответственности самих сотрудников судебно-следственных органов за недонесение о преступном вмешательстве в их деятельность на уровне уголовных проступков. На сегодняшний день подобное поведение противоречит Этическому кодексу государственных служащих Республики Казахстан (Правила служебной этики государственных служащих), утвержденному Указом Президента Республики Казахстан от 29 декабря 2015 г. № 153, в котором акцентируется внимание на том, что «государственные служащие должны: ... обеспечивать законность и справедливость принимаемых ими решений; обеспечивать прозрачность принятия решений, затрагивающих права и законные интересы физических и юридических лиц; противостоять действиям, наносящим ущерб интересам государства, препятствующим или снижающим эффективность функционирования государственных органов» [6]. Одним из факторов, объясняющих применение ст. 407 УК РК в исключительно редких случаях, является то, что в настоящее время практически отсутствуют какие-либо рекомендации по применению ст. 407 УК РК, не определена тактика и методика расследования рассматриваемой категории дел, что отрицательно влияет на качество деятельности сотрудников судебно-следственных органов, характеризующейся специфическими чертами, реализация которых, в свою очередь, призвана обеспечить объективность, полноту и всесторонность их выводов и решений.

Список литературы

- 1 Информационный сервис Комитета по правовой статистике и специальным учетам Генеральной прокуратуры Республики Казахстан. [Электронный ресурс]. — Режим доступа: <http://service.pravstat.kz>.
- 2 Кудрявцев В.Н. Основания уголовно-правового запрета (криминализация и декриминализация) / В.Н.Кудрявцев, А.М.Яковлев. — М.: Наука, 1982. — 304 с.
- 3 Конституция Республики Казахстан. Конституция принята на республиканском референдуме 30 августа 1995 г. [Электронный ресурс]. — Режим доступа: http://adilet.zan.kz/rus/docs/K950001000_.
- 4 Конституционный закон Республики Казахстан от 25 декабря 2000 г. N 132 «О судебной системе и статусе судей Республики Казахстан». [Электронный ресурс]. — Режим доступа: http://adilet.zan.kz/rus/docs/Z000000132_.
- 5 Резолюция Генеральной Ассамблеи ООН от 29 ноября 1985 г. № 40/32 «Основные принципы, касающиеся независимости судебных органов». [Электронный ресурс]. — Режим доступа: http://online.zakon.kz/Document/?doc_id=1026357#pos=0;0.

6 Указ Президента Республики Казахстан от 29 декабря 2015 г. № 153 «О мерах по дальнейшему совершенствованию этических норм и правил поведения государственных служащих Республики Казахстан». [Электронный ресурс]. — Режим доступа: <http://adilet.zan.kz/rus/docs/U1500000153>.

Ж.Т. Кенжетаев

Сот төрелігін жүзеге асыруға және сотқа дейінгі тергеп-тексеруді жүргізуге кедергі келтірген қылмыстық-құқықтық тыйымның әлеуметтік шарты туралы мәселеге

Мақалада автор сот төрелігін жүзеге асыруды және сотқа дейінгі тергеуді жүргізуге кедергі келтіретін жауапкершілікті көздейтін қылмыстық-құқықтық нормалардың әлеуметтік жағдайына қатысты мәселелерді қарастырды. Сот төрелігін жүзеге асыруға кедергі келтіретін және сотқа дейін тергеу жүргізудің жоғары дәрежесі бар. Сондай-ақ қазіргі уақытта құқық қорғау органдарының қызметіне араласу фактілері ең көп таралған және жиі жасалатын әрекеттерге сәйкес жүзеге асырылды. Өрбір жағдайда осы салдардың сот төрелігі жүйесінің қызметіне араласу фактісімен байланыс орнату қажеттілігіне назар аударылды. Сонымен қатар автор сот және тергеу органдарының қызметкерлеріне қылмыстық әрекеттердің қылмыстық әрекеттер деңгейінде олардың қылмыстық араласуын хабарлау үшін жауап бермеу туралы мәселені қарастыруды ұсынды. Сот төрелігін жүзеге асыруға және сотқа дейінгі тергеуді жүргізуге кедергі келтіретін лауазымдық жағдайын пайдаланатын тұлғалардың қызметі, жеке тұлғаға қарағанда, әлдеқайда көп зиян келтіреді, себебі ол билікке ие және қысым жасай алады. Осы санаттағы қылмыстық істер бойынша сот және тергеу практикасының материалдарының болмау себептерін көрсететін мәліметтер келтірілген, мәселені шешу жолдары ұсынылған.

Кілт сөздер: сот төрелігі, сотқа дейінгі тергеп-тексеру, кедергі, қылмыстық заңнама, сот төрелігіне қарсы қылмыстық құқық бұзушылықтар.

D.T. Kenzhetaev

On the issue of the social conditionality of the criminal-legal prohibition on obstruction of the administration of justice and the conduct of pre-trial investigation

In the work the author considers issues related to the social conditioning of the criminal law norm, which provides for the responsibility for obstructing the administration of justice and the production of pre-trial investigation. There is a high degree of latency in obstructing the administration of justice and the production of pre-trial investigation. It is also said that at present the facts of interference in the activities of law enforcement officers take place according to the most common and often committed acts. Attention is focused on the need in each case to establish the connection of these consequences with the fact of interference in the activities of the justice system. The author also proposes to consider the issue of the responsibility of the employees of the judicial and investigative bodies for failing to report criminal interference in their activities at the level of criminal offenses. The activities of persons using their official position to obstruct the administration of justice and the conduct of pre-trial investigation cause more substantial harm than a private person, as it is vested with power and has the capacity to exert pressure. Data are given that indicate the reasons for the absence of materials of judicial and investigative practice in this category of criminal cases, suggests ways to solve the problem.

Keywords: justice, pre-trial investigation, obstruction, criminal law, criminal offenses against justice.

References

- 1 Информационный сервис Комитета по правовой статистике и специальным учетам Генеральной прокуратуры Республики Казахстан [Information service of the Committee for Legal statistics and special accounts of the Prosecutor General's office of the Republic of Kazakhstan]. *service.pravstat.kz*. Retrieved from <http://service.pravstat.kz> [in Russian].
- 2 Kudryavtsev, V.N. & Iakovlev, A.M. (1982). *Osnovaniia uholovno-pravovoho zapreta (kriminalizatsiia i dekriminalizatsiia)* [Grounds for a criminal-legal prohibition (criminalization and decriminalization)]. Moscow: Nauka [in Russian].
- 3 Конституция Республики Казахстан. Конституция принята на республиканском референдуме 30 августа 1995 года [Constitution of the Republic of Kazakhstan. Constitution adopted on August 30, 1995 at the republican referendum]. *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/rus/docs/K950001000> [in Russian].
- 4 Конституционный закон Республики Казахстан от 25 декабря 2000 года N 132 «О судебной системе и статусе судей Республики Казахстан» [Constitutional Law of the Republic of Kazakhstan dated December 25, 2000 N 132 «On Judicial System

and Status of Judges in the Republic of Kazakhstan»]. *adilet.zan.kz*. Retrieved from http://adilet.zan.kz/eng/docs/Z000000132_ [in Russian].

5 Rezoliutsiia Heneralnoi Assamblei OON ot 29 noiabria 1985 hoda № 40/32 «Osnovnye printsipy, kasaiushchiesia nezavisimosti sudebnykh orhanov» [Resolution General Assembly of the United Nations of 29 November 1985 No. 40/32 «Basic Principles on the Independence of the Judiciary»]. *online.zakon.kz*. Retrieved from http://online.zakon.kz/Document/?doc_id=1026357#pos=0;0 [in Russian].

6 Ukaz Prezidenta Respubliki Kazakhstan ot 29 dekabria 2015 hoda № 153 «O merakh po dalneishemu sovershenstvovaniiu eticheskikh norm i pravil povedeniia gosudarstvennykh sluzhashchikh Respubliki Kazakhstan» [Decree of the President of the Republic of Kazakhstan dated December 29, 2015 No. 153 «On measures to further improve ethical standards and rules of conduct for civil servants of the Republic of Kazakhstan»]. *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/rus/docs/U1500000153> [in Russian].

АЗАМАТТЫҚ ҚҰҚЫҚ ЖӘНЕ АЗАМАТТЫҚ ПРОЦЕСС ГРАЖДАНСКОЕ ПРАВО И ГРАЖДАНСКИЙ ПРОЦЕСС CIVIL LAW AND CIVIL PROCEDURE

УДК 346.1

И.В. Булгакова

*Киевская государственная академия водного транспорта им. Гетьмана Петра Канашевича-Сагайдачного, Украина
(E-mail: bulgakova@i.ua)*

Совершенствование страхового законодательства Украины в соответствии со стандартами Европейского союза

В статье анализируется страховое законодательство Европейского союза и Украины. Автором выделяются основные аспекты Директивы о неплатежеспособности страховых организаций и проводится сравнительная характеристика ее положений с положениями украинского законодательства в этой сфере. В частности, указывается, что минимальный уставный капитал страховщика, предусмотренный законодательством Украины, не соответствует современным условиям и требованиям Европейского союза. Особое внимание в статье уделяется Директиве Европейского парламента и Совета от 16 сентября 2009 г. 2009\103\ЕС относительно страхования гражданской ответственности в части использования автотранспортных средств, а также соблюдения обязательства по страхованию подобной ответственности. С учетом проведенного анализа автором вносятся предложения о внесении изменений в страховое законодательство Украины. В частности, предлагается увеличить лимит ответственности страховщика, а также предоставить дополнительные полномочия Моторному транспортному страховому бюро Украины.

Ключевые слова: гармонизация, страховое законодательство, страхование, перестрахование, страховщик, страхователь, директива, Европейский союз, страхование гражданской ответственности, ответственность страховщика.

Гармонизация законодательства Украины с правом Европейского союза (далее — ЕС или Евро-союз) является одним из важных условий углубления сотрудничества нашей страны с европейскими интеграционными объединениями и их государствами-членами. Она создает необходимые предпосылки для перехода к следующим действиям интеграции, включая членство Украины в Европейском союзе.

Правом Европейского союза в широком понимании определяются все правовые нормы, которые действуют в ЕС и имеют название *acquis communautaire* (приобретение ЕС), что охватывает все приобретенное Европейским союзом в правовом и политическом понимании и зафиксировано документально приблизительно на 80 000 страницах [1; 32].

Право ЕС включает:

- основные принципы права ЕС;
- судебные дела ЕС;
- правовые нормы, которые вытекают из внешних отношений ЕС и дополняющих правовых норм, которые содержатся в конвенциях, соглашениях, договорах.

В соответствии со ст. 51 Соглашения о партнерстве и сотрудничестве между Украиной и Европейскими Содружествами и их государствами-членами от 16 июня 1994 г. Украина приняла на себя обязательство принимать меры для постепенного приведения национального законодательства в соответствие с законодательством ЕС в определенных сферах. К таким сферам принадлежат: таможенное право, законодательство о компаниях, банковское право, бухгалтерский учет компаний,

налоги (включая не прямые), интеллектуальная собственность, охрана труда, финансовые услуги, правила конкуренции, государственные закупки, здравоохранение и жизни людей, животных, растений, окружающая среда, защита прав потребителей, технические правила и стандарты, транспорт, энергетика, включая ядерную. Настоящей статьёй на Украину была возложена обязанность обеспечить соответствие нормативно-правовых актов Украины нормам и стандартам ЕС.

Развитие национального законодательства в направлении его сближения с законодательством Европейского союза должно обеспечить высокий уровень подготовки в нашей стране проектов нормативно-правовых актов, что, в свою очередь, поможет создать рыночное, социально ориентированное законодательство, которое обеспечит развитие политической, предпринимательской, социальной, культурной активности граждан Украины, экономическое развитие государства и будет способствовать постепенному росту благосостояния граждан, доведению его до уровня государств-членов ЕС.

Учитывая указанное выше, считаем, что вопрос совершенствования страхового законодательства Украины с точки зрения соответствия его стандартам Европейского союза, безусловно, актуален.

Страховое законодательство ЕС состоит из ряда Директив, среди которых можно выделить Директиву Европейского Парламента 2002\83\ЕС от 5 ноября 2002 г. о страховании жизни [2], Первую Директиву — 73\239\ЕЕС от 24 июля 1973 г. о координации законов, нормативных и административных положений, относящихся к организации и осуществлению деятельности по прямому страхованию — иному, чем страхование жизни [3], Вторую Директиву — 88\357\ЕЕС от 22 июня 1998 г. о координации законодательных, нормативных и административных актов в отношении прямого страхования — иного, чем страхование жизни, о положениях, направленных на упрощение фактического осуществления свободы оказания услуг, и об изменении Директивы 73\239\ЕЕС [4], а также Третью Директиву — 92\49\ЕЕС по координации законов, нормативных и административных положений, регулирующих операции, связанные с прямым страхованием — иным, чем страхование жизни, и дополняющую Директивы 73\239\ЕЕС и 88\357\ЕЕС [5].

В свою очередь, вопросам реорганизации и ликвидации страховых компаний посвящена Директива 2001\17\ЕС о порядке реорганизации и прекращения деятельности страховых компаний от 19 марта 2001 г. [6], в которой предусмотрено, что процедуры реорганизации и прекращения деятельности применяются ко всем филиалам страховой компании, которые осуществляют деятельность в странах-участницах Сообщества. Вопросы перестрахования урегулированы в Директиве 64\225\ЕС об отмене ограничений на свободу осуществления предпринимательской деятельности и свободу предоставления услуг в сфере перестрахования и ретроцессии от 25 февраля 1964 г. [7]. Деятельность страховых посредников в рамках ЕС предусмотрена Директивой 2002\92\ЕС о посредничестве в страховании от 9 декабря 2002 г.

Основой страхового законодательства Украины выступает Закон Украины «О страховании» от 7 марта 1996 г. (далее – Закон о страховании) [8]. Кроме этого, вопросам страхования посвящены и иные нормативно-правовые акты, среди которых можно выделить Закон Украины «Об обязательном страховании гражданско-правовой ответственности собственников наземных транспортных средств» от 1 июля 2004 г. [9], Закон Украины «Об общеобязательном государственном пенсионном страховании» от 9 июля 2003 г. [10] и т.д.

Следует отметить, что страховое законодательство Украины не является совершенным и требует доработки. Так, согласно выводам совместной рабочей группы реализации Европейской политики соседства в 2010 г. основным направлением реформирования страховой отрасли является приведение украинского законодательства в соответствие с требованиями Директивы о неплатежеспособности страховых компаний (Solvency II).

Если сравнить Solvency II с положениями украинского Закона о страховании, можно выделить такие аспекты:

В статье 30 Закона о страховании не отображены условия неплатежеспособности страховщика, которые предусмотрены в Solvency II. Также размер уставного капитала страховщика уже не соответствует современным реалиям. Согласно Закону о страховании минимальный размер уставного капитала страховщика, который осуществляет виды страхования иные, чем страхование жизни, устанавливается в сумме, эквивалентной 1 млн евро, а страховщика, который занимается страхованием жизни, — 1,5 млн евро.

В Solvency II минимальный размер уставного капитала должен иметь абсолютный нижний уровень:

– 2 200 000 евро — для организаций, которые занимаются страхованием, не связанным со страхованием жизни, за исключением покрытия всех либо некоторых рисков, включенных в один из классов — с 10 по 15, перечисленных в части А Дополнения 1, в случае чего он должен составлять не меньше 3 200 000 евро;

– 3 200 000 евро — для организаций, которые занимаются страхованием жизни, включая подконтрольные страховые организации;

– 3 200 000 евро — для перестраховочных организаций, кроме подконтрольных перестраховочных организаций, в случае которых минимальный необходимый капитал должен быть меньше 1 000 000 евро.

В Законе о страховании недостаточно развит и понятийный аппарат, тогда как Solvency II дает определения 39 терминам. Так, в Законе о страховании отсутствует определение ответственности аудиторов, в то время как в Solvency II предусмотрена обязанность аудиторов срочно доложить наблюдательным органам, если им стала известна определенная информация.

Речь идет о следующей информации:

– существенное нарушение законов, регламентов или административных положений, которые устанавливают требования, регулирующие полномочия, или которые индивидуально регулируют деятельность страховых или перестраховочных организаций;

– нарушение непрерывной деятельности страховой или перестраховочной организации;

– отказ засвидетельствовать бухгалтерию или ее укрывательство;

– несоблюдение необходимого платежеспособного капитала;

– несоблюдение минимально необходимого капитала.

Кроме того, в законодательстве Украины недостаточно урегулированы вопросы перестрахования. В Solvency II предусмотрено, что перестрахование — это деятельность, которая состоит в принятии рисков, переданных на перестрахование страховой организацией/страховой организацией третьей страны или другой перестраховочной организацией/перестраховочной организацией третьей страны.

Если наблюдательные органы государства-участника устанавливают, что перестраховочная организация с филиалом, которая занимается деятельностью согласно свободе предоставления услуг на территории их государства, не придерживается правовых требований, которые применяются к ней на территории государства-участника, они должны требовать от этой страховой организации исправить нарушения. При этом они должны передать обстоятельства дела наблюдательному органу государства-участника их регистрации. Комиссия должна принять меры для определения критерия оценки того, платежеспособна ли система третьего государства, которая применяется в перестраховочной деятельности организаций, главный офис которых находится на территории третьей страны.

Государство-участник не должно применять к перестраховочным организациям третьих стран, занимающихся перестраховочной деятельностью на их территории, положений, которые приводят к более благосклонному отношению, чем к перестраховочным организациям, чей главный офис находится на территории этого государства-участника.

Государства-участники должны обеспечить, чтобы страховые и перестраховочные организации, которые заключают договоры ограниченного перестрахования или осуществляют деятельность, связанную с ограниченным перестрахованием, могли правильно идентифицировать, вычислять, осуществлять мониторинг, управлять, контролировать и регистрировать риски, возникающие по таким договорам или деятельности.

Кроме того, в национальном законодательстве не определены условия допуска к деятельности страховщиков-нерезидентов на территории Украины. Хотя определённые шаги в направлении приближения страхового законодательства Украины к законодательству ЕС делаются. Так, в 2015 г. был подготовлен проект Закона Украины «О внесении изменений в Закон Украины «О страховании», в котором учтены некоторые из указанных выше вопросов, но, к сожалению, данный закон до сих пор не принят. Таким образом, можно утверждать, что процесс усовершенствования страхового законодательства Украины в соответствии с европейскими стандартами продолжается.

Проанализировав законодательство ЕС в отношении страхования, прежде всего хотелось бы остановиться на Директиве Европейского парламента и Совета от 16 сентября 2009 г. 2009\103\ЕС относительно страхования гражданской ответственности в части использования автотранспортных средств, а также соблюдения обязательства по страхованию подобной ответственности [11].

Указанный акт является не только основополагающим элементом в регулировании свободного перемещения транспортных средств в Европейском союзе, в нем кодифицированы все предыдущие пять директив ЕС об автостраховании, которые уже утратили силу. Директива предусматривает необходимость страхования гражданской ответственности всех автотранспортных средств в ЕС. Согласно положениям Директивы государство-участник принимает меры, необходимые для обеспечения покрытия страхования гражданской ответственности относительно использования автотранспортных средств, которые обычно пребывают на ее территории. Государства гарантируют отмену пограничного контроля на страхование транспортных средств.

Директива гарантирует надежную защиту третьих лиц, которые стали участниками дорожно-транспортного происшествия, в том числе вызванного неизвестными либо незастрахованными транспортными средствами. В Директиве об автостраховании предусмотрено, что страхование покрывает личные повреждения и имущественный ущерб, который получили пешеходы, велосипедисты и другие пользователи дорог, которые не являются пользователями автотранспортных средств, но которые вследствие дорожно-транспортного происшествия при участии автотранспортного средства имеют право на получение компенсации согласно национальному гражданскому законодательству.

Директива предусматривает также определенные минимальные размеры компенсации за причиненный ущерб. Согласно Директиве об автостраховании все обязательные страховые полисы должны покрывать всю территорию ЕС на основании одной премии и на протяжении всего срока действия договора, в том числе на протяжении периода, когда транспортное средство оставалось на территории другого государства-участника.

Необходимо также подчеркнуть, что Директива не регулирует вопросы так называемого комбинирования страхования, как формы страхования, при которой один страховой полис обеспечивает покрытие нескольких видов рисков.

Характерной особенностью Директивы можно назвать то, что данный документ предусматривает механизм компенсации для местных жителей стран ЕС, которые пострадали вследствие дорожно-транспортного происшествия, вызванного автотранспортными средствами другой страны. Директива также устанавливает эффективный механизм для быстрого урегулирования претензий, которые возникают вследствие дорожно-транспортных происшествий, которые произошли за пределами места проживания потерпевшего резидента ЕС. Согласно ее положениям она применяется к пострадавшим сторонам, которые являются резидентами государства-участника и имеют право на получение компенсации в отношении любого ущерба либо повреждения, понесенных вследствие дорожно-транспортного происшествия, которое произошло в третьих странах, национальные страховые бюро которых присоединились к системе зеленых карт, в том случае, когда такое дорожно-транспортное происшествие вызвано использованием застрахованных автотранспортных средств и таких, которые обычно пребывают на территории государства-участника.

Директива об автостраховании также детально регулирует права страхователя. Так, согласно ее положениям государство-участники обеспечивают право собственника полиса в любое время подать запрос о получении выписки относительно требований третьей стороны по страхованию гражданской ответственности по автотранспортному средству или средствам, на которые распространяется страховой контракт, по крайней мере, за предыдущие пять лет контрактных отношений. Страховое предприятие либо орган, который может быть определен государством-участником для проведения обязательного страхования или предоставления таких выписок, предоставляет собственнику полиса такую выписку не позднее чем через 15 дней со дня подачи запроса. Это дает возможность страхователям переходить от одного страховщика к другому.

Важным положением Директивы также можно считать норму о создании органа, который гарантирует, что пострадавший не останется без компенсации, когда автотранспортное средство, которое совершило дорожно-транспортное происшествие, не застраховано либо не идентифицировано. Согласно Директиве основной задачей этого органа является предоставление компенсации, по крайней мере, до предельных значений страхового обязательства за ущерб имуществу или личное повреждение, совершенное неидентифицированным автотранспортным средством.

Основным нормативно-правовым актом в этой сфере в Украине выступает Закон Украины «Об обязательном страховании гражданско-правовой ответственности собственников наземных транспортных средств» от 1 июля 2004 г. [9]. Данным законом регулируются отношения в сфере обязательного страхования гражданско-правовой ответственности собственников наземных транспортных средств, и основной направленностью данного Закона является обеспечение возмещения ущерба,

причиненного жизни, здоровью и имуществу потерпевших при эксплуатации наземных транспортных средств на территории Украины.

Несмотря на разную сферу регулирования, Закон Украины «Об обязательном страховании гражданско-правовой ответственности собственников наземных транспортных средств» в целом отвечает существующим международным стандартам в этой отрасли и Директиве 2009\103\ЕС. Однако остаются отдельные положения национального законодательства в этой сфере, которые, по нашему мнению, следует усовершенствовать.

Во-первых, лимит ответственности страховщика. Так, согласно Закону обязательный лимит ответственности страховщика за вред, причиненный имуществу потерпевшего, составляет 25500 гривен на одного потерпевшего. В случае, когда общий размер вреда по одному страховому случаю превышает пятикратный лимит ответственности страховщика, возмещение каждому потерпевшему пропорционально уменьшается. По нашему мнению, лимит ответственности страховщика за вред, причиненный вследствие эксплуатации автотранспортных средств, не соответствует нынешнему времени и должен быть пересмотрен в сторону увеличения.

Во-вторых, предлагаем уполномочить Моторное транспортное страховое бюро Украины устанавливать страховое предприятие, которое застраховало гражданскую ответственность относительно использования иностранного автотранспортного средства, совершившего дорожно-транспортное происшествие. То есть Моторному транспортному страховому бюро Украины следует передать функцию информационного центра, как это предусмотрено в ст. 23 Директивы путем дополнения п. 39.2 ст. 39 Закона Украины «Об обязательном страховании гражданско-правовой ответственности собственников наземных транспортных средств».

Таким образом, проведя сравнительный анализ законодательства Украины с законодательством ЕС в сфере страхования, можно сделать выводы.

В ЕС особое внимание уделяется платежеспособности страховых компаний. 22 апреля 2009 г. была принята Директива Европейского союза (Solvency II), согласно которой изменился режим достаточности капитала. Установление более жестких условий достаточности капитала будет способствовать уменьшению риска неплатежеспособности страховщика, убытков потребителя и дестабилизации страхового рынка. В Законе Украины «О страховании» от 7 марта 1996 г. не отображены условия платежеспособности страховщика, которые предусмотрены в Solvency II. В частности, размер уставного капитала страховщика не отвечает современным реалиям.

Также в Законе Украины «Об обязательном страховании гражданско-правовой ответственности собственников наземных транспортных средств» от 1 июля 2004 г. предлагаем увеличить лимит ответственности страховщика, а также предоставить Моторному транспортному страховому бюро Украины функцию информационного центра дорожно-транспортных происшествий, как это предусмотрено ст.23 Директивы 2009\103\ЕС.

В заключение хотелось бы отметить, что развитие отношений с Европейским союзом в значительной степени зависит от законодательного закрепления необратимости рыночных превращений в Украине, которая будет свидетельствовать о готовности нашей страны выполнять взятые на себя международные обязательства. Гармонизация законодательства, которая должна создать правовую базу для будущего членства Украины в ЕС, является основным направлением постепенной интеграции Украины в Европейский союз.

Список литературы

- 1 Адаптація вітчизняного законодавства до норм права Європейського Союзу: навч. посіб. за заг. ред. Грицяка І.А. — Київ: НАДУ, 2011. — 59 с.
- 2 Directive 2002/83/EC of the European Parliament and of the Council of 5 November 2002 concerning life assurance. [Электронный ресурс]. — Режим доступа: <http://eur-lex.europa.eu/>.
- 3 First Council Directive 73/239/EEC of 24 July 1973 on the coordination of laws, regulations and administrative provisions relating to the taking-up and pursuit of the business of direct insurance other than life assurance. [Электронный ресурс]. — Режим доступа: <http://eur-lex.europa.eu/>.
- 4 Second Council Directive 88/357/EEC of 22 June 1988 on the coordination of laws, regulations and administrative provisions relating to direct insurance other than life assurance and laying down provisions to facilitate the effective exercise of freedom to provide services and amending Directive 73/239/EEC. [Электронный ресурс]. — Режим доступа: <http://eur-lex.europa.eu/>.
- 5 Directive 92/49/EEC of 18 June 1992 on the coordination of laws, regulations and administrative provisions relating to direct insurance other than life insurance and amending Directives 73/239/EEC and 88/357/EEC (Third non-life insurance Directive). [Электронный ресурс]. — Режим доступа: <http://eur-lex.europa.eu/>.

6 Directive 2001/17/EC of the European Parliament and of the Council of 19 March 2001 on the reorganisation and winding-up of insurance undertakings. [Электронный ресурс]. — Режим доступа: <http://eur-lex.europa.eu/>.

7 Council Directive 64/225/EEC of 25 February 1964 on the abolition of restrictions on freedom of establishment and freedom to provide services in respect of reinsurance and retrocession. [Электронный ресурс]. — Режим доступа: <http://eur-lex.europa.eu/>.

8 Закон України від 7.03.1996 р. «Про страхування» // Відомості Верховної ради України. — 1996. — № 85.

9 Закон України від 01.07.2004 р. «Про обов'язкове страхування цивільно-правової відповідальності власників наземних транспортних засобів» // Відомості Верховної ради України. — 2005. — № 1.

10 Закон України від 9.07.2003 р. «Про загальнообов'язкове державне пенсійне страхування» // Відомості Верховної ради України. — 2003. — № 49.

11 Directive 2009/103/EC of the European Parliament and of the Council of 16 September 2009 relating to insurance against civil liability in respect of the use of motor vehicles, and the enforcement of the obligation to insure against such liability (Text with EEA relevance). [Электронный ресурс]. — Режим доступа: <http://eur-lex.europa.eu/>.

И.В. Булгакова

Еуропалық одақтың стандарттарына сәйкес Украина сақтандыру заңнамасын жетілдіру

Мақалада Еуропалық одақ пен Украинаның сақтандыру заңнамасына талдау жүргізілді. Автормен сақтандыру ұйымдарының төлемқабілетсіздігі туралы Директиваның негізгі қырлары аталып көрсетілді және оның ережелеріне осы саладағы Украина заңдарының ережелерімен салыстырмалы сипаттама жүргізілді. Атап айтқанда, Украина заңнамасымен қарастырылған сақтандырушының ең төменгі жарғылық капиталы Еуропалық одақтың қазіргі жағдайлары мен талаптарына сәйкес келмейтіні туралы айтылды. Мақалада автокөлік құралдарын пайдалануға қатысты азаматтық жауапкершілікті сақтандыру туралы, сондай-ақ мұндай жауапкершілікті сақтандыру бойынша міндеттемені орындау туралы 2009 жылғы 16 қарашадағы 2009\103\ЕС Еуропа Парламенті мен Кеңесінің Директивасына ерекше назар аударылды. Жүргізілген талдауларды ескеріп, автормен Украина сақтандыру заңнамасына өзгертулер мен толықтырулар енгізу туралы ұсыныстар берілді. Соның ішінде сақтандырушының жауапкершілік шегін арттыру, сондай-ақ Украина Моторлы көлік сақтандыру бюросына қосымша өкілеттілік беру ұсынылды.

Кілт сөздер: үйлесім, сақтандыру заңнамасы, сақтандыру, қайта сақтандыру, сақтандырушы, сақтанушы, директива, Еуропалық одақ, азаматтық жауапкершілікті сақтандыру, сақтандырушының жауапкершілігі.

I.V. Bulgakova

Perfection of insurance legislation of Ukraine in accordance with standards of European Union

The insurance legislation of European Union and Ukraine is analysed in the article. An author is distinguish the basic aspects of Directive about insolvency of insurance organizations and conducted comparative description of her positions with positions of the Ukrainian legislation in this sphere. Specified in particular, that minimum charter capital of insurer envisaged by the legislation of Ukraine falls short of to the modern terms and requirements of European Union. The special attention is in the article is spared to Directive 2009/103/EC of the European Parliament and of the Council of 16 September 2009 relating to insurance against civil liability in respect of the use of motor vehicles, and the enforcement of the obligation to insure against such liability Taking into account the conducted analysis brought in an author suggestion about making alteration in the insurance legislation of Ukraine. In particular, it is suggested to increase the limit of responsibility of insurer, and also to give additional plenary powers to the Motor transport insurance bureau of Ukraine.

Keywords: harmonization, insurance legislation, insurance, reinsurance, insurer, insure, directive, European Union, public liability insurance, responsibility of insurer.

References

- 1 Gricak, I.A. (Eds.). (2011). *Adaptaciai vitchyznianoho zakonodavstva do norm prava Jevropeiskoho Soiuzu* [Adaptation of home legislation to the norms of right for European Union]. Kyiv: NADU [in Ukrainian].
- 2 Directive 2002/83/EC of the European Parliament and of the Council of 5 November 2002 concerning life assurance. Retrieved from <http://eur-lex.europa.eu/>.

3 First Council Directive 73/239/EEC of 24 July 1973 on the coordination of laws, regulations and administrative provisions relating to the taking-up and pursuit of the business of direct insurance other than life assurance. Retrieved from <http://eur-lex.europa.eu/>.

4 Second Council Directive 88/357/EEC of 22 June 1988 on the coordination of laws, regulations and administrative provisions relating to direct insurance other than life assurance and laying down provisions to facilitate the effective exercise of freedom to provide services and amending Directive 73/239/EEC. Retrieved from <http://eur-lex.europa.eu/>.

5 Directive 92/49/EEC of 18 June 1992 on the coordination of laws, regulations and administrative provisions relating to direct insurance other than life insurance and amending Directives 73/239/EEC and 88/357/EEC (Third non-life insurance Directive). Retrieved from <http://eur-lex.europa.eu/>.

6 Directive 2001/17/EC of the European Parliament and of the Council of 19 March 2001 on the reorganisation and winding-up of insurance undertakings. Retrieved from <http://eur-lex.europa.eu/>.

7 Council Directive 64/225/EEC of 25 February 1964 on the abolition of restrictions on freedom of establishment and freedom to provide services in respect of reinsurance and retrocession. Retrieved from <http://eur-lex.europa.eu/>.

8 Zakon Ukrainy vid 7 bereznya 1996 roku «Pro straxuvannya» [Law of Ukraine from 7.03.1996 «About insurance»]. *Vidomosti Verxovnoyi rady` Ukrainy` – Lists of the Verkhovna rada of Ukraine, 85* (1996). [in Ukrainian]

9 Zakon Ukrainy` vid 01 ly`pnya 2004 roku «Pro obov'yazkove straxuvannya cy`vil`no-pravovoyi vidpovidal`nosti vlasny`kiv nazemny`x transportny`x zasobiv» [Law of Ukraine from 01.07.2004 «About obligatory insurance of civil liability of proprietors of surface transport vehicles»]. *Vidomosti Verxovnoyi rady` Ukrainy` – Lists of the Verkhovna rada of Ukraine, 1*. (2005). [in Ukrainian]

10 Zakon Ukrainy` vid 9 ly`pnya 2003 roku «Pro zahal`noobov'yazkove derzhavne pensijne straxuvannya» [Law of Ukraine from 9.07.2003 p. «About obligatory state pension insurance»]. *Vidomosti Verxovnoyi rady` Ukrainy` – Lists of the Verkhovna rada of Ukraine, 49*. (2003). [in Ukrainian].

11 Directive 2009/103/EC of the European Parliament and of the Council of 16 September 2009 relating to insurance against civil liability in respect of the use of motor vehicles, and the enforcement of the obligation to insure against such liability (Text with EEA relevance). Retrieved from <http://eur-lex.europa.eu/>.

E.N. Klyueva¹, G.A. Ilyassova²¹*Hetman Petro Konashevich Kiev State Academy of Water Transport, Ukraine*²*Ye.A.Buketov Karaganda State University, Kazakhstan**(E-mail: G.Ilyassova@mail.ru)*

Protection of passengers' rights in the field of transport services under the laws of Ukraine and the Republic of Kazakhstan

The article compares the legislation of Kazakhstan and Ukraine in the field of legal regulation of contract for the carriage of passengers and luggage. The authors analyzed the legal rules ensuring the protection of passengers' rights in the field of transport services, that is, the provision of passenger and luggage transportation services enshrined in the laws of Ukraine and the Republic of Kazakhstan. The rights of passenger - consumers of services for transportation by road, rail and air transport are considered as well. Case study of passenger rights' violation and practice-oriented materials of the Main Transport Prosecutor's Office of the Republic of Kazakhstan on application of legislation aimed at protecting the rights and legitimate interests of passengers have been also analyzed. New approaches to the study of this problem are expressed in theoretical concepts formulated by the authors, as well as in the system of proposals aimed at the improvement of civil and transport legislation.

Keywords: passenger, consumer, railway transport, air transport, passenger carriage contract, carrier, passenger's rights.

On November 11, 2014 the President of the Republic of Kazakhstan Nazarbayev N.A. in his Message to the People of Kazakhstan «The Way to the Future» noted a new vector of the country's social and economic policy. According to the President's Message, the development of transport and logistics infrastructure is the primary task for Kazakhstan [1]. The application of new forms and methods of state transport policy determined the need in the development of a scientifically grounded doctrine of the theory of transport obligation and the improvement of current transport legislation.

Transportation of passengers takes a significant place in the activities of transport organizations. To meet the growing demand for passenger transportation and improve the quality of their organization, the rolling stock of rail, road, air and water transport has been significantly updated in recent years and track and other arrangements are being improved as well.

The Civil Code of Ukraine (Articles 908-928) and the Economic Code of Ukraine (Articles 306-315) define general rules for contracts on passengers and goods' transportation. More detailed conditions of passengers, cargo and luggage's transportation and the responsibility of the parties for these transportations regulate the charters (codes) of certain modes of transport and the rules adopted in accordance with the established procedure. The Civil Code of Ukraine considers the transportation of passengers in Chapter 64 «Transport». The transportation of passengers is covered both by general requirements for transportation and by special ones related to passenger transportation, in particular, Articles 910 and 911 are devoted to this issue.

Under the contract for carriage of passengers, according to Article 910 of the Civil Code of Ukraine, one party (the carrier) undertakes to transport the second party (passenger) to the destination and the passenger, in his turn, undertakes to pay for an established fare. The same situation is related to the luggage delivery. The carrier undertakes to deliver the luggage to the destination and give it to the person who has the right to get it and the person, in his turn, undertakes to pay for its transportation [2]. Under the contract for carriage of passengers, according to Article 690 of the Civil Code of the Republic of Kazakhstan, one party (the carrier) undertakes to transport the second party (passenger) to the destination and the passenger, in his turn, undertakes to pay for an established fare. The same situation is related to the luggage delivery. The carrier undertakes to deliver the luggage to the destination and give it to the person who has the right to get it and the person, in his turn, undertakes to pay for its transportation [3].

The peculiarity of contracting parties for passengers' carriage is that only an individual can be a passenger. If one party to an obligation is a citizen who orders a transportation service for personal domestic needs, then he has the parties' rights to an obligation according to the Civil Code, as well as the rights of consumers according to the Law of the Republic of Kazakhstan «On Protection of Consumer Rights».

As the contract for carriage of passengers is a public contract, then the legislation on the protection of consumer rights is applied, that is, the protection of passengers' interests, and public legal duties are imposed on the organization of public transport to create comfortable conditions for citizens using transportation services. They are defined by the rules of passengers and luggage's carriage on each transport.

The passenger and luggage carriage contract is settled in accordance with the travel ticket and luggage receipt. The form of a travel ticket and luggage receipt is established according to the legislative acts on transport (Part 2, Article 690 of the Civil Code of the Republic of Kazakhstan. The transport legislation regulates in detail the relations connected with the conclusion of passenger carriage contracts, that is, the relations connected with the sale of travel tickets.

The detailed rules regulating relations for the carriage of passengers, luggage and cargo - luggage by railway transport are established in Articles 100-104 as follows: Ukraine railways regulations, the Procedure for servicing citizens by railway transport, the Rules for carriage of passengers, luggage, cargo and mail by railway transport of Ukraine. The conclusion of contracts for carriage of passengers by auto transport has its own specific nature. Usually such contracts are concluded in a written form (a passenger ticket, contract, receipt). It is established that the contract is considered concluded from the moment the passenger buys a ticket. The contract concluded in this way will enter into force as soon as the passenger gets in the motor vehicle.

Carriage of passengers and luggage is regulated in general form by the Civil Code, transport charters and codes, as well as the current Rules for rendering services on passenger carriage. This is evidenced by the aforementioned Article 910 of the Civil Code of Ukraine and it has a referential character.

In accordance with the Rules of transportation of passengers, luggage and cargo-luggage by railway transport of the Republic of Kazakhstan, approved by Government Decree of July 14, 2011 № 799, the sale of travel tickets is carried out at ticket offices including ticket offices of passenger agencies, and (or) by means of electronic terminals and Internet resources. However, a high wear of passenger train (68.5 %) is observed in «Commutation service» JSC, where the lifetime of carriage rolling stock exceeds normative (i.e. is over 28 years). «The issue on the lack of passenger equipment, which currently consists of more than 150 wagons, is also acute» - the Main Transport Prosecutor's Office of the Republic of Kazakhstan said. Because of this, citizens have to apply to the services of illegal ticketless travel. Only within the audit carried out by the transport prosecutor's office, 45 cases of passengers' carriage without travel documents were revealed [4].

The procedure for protecting the rights of passengers (consumers of transport services) in Ukraine is guaranteed by the Constitution of Ukraine, the Civil Code of Ukraine, the Civil Procedure Code of Ukraine and the Law of Ukraine «On Protection of Consumer Rights».

It should be noted that since the passenger acts as one of the parties in the transportation, and he is the consumer of the service, the Law of Ukraine «On protection of consumers' rights» is applied to this type of transportation. Thus, Part 1 of Article 4 defines the general rights of consumers of services. These include the rights to: 1) protection of their rights by the state; 2) proper quality of products and services; 3) product safety; 4) necessary, available, accurate and up-to-date information on the product, its quantity, quality, range, as well as its producer (performer, seller); 5) compensation for property and moral harm caused due to product defects (defect in products) according to the law; 6) appeal to the court and other authorized state bodies for the protection of violated rights; 7) association in public organizations of consumers (consumer associations).

The Article 911 of the Civil Code of Ukraine contains a list of passengers' rights:

- 1) to get a seat in the transport according to a purchased ticket;
- 2) to bring with you one child under the age of six free of charge without the right to occupy a separate place;
- 3) to buy children's tickets at a reduced price for children from the age of six to fourteen;
- 4) to carry hand luggage with you free of charge within the limits set by the transport codes (charters);
- 5) to do not more than one stop on the way extending the validity of travel documents (ticket) for no longer than ten days, and for the entire duration of illness, in case of illness;
- 6) to refuse to travel, return a ticket and get back a full or partial cost of the ticket. It depends on the date of returning a ticket according to the rules established by the transport codes (charters);
- 7) to get a full and time-sensitive information on the time and place of transport's departure on route noted in the transport document (ticket) [2].

However, this list is not entire and can be supplemented by other laws or administrative ordinance depending on the transport.

Thus, by comparing the rights of consumers and the rights of passengers, it is possible to form a system of consumer rights for transport services. So, the consumer of transport services (the passenger) has the right on: getting a safe transport service; getting the service of a proper quality; getting a necessary information for the organization of passenger's carriage; compensation for harm according to established procedure caused by providing unsatisfactory services [5].

The basic rights and obligations of the carrier are specified in Article 690 of the Civil Code of the Republic of Kazakhstan, in the definition of the contract for carriage of the passenger. The main duties of the carrier: transport of the passenger to the destination and if the passenger registers his luggage, the carrier must deliver the luggage to the destination and give the luggage to the person entitled. The duties of the carrier are not limited to the above duties. He must also have a license providing the right to transport; ensure the passenger's safety, create the necessary conveniences and service conditions; prompt transportation and safety of the luggage if the passenger registers it; provide traffic safety; provide the client with freedom of transport choice in the market of transport services; insure his civil liability to passengers in the procedure defined by the legislative acts of the Republic of Kazakhstan on compulsory insurance.

Individual rights and obligations of the carrier and the passenger are defined in the passenger carriage contract.

The duties of the carrier in the passenger carriage contract can be divided into two groups according to legal regulation: the duties established by the transport legislation and rights and obligations determined by the contract of carriage.

The first group of the carrier's obligations includes: timely provision of transport; transportation of the passenger and the luggage if the passenger registers it to the destination; ensuring the passenger's safety, creation of the necessary conveniences and service conditions on the way; ensuring the safety of luggage.

In practice, there are facts of violation of the passenger's right to quality of service on the part of the carrier. For example, there are no necessary facilities for disabled people in railway station buildings and some railway station buildings are not equipped with appropriate ramps and lifts for the disabled. The results of the audit of railway stations' activities and wagons also show numerous violations of the requirements of sanitary rules and regulations. This situation is wide-scale and is one of the causes of improper sanitation of wagons and violations of passengers' rights.

The carrier must ensure transport for passenger carriage in time and ensure departure in accordance with the established schedule on route. In practice, numerous violations of passengers' rights have been identified in the activities of enterprises providing services in air transport. The results of the inspection show the inadequate quality of services provided. The growth of delays in the passengers' carriage, the loss of luggage and the violation of the passenger's rights in the provision of transportation services continue. One of the reasons for delaying flights and affecting the regularity of flights is the insufficient number of the standby aircrafts. According to the Main Transport Prosecutor's Office of the Republic of Kazakhstan, this is facilitated by the lack of corresponding legal regulation of the procedure for reserving aircrafts and their further use, as well as the established standard for the number of check-in desks in terminal buildings. A serious concern is the increase of cases of loss and delay of passengers' luggage.

In case of non-fulfillment or improper fulfillment of the obligations for transportation, the parties bear responsibility established by current Code, legislative acts on transport and other legislative acts (Article 701 of the Civil Code of the Republic of Kazakhstan).

According to Article 20 of the Law on Transport in the Republic of Kazakhstan, the carrier bears property responsibility for harm caused by inflicting death or damaging the passenger's health during transportation unless he proves that the damage arose from the victim's intent or force majeure. Every consumer has the right to purchase a quality and safe goods (work, services).

According to Article 21 of the Law of the Republic of Kazakhstan «On Protection of Consumer Rights», moral harm caused to a consumer as a result of the violation of his rights done by the seller (manufacturer, performer) and legitimate interests provided for by the legislation of the Republic of Kazakhstan on the protection of consumers' rights is subject to compensation through seller's (manufacturer's, performer's) fault in the amount determined by the court, unless otherwise provided by the laws of the Republic of Kazakhstan.

In the course of inspection by the transport prosecutor's office it was established that the Carrier's response to the passenger's application done by Kim R. V. (№-18-10 / K-1766.1 of 22.09.2014, signed by Kangaliyev A.Zh.) has no information on compensation or refusal to compensate for moral harm and the amount of lost earnings for the period of temporary incapacity for work, i.e. these arguments have not been

considered. Also, in response to passenger Kim R.V. the procedure for appealing against the decision was not clarified [4]. Thus, the carrier did not provide an objective and comprehensive review of the appeal done by Kim R.V., which entailed a violation of the applicant's rights.

The facts mentioned above allow us to conclude that the measures taken to enforce acts of procuracy supervision and collegial decisions on the part of railway and air transport enterprises are insufficient.

If we analyze transport legislation, then there is a lack of strictly formulated criteria for the safety of transport services. According to scientists, safety is the lack of unacceptable risk related to the possibility of causing any harm to life, health and property of citizens, as well as the environment. Thus, it can be concluded that the essence of safety is not to harm the life, health of the passenger and / or his property and luggage while providing transportation services. It is important to note that, from consumer policy's viewpoint, state supervision over technical condition of transport and the quality of transport services is of great importance. This is noted in all legislative and legal acts that regulate this branch. Thus, in the Rules for the provision of passenger motor transport services, the main thing is undoubtedly the protection of the interests and rights of passenger-consumers when organizing all types of transportation. In particular, when passengers are transported by buses (in regular, regular special, irregular mode and route taxi mode), the following regulations are defined: the rights and obligations of the participants in the transport process; safety and reliability of transport; conditions for the opening and closing of urban and suburban routes; conditions of passengers' insurance against accidents in transport, etc. The carrier or an authorized person must have a document confirming the qualification and must transport the passenger safely to the destination and to deliver the luggage to the destination and hand it over to the passenger if he registers it.

Supply and demand for transport are determined by the ability of transport users to pay for transport services and the production capacity of the transport system to meet them [6].

Users of transport services are not interested in the costs on improving the quality of the provision of these services and methods on improving the competitiveness of transport. When going by passenger transport, passengers pay attention not to the service itself, but to their opinion, which they have at each stage of the trip in the process of rendering services. They try to compare the price and service offered by you or other transport, and draw conclusions for themselves, whether the price corresponds to the level and quality of the services it provides.

The quantity of passengers' demand is influenced by factors that are very closely connected. These factors are divided into subjective and objective.

Subjective factors affecting the passengers' demand according to the mode of transport include:

- 1) solvency of passengers: tariff (price), quality of providing services for passengers and various types of services on a particular mode of transport;
- 2) fare, quality of transportation, availability of various modes of transport, level of competition in the transport market.

The objective factors include:

- 1) social and political stability of the country and regions, population growth and population distribution according to the place of residence;
- 2) degree of inflation, siting of labor forces and production, development of social production and actual level of population's income.
- 3) economic security of regions, climate, amount of precipitation and lay of land.

Ensuring efficient passenger transportation requires marketing research of passenger transportation and meeting their needs at a high level.

According to experts, the main criteria for the quality of passenger service are: frequency; variability; speed of transportation; safety of the trip; convenience when buying a ticket; compliance of service and service requirements; behavior of drivers regarding passengers [7]. Although consumer protection legislation does not include quality of service criteria, it guarantees each consumer the right to the proper quality of services.

Informational satisfaction of the passengers' needs established in Article 911 of the Civil Code of Ukraine, that is, passengers must be informed in some way about the time and place of departure of the transport according to the route noted in the transport document. So, according to the «Rules of transportation of passengers, luggage, cargo and mail by railway», passengers should be given a certain information. For example, according to paragraph 2.1., at each station (passenger building) on the stand, there is a timetable for passenger trains, direct trains and trailing cars for the given station. The timetable for passenger trains consists of two separate parts: arrival of trains to the station and departure of trains from the station, p. 2.4.

At each station, passengers are given free information about the availability of seats at the time of the request in all trains departing from this station, paragraph 2.5. Information on the fare is provided through online help systems or through information desks and other information. In accordance with paragraph 2.19., the stationmaster is obliged to accept daily passengers regarding the departure and service at the station. It can be concluded that if passenger's certain rights are violated, he will be able to apply to the stationmaster [8]. For example, in practice, the most common violations of passengers' rights and legitimate interests in aviation transportation are cases of cancellation and delay of flights.

The carrier, canceling or delaying the flight, must provide the passengers with explanations regarding the reasons for cancellation or delay of the flight on their request. If it is necessary to ensure the timely transfer of passengers to connecting flights, the carrier should offer them alternative routes of transportation at the first opportunity.

So, if an international flight was delayed for a long time and the carrier did not give any proper information about the reasons for the flight delay, did not provide food and drinking water, did not provide accommodation in the hotel for waiting, due to a long delay of the flight; did not provide an opportunity to call for flight delays free of charge, etc., then passengers can apply to the official representative office of the air carrier with the corresponding claim in a written form, where they can make a complaint about the inappropriately rendered air transportation service and a proposal to provide a proper compensation for the violated rights of the passenger.

A citizen, whose rights have been violated by an air carrier, is able to apply to the court with a civil claim to protect his violated right according to the provisions of Part 2 of Article 104 of the Air Code of Ukraine. When applying to the court, in accordance with Part 1 of Article 60 of the Civil Procedure Code of Ukraine, each party must prove the circumstances to which he refers as the basis for his demands and claims. Any facts may be the evidence on the basis of which the court establishes presence or absence of circumstances justifying the claims and objections of the parties and other circumstances relevant to the solution of the case (Part 1, Article 57 of the Civil Procedure Code of Ukraine) [9].

As we see, the implementation of protection of passenger's rights can be carried out both judicially and extrajudicially by applying for the protection of his rights directly to the carrier, to government agencies and public organizations.

Nowadays, when regulating transport relations in carrying the passengers and their luggage, there are two main problems connected with:

- 1) creation of a perfect and codified regulatory framework in the field of transport;
- 2) providing a high level of transport services that meet the world's requirements and satisfy the interests and needs of a passenger.

References

- 1 Послание Президента Республики Казахстан Назарбаева Н.А. народу Казахстана «Нурлы Жол – путь в будущее» 11 ноября 2014 года. [Электронный ресурс]. — Режим доступа: <http://www.inform.kz/rus/article/2715565>.
- 2 Гражданский кодекс Украины от 16 января 2003 г. № 435-IV. [Электронный ресурс]. — Режим доступа: <http://zakon3.rada.gov.ua/laws/show/435-15/page15>.
- 3 Гражданский кодекс Республики Казахстан (Специальная часть) от 1 июля 1999 г. № 409. [Электронный ресурс]. — Режим доступа: http://adilet.zan.kz/rus/docs/K990000409_.
- 4 Информация Главной транспортной прокуратуры Республики Казахстан «Об итогах проверки применения законодательства, направленного на защиту прав и законных интересов пассажиров в деятельности предприятий железнодорожного и воздушного транспорта на 2013-2014 годы», (9 февр. 2015). Астана. [Электронный ресурс]. — Режим доступа: <https://www.zakon.kz/4730871-itogi-raboty-transportnoj-prokuratury.html>.
- 5 Гришко У.П. Характеристика прав, предоставляющих транспортные услуги / У.П.Гришко // Юридический научный электронный журнал. — 2014. — № 5. [Электронный ресурс]. — Режим доступа: http://lsej.org.ua/5_2014/7.pdf.
- 6 Василенко Т.Е. Классификация факторов, формирующих качественные услуги предприятий автомобильного транспорта (РМТЕ) / Т.Е. Василенко // Экономика: проблемы теории и практики: сб. науч. ст. — Днепропетровск: ДГУ, 2005. — С. 855–866.
- 7 Боровик Н.А. Качество транспортных услуг и спрос потребителей транспортных услуг / Н.А.Боровик [Электронный ресурс]. — Режим доступа: http://publications.ntu.edu.ua/upravl_project/10_2012/379-382.pdf.
- 8 Приказ Минтранса об утверждении Правил перевозки пассажиров, багажа, грузов от 27 декабря 2006 г. № 1196. [Электронный ресурс]. — Режим доступа: <http://zakon2.rada.gov.ua/laws/show/z0310-07>.
- 9 Карабан В.И. Старший юрист европейской юридической компании. Сайт Украины pravo. пресс-релиз / В.И.Карабан. [Электронный ресурс]. — Режим доступа: <http://ukrainepravo.com/scientific-thought/pravova-pozytsiya/zakhist-prav-pasazhir-v-pri-zd-ysnenn-av-aperevezhen-na-av-al-n-yakh-vropeyskogo-sp-vtovaristva/>.

Е.Н. Ключева, Г.А. Илиясова

Украина және Қазақстан Республикасының заңнамалары бойынша көліктік қызмет көрсету саласында жолаушылардың құқықтарын қорғау

Мақалада жолаушы және теңдеме жүкті тасымалдау шартын құқықтық реттеу саласындағы Қазақстан және Украина заңнамаларына салыстырмалы талдау жүргізілген. Авторлар көліктік қызмет көрсетулер Украина және Қазақстан Республикасының заңнамаларында бекітіліген жолаушылар мен қол жүктерін тасымалдау бойынша қызмет көрсету саласындағы жолаушылардың құқықтарының қорғалуын қамтамасыз ететін құқықтық нормаларды зерттеген. Автомобиль, темір жол және әуе көліктерімен тасымалдау бойынша тұтынушы-жолаушылардың құқықтары қарастырылды. Жолаушылардың құқықтарының бұзылу фактілері бойынша тәжірибе мысалдары, Қазақстан Республикасы Бас көлік прокуратурасының заңнаманы қолдану бойынша тәжірибе материалдарына талдаулар жасалған. Аталмыш мәселені зерттеуге жаңаша қадамдар авторлармен зертленген теориялық тұжырымдарда, сондай-ақ азаматтық және көлік заңнамасын жетілдіру бойынша ұсыныстар жүйесінде белгіленді.

Кілт сөздер: жолаушы, тұтынушы, темір жол көлігі, әуе көлігі, автомобиль көлігі, жолаушы тасымалдау шарты, тасымалдаушы, жолаушы құқықтары.

Е.Н. Ключева, Г.А. Ильясова

Защита прав пассажиров в сфере транспортного обслуживания по законодательству Украины и Республики Казахстан

В статье проведен сравнительный анализ законодательств Казахстана и Украины в области правового регулирования договора перевозки пассажиров и багажа. Проанализированы правовые нормы, обеспечивающие защиту прав пассажиров в сфере транспортного обслуживания – оказания услуг по перевозке пассажира и багажа, закрепленные в законодательствах Украины и Республики Казахстан. Рассматриваются права пассажиров — потребителей услуг по перевозке автомобильным, железнодорожным и воздушным транспортом. Анализируются практические примеры по фактам нарушения прав пассажира, практические материалы Главной транспортной прокуратуры Республики Казахстан по применению законодательства, направленного на защиту прав и законных интересов пассажиров. Новые подходы к исследованию данной проблемы выражаются в сформулированных авторами теоретических положениях, а также в системе предложений по совершенствованию гражданского и транспортного законодательства.

Ключевые слова: пассажир, потребитель, железнодорожный транспорт, воздушный транспорт, договор перевозки пассажира, перевозчик, права пассажира.

References

- 1 Poslanie Prezidenta Respubliki Kazakhstan Nazarbaeva N.A. narodu Kazakhstana «Nurly Zhol – put v budushchee» 11 noiabria 2014 hoda [The Message of the President of the Republic of Kazakhstan Nazarbayev N.A. to the People of Kazakhstan «Nurly Zhol - Way to the Future» on November 11, 2014]. *www.inform.kz*. Retrieved from <http://www.inform.kz/rus/article/2715565> [in Russian].
- 2 Hrazhdanskii kodeks Ukrainy ot 16 ianvaria 2003 hoda № 435-IV [The Civil Code of Ukraine of 16 January, 2003 № 435-IV]. *zakon3.rada.gov.ua*. Retrieved from <http://zakon3.rada.gov.ua/laws/show/435-15/page15> [in Russian].
- 3 Hrazhdanskii kodeks Respubliki Kazakhstan (Spetsialnaia chast) ot 1 iuliia 1999 hoda № 409 [The Civil Code of the Republic of Kazakhstan (Special Part) of 1 July, 1999 № 409]. *adilet.zan.kz*. Retrieved from http://adilet.zan.kz/rus/docs/K990000409_ [in Russian].
- 4 Informatsiia Hlavnnoi transportnoi prokuratury Respubliki Kazakhstan «Ob itohakh proverki primeneniia zakonodatelstva, napravlennoho na zashchitu prav i zakonnykh interesov passazhirov v deiatelnosti predpriatii zheleznodorozhnoho i vozdušnoho transporta na 2013-2014 hody» (9 fevralia, 2015 hoda) [The information of the Main Transport Prosecutor's Office of the Republic of Kazakhstan «On results of auditing the application of legislation aimed at protecting the rights and legitimate interests of passengers in the activities of railway and air transport enterprises for 2013-2014»]. Astana. *www.zakon.kz*. Retrieved from <https://www.zakon.kz/4730871-itogi-raboty-transportnojj-prokuratury.html> [in Russian].
- 5 Grishko, U.P. (2014). Kharakteristika prav, predstavliaiushchikh transportnye usluhi [Characteristics of the rights rendering transport services]. *Iuridicheskii nauchnyi elektronnyi zhurnal – Juridical scientific electronic journal*, 5. Retrieved from http://lsej.org.ua/5_2014/7.pdf [in Russian].

6 Vasilenko, T.E. (2005). Klassifikatsiia faktorov, formiruiushchikh kachestvennye usluhi predpriatii avtomobilnoho transporta (PMTE) [Classification of factors forming the quality services of passenger motor transport enterprises (PMTE)]. *Ekonomika: problemy teorii i praktiki – Economy: problems of theory and practice*. (pp. 855–866). Dnepropetrovsk: DHU [in Russian].

7 Borovik, N.A. Kachestvo transportnykh usluh i spros potrebitelei transportnykh usluh [Quality of transport services and demand of transport services consumers]. *publications.ntu*. Retrieved from http://publications.ntu.edu.ua/upravl_proiect/10_2012/379-382.pdf [in Russian].

8 Prikaz Mintransa ob utverzhdenii Pravil perevozki passazhirov, bahazha, hruzov ot 27 dekabria 2006 hoda № 1196 [The Order of the Ministry of Transport on approval of the Rules for carriage of passengers, luggage, cargo of 27 December, 2006 № 1196]. *zakon2.rada.gov.ua*. Retrieved from <http://zakon2.rada.gov.ua/laws/show/z0310-07> [in Russian].

9 Karaban, V.I. Starshii iurist evropeiskoi iuridicheskoi kompanii. Sait Ukrainy pravo. press-reliz [Senior lawyer of European legal company. Ukraine pravo website. Press release]. *ukrainepravo.com*. Retrieved from <http://ukrainepravo.com/scientific-thought/pravova-pozytsiya/zakhist-prav-pasazhir-v-pri-zd-ysnenn-av-apevezen-na-av-al-n-yakh-vropeyskogo-sp-vtovaristva/> [in Russian].

А.К. Кусаинова¹, Б.М. Нургалиев², К.С. Уалиев²

¹Евразийский национальный университет им. Л.Н.Гумилева, Астана, Казахстан;

²Академия «Болашақ», Караганда, Казахстан
(E-mail: aiman_kusainova@mail.ru)

Понятие инвестиционного контракта: постановка проблемы

В статье рассматриваются вопросы понятия инвестиционного контракта как договора, опосредующего отношения между инвесторами и инвеститорами. Авторы поднимают проблему законодательного закрепления понятия инвестиционного контракта. Процесс инвестирования (вложения средств), как правило, опосредуется разнообразными гражданско-правовыми договорными конструкциями, одной из которых является инвестиционный контракт. Вместе с тем в казахстанском законодательстве определение «инвестиционный контракт» содержится лишь в узком смысле в Предпринимательском кодексе и подзаконных нормативных правовых актах. Кодифицированный акт призван регулировать инвестиционные контрактные правоотношения. Гражданский кодекс и иные законы не содержат легального определения понятия «инвестиционный контракт». На сегодняшний день легально не определена система договорных форм инвестирования. В процессе изучения понятия инвестиционного контракта авторы формулируют основные признаки, с помощью которых можно отнести тот или иной контракт к инвестиционному. Изучены теоретические концепции ученых-правоведов к пониманию инвестиционного контракта.

Ключевые слова: инвестиционный контракт, инвестиции, инвестор, инвеститор, предмет договора, признаки контракта, Предпринимательский кодекс Республики Казахстан, гражданское законодательство, существенные условия инвестиционного контракта.

Принятый Предпринимательский кодекс РК обеспечил новые способы для формирования отношений, направленных на осуществление инвестирования. Ранее используемые инвесторами разнообразные гражданско-правовые договоры в процессе осуществления такой деятельности, как правило, являлись смешанными и поднимали на поверхность актуальные проблемы регулирования инвестиционных правоотношений, отнесения инвестиционного контракта к какому-либо из видов гражданско-правовых договоров, предусмотренных Гражданским кодексом Республики Казахстан, а также достаточно актуальную проблему правильного применения действующих нормативных правовых актов к инвестиционным отношениям, возникшим из заключенных контрактов.

Гражданский кодекс РК не содержит отдельной главы, посвященной положениям инвестиционного контракта, равно как и в Предпринимательском кодексе РК нормы об инвестиционных контрактах имеют лишь общий вид. В связи с этим наблюдается некая законодательная неопределенность в определении правовой природы инвестиционного контракта.

Становление экономических, в том числе инвестиционно-финансовых, отношений в Республике Казахстан детерминирует возникновение большого количества правовых норм, которые регулируют эти отношения. В настоящее время мы имеем большое количество нормативных правовых актов в этой сфере. Прежде всего имеются в виду законы, которые конкретизируют и развивают соответствующие положения Предпринимательского кодекса РК: Закон об инвестиционных фондах, Закон об акционерных обществах, Закон о хозяйственных товариществах, Закон о рынке ценных бумаг и др.

В целом на законодательном уровне долгое время отсутствовало определение инвестиционного контракта. Это способствовало тому, что на практике широко использовались различные договорные формы осуществления инвестиций, при этом открытым оставался вопрос о правовой защищенности участников инвестиционных правоотношений. Подобная ситуация может привести к тому, что сильная сторона договора может воспользоваться в своих интересах разнообразием предложенных ей условий и форм. В этой связи представляется правильным мнение правоведов, которые полагают, что несоответствующий уровень правовой регламентации инвестиций обусловлен тем, что отсутствует четкое представление о понятиях «инвестиция», «инвестиционный договор» и «инвестиционные правоотношения» [1; 67].

Правовые нормы, опосредующие инвестиционные отношения, содержат некоторые пробелы, не позволяющие использовать их как способ, дающий субъектам инвестиционных отношений простой алгоритм действий (зачастую инвестор не видит ясности, что он получит в процессе осуществ-

ления инвестиционной деятельности). При условии отсутствия ясной инвестиционной политики государства невозможно говорить о правильном правоприменении [2; 18].

Инвестиционный контракт можно считать особым видом договора, заключенного на основании п. 2 ст. 380 Гражданского кодекса РК, который предоставляет возможность заключить договор как предусмотренный, так и не предусмотренный законодательством.

Исследовав юридическую литературу, мы обнаружили, что довольно большое количество ученых инвестиционным признают контракт, заключенный в строительной сфере. На наш взгляд, более правильным будет рассматривать инвестиционный контракт в широком смысле, так как инвестиционная деятельность — это не только строительство недвижимости, но и вложение средств в добычу полезных ископаемых, в движимые вещи, объекты интеллектуальной собственности, ценные бумаги и т.д.

Определяя признаки инвестиционных контрактов, мы выделяем следующие его особенности:

- инвестиционный проект является предпосылкой заключения контракта;
- долгосрочность контрактных отношений;
- наличие коммерческой заинтересованности;
- возмездность контрактных отношений для всех участников;
- использование средств строго по назначению (целевое использование);
- инвестору предоставлена возможность оказывать влияние на ход производственной и хозяйственной деятельности;
- общая собственность на вложенное имущество.

Наиболее распространенными договорными формами реализации инвестиционной деятельности в Республике Казахстан являются договоры финансовой аренды (лизинга) и соглашения о разделе продукции. Правовое регулирование данных договоров осуществляется в соответствии с отдельными законами, которыми являются Закон РК «О финансовом лизинге» от 5 июля 2000 г. № 78 и Закон РК «О трансфертном ценообразовании» от 5 июля 2008 г. N 67-IV.

Содержание указанных выше нормативных правовых актов определяет сферу применения контрактов как формы, опосредующей инвестиционную деятельность. Содержание этих видов договоров определяется законодателем через определение условий, на которых заключаются договоры. В первую очередь, это существенные условия, соблюдение которых необходимо и достаточно при заключении договора. Такими условиями являются, прежде всего:

- предмет договора;
- условия, которые указаны в законодательстве в качестве существенных;
- условия, в отношении которых должно быть достигнуто соглашение сторон по заявлению одной из сторон.

Договор не считается заключенным, если не достигнуто соглашение по всем указанным существенным условиям.

Содержание различных инвестиционных контрактов, заключаемых инвесторами, может быть частично изменено (исключено или дополнено некоторыми положениями) в зависимости от вида контракта, специфики того или иного объекта инвестиций и законодательных требований.

Недостаточное правовое регулирование контрактных форм реализации инвестиционной деятельности усугубляется и отсутствием комплексных исследований понятия инвестиционного контракта, его научного анализа в правовой литературе.

Например, И. В. Дойников при рассмотрении видов инвестиционных контрактов подвергает изучению только лишь концессионные договоры между государством и инвестором, среди которых он различает: концессионные соглашения (непосредственно концессию в узком смысле), соглашение о разделе продукции, контракты на предоставление услуг (без риска и с риском). При этом не исследуются такие вопросы, как понятие инвестиционного контракта, другие виды договоров с участием инвесторов [3; 202-205].

В. С. Мартемьянов, изучая специфические особенности инвестиционного контракта, предлагает свою классификацию договорных отношений участников инвестиционных правоотношений. По его мнению, инвестиционная деятельность делится на непосредственно инвестиционные отношения и деятельность по реализации инвестиций. Но при этом автор не дает определения инвестиционного контракта и не исследует суть контрактов [4; 169-171].

В большинстве трудов других авторов рассматриваются либо те или иные условия инвестиционного контракта, либо единичные виды контрактов [5; 252-277].

Определяя юридическую природу инвестиционного контракта, выделим признаки.

В соответствии с инвестиционным контрактом в большинстве случаев имущество передается инвестором контрагенту в собственность.

Инвесторам передаются денежные средства или другое имущество участнику, организующему инвестирование, в случае отсутствия обязанности у другой стороны по встречной передаче имущества. При этом имущество не всегда передается в собственность участника, организующего инвестирование. Так, к примеру, пай, являясь именной эмиссионной ценной бумагой в бездокументарной форме, согласно ст. 21 Закона РК от 7 июля 2004 г. N 576 «Об инвестиционных фондах» [6] подтверждает долю ее собственника в паевом инвестиционном фонде, не будет передаваться в собственность стороны, организующей инвестирование.

В большинстве случаев инвестиционную деятельность осуществляет совместное предприятие. Как правило, помимо инвестора, участником инвестиционных отношений является субъект, осуществляющий деятельность, которая направлена на получение прибыли или иной полезный результат.

При заключении договора инвестор рассчитывает на получение прибыли от вложенных средств. Источником прибыли будет являться деятельность стороны, получившей инвестиции. Инвестирование — это вложение в предпринимательскую деятельность. При этом прибыль может быть получена как от предпринимательской, так и от иной деятельности, приносящей доход. Таким образом, основной целью участия инвесторов в инвестиционных правоотношениях является получение в будущем от участника, организующего инвестиционную деятельность, какого-либо имущества в собственность (дивиденды, проценты по облигациям и т.д.), так как нормальное развитие производства предполагает возвратность инвестированных средств инвестору [7; 30]. Прибыль может быть выражена не только денежными средствами, но и иными объектами.

Как правило, в инвестиционном контракте не предоставляется право хозяйственной деятельности в инвестировании, поскольку прибыль должна быть получена исключительно усилиями учредителей предприятия или иных лиц. Другими словами, инвестор непосредственно не участвует в той деятельности, которая приносит или может принести прибыль. Он имеет право получить прибыль (часть прибыли) не в связи с тем, что он непосредственно участвует в ее создании, а в связи с тем, что существует соответствующее правоотношение между ним и стороной, организующей инвестирование. То есть инвестор, отказавшись от непосредственного владения имуществом, отдает его в управление субъекту, который будет управлять таким имуществом на профессиональном уровне.

Таким образом, существование правовой связи гарантирует право требования соответствующей прибыли, получения материальных благ. В юридической литературе подобное явление, когда осуществляется получение прибыли или иного экономического поощрения с использованием другого лица, получило название «рыночная зависимость» [8; 65].

Опираясь на перечисленные выше признаки инвестиционного контракта, можно сформулировать его общую дефиницию. Современные авторы предлагают различные варианты определения инвестиционного контракта (договора).

Например, С.П. Мороз считает, что инвестиционный договор является особой разновидностью гражданско-правовых договоров, которая выделяется не по видам деятельности (традиционная система гражданско-правовых договоров), а по экономическим сферам [9].

Э. М. Омурчиева считает, что инвестиционным контрактом является договор на осуществление инвестиций, предусматривающий инвестиционные преференции [10].

Так, И.Ю. Целовальникова говорит об инвестиционном договоре как о соглашении между участниками инвестиционной деятельности по поводу выполнения определенных действий для реализации инвестиционного проекта [11; 126].

Аналогично инвестиционный договор определяют А. А. Овчинников, В. В. Гущин. По их мнению, инвестиционный договор — это соглашение между участниками инвестиционных отношений по выполнению определенных действий в связи с реализацией правомочий осуществления инвестиционного проекта [12; 255].

Названные выше авторы, исследуя инвестиционный контракт, выделяют его идентичные признаки: инвестиционный проект как предпосылка заключения контракта, долгосрочность отношений, заинтересованность в получении дохода, целевое назначение средств и, как следствие, возможность влияния инвестора на производство, письменная форма контракта, общая собственность на инвестированное имущество и на инвестиционный результат.

Данное определение инвестиционного контракта контекстно отражает правовую суть инвестиционного контракта и подлежит включению в гражданское законодательство, так же как и другие гражданско-правовые договоры. Закрепив законодательно понятие «инвестиционный контракт», определив его общие положения, которые еще предстоит разработать, законодатель тем самым отразит его гражданско-правовую природу и сформирует полноценный гражданско-правовой институт инвестиционного контракта, поскольку на данный момент ни на законодательном уровне, ни судебная практика, ни правовая наука не выработали единообразного подхода к пониманию правовой сущности инвестиционного контракта. В настоящее время тот или иной гражданско-правовой договор называют инвестиционным, без определения признаков, позволяющих считать его таковым. Иногда предлагают считать инвестиционным контракт новым видом гражданско-правовых договоров, не раскрывая классификационные признаки [13; 123].

Нами был проведен анализ мнений ученых относительно того, как они понимают термин «инвестиционный контракт». Это позволило сгруппировать их мнения в четыре основные группы. Первая группа ученых определяет инвестиционный контракт как совершенно новый тип гражданско-правового договора, который не является поименованным в Гражданском кодексе. Наиболее ярким представителем этой группы ученых является В. Н. Лисица, Т. В. Шадрин. Вторая группа ученых также называет инвестиционный контракт новым, не поименованным в ГК, но не типом, а видом. Среди сторонников этого мнения Н. А. Щербакова, П. В. Сокол, Б.В. Муравьев. Третья группа юристов считает, что существующие поименованные в ГК договоры при определенных условиях могут быть классифицированы как инвестиционные контракты (А. П. Сергеев, М. И. Брагинский, В. С. Анохин, М. М. Богуславский). И, наконец, четвертая группа правоведов к инвестиционным относит любые договоры, которые имеют инвестиционно-экономическую направленность (Е. В. Лапутева, Л. Г. Сайфулова).

Исследовав различные мнения ученых о понимании инвестиционного контракта, хотелось бы остановиться на таком его признаке, который был выделен практически каждым исследователем, как его предпринимательская направленность [14; 45]. Называя инвестиционный контракт предпринимательским, мы в первую очередь отметим его участников. Участниками инвестиционного контракта являются, как правило, субъекты предпринимательской деятельности, ставящие своей основной целью извлечение прибыли. Это свидетельствует о гражданско-правовой природе инвестиционного контракта, что, в свою очередь, дает основание включить нормы об инвестиционном контракте в гражданское законодательство, в частности в ГК.

Верховный суд Республики Казахстан, разъясняя вопрос о понятии договорных обязательств, связанных с инвестиционной деятельностью инвестора, отмечает, что договоры по осуществлению инвестиционной деятельности могут иметь разные наименования либо вообще быть без наименования, однако в его содержании должны быть отражены квалифицирующие признаки: предмет договора, размер вкладов и другие существенные условия такого типа договора [15].

При этом отметим, что инвестиционного контракта как отдельного вида договора, в том числе и в виде непоименованного, не существует. Те контракты, которые называются сейчас инвестиционными, отсылают нас к Постановлению Правительства Республики Казахстан от 14 января 2016 г. № 13 «О некоторых вопросах реализации государственной поддержки инвестиций», который содержит модельный контракт реализацию инвестиционного проекта, предусматривающий осуществление инвестиций и предоставление инвестиционных преференций, в котором, в свою очередь, есть определение инвестиционного контракта: договор на реализацию инвестиционного проекта, предусматривающий осуществление инвестиций и предоставление инвестиционных преференций.

В настоящее время суды сталкиваются с необходимостью определять правовую природу инвестиционных контрактов, что приводит к трудностям правильного разрешения спорных случаев, возникающих из инвестиционных договоров. Изучив дефиниции инвестиционного контракта, которые представлены в современных научных трудах, мы предлагаем собственное понятие инвестиционного контракта. Инвестиционный контракт — это договор, в силу которого одна сторона (инвестор) берет на себя обязательства предоставить инвестиции, а другая сторона (организатор инвестирования) обязуется за вознаграждение вложить их для реализации инвестиционного проекта с целью получения прибыли (или других объективированных результатов) в сроки, определенные договором. Направленность инвестиционных контрактов может быть различной, например, целью контракта может быть приобретение в собственность имущества, приобретение объектов во временное пользование или выполнение работ и оказание услуг. К специфике контрактов относятся их возмездность (мено-

вой характер отношений), специальный объект. Как правило, заключение контракта осуществляется при достижении сторонами соглашения по его существенным условиям, которые являются необходимыми и достаточными для его заключения. Прежде всего, таким условием является предмет контракта (договора), а также те условия, которые в законе или иных нормативных правовых актах называются как существенные, т.е. необходимые для того или иного договора. Это могут быть условия, которые заявляются одной из сторон и по ним должно быть получено соглашение. Не достигнув соглашения по всем существенным условиям, стороны не смогут заключить такой контракт. Условиями контракта считаются условия, согласованные сторонами в рамках заключенного контракта, которые определяют права и обязанности.

Существенные условия являются одним из важных элементов инвестиционного контракта. Не согласовав их, невозможно будет заключить контракт и, как следствие, не возникнет обязательство, не возникнут права и обязанности. Этот момент при заключении любого договора очень важен, так как он свидетельствует об определенности сторон. Как известно, обязательство должно быть точно определенным (конкретным), поскольку в нем содержится обязывание действия должника. Именно из обязательства должно быть ясно, каким образом надлежит действовать должнику. В случае, если обязательство возникает из закона, то в них конкретизируется предмет обязательства. Если же обязательство возникает из договора, законодатель не имеет возможности вмешиваться в него, но он ставит перед сторонами необходимость определения предмета договора и иных условий как существенных. Именно такова цель законодательного закрепления обязанности сторон по согласованию существенных условий контракта, т.е. согласование оптимального количества положений, которые определяют содержание каждого отдельно взятого соглашения.

Изучим существенные условия инвестиционного контракта. По нашему мнению, существенными условиями инвестиционного контракта можно считать: предмет контракта, его цену и срок. Предметом инвестиционного контракта является то, по поводу чего стороны его заключают. Стороны могут по-разному сформулировать свое участие в той части контракта, которая называется «предмет», но сутью его, как правило, является следующее: «Инвестор осуществляет финансирование инвестиционного проекта, передав инвестиции, заказчик осуществляет действия по реализации инвестиций с целью создания и передачи объекта инвестору». Содержание подобных контрактов может быть изменено (исключено или дополнено) другими положениями. Это зависит от вида инвестиционной деятельности, объекта инвестирования и требований, установленных законодательством. На наш взгляд, в инвестиционном контракте обязательным условием должно быть указание на получение дохода как одной из целей инвестиционной деятельности. Следовательно, содержание контракта по инвестированию включает в себя: режим, источники, срок, цель финансирования, поскольку по сложившейся практике это является существенным условием. Также существенным условием является цена контракта. Контрактная цена как стоимость, которая согласована стороной, является твердой ценой, неизменной суммой на весь период инвестирования. Инвестором передаются инвестиционные средства для получения будущего объекта инвестирования в том объеме, который требуется для реализации инвестиционного проекта, а не в качестве оплаты действий заказчика. Ценой инвестиционного контракта является все, что обязуется предоставить инвестор. Официально денежная единица Республики Казахстан — тенге, следовательно, все расчеты между сторонами по контракту должны осуществляться в тенге. К существенным условиям инвестиционного соглашения относится срок. Как показывает практика, наиболее распространенным нарушением является срок исполнения инвестиционного контракта. Сроки могут определяться конкретными датами, месяцами, кварталом. Срок исполнения обязательства определяют такие важные аспекты, как несение риска между сторонами, начало течения гарантийного срока, установление неустойки и иных санкций за неисполнение. Определение срока — достаточно важный аспект инвестиционного контракта. Обязательно должен быть срок действия инвестиционного контракта, так как его прекращение предполагает у участников инвестиционных отношений определенный результат.

Исследование показало, что в научной среде и в законодательстве отсутствует единство мнений по поводу понятия инвестиционного контракта. В связи с этим нами предложено собственное определение инвестиционного контракта. В процессе изучения нами выявлены признаки инвестиционного контракта, с помощью которых можно определить, является ли то или иное соглашение инвестиционным контрактом. Также изучению подвергнуты существенные условия инвестиционного контракта — предмет, цена, срок контракта, условие о получении инвестиционного дохода.

Список литературы

- 1 Доронина Н.Г. Регулирование инвестиций как форма защиты экономических интересов государства / Н.Г.Доронина, Н.Г.Семилютин // Журнал российского права. — 2005. — № 9. — С. 66–78.
- 2 Шичанин А.В. Некоторые аспекты минимизации правовых рисков при осуществлении инвестиционной деятельности / А.В.Шичанин, О.Д.Гришков // Право и экономика. — 2007. — № 6. — С. 16–20.
- 3 Дойников И.В. Предпринимательское (хозяйственное) право: учеб. пос. / И.В.Дойников. — М.: Брандес, 1997. — 256 с.
- 4 Хозяйственное право: учебник для вузов. Т. 1 / отв. ред. проф. В.С.Мартемьянов. — М.: БЭК, 1994. — 312 с.
- 5 Ершова И.В. Предпринимательское право: учебник / И.В.Ершова. — М.: Юриспруденция, 2006. — 560 с.
- 6 Закон Республики Казахстан от 7 июля 2004 года N 576 «Об инвестиционных фондах» // Информационно-правовая система нормативных правовых актов Республики Казахстан «Әділет». [Электронный ресурс]. — Режим доступа: adilet.zan.kz/rus/docs/Z040000576_.
- 7 Семилютин Н.Г. Инвестиции и рынок финансовых услуг: проблемы законодательного регулирования / Н.Г.Семилютин // Журнал российского права. — 2003. — № 2. — С. 28–36.
- 8 Дедов Д.И. Конфликт интересов / Д.И.Дедов. — М.: Волтерс Клувер, 2004. — 288 с.
- 9 Мороз С.П. Актуальные проблемы инвестиционного права: курс лекций / С.П.Мороз. — Алматы: НИЦ КОУ, 2013. [Электронный ресурс]. — Режим доступа: online.zakon.kz/Document/?doc_id=35480663#pos=1;-173.
- 10 Омурчиева Э.М. Правовые аспекты инвестиционных договоров / Э.М.Омурчиева [Электронный ресурс]. — Режим доступа: zakon.kz/203317-pravovye-aspekty-investicionnykh.html
- 11 Целовальникова И.Ю. Правовое регулирование инвестиционной деятельности: монография / И.Ю.Целовальникова. — М.: Юрид. ин-т МИИТа, 2013. — 166 с.
- 12 Овчинников А.А. Инвестиционное право: учебник / А.А.Овчинников, В.В.Гущин. — М.: Эксмо, 2006. — 688 с.
- 13 Антипова О.М. Правовое регулирование инвестиционной деятельности: анализ теоретических и практических проблем / О.М.Антипова. — М.: Волтерс Клувер, 2007. — 248 с.
- 14 Муравьев Б.В. Инвестиционное обязательство в строительстве: автореф. дис. ... канд. юрид. наук / Б.В.Муравьев. — М., 2001. — 195 с.
- 15 Инвестиционные споры: подсудность Верховного суда и ответы на другие актуальные вопросы // Сайт Верховного суда Республики Казахстан. [Электронный ресурс]. — Режим доступа: sud.gov.kz/rus/content/investicionnyye-spory-podsudnost-verhovnogo-suda-i-otvety-na-drugie-aktualnye-voprosy.

А.Қ. Құсайынова, Б.М. Нұрғалиев, Қ.С. Уәлиев

Инвестициялық келісімшарт түсінігі: мәселенің қойылуы

Мақалада инвестициялық келісімшарттың инвестор және инвеститорды байланыстыратын шарт ретіндегі ұғымы қарастырылды. Авторлар инвестициялық келісімшарттың заңнамалық бекітілу мәселесін көтерді. Әдетте инвестициялау үдерісі (салым салу) әртүрлі азаматтық-құқықтық шарттармен реттеледі. Соның бірі – инвестициялық келісімшарт. Сонымен бірге инвестициялық келісімшарт қазақстандық заңнамада тар мағынада, тек Қазақстан Республикасының Кәсіпкерлік кодексінде және басқа да заңға сәйкес нормативтік-құқықтық актілерде мазмұндалады. Инвестициялық-контрактілік қатынастарды реттеуге бағытталған кодификацияланған акт – ҚР Азаматтық кодексінде және басқа да заңдарда «инвестициялық келісімшарттың» зани анықтамасы берілмеген. Бүгінгі таңда инвестициялаудың шарттық нысандарының жүйесі белгіленбеген. Авторлар «инвестициялық келісімшарт» ұғымын зерттеу барысында келісімшартты инвестициялық келісімшарт ретінде тануға мүмкіндік беретін оның негізгі белгілерін қалыптастырады. Құқықтанушы-ғалымдардың инвестициялық келісімшарттың мәнін ашатын теориялық тұжырымдамалары зерттелген.

Кілт сөздер: инвестициялық контракт, инвестиция, инвестор, инвеститор, келісімшарт пәні, келісімшарт белгілері, Қазақстан Республикасының Кәсіпкерлер кодексі, азаматтық заңнама, инвестициялық келісімшарттың негізгі шарттары.

A.K. Kussainova, B.M. Nurgaliyev, K.S. Ualiev

The concept of an investment contract: the formulation of the problem

The article deals with the concept of an investment contract as an agreement mediating the relationship between investors and investors. The authors raise the problem of legislative consolidation of the concept of an investment contract. The process of investment (investment of funds), as a rule, is mediated by a variety of civil contractual constructions, one of which is an investment contract. At the same time, the definition of the

«investment contract» in the Kazakh legislation is contained only in the narrow sense in the Business Code and by-laws. A codified act designed to regulate investment contractual relations: The Civil Code and other laws do not contain a legal definition of the term «investment contract». To date, the system of contractual forms of investment has not been legally defined. In the process of studying the concept of an investment contract, the authors formulate the main features by which one or another contract can be attributed to an investment contract. The theoretical concepts of legal scientists for understanding the investment contract have been studied.

Keywords: investment contract, investment, investor, subject of agreement, signs of contract, Business Code of the Republic of Kazakhstan, civil legislation, essential terms of investment contract.

References

- 1 Doronina, N.G., Semilyutina, N.G. (2005). Rehulirovanie investicii kak forma zashchity ekonomicheskikh interesov gosudarstva [Regulation of investment as a form of protecting the economic interests of the state]. *Zhurnal Rossiiskogo prava – Journal of Russian Law*, 9, 66–78 [in Russian].
- 2 Shichanin, A.V. & Grivkov, O.D. (2007). Nekotorye aspekty minimizatsii pravovykh riskov pri osushchestvlenii investitsionnoi deiatel'nosti [Some aspects of minimization of legal risks in the implementation of investment activities]. *Pravo i ehkonomika – Law and Economics*, 6, 16–20 [in Russian].
- 3 Doinkov, I.V. (1997). *Predprinimatelskoe (hozyaistvennoe) pravo [Entrepreneurial (economic) law]*. Moscow: Brandes [in Russian].
- 4 Martemyanov, V.S. (Eds.). (1994). *Hozyaistvennoe pravo [Economic law]*. (Vol. 1). Moscow: BEK [in Russian].
- 5 Ershova, I.V. (2006). *Predprinimatelskoe pravo [Entrepreneurship]*. Moscow: Iurisprudentsiia [in Russian].
- 6 Zakon Respubliki Kazakhstan ot 7 iulia 2004 hoda N 576 «Ob investitsionnykh fondakh» [Law of the Republic of Kazakhstan of July 7, 2004. No. 576 «On investment funds»] *Informatsionno-pravovaia sistema normativnykh pravovykh aktov Respubliki Kazakhstan «Adilet» – Information and legal system of normative legal acts of the Republic of Kazakhstan «Adilet»*. adilet.zan.kz. Retrieved from adilet.zan.kz/rus/docs/Z040000576_ [in Russian].
- 7 Semilyutina, N.G. (2003). Investitsii i rynek finansovykh uslug: problemy zakonodatel'nogo rehulirovaniia [Investments and the market of financial services: problems of legislative regulation]. *Zhurnal Rossiiskogo prava – Journal of the Russian law*, 2, 28–36 [in Russian].
- 8 Dedov, D.I. (2004). *Konflikt interesov [Conflict of interest]*. Moscow: Volters Kluver [in Russian].
- 9 Moroz, S.P. (2013). Aktualnye problemy investitsionnogo prava: Kurs lektsii [Actual problems of investment law: The course of lectures]. Almaty: NITs KOU. online.zakon.kz. Retrieved from online.zakon.kz/Document/?doc_id=35480663#pos=1;-173 [in Russian].
- 10 Omurchieva, E.M. (2010). Pravovye aspekty investitsionnykh dohovorov [Legal aspects of investment contracts]. zakon.kz. Retrieved from zakon.kz/203317-pravovye-aspekty-investitsionnykh.html [in Russian].
- 11 Tselovalnikova, I.Yu. (2013). *Pravovoe rehulirovanie investitsionnoi deiatel'nosti [Legal regulation of investment activity]*. Moscow: Yuridicheski institut MIITa [in Russian].
- 12 Ovchinnikov, A.A., Gushchin, V.V. (2006). *Investitsionnoe pravo [Investment Law]*. Moscow: Eksmo [in Russian].
- 13 Antipova, O.M. (2007). *Pravovoe rehulirovanie investitsionnoi deiatel'nosti: analiz teoreticheskikh i prakticheskikh problem [Legal regulation of investment activity: analysis of theoretical and practical problems]*. Moscow: Volters Kluver [in Russian].
- 14 Muravyev, B.V. (2001). Investitsionnoe obyazatel'stvo v stroitel'stve [Investment commitment in construction]. *Extended abstract of candidate's thesis*. Moscow [in Russian].
- 15 Investitsionnye spory: podsudnost' Verkhovnogo suda i otvety na drugie aktualnye voprosy [Investment disputes: the jurisdiction of the Supreme Court and answers to other relevant issues]. Sait Verkhovnogo suda Respubliki Kazakhstan – Site of the Supreme Court of the Republic of Kazakhstan. sud.gov.kz. Retrieved from sud.gov.kz/eng/content/investitsionnye-spory-podsudnost-verhovnogo-suda-i-otvety-na-dругие-aktualnye-voprosy [in Russian].

M. Zhaskayrat, A.S. Nurzhanova

*Ye.A. Buketov Karaganda State University, Kazakhstan
(E-mail: alija7777@mail.ru)*

Realtor services in the Republic of Kazakhstan

The article deals with certain issues related to the specifics of regulating realtor activity. The authors of the article paid attention to the study of various aspects of the legal relations arising from the contract of purchase and sale, exchange, hiring of premises. The article deals with topical problems of realtor services' improving. In the legal literature there is no universally recognized legal norm regulating realtor activity in the Republic of Kazakhstan. This activity is regulated solely by the norms of the Civil Code of the Republic of Kazakhstan on provision of paid services. The essence of realtor activity as a specific business process, which is an indispensable element of the market infrastructure ensuring the efficient functioning of the real estate market, is disclosed. The authors made a legal analysis of the civil legislation of Kazakhstan regulating realtor activity and on this basis proposals aimed at improving legislation were made.

Keywords: civil law, service, realtor activity, rent, residential and commercial real estate, property rights, sales contract.

Realtor activity deserves special attention due to the fact that this activity is associated with life value of every person – his/her housing. Nowadays this activity is in demand, but has a large number of complaints about the content and quality of completing by both clients and real estate agents at the same time. Realtor firms have a long history. Each era has its own attributes, features and differences. In prerevolutionary times realtor services were used by the rich and wealthy industrialists and landowners, however, in the period of the USSR, on the contrary, the all citizens appealed to real estate agent (secretly). Only in a free market conditions broker's services have become legitimate and equally accessible to everyone. The concept and content of realtors' activity mainly consist of intermediary services for purchase and sale, the proportion of other transactions that real estate agents help to conclude with immovable property (mainly residential housing) is relatively small. Mostly abroad, realtors are engaged in purchase and sale. In developed countries, more than fifty percent of property is privately owned which is the most important economic resource of any country, but only effective property management gives profitability and economic effect on the basis of complex, i.e. system approach.

The market of realtor services and the level of their development characterize the degree of perfection of the national economy. In the current conditions the formation this of market is regarded as one of the main factors of transition to market conditions, stimulating other sectors of the economy. Rapid privatization created a significant layer of owners in a short time, actively involved in market relations. Now the real estate market is taking more and more civilized and organized forms after the stormy start. Representatives of the realtor market are actively adopting foreign experience in the field of real estate. This applies not only to professional realtors, but also to any enterprises and all citizens who learn to manage their own property effectively, carrying out mortgage operations, purchase and sale, donating, etc [1].

The scale and pace of development of the market for realtor services is strongly affected by the underdevelopment of market infrastructure. The limited amount of land resources and problems complement the list of barriers, which prevent objectively the entry of new entities into the real estate market.

Realtor services are a whole range of different activities aimed at ensuring the effectiveness of the real estate market functioning and at addressing one of the most important needs of people- the needs to improve housing conditions.

The housing, as it was noted above, is basic human need, and in the absence of housing, it is impossible, in principle, to talk about full and secure life. In this regard, housing should be assumed as a strategic object, in this regard the state is obliged to provide minimum conditions for the possession of housing for every citizen of our state.

Realtor services cover the whole real estate sphere. Consumers of realtor services are individuals (citizens) and legal entities. The main ones are individuals, who account for more than 80 % of the services provided.

Demand for realtor services in modern conditions is becoming a real fact and a notable achievement of market reforms in the CIS. Realtor services today is a professional entrepreneurial activity officially recognized in all the states of the commonwealth.

Transition to the market structure of society causes transformation of property, which is transformed from one-dimensional state one into a multidimensional complex consisting of state and private property. The mechanism of property management is changing, and as a result, the market of real estate services is being formed.

Formation and development of realtor services' market in modern conditions requires new approaches and methods that correspond to the changed conditions of economic activity, therefore, the study of this market is relevant and well-timed.

Realtor activity is a professional activity in providing services when performing transactions with objects of immovable property for a certain remuneration, which is carried out on a permanent basis. Realtor activity recognizes also other commercial professional activities in the immovable property market. Therefore, realtor services are services which are provided when realtor activity is carried out.

There are two types of realtor firms. The first, the most common type of realtor firms are the firms that provide only intermediary services in the real estate market. This is a small organization, which employs about a dozen of realtors (often even less) engaged in «seeking» suitable options for purchase or sale of immovable property's objects, their exchange, hiring. Such firms operate in most cities and not necessarily in large cities, they exist there, where demand for the purchase, sale, exchange, hiring of a housing is on «sufficient» level for the firm.

The second type of realtor firms could be barely called «realtor» one. They are not only engaged in providing intermediary services for various transactions with immovable property, but they can also participate in transactions. These firms participate in the construction of residential complexes on a shared basis, invest money in construction, buy housing. These are quite large companies, in terms of number of employees they can be referred to as «medium business». As a rule, they have a complex organization and a structural subdivision, possibly both branches and representative offices. Such firms can be called «mixed» because, as it has already been noted, they are engaged not only in realtor activity, but also in other real estate business.

At present, the term «realtor» is increasingly used, which means the person who provides intermediary services in the immovable property market. The term itself appeared in the United States in 1916, when it was registered as a special sign for the association of realtors. Realtors stood out among other immovable property dealers, because they were engaged exclusively in «intermediary» services, as a rule they did not act as a party of the transaction. The concept and content of realtors' activity mainly consist of intermediary services for purchase and sale, the proportion of other transactions that real estate agents help to conclude with immovable property (mainly residential housing) is relatively small. Mostly abroad, realtors are engaged in purchase and sale. Realtors in our country provide not only the intermediary services of purchase and sale, but also of hiring a dwelling [2; 75].

The activity of realtor as appointee is carried out on the basis of agency contract concluded with the consumer (appointor), providing the laying on realtor an obligation to carry out on behalf and at the expense of the appointor with respect to his/her or immovable property used by him/her or against him/her personally certain judicial actions. At the same time, in the latter case, the activity of appointee in relation to appointor personally is a subject of consideration as a realtor activity only on the condition that it is connected with the acquisition or alienation by the appointor, acceptance or transfer to them for temporary or permanent use in the future specified in the contract or not determined at the time of the conclusion of contract of immovable property.

Other types of realtor services include:

- 1) the activity of a realtor as a dealer;
- 2) the activity of a realtor as an intermediary in concluding transactions with immovable property or rights on it between third parties;
- 3) the activity of a realtor in the organization immovable property trade;
- 4) the activity of a realtor on the creation of separate immovable property facilities with aim to their subsequent sale, transfer to a reimbursable use;
- 5) the activity of a realtor for trust management of immovable property;
- 6) the activity of a realtor for the provision of consulting services, market research services, other paid services, associated with the civil turnover of immovable property etc.

Based on the foregoing, the content of real estate services can be disclosed as follows:

– provision of information in accordance with the consumer's request for the current state of the immovable property market, real estate objects;

- departure and inspection, if necessary photographing the property;
- agreement on the initial value of the property;
- preliminary acquaintance and analysis of documents for the readiness to conduct a transaction with the immovable property object;
- provision of information on pre-sale preparation, preparation for leasing of immovable property object;
- search for a buyer or tenant for a property;
- search for variants of the property;
- the organization and carrying out of displays of immovable property object;
- organization and implementation of business contacts and negotiations with potential buyers or tenants;
- organization of the stages of the transaction with the immovable property object;
- assistance in the preparation and execution of documents related to the provided realtor service, at the request of the consumer.

Due to the fact that the realtor activity exists a short time, there are many problems arising while providing realtor services. This is due to the lack of special regulation of realtor activity, which should be able to regulate this type of entrepreneurial activity. Although there are assertions the scientific literature, according to which there is no need for a special regulation as such activity is regulated by the Civil Code of the Republic concerning either agency, or the paid services. The lack of unity of opinions on the legal nature, concept and essence of realtor activity entails a number of problems arising in the process of realtor activity.

Realtor activity in the Republic of Kazakhstan, which has been developing in recent years, in our opinion, has problems in practice due to the lack of special regulation. According to the deputy of the Parliament Tursunbek Omurzakov, in Kazakhstan realtor activity is not regulated by the state. The United Association of Realtors of Kazakhstan plays a weak role. As a result, there is no reliable information about the size of the realtor market. There is a large number of non-professional participants in the market who work outside the legal field without concluding relevant documents with their clients. This applies to landlords who do not register as an individual entrepreneur and do not pay taxes on their income. The current situation leads to a flagrant violation of the rights of our citizens: the same apartments are rented to several clients, many families are deprived of money made as an advance payment, families with children are evicted by owners without warning and reimbursement of expenses. In this case, the absence of contracts leads to impunity for unscrupulous landlords and realtors. Many realtors are not responsible for the legal purity of the transaction. The information about the «black» list of realtors and landlords is unavailable for citizens. In addition, the informal sector of rental housing creates threats to public and national security in cases where illegally leased apartments are used by criminals. In his opinion, it is necessary to determine the state's position on the formation of mechanisms of state regulation or self-regulation of realtor activity; increasing of professional level of realtors; informing of the public about the «black» list of realtors and landlords; strengthening of the work to identify the facts of illegal rental housing [3; 259].

There is proposed and justified definition of the concept of realtor activity in the science of civil law as an independent type of entrepreneurial activity in the provision of services carried out in the interests of the client, the subject of which is the commission of acts by realtor to assist the client in concluding a certain transaction on real estate, minimization of its transaction costs and risks, by finding counterparty, conducting preliminary negotiations with him/her, as well as performing other actions of an exclusively factual nature in order to achieve this goal. Thus, by nature, this activity should be regulated by the law on paid services, however contracts concluded by realtors with customers do not always protect the rights of the consumer services. Judicial practice traditionally considers disputable situations, without giving estimates to obviously incorrect contracts. One of the conditions of contracts should be the satisfaction of the client's needs. The right of realtor on remuneration should arise only in the case of an agreed transaction concerning real estate between the client and the counteragent, found by a realtor. Only in the case of transaction, the satisfaction of the client's needs happens, and the result of realtor activity is a boon. Otherwise, realtors take profit, not meeting the needs of customers. There is a necessity to resolve the issue of secondhand costs, incurred by realtor, which should be treated as a business risk at the legislative level. It is necessary to study and, if possible, use the experience of foreign countries, where realtor services have long and effective experience with consumer protection mechanisms, for example, such responsibilities of realtors, existing in the countries of the Anglo-Saxon legal family: to act exclusively in the interests of the client; disclose all information to the client; follow the customer's legal instructions; show diligence, competence and discretion. It is necessary to

consolidate legislation the mechanism of protection of civil rights and legitimate interests of clients of realtors, as well as third parties (clients' counterparts). This mechanism consists, firstly, in securing the duties of realtors in the law, secondly, in fixing the grounds for the loss of the realtor's right to remuneration in law; thirdly, in fixing the grounds for the emergence of realtors duty to recover damages to customers, as well as third parties. The nature and specific features of the agreement on realtor services requires deep study. It is possible, that the specifics of the object of this agreement may require the allocation of an independent type of civil law contract for paid provision of realtor services.

References

- 1 Петелин Д.В. Договорное регулирование риэлторской деятельности в Российской Федерации / Д.В.Петелин. [Электронный ресурс]. — Режим доступа: <http://lawtheses.com/dogovornoe-regulirovanie-rieltorskoy-deyatelnosti-v-rossiyskoy-federatsii#ixzz3zUVg0q2P>.
- 2 Петелин Д. Юридическая природа договора об оказании риэлторских услуг в Российской Федерации // Экономика, финансы, право и управление: национальный и международный аспекты: сб. науч. тр. ВГНА Минфина России / Д.Петелин; под ред. проф. А.П.Балакиной и проф. Г.В. Петровой. — М.: Изд-во ВГНА, 2006. — С. 75–81.
- 3 Петелин Д. Существенные условия договора об оказании риэлторских услуг в Российской Федерации / Д.Петелин // Сб. науч. ст. профессорско-преподавательского состава, аспирантов и соискателей. Вып. 4. — М.: ВГНА Минфина России, 2006. — 359 с.

М. Жаскайрат, А.С. Нуржанова

Қазақстан Республикасындағы риэлтерлік қызмет көрсету

Мақалада риэлтерлік қызметті реттеудің ерекшелігімен байланысты жекелеген мәселелері қарастырылды. Авторлармен сатып алу-сату, айырбас, тұрғын үйді жалдау шарттарынан туындайтын құқықтық қатынастардың әр түрлі қырлары зерттелген. Мақала риэлтерлік қызметті жетілдірудің өзекті мәселелеріне арналған. Заң әдебиеттерінде Қазақстан Республикасында риэлтерлік қызметті реттейтін, жалпымен танылған құқықтық нормалар жоқ. Аталған қызмет тек қана ҚР Азаматтық кодексінде өтемілі қызмет көрсету туралы нормалармен реттеледі. Мақалада нарықтық инфрақұрылымның міндетті элементі болып табылатын риэлтерлік қызмет нарығының қызмет ету тиімділігін қамтамасыз ететін, бизнес-үрдістің ерекшелігі ретінде риэлтерлік қызметтің мәні ашылған. Авторлармен риэлтерлік қызметті реттейтін Қазақстанның азаматтық заңнамасы құқықтық тұрғыдан талданып, соның негізінде заңнаманы жетілдіруге бағытталған ұсыныстар мен тұжырымдамалар құрастырылды.

Кілт сөздер: азаматтық құқық, қызмет, риэлтерлік қызмет, жалдау, жылжымайтын мүлік, тұрғын үй және коммерциялық жылжымайтын мүлік, меншік құқығы, сатып алу-сату шарты.

М. Жаскайрат, А.С. Нуржанова

Риэлторские услуги в Республике Казахстан

Статья посвящена актуальным проблемам совершенствования риэлторской услуги. Рассмотрены отдельные вопросы, связанные с особенностями регулирования риэлторской деятельности. Уделено внимание изучению различных аспектов правоотношений, возникающих из договора купли-продажи, обмена, найма жилого помещения. В юридической литературе не существует общепризнанной правовой нормы, регламентирующей риэлторскую деятельность в Республике Казахстан. Данная деятельность регулируется исключительно нормами ГК РК о возмездном оказании услуг. Раскрыта сущность риэлторской деятельности как специфического бизнес-процесса, являющегося обязательным элементом рыночной инфраструктуры, обеспечивающего эффективность функционирования рынка риэлторских услуг. Авторами сделан правовой анализ гражданского законодательства Казахстана, регулирующего риэлторскую деятельность. Разработаны предложения, направленные на совершенствование законодательства.

Ключевые слова: гражданское право, услуга, риэлторская деятельность, аренда, недвижимое имущество.

References

- 1 Petelin, D.V. Dohovornoe reholirovanie rieltorskoi deiatelnosti v Rossiiskoi Federatsii [Contractual regulation of realtor activities in Russian Federation]. *lawtheses.com*. Retrieved from <http://lawtheses.com/dogovornoe-regulirovanie-rieltorskoy-deyatelnosti-v-rossiyskoy-federatsii#ixzz3zUVg0q2P> [in Russian].
- 2 Petelin, D. (2006). Iuridicheskaia priroda dohovora ob okazanii rieltorskikh usluh v Rossiiskoi Federatsii [The legal nature of the agreement on the provision of realtor services in the Russian Federation]. *Ekonomika, finansy, pravo i upravlenie: natsionalnyi i mezhdunarodnyi aspekty – Economics, Finance, Law and Governance: National and International Aspects*. Prof. A.P.Balakina, Prof. G.V.Petrova (Ed.). Moscow: Izdatelstvo VHNA [in Russian].
- 3 Petelin, D. (2006). Sushchestvennye usloviia dohovora ob okazanii rieltorskikh usluh v Rossiiskoi Federatsii [Essential conditions of the agreement on the provision of realtor services in the Russian Federation]. (Issue 4. 359 p.). Moscow: VHNA Minfina Rossii [in Russian].

G.A. Ilyassova

*Ye.A. Buketov Karaganda State University, Kazakhstan
(E-mail: G.Ilyassova@mail.ru)*

The recovery of alimony for the maintenance of minor children in Kazakhstan: problems of enforcement of judicial acts

The article deals with the problems related to non-performance of executive documents on recovery of alimony for the maintenance of minor children and legal measures of compulsory execution applied by bailiffs for recovering alimony. The author carried out a comparative and legal analysis of laws regulating the maintenance obligations of parents in Kazakhstan and foreign countries and the review of foreign experience on recovering alimony aimed at improving the legal mechanism on the effect on maintenance non-payers in Kazakhstan is given. As a result of the study, the author found out the reasons for the non-enforcement of judicial acts on alimony recovery for the maintenance of minor children in Kazakhstan. The effective legal measures on improving the mechanism for the recovery of alimony in order to protect the child's right to get maintenance from his parents were proposed as well.

Keywords: children of minority age, maintenance, maintenance obligations of parents, alimony recovery, judicial acts on alimony recovery, enforcement of judicial acts.

After the court decision enters into legal force within three working days or the return of the case from the higher court, the trial jurisdiction writes out the writ of execution and, on its own initiative, sends the executive document for execution to the competent justice agency on territoriality no later than the next working day from the date of its extract (Article 241 of the Civil Procedure Code of the Republic of Kazakhstan). Also, if the debtor doesn't plead at fixed time, the judge issues to the recoverer a sealed court order to be presented to the competent justice agency at the debtor's place of residence (Article 143 of the Civil Procedure Code of the Republic of Kazakhstan).

The procedure for the recovery of alimony is regulated by the Law of the Republic of Kazakhstan «On Enforcement Proceedings and the Status of Court Bailiffs in the Republic of Kazakhstan» of April 2, 2010 № 261-IV as well as by the Order of the Minister of Justice of the Republic of Kazakhstan «On approval of the list of types of wages and (or) other income from which the alimony for the maintenance of minor children is withheld» of December 24, 2014 № 372.

In accordance with the Law of the Republic of Kazakhstan «On Enforcement Proceedings and the Status of Court Bailiffs in the Republic of Kazakhstan», the recovery of alimony is classified as «socially significant» (paragraph 9-1 of Article 1) because children, mothers, disabled parents and spouses need financial support.

The executive documents issued on the basis of decisions on the recovery of alimony «are in force all the time for which payments are made» (Part 3 of Article 11).

Today the relevance of the research work is of great importance in society, since, according to official data, more than 350,000 children in Kazakhstan need child support. Debts on alimony are 1.8 billion tenge. For last three years, more than 13000 debtors were denied the right to leave the country and drive automobiles. 25000 people are persistent non-payers of alimony [1].

In Kazakhstan, for the last five years, an extensive state policy has been implemented to protect the rights of children who need financial support from their parents. The Departments for the implementation of judicial acts carried out various activities in each region aimed at the effective recovery of alimony: the actions are aimed at persuading non-payers to manifest in them a sense of conscience to pay their debts. The General Prosecutor Office of the Republic of Kazakhstan has created an Internet service «They are being sought by children», where there are names and faces of people who evade paying the maintenance of their children. The Committee for the Enforcement of Judicial Acts created the Single Register of Debtors, i.e. information about debtors is posted on the official Internet resource of the Ministry of Justice.

In accordance with Article 34 of the Law «On Enforcement Proceedings and the Status of Court Bailiffs in the Republic of Kazakhstan», if a debtor fails to perform the enforcement document on recovery of alimony without a clear reason, then the bailiff, in case of debt, directs to the court the idea of a temporary prohibition to grant licenses, permits and special rights to the debtor, as well as the suspension of the granted licens-

es, permits and special rights given earlier to the debtor. For example, the validity of driver's licenses of debtors is suspended.

According to Article 33 of the Law, the bailiff decides on a temporary restriction on debtor's departure from the country for failure to perform the enforcement documents on the recovery of periodic payments more than three months.

Despite taken organizational measures, the improvement of the work of state bailiffs and the introduction of private enforcement's institution and the problem of non-receipt of alimony remains very urgent and requires constant attention.

The General Prosecutor's Office of the Republic of Kazakhstan said: «There are three categories of alimony non-payers».

The first category consists of people those who want to pay alimony, but can not. They are so-called «honest» debtors. They do not pay for objective reasons: they can not find a job.

The second category consists of people who can pay alimony, but they don't want to do it. They reduce incomes and do the falsification of documents.

The third category of people evading the payment of alimony consists of those people who do not want and can not pay. They are so-called «bad» debtors. As a rule, they keep an immoral way of life. They are drug addicts, alcoholics, homeless people [2].

The main problem of non-enforcement of judicial acts on the recovery of alimony is a lack of debtor's property including money, securities or income, which can be levied, and all measures provided by the judicial executor to identify his property or income are unsuccessful. Debtors make their property to other people and as a result, the court bailiffs have nothing to recover from them. Having got the court's decision on the enforcement of maintenance obligations, the debtor refuses to support the child, arguing it with his difficult financial situation, illness or having children in his next marriage. In such cases, according to Part 3 of Article 169 of the Code «On Marriage and Family», if the person, obliged to pay maintenance for the period during which the recovery of alimony was not performed, did not work or didn't present documents confirming his earnings and other income, then the maintenance debt is determined on the basis of the average monthly wage in the Republic of Kazakhstan at the time of debt recovery.

If there are the maintenance arrears as a result of debtor's evasion from his payment, then a penalty is charged for the amount of debts in accordance with Article 353 of the Civil Code of the Republic of Kazakhstan. According to Article 171 of the Code of the Republic of Kazakhstan «On marriage and family», a debtor is obliged to pay a penalty to the recipient of alimony in the amount of one tenth of a percent of unpaid maintenance for each day of delay under a court decision.

According to the information of the Ministry of Justice of the Republic of Kazakhstan, 213 000 court decisions on recovery of alimony are on execution of judicial executors in 2016. «Approximately 50 000 executive documents on recovery of alimony are paid by the debtors themselves, nearly 40 000 executive documents or 20% are problematic as the debt isn't paid for more than three months and more than 14 000 of alimony are not paid at all» [3].

An effective mechanism for affecting on alimony non-payers was the strengthening of the liability of debtors on maintenance payments. In order to improve the mechanism for recovering alimony, the Law of the Republic of Kazakhstan «On introducing amendments and additions to certain Legislative Acts of the Republic of Kazakhstan on improving enforcement proceedings», of January 15, 2014, was adopted. Article 136 of the Criminal Code (currently inoperative) excluded the subjective concept «malignance» of committed acts for failure to fulfill obligations in paying for the maintenance of children or disabled parents and the sanction was amended, i. e. imprisonment for up to two years was issued.

Also, the sanction of Article 524 of the Code on administrative violations (which has now become invalid) was upgraded, which provided a penalty for individuals in the amount of ten to twenty monthly calculation indices, or administrative arrest from five to ten days for non-compliance with the requirements of judicial acts.

The current Criminal Code of the Republic of Kazakhstan of July 3, 2014, in article 139 allows the bailiffs to bring a debtor to criminal liability by restricting freedom for up to two years or by imprisonment for the same term for alimony non-payment for more than three months.

This measure is quite effective. 61 alimony non-payers were convicted in 2015. Due to measures taken, the number of documents for which alimony is not paid at all, was reduced from 15 thousand to 3.5 thousand [4].

For failure to comply with a court decision, the Code on administrative violations provides for liability in the form of a fine for individuals in the amount of ten monthly calculated indices or administrative arrest up to five days (Article 669). Only in Almaty city in 2016, 96 debtors were brought to an administrative responsibility and more than 20 people were subjected to an administrative arrest [5]. In Astana city in 2016, 288 debtors on child support were brought to administrative responsibility, 214 debtors were fined and 72 debtors were brought to responsibility by administrative arrest up to five days [6].

Also, one of the problems in this area is the recovery of alimony from debtors deprived of parental rights to support children who live in state institutions. Failure to enforce judicial acts is related to the following reasons: debtors do not work, misuse alcohol and do not have any money to support children. These children, whose parents are deprived of parental rights, do not have the opportunity to receive funds from the state compared with orphans and invalids who receive monthly benefits. Having no money, children suffer with living parents. The way out of this situation could be the development of a Republican alimony fund for children living in orphanages. The state would pay benefits to children from the fund, and later, debtors who are deprived of parental rights, would be recovered debts in favor of the state in recourse. Thus, on reaching the age of majority, orphanage children would have the initial material base necessary for entering the educational institutions, buying a house, etc. [7].

«Having got a court decision on the performance of maintenance obligations, the debtor refuses to support the child, giving reasons for his difficult financial situation, illness or children in another marriage», Yu. Pushkaryov says, who is the head of the regional chamber of private bailiffs of the Karaganda region. Until today, there is no real legal mechanism for identifying a true income of the debtor. The legislation does not provide for the establishment of hidden income and property of maintenance payers.

Now the main reasons for non-performance of the documents in this category are:

- debtors do not have a permanent place of work;
- debtors hide incomes artificially making them low, including official documents of the employer;
- it is difficult to find the debtor's residence, etc.

«1551 proceedings on the recovery of alimony were registered in 2015 in Karaganda region. For today, the number of proceedings on the recovery of alimony which are executed by bailiffs is 7834. The enforcement documents of this category are increasing daily, that is, the number of enforcement documents has risen to 6283 proceedings in comparison with the same period» [8].

Based on international experience, the need to create the Republican Aliment Fund was discussed for many years and was proposed to the Government. However, last year the Government refused to create an alimony fund because of the economic crisis in the country [6].

The next way out of this situation prosecutors see in assisting in debtors' employment who are in arrears on alimony. Such a measure is practiced by the prosecutor's office of the Kazybek bi district of Karaganda city. In order to employ debtors, the district prosecutor's office together with the Karaganda job center and bailiffs conducted an action of vacancies for citizens who are debtors according to enforcement proceedings on recovery of alimony. 25 debtors applied for a job and they were given referrals for permanent employment in a city organization [8].

Also, the Prosecutor's Office of Astana city plans to employ more than 400 maintenance debtors into construction companies [9].

Today, in accordance with Article 139 of the Code «On Marriage and Family» of December 26, 2011, the amount of alimony collected monthly for the maintenance of underage children is: one child is one quarter, two children is one third, three and more children is half of earnings and (or) other parents' income. If the parent's monthly earnings are minimal, the amount of alimony will be only 6000-7000 tenge per month. This sum does not allow ensuring fully the material needs of the child, especially under the current economic conditions in the country. In this regard, it is proposed to change the system of alimony payment «by determining their minimum fixed amount as well as introducing ways of payment giving by goods and different services (clothing, vouchers, etc.)» [10]. In accordance with Article 181 of the Family Code of Ukraine, alimony is paid in the proportion of a percent of parents' income or in a fixed amount of money. «The percent of earnings (income) of a mother, a father, which will be recovered as child support, is decided by the court. If child support is collected for two or more children, the court determines a single percent of mother's (father's) earnings (income) for their maintenance, which will be collected until the older child reaches the age of majority». At the same time, the Code establishes a minimum amount of alimony per child «not less than 30 percent of the subsistence minimum for a child of the same age» [11].

Exacerbating the problem is that it is difficult to recover alimony from debtors who have moved to a permanent place of residence in countries far abroad. Kazakhstan ratified the Convention on the international procedure for the collection of children support and other forms of family maintenance and the Protocol on the law applicable to maintenance obligations, done in the Hague on November 23, 2007 [12]. If agreements on legal assistance with foreign countries are not concluded, the situation is escalated and it will be difficult to collect arrears on alimony. In such cases, we should pay attention to the legislative practice of foreign countries. For example, in Ukraine «if a debtor leaves for permanent residence in a state with which Ukraine does not have an agreement on legal assistance after the entry of the court decision into legal force, according to which alimony is collected from one of the parents, he may be collected child support for the whole period until the child reaches the age of majority by the court decision before his departure from the territory of Ukraine» (paragraph 6 of Article 181 of the Family Code) [11].

Unlike the Kazakh legislation, maintenance obligations in foreign countries (the United States of America, Italy, Germany, France, etc.) do not end with the death of an obligated person, they are inherited and burden the property of the debtor's heirs on alimony. Heirs are obliged to pay maintenance from the amount of inherited property.

We believe that it is also necessary to pay attention to the foreign experience on the effective mechanism for recovering alimony. For example, in foreign countries there are gradations of the child's age for reconsidering the amount of alimony as his needs grow. This method of calculating the amount of alimony is considered more appropriate if compared with our legislation. You know, the child's needs do not meet the amounts of alimony for today when, for example, buying school uniform and school supplies.

In foreign countries, parents have to provide financial support to their children ensuring them with a living wage and a normal average standard of living if financial resources are available. If this obligation is not fulfilled, a third person has the right to buy the necessary clothes for a child and give them to his parents recovering the cost of the things from them. The third person should buy clothes at a retail price, based on a current situation taking into account the possibilities of the child's parents [13; 22]. Also, in many American states, for example, medical expenses must be included in childcare costs and in some American states parents must pay for college fees [14; 71].

In Germany, the amount of alimony depends on the income of alimony payer, i.e. the parent. The higher his income is, the higher the amount of alimony is, which is calculated according to a special table. The income of a parent with whom the child lives is not taken into account.

The amount of alimony must correspond to the standard of living in the place of residence. If the standard of living is comparable with the standard of living in the receiving country, then alimony will be paid fully on the basis of the Dusseldorf table. If it is lower, then the amount of alimony will be reduced accordingly [15].

Under Italian law, parents must maintain their child based on their abilities, professional skills and housekeeping skills. «If parents are not able to support their children, the obligations are performed by their ascendants. Moral and emotional harm, suffered by the child from the scarcity of the maintenance, may be recovered from a dishonest parent» [15].

In Hungary, when determining the amount of alimony, the following factors are taken into account: the actual needs of the child, income and property status of each parent [16; 81].

In some foreign countries, if a parent evades from the obligation to pay alimony, the state assumes this obligation by creating an alimony fund and paying the benefit from the state budget. For example, an alimony fund has been created in Poland and its funds are formed at the expense of amounts collected from persons obliged to pay alimony, grants from the budget, voluntary funds and other sources. The Social Insurance Office disposes the resources of the fund. Payments are made to children who have been awarded alimony by the court decision, but its execution is difficult [15].

If a parent evades his obligation to pay alimony, the state assumes the obligation to maintain the child in some foreign countries. For example, in European countries and in the United States it pays benefits to parents who do not get alimony for a certain period of time. Thus, when a parent avoids paying maintenance, the state assists a parent to support a child. For example, according to clause 8 of Article 181 of the Family Code of Ukraine «if the place of residence or the location of parents is unknown, or they avoid paying maintenance or are unable to support a child, the child is granted a temporary state allowance, taking into account the financial situation of the family in which the child is brought up. The payment of the temporary state allowance is carried out at the expense of the State Budget of Ukraine. The amount of the temporary

state allowance granted to the child is subject to recovery from the payer of alimony to the State Budget of Ukraine judicially» [11].

In Russia, the issue of introducing a state minimum standard for alimony is being discussed, which is proposed to be calculated as a percentage of the official subsistence minimum. The amount of the minimum standard of alimony is determined in each territorial entity of the Russian Federation on the basis of the child's subsistence minimum in a region. When assigning the amount of alimony, the children's needs and parent's ability should be taken into account. There should be an individual approach to each case, taking into account all circumstances contributing to the payment of alimony [17, 18].

Analyzing current problems of the enforcement of judicial acts on recovery of alimony for the maintenance of underage children in Kazakhstan, we come to the following conclusions:

1. The current legislation of the Republic of Kazakhstan nowadays has upgraded the debtor's liability (administrative, criminal) for payment of alimony, but it does not encourage parents to fulfill maintenance obligations for supporting children. Facts of non-enforcement of judicial acts prove this according to the information of the General Prosecutor's Office of the Republic of Kazakhstan, the Ministry of Justice of the Republic of Kazakhstan. Priority of the child's interests requires the use of strict measures towards the parent, who avoids paying alimony for the maintenance of his minor child.

2. It is necessary to develop the measures on recovering the alimony. As such measures, it is proposed the banks to deny a loan to the debtors of the alimony on supporting the child.

3. Bringing the debtors to administrative and criminal responsibility is a reasonably effective mechanism for influencing on non-payers of alimony. The statistics showed that after receiving the news about sending the case papers to initiate a criminal case, malicious defaulters pay their debts. However, there is no real use from the imposition of sanctions (fine, arrest, restriction of freedom, imprisonment) to the former family, especially to the child. It would be better to impose a sanction by correctional labor (or work with a probationary period) and to recover the income from this work not in favor of the state, but in favor of the child.

4. If it is impossible to find the location of the person obliged to pay alimony, so he is put on the wanted list by the court. The same situation is when a debtor has no income and there is no possibility to execute a judicial act on recovering the alimony for children's maintenance as a debtor has no property which can be levied execution upon. In such cases, the recovery of alimony is not carried out, and thus, the interests of the child are not protected. In this case, the child needs support from the state. The way out of this situation can be the creation of the State Alimony Fund. It is necessary to pay benefits to children living below the poverty line, one of whose parents does not pay alimony. Thus, a monthly allowance will be paid, instead of uncollected alimony. It is proposed to enact the minimum amount of the allowance for non-payment of alimony in the amount of the child's living wage, based on his needs, into the Law.

References

- 1 Генпрокурор о должниках по алиментам: Земля под их ногами должна гореть. [Электронный ресурс]. — Режим доступа: https://tengrinews.kz/kazakhstan_news/genprokuror-dolznikah-alimentam-zemlya-ih-nogami-doljna-303424/.
- 2 Три категории неплательщиков алиментов озвучил Иоган Меркель. [Электронный ресурс]. — Режим доступа: https://tengrinews.kz/kazakhstan_news/kategorii-neplatelshnikov-alimentov-ozvuchil-iogan-merkel-303406/.
- 3 Берик Имашев рассказал об уголовной ответственности за неуплату алиментов по новому закону. [Электронный ресурс]. — Режим доступа: <http://www.zakon.kz/4697418-berik-imashev-rasskazal-ob-ugolovnoj.html>.
- 4 Имашев Б. Частные судебные исполнители смогли увеличить количество взыскиваемых алиментов / Б.Имашев. [Электронный ресурс]. — Режим доступа: <http://www.zakon.kz/4797680-imashev-chastnye-sudebnye-ispolniteli.html>.
- 5 В Алматы арестовывают алиментщиков. [Электронный ресурс]. — Режим доступа: https://tengrinews.kz/kazakhstan_news/v-almaty-arestovuyayut-alimentschikov-304130/.
- 6 Правительство отказало в создании алиментного фонда в Казахстане. [Электронный ресурс]. — Режим доступа: https://tengrinews.kz/kazakhstan_news/pravitelstvo-otkazalo-sozdani-alimentnogo-fonda-kazahstane-305187/.
- 7 Бимендин Н. Для реальной защиты / Н.Бимендин // ИС «Параграф», 10.02.2016 г. [Электронный ресурс]. — Режим доступа: online.zakon.kz.
- 8 В Караганде был рассмотрен вопрос о взыскании алиментов. [Электронный ресурс]. — Режим доступа: http://ekaraganda.kz/?mod=news_read&id=57978.
- 9 В Караганде прокуратурой района Казыбек би трудоустроено 25 жителей региона, имеющих задолженность по алиментам. [Электронный ресурс]. — Режим доступа: http://ekaraganda.kz/?mod=news_read&id=60357.
- 10 Должников по алиментам отправят на стройки Астаны. [Электронный ресурс]. — Режим доступа: https://tengrinews.kz/kazakhstan_news/dolznikov-po-alimentam-otpravyat-na-stroyki-astanyi-302638/.

11 Предложения по изменению системы выплаты алиментов обнародовал Минюст РК. [Электронный ресурс]. — Режим доступа: https://tengrinews.kz/kazakhstan_news/predlozheniya-izmeneniyu-sistemyi-vyiplaty-alimentov-304970/.

12 Семейный кодекс Украины от 10 января 2002 г. № 2947-III. [Электронный ресурс]. — Режим доступа: http://online.zakon.kz/Document/?doc_id=30418309&mode=p&page=4#pos=0;0.

13 Закон Республики Казахстан «О ратификации Конвенции о международном порядке взыскания алиментов на детей и других форм содержания семьи и Протокола о праве, применимом к алиментным обязательствам» от 9 апреля 2016 г. № 492-V ЗРК. [Электронный ресурс]. — Режим доступа: <http://adilet.zan.kz/rus/docs/Z1600000492>.

14 Тарусина М.Н. Международное частное право / М.Н. Тарусина. — М.: Проспект, 2007. — 768 с.

15 Федосеева Г.Ю. Брачно-семейные отношения как объект международного частного права Российской Федерации: моногр. / Г.Ю. Федосеева. — М.: Наука, Флинта, 2006. — 268 с.

16 Правовое регулирование алиментных отношений родителей и детей в зарубежных странах. [Электронный ресурс]. — Режим доступа: http://knowledge.allbest.ru/law/3c0b65625b2ad79a5c43a88421206c27_1.html.

17 Федосеева Г.Ю. Международное частное право: учебник / Г.Ю. Федосеева. — 4-е изд., перераб. и доп. — М.: Эксмо, 2007. — 432 с.

18 Как получить алименты на ребенка: информация 2017 года. [Электронный ресурс]. — Режим доступа: <http://yconsult.ru/semya/lgoty-vyplaty/nachisleniya-alimentov/>.

Г.А. Илиясова

Қазақстанда кәмелетке толмаған балаларды асырауға алименттерді өндіру: сот актілерін орындау мәселелері

Мақалада кәмелетке толмаған балаларды асырауға алименттерді өндіру туралы атқарушылық құжаттардың орындалмауымен байланысты және алименттерді өндіру бойынша сот орындаушыларымен колданылатын мәжбүрлі орындаудың құқықтық шаралары туралы мәселелер қарастырылды. Автор Қазақстанда және шетелдерде ата-аналардың алименттік міндеттемелерін реттейтін құқықтық нормаларға салыстырмалы-құқықтық талдау жүргізген, Қазақстанда алиментті төлемейтін ата-аналарға әсер етудің құқықтық тетігін жетілдіру мақсатында алименттерді өндіру бойынша шетел тәжірибесіне шолу жүргізілді. Зерттеулердің нәтижесінде автормен Қазақстанда кәмелетке толмаған балаларды асырауға алименттерді өндіру туралы сот актілерінің орындалмау себептері айқындалды. Баланың өз ата-аналарынан асырауға материалдық көмек алу құқығын қорғау мақсатында алименттерді өндірудің құқықтық тетіктерін жетілдіру бойынша тиімді құқықтық шаралар ұсынылды.

Кілт сөздер: кәмелетке толмаған балалар, ата-аналардың алименттік міндеттері, алименттерді өндіру, алименттерді өндіру туралы сот актілері, сот актілерін орындау.

Г.А. Ильясова

Взыскание алиментов на содержание несовершеннолетних детей в Казахстане: проблемы исполнения судебных актов

В статье рассматриваются проблемы, связанные с неисполнением исполнительных документов о взыскании алиментов на содержание несовершеннолетних детей, и правовые меры принудительного исполнения, применяемые судебными исполнителями по взысканию алиментов. Проведён сравнительно-правовой анализ правовых норм, регламентирующих алиментные обязательства родителей в Казахстане и зарубежных странах. Дается обзор зарубежного опыта взыскания алиментов с целью совершенствования правового механизма по воздействию на неплательщиков алиментов в РК. В результате проведенного исследования выявлены причины неисполнения судебных актов о взыскании алиментов на содержание несовершеннолетних детей в Казахстане. Предложены эффективные правовые меры по совершенствованию правового механизма взыскания алиментов с целью защиты права ребенка на получение содержания от своих родителей.

Ключевые слова: несовершеннолетние дети, алименты, алиментные обязательства родителей, взыскание алиментов, судебные акты о взыскании алиментов, исполнение судебных актов.

References

1 Henprokuror o dolzchnikakh po alimentam: Zemlia pod ikh nohami dolzhna horet [Prosecutor General about debtors on alimony: They should be in hot water]. *tengrinews.kz*. Retrieved from https://tengrinews.kz/kazakhstan_news/genprokuror-dolznikah-alimentam-zemlya-ih-nogami-doljna-303424/ [in Russian].

- 2 Tri katehorii neplatelshchikov alimentov ozvuchil Iohan Merkel [Johann Merkel told three categories of alimony non-payers]. *tengrinews.kz*. Retrieved from https://tengrinews.kz/kazakhstan_news/kategorii-neplatelshchikov-alimentov-ozvuchil-iogan-merkel-303406/ [in Russian].
- 3 Berik Imashev rasskazal ob uholovnoi otvetstvennosti za neplatu alimentov po novomu zakonu [Berik Imashev told about criminal responsibility for alimony non-payment under the new law]. *zakon.kz*. Retrieved from <http://www.zakon.kz/4697418-berik-imashev-rasskazal-ob-ugolovnojj.html>
- 4 Imashev, B. Chastnye sudebnye ispolniteli smohli uvelichit kolichestvo vzyaskaemykh alimentov [Private bailiffs were able to increase the number of recovered alimony for child support]. *zakon.kz*. Retrieved from <http://www.zakon.kz/4797680-imashev-chastnye-sudebnye-ispolniteli.html> [in Russian].
- 5 V Almaty arestovyyavaiut alimentschikov [Alimony payers are arrested in Almaty]. *tengrinews.kz*. Retrieved from https://tengrinews.kz/kazakhstan_news/v-almaty-arestoviyavayut-alimentschikov-304130/ [in Russian].
- 6 Pravitelstvo otkazalo v sozdanii alimentnogo fonda v Kazakhstane [The government refused to develop an alimony fund in Kazakhstan]. *tengrinews.kz*. Retrieved from https://tengrinews.kz/kazakhstan_news/pravitelstvo-otkazalo-sozdanii-alimentnogo-fonda-kazakhstane-305187/ [in Russian].
- 7 Bimendin, N. *Dlia realnoi zashchity* [For real protection]. IS «Paraharf», 10.02.2016 h. – «Paragarf» IS, 10.02.2016. *online.zakon.kz*. Retrieved from online.zakon.kz [in Russian].
- 8 V Karahande byl rassmotren vopros o vzyaskanii alimentov [In Karaganda the question of collecting the alimony was considered]. *ekaraganda.kz*. Retrieved from http://ekaraganda.kz/?mod=news_read&id=57978 [in Russian].
- 9 V Karahande prokuraturoi raiona Kazybek bi trudoustroeno 25 zhitel'ei rehiona, imeiushchikh zadolzhennost po alimentam [In Karaganda, the Prosecutor's Office of the Kazybek bi district employs 25 residents of the region who are in arrears with alimony]. *ekaraganda.kz*. Retrieved from http://ekaraganda.kz/?mod=news_read&id=60357 [in Russian].
- 10 Dolzhnikov po alimentam otpraviat na stroiki Astany [Alimony debtors will be sent to construction sites in Astana]. *tengrinews.kz*. Retrieved from https://tengrinews.kz/kazakhstan_news/dolzhnikov-po-alimentam-otpravlyat-na-stroyki-astanyi-302638/ [in Russian].
- 11 Predlozheniia po izmeneniiu sistemy vyplaty alimentov obnarodoval Miniust RK [The proposals on changing the system of alimony payment were published by the Ministry of Justice of the Republic of Kazakhstan]. *tengrinews.kz*. Retrieved from https://tengrinews.kz/kazakhstan_news/predlozheniya-izmeneniyu-sistemy-vyplaty-alimentov-304970/ [in Russian].
- 12 Semeinyi kodeks Ukrainy ot 10 ianvaria 2002 hoda № 2947-III [The Family Code of Ukraine dated from January 10, 2002 № 2947-III]. *online.zakon.kz*. Retrieved from http://online.zakon.kz/Document/?doc_id=30418309&mode=p&page=4#pos=0;0 [in Russian].
- 13 Zakon Respubliki Kazakhstan «O ratifikatsii Konventsii o mezhdunarodnom poriadke vzyaskaniia alimentov na detei i druhih form soderzhaniia semi i Protokola o prave, primenimom k alimentnym obiazatelstvam» ot 9 apreliia 2016 hoda № 492-V ZRK [The Law of the Republic of Kazakhstan «On ratification of the convention on the international order for the enforcement of support for children and other forms of family maintenance and the record on the right applicable to maintenance obligations» dated from April 9, 2016 № 492-V LRK]. *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/rus/docs/Z1600000492> [in Russian].
- 14 Tarusina, M.N. (2007). *Mezhdunarodnoe chastnoe pravo* [International Private Law]. Moscow: Prospekt [in Russian].
- 15 Fedoseeva, G.Yu. (2006). *Brachno-semeinye otnosheniia kak ob'ekt mezhdunarodnogo chastnogo prava Rossiiskoi Federatsii* [Marriage and family relations as an object of private international law of the Russian Federation]. Moscow: Nauka, Flinta [in Russian].
- 16 Pravovoe rehulirovanie alimentnykh otnoshenii roditel'ei i detei v zarubezhnykh stranakh [Legal regulation of alimony relations between parents and children in foreign countries]. *knowledge.allbest.ru*. Retrieved from http://knowledge.allbest.ru/law/3c0b65625b2ad79a5c43a88421206c27_1.html [in Russian].
- 17 Fedoseeva, G.Yu. (2007). *Mezhdunarodnoe chastnoe pravo* [International private law]. (4d ed.). Moscow: Eksmo [in Russian].
- 18 Kak poluchit alimenty na rebenka: informatsiia 2017 hoda [How to get child support: information for 2017]. *yconsult.ru*. Retrieved from <http://yconsult.ru/semya/lgoty-vyplaty/nachisleniya-alimentov/> [in Russian].

ЖАС ҒАЛЫМ МІНБЕСІ

ТРИБУНА МОЛОДОГО УЧЕНОГО

TRIBUNE OF YOUNG SCIENTIST

ӘОЖ 347.77.023 (574)

Г.Б. Асетова

Е.А.Бөкетов атындағы Қарағанды мемлекеттік университеті, Қазақстан
(E-mail: gulnur_asetova@mail.ru)

Қазақстан Республикасындағы дара кәсіпкерлердің азаматтық-құқықтық мәртебесінің мазмұны

Мақала Қазақстан Республикасындағы дара кәсіпкерлердің азаматтық-құқықтық мәртебесінің мазмұнының кейбір ерекшеліктеріне арналған. Бұл тақырып Қазақстан Республикасында кәсіпкерлік кодексінің енгізілуі және кәсіпкерлікті қолдау мен қорғау жағдайында ерекше өзекті болып табылады. Дара кәсіпкерлердің азаматтық-құқықтық мәртебесінің мазмұны, егер заңдардан немесе құқықтық қатынастар мәнінен өзгеше нәрсе туындамайтын болса, жеке тұлғалар мен коммерциялық ұйымдардың азаматтық құқық субъектілігімен, субъективті құқықтары, заңды міндеттері, мүлкілік жауапкершілік шаралары мен қорғалу мазмұнымен алдын ала анықталған. Дара кәсіпкерлердің азаматтық-құқықтық мәртебесі – белгілі тұлға санаттарының азаматтық-құқықтық (кәсіпкерлік) қатынастар саласындағы құқықтық жағдайы. Автормен дара кәсіпкерлердің азаматтық-құқықтық мәртебесінің негізгі элементтері анықталып, осы элементтердің ерекшеліктері зерттелген. Сонымен қатар аталмыш саланы құқықтық реттеудің кейбір мәселелерін анықтап, оларды шешу жолдарын ұсынды. Зерттеушінің қорытындылары бойынша Қазақстан Республикасында азаматтық және кәсіпкерлік заңнаманы жетілдіруге үлес қосуы мүмкін.

Кілт сөздер: кәсіпкерлік, кәсіпкерлік қызмет, кәсіпкер, дара кәсіпкерлік, дара кәсіпкер, коммерциялық ұйым, азаматтық-құқықтық мәртебе, құқық қабілеттілік, әрекет қабілеттілік, кәсіпкердің құқықтарын қорғау.

Кейінгі уақыттарда елімізде орын алып жатқан әлеуметтік-экономикалық өзгерістер қазақстандық азаматтардың, оралмандардың, көпшілік әлеуметтік топтарына қатысты дара кәсіпкерлік қызметтің белсенділігін арттырды. Экономикалық қызмет бостандығына конституциялық құқықтарын жүзеге асыра отырып, өз қалаулары бойынша кәсіпкерлік қызмет үшін өз қабілеттіліктері мен мүліктерін пайдалана отырып, аталған жеке тұлға санаттары өндіріс және тауар айналымы, жұмыс орындау мен қызмет көрсету саласында маңызды әлеуметтік-экономикалық қызмет атқарады, көпшілік және жеке мүдделерді қанағаттандыра отырып, халықтың жұмыссыздық мәселесін шешуді қоса алғанда, халық шаруашылығының әр түрлі салаларында шағын және орта бизнес шегінде даралық негізде өзіндік еңбекті пайдалануды қамтамасыз ете отырып, жағымды әлеуметтік-экономикалық әсерге қол жеткізуге әрекеттеседі.

Қазақстан Республикасында дара кәсіпкерлік конституциялық тұрғыдан болсын, салалық тұрғыдан болсын толық заңды негізге ие болды. Отандық ғылым дара кәсіпкерлердің құқық субъектілігінің, субъективті құқықтары мен міндеттері, азаматтық-құқықтық жауапкершілігі және қорғалу ерекшеліктерін зерттеу бойынша бірқатар қадамдар жасады. Алайда шағын және орта бизнес өкілдерінің құқықтық жағдайына байланысты жауабын таппаған мәселелер баршылық.

Кәсіпкерлік қызметтің ерекшелігімен туындаған, талқыланып отырған тұлғалар санатының құқықтық жағдайларының ерекшеліктерін ескере отырып, азаматтық құқық ғылымы тұрғысынан дара кәсіпкерлердің құқықтық жағдайының біртұтастық тұжырымдамасын жасау, талдау, объективті

бағалау, талқылау және заңнамалық деңгейде сәйкес бекітілуі қажет. Осы орайда біздің мақсат заңды тұлға құрмай-ақ дара кәсіпкерлік қызметті жүзеге асырушы тұлғалардың азаматтық-құқықтық мәртебесі мәселесін теориялық жалпылау болып табылады.

Дара кәсіпкерлердің құқық субъектілігі жеке тұлғалар мен коммерциялық ұйымдардың құқық субъектілігі арасында аралық жағдайға ие, оларға азаматтық құқықтың аталған субъектілерінің екі санатының да құқық қабілеттілік, әрекет қабілеттілік, мәмлеге отыру қабілеттілігі және жауап беру қабілеттілігінің сапалы сипаттамалары, сондай-ақ кәсіпкерлік қызмет ерекшеліктері әсер етеді. Осы орайда кәсіпкерлік қызмет дегеніміз не? Әрекет етуші заңнамаға сәйкес, азаматтардың, оралмандардың және заңды тұлғалардың мүлікті пайдалану, тауарларды өндіру, сату, жұмыстарды орындау, қызметтер көрсету арқылы таза кіріс алуға бағытталған, жеке меншік құқығына (жеке кәсіпкерлікке) не шаруашылық жүргізу немесе мемлекеттік кәсіпорынды жедел басқару құқығына (мемлекеттік кәсіпкерлікке) негізделген дербес, бастамашыл қызметі кәсіпкерлік болып табылады [1]. Ал осы кәсіпкерлік қызметті жүзеге асыратын кәсіпкерлік субъектілерін, бір сөзбен, кәсіпкерлер деп атаймыз.

Ең алғаш рет «кәсіпкер» терминін XVIII ғ. француз экономисті Р.Кантильон енгізген болатын, ол кәсіпкерліктің негізгі қызметтік сипаттамасы ретінде тәуекел туралы тұжырымдаманы жазған. Оның пікірінше, кәсіпкердің негізгі қызметі сұранысқа сәйкес әр түрлі тауар нарығына ұсыныстар енгізуінде болып табылады [2; 426]. Ж.Б. Сэйдің пікірінше, кәсіпкер – бұл жаңалық табушы, техникалық озықтықтың иеленушісі және кәсіпкердің табысы жалдамалы басқарушы алатын жай ғана жалақы табу болып табылмайды, ол кәсіпкерлік қызметтің шығармашылық, тәуекелді, тәжірибелік сипаты үшін сыйақы болып табылады [3; 17]. Немістік тарихи мектептің Г.Шмоллер, М.Вебер, В.Зомбарт сияқты өкілдері де кәсіпкерлік қызметтің шығармашылық, жаңашылдық тәрізді белгілеріне ерекше мән берді. В.Зомбарттың пайымдауынша, кәсіпкер – бұл жаулап алушы, яғни тәуекелге дайын, рухани ерікті, идеялардың көптігі, еріктілік пен табандылық танытушы, ұйымдастырушы (бірілескен жұмыс үшін көптеген адамдарды біріктіре алуға қабілетті), саудагер (адамдарды өз тауарын сатып алуға көндіре алуға қабілетті, сенімге кіре алу). Кәсіпкердің негізгі көздеген мақсаты – бұл өз ісінің гүлденуі мен өсуіне қолжеткізу. Кәсіпкер неғұрлым көп пайда табуға тырысады, себебі онсыз өркендеу мүмкін емес [4; 28].

Сонымен, ең алдымен, барлық кәсіпкерлер екі топқа бөлінеді: заңды тұлға құрмай-ақ кәсіпкерлік қызметті жүзеге асырушы дара кәсіпкерлер және заңды тұлғалар (коммерциялық ұйымдар). Осыған байланысты тақырыпқа арқау болып отырған осы жердегі дара кәсіпкерлердің құқықтық мәртебесінің мазмұны. Кәсіпкерлік қызметін енді бастап жатқан, сондай-ақ ұзақ уақыт бойында тәжірибесі қалыптасқан кәсіпкерлерді де, ең алдымен, қызықтыратын (қызықтыруға тиісті), әрі мазалайтын мәселе — олардың құқықтарының көлемі, міндеттемелерінің шектері және жауапкершілігінің деңгейі. Осылардың бәрі «кәсіпкердің мәртебесі» ұғымына шоғырланады [5; 26].

Азамат дара кәсіпкер мәртебесіне ие болу үшін азаматтық құқық субъектісінің құқық қабілеттілік, әрекет қабілеттілік сияқты белгілеріне ие болуы қажет. Кәсіпкерлік қатынастарға бола тұра және осы орайда азамат бола отырып, дара кәсіпкерлер жеке және жария құқықтың талаптарын ескеріп, оны коммерциялық ұйымдардың құқық қабілеттілігінің жалпы және арнайы элементтерімен толықтырып, өздерінде азаматтың құқық қабілеттілігін сақтайды. Жеке тұлғаның әдеттегі азаматтық құқық қабілеттілігі дара кәсіпкердің құқық қабілеттілігінің пайда болуының тікелей алғышарты болып табылады.

Заң әдебиттерінде атап өткендей, «дара кәсіпкердің құқық қабілеттілігі азаматтың жалпы құқық қабілеттілігінің дәйекті түрде кеңейіп білдіреді. Ол, ең алдымен, мемлекеттік тіркеуден өтпеген, жеке тұлғаға тыйым салынған, кәсіпкерлік қызметті нақты жүзеге асыруға қосымша қабілеттіліктен және дара кәсіпкерге өз міндеттемелері бойынша көтеріңкі азаматтық-құқықтық жауапкершілікке ие болу міндетін жүктеуден көрінеді» [6; 10]. Жеке тұлға тек дара кәсіпкер мәртебесін иеленгеннен кейін ғана кәсіпкерлік шарттарға отыруға, тауар жеткізілім, келісімшарт жасасу, мүлікті сенімгерлікпен басқару шарттарының, жай серіктестіктің қатысушысы болуға құқықтық мүмкіндік алады. Дара кәсіпкерлердің құқық қабілеттілігі жалпылама болып қала береді, алайда кәсіпкерлік қызметті жүзеге асырумен байланысты қосымша құқықтар мен міндеттер, көтеріңкі жауапкершілікке ие болу қабілеттілігі қосылады. Осыған сәйкес, дара кәсіпкердің құқық қабілеттілігінің мазмұны кәсіпкер емес азаматтың құқық қабілеттілігіне қарағанда кеңірек болып келеді.

Дара кәсіпкердің құқық қабілеттілігі – бұл заңмен тыйым салынбаған кәсіпкерлік қызметтің кез келген түрімен айналысу үшін қажетті, мемлекетпен танылған және заңда бекітілген субъективті құқықтар мен міндеттерді жеке тұлғаның иеленуі бойынша заңды мүмкіндігі.

Дара кәсіпкердің азаматтық-құқықтық мәртебесінде қарапайым азаматтың құқықтық мәртебесінің элементтері мен коммерциялық ұйымдардың құқықтық мәртебесінің элементтерінің бірегей араласуы байқалады, соның нәтижесінде азамат пен ұйымның құқықтық мәртебесінен ажыратылатын дара кәсіпкердің құқықтық жағдайының өзіндік кейіпі пайда болады. Дара кәсіпкердің құқық субъектілігі бір уақытта жеке тұлғаның құқықтық мәртебесі туралы норманың және коммерциялық ұйымның құқықтық мәртебесі туралы норманың ықпал етуінде болады. Жеке тұлға бола тұрып және жеке тұлғаға тән белгілерге ие бола отырып, дара кәсіпкер кәсіпкерлік қатынастың субъектісі ретінде түседі, ол үшін егер, заңнан, өзге де құқықтық актілерден немесе құқықтық қатынастың мәнінен өзге туындамаса, коммерциялық ұйымдарға тән құқық қабілеттілікке, әрекет қабілеттілікке, жауап беру қабілеттілігіне ие болады.

ҚР АҚ-нің 19-бабының 3-тармақшасына сәйкес, азаматтардың заңды тұлға құрмай-ақ жүзеге асырылатын кәсіпкерлік қызметіне, егер заңдардан немесе құқықтық қатынастар мәнінен өзгеше нәрсе туындамайтын болса, тиісінше, осы ҚР АҚ-тің коммерциялық ұйымдар болып табылатын заңды тұлғалардың қызметін реттейтін ережелері қолданылады [7].

Осыған байланысты, аталған жағдайда кәсіпкерлік қызметпен айналысатын коммерциялық ұйымдардың құқықтық жағдайымен ұқсастықты пайдалану жолымен дара кәсіпкерлердің құқықтық жағдайын реттеуге мүмкіндік беретін заңдық техника, заңдық үнемдеу әдістерінің қолданылатындығын көруге болады. Алайда бұл жерде жеке және заңды тұлғалардың құқықтық жағдайын ажырататын заңдардың, өзге де құқықтық актілердің ережелерін, пайда болған құқықтық қатынастың мәнін, оның ішінде субъектілік құрамының, құқықтарының, міндеттерінің, қорғау шаралары мен жауапкершілігінің ерекшеліктерін ескерген жөн. Коммерциялық ұйымдардың қызметі үшін бекітілген ҚР АҚ ережелері заңнан, өзге де құқықтық актілерден немесе құқықтық қатынастың мәнінен өзге туындамағандықтан және дара кәсіпкер, ең алдымен, жеке тұлға және содан кейін ғана кәсіпкерлік қызметтің субъектісі болғандықтан қолданылады.

Дара кәсіпкерлердің құқықтық мәртебесіндегі жеке тұлға мен коммерциялық ұйымның құқық қабілеттілігінің бірге тіршілік етуі дара кәсіпкерлердің құқық қабілеттілігінің көлемі, мазмұны және шектері туралы ғылыми ортада әр түрлі пікірлер туындатты. Заң әдебиеттерінде «заңды тұлғаны жеке тұлғамен салыстыратын болсақ, ұжымдық бірлестіктердің құқық қабілеттілігінің көлемі жеке тұлғалардың құқық қабілеттілігінің көлеміне қарағанда әлдеқайда азырақ. Сонымен қатар осы салыстырмалы жоспарда барлық заңды тұлғалар арнайы құқық қабілеттілікке ие болу керек, себебі олар белгілі бір мақсатқа қолжеткізу үшін құрылған» деген пікірлер кездеседі.

Аталған көзқарас заңды тұлғаның жалпы, арнайы және айрықша құқық қабілеттілігі туралы жалпымен танылған тұжырымдамаға және заңнамаға қайшы келеді. Жеке тұлға бола тұрып, дара кәсіпкер жеке тұлға ретінде өзінің азаматтық-құқықтық мәртебесін толығымен сақтайды, алайда бір уақытта заңды тұлға ретінде коммерциялық ұйымдардың құқық субъектілігіне қатысты кейбір қосымша қасиеттерге немесе ерекшеліктерге ие болады. Осындай сапалы белгілердің өзіндік араласуы дара кәсіпкерлердің азаматтық құқық қабілеттілігі көлемінің азаматтың құқық қабілеттілігінің көлемімен салыстырғанда азаятындығын білдірмейді. Сонымен қатар ұжымдық бірлестіктердің құқық қабілеттілігінің көлемі жеке тұлғаның құқық қабілеттілігінен едәуір аз деп те айтуға болмайды. Азаматтық құқықтың екі субъектісі де кәсіпкерлік және кәсіпкерлік емес қызметтің әр түрлі салаларында өздерін жан жақты көрсетуге мүмкіндік беретін бай азаматтық құқық қабілеттілікке ие. Әдеттегі кәсіпкер емес азаматтар кейбір ұжымдық, шарттық (кәсіпкерлік) қатынастардың қатысушысы бола алмайды, алайда коммерциялық ұйымдармен салыстырғанда өз мүліктерін өсиетпен мұраға қалдыра алады, көркем шығармалардың авторлары бола алады және тағы да басқа. Азаматтық және кәсіпкерлік кодекстің тұрғысынан заңды тұлға құрмай-ақ кәсіпкерлік қызметті жүзеге асырушы құқық қабілеттілігі жалпы (әмбебап) сипатқа ие, себебі коммерциялық ұйымдардың құқық қабілеттілігіне теңестіріледі.

Дара кәсіпкерлер болып Қазақстан Республикасы азаматтары, оралмандар танылады. Өзге жеке тұлғаларға дара кәсіпкерлікті жүзеге асыруға тыйым салынады.

Заңдарда өзгеше көзделген жағдайларды қоспағанда, дара кәсіпкерлер арнайы (мақсатты) құқық қабілеттілікке ие бола алмайды. Себебі ҚР АҚ және Кәсіпкерлік кодексінде дара кәсіпкерлердің мақсатты құқық қабілеттілігіне қатысты арнайы норма жоқ. Арнайы құқық

кабілеттікке тек кейбір коммерциялық ұйымдар (мемлекеттік кәсіпорындар) ие болады, оларға мемлекет заңмен көзделген белгілі бір қоғамдық-әлеуметтік міндеттерді, мақсаттарды жүктейді және соған қолжеткізу үшін ұйымдар тек рұқсат берілген экономикалық қызмет түрімен ғана айналысуға құқылы. Мемлекет осы тәріздес міндеттер мен мақсаттарды дара кәсіпкерлерге жүктей алмайды, осының нәтижесінде олар арнайы құқық қабілеттілікке ие болмайды. Азаматтық-құқықтық реттеудің жалпы рұқсат беру қағидасы дара кәсіпкерлердің арнайы құқық қабілеттілігі бар деген қорытынды жасауға негіз бермейді.

Көптеген қазіргі цивилистер мен кәсіпкерлік құқықты жақтаушылар дара кәсіпкерлердің әмбебап құқық қабілеттілігін жоққа шығармайды, дара кәсіпкерлер әрекет етуші азаматтық және кәсіпкерлік заңнама нормаларын доктриналды, тарихи, жүйелі және логикалық талдаулардың негізінде заңмен тыйым салынбаған кез келген қызмет түрімен айналысуға құқылы.

Дара кәсіпкердің құқық қабілеттілігі адамның дүниеге келуімен пайда болады және дара кәсіпкер ретінде тіркеуден өткен сәттен бастап шынайы сипатқа ие болады.

Құқық қабілеттілік болашақ кәсіпкердің мүмкін болатын субъективті құқықтары мен заңды міндеттерін белгілейді, алайда оларға сәйкес ол әрекет қабілеттілік болған кезде ғана жеке дара әрекет етеді [5; 56].

Дара кәсіпкерлердің азаматтық әрекет қабілеттілігі, коммерциялық ұйымдармен ұқсастығы бойынша жеке тұлғаларды дара кәсіпкер ретінде мемлекеттік тіркелген сәттен бастап пайда болады. Әрекет қабілеттілік дара кәсіпкерлерге өз әрекеттер арқылы кәсіпкерлік құқықтарға ие болуға және кәсіпкерлік міндеттерді атқаруға көмектеседі.

Дара кәсіпкерлік қызметті тек әрекетке қабілетті азаматтар ғана жүзеге асыра алуы мүмкін. Әрекет етуші заңнама олардың қатарына тек 18 жасқа толған азаматтарды ғана жатқызбайды, сондай-ақ жасы 16-ға жеткен еңбек шарты бойынша жұмыс істейтін немесе оның заңды өкілдерінің келісімімен кәсіпкерлік қызметпен айналысатын (кәмелетке толмаған адамды толығымен әрекетке қабілетті деп жариялау оның заңды өкілдерінің келісімімен қорғаншы және қамқоршы органның шешімі бойынша не ондай келісім болмаған жағдайда соттың шешімі бойынша жүргізіледі), сонымен қатар он сегіз жасқа жеткенге дейін некеге отырған азаматтарды да жатқызады.

ҚР АҚ 22-1-бабында көзделген нормалар дұрыс негізделмеген деген пайымдауға келуге болады. Шынымен де тұйыққа тірелген жағдай сияқты болып көрінеді, заң, бір жағынан, кәсіпкерлік қызметпен тек толық әрекетке қабілетті тұлғалар ғана айналыса алады деп жариялайды, алайда осы жерде кәсіпкерлік қызметті жүзеге асыратын он алты жастағы азаматтарды толық әрекет қабілетті азаматтар деп тану туралы мүмкіндікті көздейді. Осы орайда 16 жасқа толған азаматқа дара кәсіпкерлік қызметпен айналысуға рұқсат беретін заңнамаға тікелей норма енгізу қажеттілігі туындайды (әрі қарай бұл азамат заңмен көзделген тәртіпте толық әрекет қабілетті деп танылуы мүмкін). Мұндай қорытындыға азаматтық, отбасылық, еңбек, әкімшілік және қылмыстық заңнамаларды жүйелі талдаудың нәтижесі әкелді. Мысалы, ҚР 1995 жылғы 5 қазандағы № 2486 «Өндірістік кооператив туралы» Заңының 8-б. 2-т. сәйкес, өндірістік кооперативке жасы он алтыға толған, кооператив мүшесі болуға тілек білдірген және оның қызметіне жеке еңбегімен қатысуға қабілетті кезкелген жеке тұлға мүше бола алады [8]. Неке (ерлі-зайыптылық) және отбасы туралы ҚР 2011 жылғы 26 желтоқсандағы № 518-IV Кодексінің 10-б. 2-т. сәйкес, дәлелді себептер болған жағдайда неке қиюды (ерлі-зайыпты болуды) мемлекеттік тіркеу орны бойынша тіркеуші органдар неке (ерлі-зайыптылық) жасын екі жылдан аспайтын мерзімге төмендетеді [9]. Қазақстан Республикасының Еңбек кодексінә сәйкес, он алты жасқа толған азаматтармен еңбек шартын жасасуға жол беріледі, ал кодексте көзделген тәртіптерге сәйкес аталған жасқа толмағандармен де еңбек шартын жасасуға жол беріледі (ҚР ЕК 31-б.) [10]. Біздің мемлекетімізде Әкімшілік құқық бұзушылық туралы 2014 жылғы 5 шілдедегі №235-V ҚР Кодексінің 28 б. сәйкес, әкімшілік жауаптылыққа әкімшілік құқық бұзушылық аяқталған немесе оның жолын кескен кезде он алты жасқа толған, ақыл-есі дұрыс жеке тұлға жатады [11]. Сонымен қатар Қазақстан Республикасының Қылмыстық кодексі 15-б. 2-т. көзделген жағдайларды қоспағанда, қылмыстық құқық бұзушылық жасаған уақытта он алты жасқа толған, есі дұрыс жеке тұлға қылмыстық жауаптылыққа жататындығын көздейді [12]. Осыған орай жоғарыда аталған жасқа толған азамат өзінің мүмкіндіктерін, қажеттіліктерін және нормативті-құқықтық шектеулерді ескере отырып, дара кәсіпкерлік қызметті жүзеге асыру қажеттілігі туындаған жағдайда, жеткілікті түрде жоғары деңгейде психологиялық, физикалық және зияткерлік дамуға жетеді. Сонымен қатар аталған жасқа толған азаматта бір уақытта екі заңды мәні бар қабілеттілік пайда болады, яғни кәсіпкерлік қызмет

саласында азаматтық құқықтар мен міндеттерге ие болу қабілеттілігі және кәсіпкерлік қызмет саласында өз әрекеттері арқылы азаматтық құқықтарға ие болу және оларды жүзеге асыру, өзі үшін азаматтық міндеттер жасап, оларды орындау қабілеттілігі туындайды. Өз кезегінде олар жинақталып дара кәсіпкердің құқық субъектілігін қалыптастырады және оның кәсіпкерлік құқық субъектісі ретінде әрекет етуін қамтамасыз етеді.

Кәсіпкер кең ауқымды қатынастар субъектісі ретінде түседі, оған тұтынушылық, қаржылық нарық және еңбек нарығы қатынастары, сондай-ақ жария-құқық сипатындағы қатынастар да қосылады. Сондықтан кәсіпкерлік құқықсубъектілігі, яғни кәсіпкердің құқықтық мәртебесі өзіне элемент ретінде азаматтық, еңбектік, қаржылық, кәсіби құқық субъектілікті, сонымен қатар жария-құқықтық (әкімшілік) құқық субъектілікті біріктіреді [13; 30].

Дара кәсіпкердің азаматтық-құқықтық мәртебесі құқықтар мен міндеттердің көлемінің көрсеткіші болып табылады, ол өз кезегінде дара кәсіпкерлерге бекітіледі және олар солардың шегінде қандай да бір заңмен тыйым салынбаған іс-әрекеттерді жасай алады.

Дара кәсіпкерлердің мәртебелік құқықтары мен міндеттері конституциялық және кәсіпкерлік қатынастардың ерекшеліктерін есепке ала отырып, салалық нормаларға негізделеді. Дара кәсіпкерлердің азаматтық құқықтары мен міндеттерінің барлық жиынтықтарын шартты түрде заттық құқықтар мен міндеттер, мүліктік емес құқықтар мен міндеттер, мұрагерлік құқықтар мен міндеттер, зияткерлік құқықтар мен міндеттер деп жіктеуге болады.

Азаматтық (кәсіпкерлік) құқықтық қатынастардың түріне қатысты әрбір нақты заңдық жағдайда қандай да болмасын дара кәсіпкер нақты субъективті азаматтық-кәсіпкерлік (экономикалық) құқықтар мен міндеттердің тізбесін иеленеді.

Дара кәсіпкерлердің азаматтық-кәсіпкерлік құқықтар жүйесінде маңызды рөлді келесілер атқарады: кәсіпкерлік қызмет үшін өзінің қабілеттіліктері мен мүлкін еркін пайдалануға құқығы; өзінің заңды кәсіпкерлік өкілеттіліктерін кедергісіз жүзеге асыруға құқығы; жеке меншік құқығы; кәсіпкерлік шарт еркіндігі құқығы; адал бәсекелестікке құқығы; өз құқықтары мен заңды мүдделерін қорғау үшін сотқа, төрелікке, Қазақстан кәсіпкерлерінің құқықтарын қорғау жөніндегі уәкілге және өзге де органдарға жүгінуге, яғни соттық қорғау мен өзін-өзі қорғауға құқығы. Жоғарыда аталып өткен құқықтар тек қана құқықтық нормалар емес, ал дара кәсіпкердің құқықтық жағдайының негізгі қырларын анықтаушы құқықтық қағидалар (норма – қағида) болып табылады.

Еркіндік және жеке даралық, жеке және көпшілік мүдделерді қанағаттандыру үшін экономикалық нәтижеге қолжеткізу, кәсібилік, жоғары мүліктік жауапкершілік сияқты кәсіпкерлік қызметтің негізгі сипаттамалары дара кәсіпкердің азаматтық-кәсіпкерлік құқықтарының тізбесіне, мазмұнына және жүзеге асырылуына әсер ететіндігін айта кеткен жөн.

Дара кәсіпкерлердің мәртебелік құқықтарына конституциялық, азаматтық және кәсіпкерлік құқықтың нормаларымен белгілі бір шектеулер қойылған. Ол шектеулер ҚР Конституциясының 39-б. 1-т. және ҚР АҚ 2-б. 3-т. ережелерге сүйенеді. Дара кәсіпкерлердің құқықтарын шектеу осы шектеулердің мақсаты конституциямен қажетті және ақылға сыйымды деп танылуы қажет. Мемлекеттің конституциялық мақұлданған мақсаттарына сәйкес, конституциялық тұрғыда қорғалатын құндылықтар мен мүдделердің теңдігін сақтай отырып, қандай да бір құқықтарды шектеуге жол берілу жағдайында шектен аспай, тек осы мақсаттарға негізделген шаралар ғана қолданылуы керек. ҚР Конституциясының 39-б. 1-т. көзделген көпшілік мүдделер (адамның және азаматтың құқықтары мен бостандықтары конституциялық құрылысты қорғау, қоғамдық тәртіпті, адамның құқықтары мен бостандықтарын, халықтың денсаулығы мен имандылығын сақтау мақсатына қажетті шамада ғана және тек заңмен шектелуі мүмкін) [14], құқықтар мен бостандықтарды құқықтық шектеулерді, егер осы шектеулер әділдік талаптарына сай келсе, конституциялық маңызды құндылықтарды, оның ішінде өзге тұлғалардың құқықтары мен бостандықтарын қорғау үшін қажетті болып табылатын болса, ақтай алады. Нақты кәсіпкерлік жағдайда кәсіпкерлердің құқықтарын шектен тыс шектеу мүмкіндігін болдырмас үшін, норма кеңінен талқылауға жатпайтын және белгіленген шектеулерді өз қалауынша қолдануға жол бермейтін анық, нақты, айқын болуы тиіс. ҚР АҚ 2-б. 3-т. ҚР Конституциясының құқықтарды шектеу туралы ережесі нақтыланады, яғни «қауіпсіздікті қамтамасыз ету, адамдардың өмірі мен денсаулығын қорғау, табиғат пен мәдени қазыналарды сақтау үшін қажет болса, заң құжаттарына сәйкес тауарлар мен қызметтің орын ауыстыруына шектеулер енгізіледі» [7], деп айқындалады.

Кәсіпкер — меншік иесінің құқықтары мен шектеулі құқықтарының үлгілік тобы ҚР АҚ 188-б. 4-т. көрініс тапқан. Дара кәсіпкерлердің азаматтық құқықтарындағы шектеулер мен қосымша

азаматтық міндеттер заңмен тек меншікті иелену, пайдалану және билік ету саласында ғана емес, ал кәсіпкерлік қызметтің белгілі бір түрлерімен айналысуға да қарастырылған. Мысалы, дара кәсіпкерлер банктік, сақтандыру қызметтерімен, сонымен қатар бағалы қағаздар нарығының кәсіби қатысушы ретіндегі қызметпен айналыса алмайды. Тек заңды тұлғалар ғана кедендік тасымалдаушы қызметін атқарады, кедендік қойманың иесі бола алады, сонымен қатар кедендік өкіл ретінде түсе алады.

Дара кәсіпкерлер кәсіпкер емес азаматтармен салыстырғанда кәсіпкерлік қызметті жүзеге асыру барысында біршама ауқымды міндеттерді иеленеді. Бұл міндеттердің ауқымды көлемі кәсіпкерлік қызметтің күрделілігімен және көп түрлілігімен, кәсіпкерлік қызметтің сан алуан саласындағы әрекет етуші нормативті-құқықтық актілердің санының көптілігінен туындайды және өндіріс пен еңбек қауіпсіздігі, өндірілетін өнім мен көрсетілетін қызмет сапасының, стандарттау мен сертификаттау, техникалық реттеу, санитарлы-гигиеналық нормалар, экологиялық талаптар, өрт қауіпсіздігі, қала құрылысы нормалары, бухгалтерлік есеп жүргізу мен есеп беру ережелері және тағы басқа мәселелерін қозғайды. Ал осы негіздерден туындаған міндеттемелерді орындамау дара кәсіпкерлердің жауапкершілігін туындатады.

Дара кәсіпкерлердің азаматтық-құқықтық жауапкершілігі және оларды қорғау шаралары, кәсіпкерлік қызметтің ерекшелігімен туындаған және осы қызметтің жеке даралық сипатының ерекшелігін есепке ала отырып, жауапкершілік және қорғау туралы азаматтық құқық нормаларының жалпы ережелерінің негізінде қалыптасады.

Жүргізілген зерттеулер мен талдаулар келесідей қорытынды жасауға мүмкіндік береді. Дара кәсіпкерлердің азаматтық-құқықтық мәртебесі – бұл олардың азаматтық құқық субъектілігін, субъективті азаматтық құқықтары мен міндеттерін, азаматтық-құқықтық қағидаларын, кепілдіктерін, азаматтық-құқықтық жауапкершілік шараларын сипаттайтын, дара кәсіпкерлік қызметінен туындаған ерекшеліктерді ескере отырып, дара кәсіпкерлердің салалық (азаматтық-құқықтық), арнайы және нақты-дара жағдайын анықтайтын, белгілі тұлға санаттарының азаматтық-құқықтық (кәсіпкерлік) қатынастар саласындағы құқықтық жағдайы.

Сонымен қатар, жүргізілген зерттеулердің нәтижесінде ҚР Азаматтық кодексіне және Қазақстан Республикасының Кәсіпкерлік кодексіне он алты жасқа толған және заңмен белгіленген тәртіпте толық әрекет қабілетті деп танылған, тұлғаларға дара кәсіпкерлік қызметпен айналысуға рұқсат беретін норма енгізу ұсынылады. Осыған байланысты кәсіпкерлік қызмет субъектілері, оның ішінде дара кәсіпкерлер үшін құқықтық мәртебе мәселесі олардың әрекет етуінде және олардың қызметінде маңызды орынға ие екендігін ескерген жөн.

Әдебиеттер тізімі

- 1 Қазақстан Республикасының 2015 жылғы 29 қазандағы № 375-V Кәсіпкерлік кодексі. [Электрондық ресурс]. — Қолжетімділік тәртібі: adilet.zan.kz/kaz/docs/K1500000375.
- 2 Блауг М. Экономическая мысль в ретроспективе / М.Блауг. — М.: «Дело» ЛТД, 1994. — 720 с.
- 3 Сэй Ж.Б. Трактат политической экономии / Ж.Б.Сэй. — М.: БЕК, 1896. — 68 с.
- 4 Юрьев В.М. Основы предпринимательства: учеб. пос. / В.М.Юрьев, Д.А.Мещеряков, В.Д.Мамонтов; под общ. ред. В.М.Юрьева. — Тамбов: Изд-во ТГУ, 2004. — 677 с.
- 5 Киздарбекова А.С. Кәсіпкерлік құқық: оқулық / А.С.Киздарбекова, Г.Б.Асетова. — Алматы: ЖШС РПБК «Дәуір», 2011. — 272 б.
- 6 Якунина В.В. Гражданская правосубъектность индивидуального предпринимателя: проблемы возникновения и прекращения: автореф. дис. ... канд. юрид. наук: 12.00.03 «Гражданское право; предпринимательское право; семейное право; международное частное право» / В.В.Якунина. — Краснодар, 2009. — 26 с.
- 7 Қазақстан Республикасының Азаматтық кодексі. (Жалпы бөлім) 1994 жыл 27 желтоқсан № 268-ХІІІ. [Электрондық ресурс]. — Қолжетімділік тәртібі: adilet.zan.kz/kaz/docs/K940001000.
- 8 Өндірістік кооператив туралы 1995 жылғы 5 қазандағы № 2486 ҚР Заңы. [Электрондық ресурс]. — Қолжетімділік тәртібі: adilet.zan.kz/kaz/docs/Z950002486.
- 9 Неке (ерлі-зайыптылық) және отбасы туралы ҚР 2011 жылғы 26 желтоқсандағы № 518-IV кодексі. [Электрондық ресурс]. — Қолжетімділік тәртібі: <http://adilet.zan.kz/kaz/docs/K1100000518>.
- 10 Қазақстан Республикасының 2015 жылғы 23 қарашадағы № 414-V Еңбек кодексі. [Электрондық ресурс]. — Қолжетімділік тәртібі: adilet.zan.kz/kaz/docs/K1500000414.
- 11 Әкімшілік құқық бұзушылық туралы 2014 жылғы 5 шілдедегі №235-V ҚР Кодексі. [Электрондық ресурс]. — Қолжетімділік тәртібі: adilet.zan.kz/kaz/docs/K1400000235.
- 12 Қазақстан Республикасының 2014 жылғы 3 шілдедегі № 226-V Қылмыстық кодексі. [Электрондық ресурс]. — Қолжетімділік тәртібі: <http://adilet.zan.kz/kaz/docs/K1400000226>.

13 Предпринимательское право: учебник / Отв. ред. Е.П. Губин и П.Г. Лахно. — М.: Юристъ, 2003. — 1001 с.

14 Қазақстан Республикасының Конституциясы 30.08.1995 ж. [Электрондық ресурс]. — Қолжетімділік тәртібі: adilet.zan.kz/kaz/docs/K950001000.

Г.Б. Асетова

Содержание гражданско-правового статуса индивидуальных предпринимателей в Республике Казахстан

Тема статьи является актуальной в свете принятия Предпринимательского кодекса Республики Казахстан, а также поддержки и защиты предпринимательства. Если иное не вытекает из законов или сущности правовых отношений, содержание гражданско-правового статуса индивидуальных предпринимателей определяется гражданской правосубъектностью, субъективными правами, юридическими обязанностями, мерами имущественной ответственности и содержанием защиты физических лиц и коммерческих организаций. Содержание гражданско-правового статуса индивидуальных предпринимателей — это положение определенной категории лиц в гражданско-правовой (предпринимательской) сфере. Автором исследованы основные элементы гражданско-правового статуса индивидуальных предпринимателей и их особенности. Выявлены некоторые проблемы правового регулирования данной сферы и предложены пути их решения. Выводы автора могут быть использованы для совершенствования гражданского и предпринимательского законодательства.

Ключевые слова: предпринимательство, предпринимательская деятельность, предприниматель, индивидуальное предпринимательство, индивидуальный предприниматель, коммерческая организация, гражданско-правовой статус, правоспособность, дееспособность, защита прав предпринимателей.

G.B. Assetova

Content of civil legal status (position) of individual entrepreneurs in the Republic of Kazakhstan

The article is devoted to the features of content of civil legal status (position) of individual entrepreneurs in the Republic of Kazakhstan. The article theme is actual in the light of acceptance of Enterprise Code of the Republic of Kazakhstan, and also support and protection of enterprise. If another does not follow from laws or essence of legal relations, content of civil legal status (position) of individual entrepreneurs is determined by civil legal personality, equitable rights, legal duties, measures of property responsibility and content of protection of physical persons and commercial organizations. Contents of civil legal status (position) of individual entrepreneurs are position of certain category of persons in a civil legal (enterprise) sphere. The basic elements of civil legal status of individual entrepreneurs and their feature are investigated by author. Some problems of the legal regulation of this sphere and their ways of decision are offered by author. The conclusions of author can fact used for perfection of civil and enterprise legislation.

Keywords: enterprise, entrepreneurial activity, entrepreneur, individual enterprise, individual entrepreneur, commercial organization, civil legal status, legal capacity, capability, protection of the rights of entrepreneurs.

References

- 1 Kazakstan Respublikasynyn 2015 zhylyhy 29 kazandahy № 375-V Kasipkerlik kodeksi [Commercial code of the Republic of Kazakhstan from October, 29, 2015 № 375 - V]. (2015, 29 October). *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/kaz/docs/K1500000375> [in Kazakh].
- 2 Blauh, M. (1994). *Ekonomicheskaiia mysl v retrospective [Economic idea about retrospective]*. Moscow: «Delo» LTD [in Russian].
- 3 Sei, Zh.B. (1896). *Traktat politicheskoi ekonomii [Treatise of political economy]*. Moscow: BEK [in Russian].
- 4 Yuriev, V.M., Meshcheriakov, D.A. & Mamontov, V.D. (Eds.). (2004). *Osnovy predprinimatelstva [Bases of enterprise]*. Tambov: THU [in Russian].
- 5 Kizdarbekova, A.S. & Assetova, G.B. (2011). *Kasipkerlik kutyk [Entrepreneurial law]*. Almaty: ZhShS RPBK «Dair» [in Kazakh].

- 6 Yakunina, V.V. (2009). Hrazhdanskaia pravosubektnost individualnoho predprinimatelia: problemy vozniknoveniia i prekrashcheniia [Civil legal personality of individual entrepreneur: problems of origin and termination]. *Extended abstract of candidates thesis*. Krasnodar [in Russian].
- 7 Kazakstan Respublikasynyn Azamattyk kodeksi. (Zhalpy bolim) 1994 zhyl 27 zheltoksan № 268-XIII [Civil code of the Republic of Kazakhstan (The general part) of December, 27, 1994, No. 268-XIII]. (1994, December, 27). *adilet.zan.kz*. Retrieved from adilet.zan.kz/kaz/docs/K940001000 [in Kazakh].
- 8 Ondiristik kooperativ turaly 1995 zhylyhy 5 kazandahy № 2486 KR Zany [About production cooperative the Law of the RK of October, 5, 1995, No. 2486]. (1995, October, 5). *adilet.zan.kz*. Retrieved from adilet.zan.kz/kaz/docs/Z950002486 [in Kazakh].
- 9 Neke (erli-zaiyptylyk) zhane otbasy turaly KR 2011 zhylyhy 26 zheltoksandahy № 518-IV Kodeksi [About marriage (matrimony) and a family of December 26, 2011 the No. 518-IV Code of the RK]. (2011, December, 26). *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/kaz/docs/K1100000518> [in Kazakh].
- 10 Kazakstan Respublikasynyn 2015 zhylyhy 23 karashadahy № 414-V Enbek kodeksi [The labor code of the Republic of Kazakhstan of November 23, 2015 No. 414-V]. (2015, November, 23). *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/kaz/docs/K1500000414> [in Kazakh].
- 11 Akimshilik kuckyk buzushylyk turaly 2014 zhylyhy 5 shildedehe №235-V KR Kodeksi [About administrative offenses of July 5, 2014 the No. 235-V Code of the RK]. (2014, July, 5). *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/kaz/docs/K1400000235> [in Kazakh].
- 12 Kazakstan Respublikasynyn 2014 zhylyhy 3 shildedehe № 226-V Kylmystyk kodeksi [Criminal Code of Kazakhstan of July, 3, 2014, No. 226-V]. (2014, 3 July). *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/kaz/docs/K1400000226> [in Kazakh].
- 13 Hubin, E.P. & Lakhno P.H. (Eds.). (2003). *Predprinimatelskoe pravo [Entrepreneurial law]*. Moscow: Yurist [in Russian].
- 14 Kazakstan Respublikasynyn Konstitutsiiasy 30.08.1995 zh. [The constitution of the Republic of Kazakhstan from 8/30/1995]. (1995, 30 August). *adilet.zan.kz*. Retrieved from <http://adilet.zan.kz/kaz/docs/K950001000> [in Kazakh].

М.Т. Акимжанова

*Карагандинский государственный университет им. Е.А.Букетова, Казахстан
(E-mail: makimzhanova@inbox.ru)*

Некоторые проблемы реализации имущественных прав ребенка в Республике Казахстан

В статье проанализированы особенности закрепления и осуществления отдельных имущественных прав ребенка, в частности, право ребенка на получение содержания от своих родителей, основания возникновения у ребенка права собственности и проблемы реализации права ребенка на жилое помещение. Проведен сравнительно-правовой анализ правовых норм, регламентирующих алиментные обязательства родителей в Казахстане и зарубежных странах, дается обзор зарубежного опыта взыскания алиментов с целью совершенствования правового механизма по воздействию на неплательщиков алиментов. В результате проведенного исследования предложены эффективные правовые меры по совершенствованию механизма взыскания алиментов с целью защиты права ребенка на получение содержания от своих родителей, а также механизма защиты прав несовершеннолетних в жилищной сфере. Сформулирован ряд конкретных предложений по совершенствованию гражданского и семейного законодательства в целях наиболее полной регламентации и реализации имущественных прав ребенка в Республике Казахстан.

Ключевые слова: ребенок, права ребенка, несовершеннолетние, алименты, алиментные обязательства, исполнительные документы, право на жилище, право собственности, имущественные права, защита прав ребенка.

Залогом процветания государства и общества является забота о детях. Причем забота эта должна исходить в равной степени и от родителей, и от государства. Особое отношение к детям закреплено в Конвенции ООН «О правах ребенка», в соответствии с которой «во всех действиях в отношении детей... первоочередное внимание уделяется наилучшему обеспечению интересов ребенка. Родители, семьи, законные опекуны и другие люди, берущие на себя заботу о детях, играют главную роль и несут ответственность за благополучие детей...» [1]. В этом и проявляется специфика участия несовершеннолетних в общественных отношениях, которые должны находиться под особой защитой Конституции Республики Казахстан, международных правовых документов и национального отраслевого законодательства. Государство путем должной поддержки извне, социальной политики, проводимой в отношении семьи и детства, способствует становлению полноценных граждан и развитию общества в целом. Более того, указанные субъекты помогают несовершеннолетним в реализации их прав.

Реализуя свои имущественные права, несовершеннолетние вступают в различные имущественные отношения, являющиеся предметом регулирования гражданского законодательства. Основы участия детей в имущественных отношениях заложены именно в гражданском законодательстве, в котором определяются понятия правоспособности, дееспособности, закрепляются виды дееспособности и ее особенности у несовершеннолетних. В то же время правовое регулирование некоторых видов имущественных отношений требует применения нормативных актов различных отраслей законодательства — гражданского, земельного, жилищного. Правовые взаимоотношения между детьми и родителями (иными законными представителями), включая имущественные права детей в семье, отношения по опеке и попечительству, регулируются также нормами семейного законодательства Республики Казахстан [2].

Понятие имущественных прав несовершеннолетних можно рассматривать в следующих аспектах: а) имущественные права во всех их значениях, в том числе как объект гражданских прав; соотношение реализации имущественных прав в рамках гражданского правоотношения с мерой возможного поведения управомоченного субъекта (несовершеннолетних); б) особый субъект правоотношений — несовершеннолетний, который относится к категории физических лиц, является субъектом гражданского права, но обладает особым правовым статусом, специфической дееспособностью, характерными способами защиты его имущественных прав.

В современных экономических условиях несовершеннолетнему может принадлежать на праве собственности значительное имущество, включающее не только вещи и имущественные права, полу-

ченные ребенком в дар или по наследству, но и имущество, перешедшее к нему на основании иных гражданско-правовых сделок, например, в ходе приватизации жилья, вознаграждения, получаемые за создание творческих произведений (авторские гонорары), а также приобретенное на его собственные средства (заработок от трудовой и предпринимательской деятельности, доходы от ценных бумаг, работы в подсобном или фермерском хозяйстве и т. п.).

Учитывая эти обстоятельства, ст. 66 Кодекса Республики Казахстан «О браке (супружестве) и семье» устанавливает, что «ребенок имеет право собственности на доходы, полученные им, имущество, полученное им в дар или в порядке наследования, а также на любое другое имущество, приобретенное на средства ребенка» [2]. Одновременно Кодексом Республики Казахстан «О браке (супружестве) и семье» закреплено принципиально важное положение: «Ребенок не имеет право собственности на имущество родителей, родители не имеют право собственности на имущество ребенка. Дети и родители, проживающие совместно, могут владеть и пользоваться имуществом друг друга по взаимному согласию». Таков четкий раздел между имущественными правами взрослых и несовершеннолетних членов семьи, без установления которого трудно защитить имущественные, вполне самостоятельные интересы ребенка. В гражданском законодательстве предусмотрена возможность ограничения неполной (частичной) дееспособности несовершеннолетних. Так, Гражданский кодекс Республики Казахстан п. 3 ст. 22, усиливая в этой области охрану интересов несовершеннолетних, допускает ограничение дееспособности несовершеннолетних в возрасте 14-18 лет только по решению суда [3]. Глава 35 Гражданского процессуального кодекса РК [4] четко прописывает процессуальный порядок данного рода ограничений. Ограничение дееспособности может выразиться в ограничении или даже в лишении несовершеннолетнего права самостоятельно распоряжаться заработком, стипендией или иными доходами (в полной мере или частично), в осуществлении распорядительных действий только с согласия родителей, попечителей. Причем решение об ограничении дееспособности несовершеннолетнего в возрасте от 14 до 18 лет может быть принято судом «при наличии достаточных оснований» (покупка несовершеннолетними спиртных напитков, наркотиков, азартные игры, проституция и т. п.).

Право на получение содержания от родителей — одно из неотъемлемых прав ребенка, которое сопутствует праву ребенка на воспитание в семье. Родители обязаны осуществлять содержание ребенка и самостоятельно определяют, в каком порядке и в какой форме они будут предоставлять содержание своим несовершеннолетним детям. При наличии оснований, предусмотренных законодательством, ребенок имеет право на получение содержания и от других членов семьи. Суммы, причитающиеся ребенку в качестве алиментов, пенсии, пособий, поступают в распоряжение родителей (одного из них) и расходуются ими на содержание, воспитание и образование ребенка. Обязанность родителей содержать своих несовершеннолетних, а также совершеннолетних, но нетрудоспособных детей выступает гарантией соблюдения права ребенка на обеспечение своих имущественных интересов [5; 35-39].

Алиментные обязательства являются строго личными и не переходят по наследству, в случае смерти алиментобязанного лица ребенок утрачивает право на получение алиментов.

В отличие от казахстанского законодательства в зарубежных странах (США, Италия, Германия, Франция и др.) алиментные обязательства не прекращаются смертью обязанного лица, они передаются по наследству и обременяют имущество наследников должника по алиментам. Наследники обязаны выплачивать алименты из стоимости наследуемого имущества. Если наследники добровольно не выплачивают содержания ребенку, то у руководителя органа, которому подчиняется учреждение, куда был помещен ребенок, возникает право предъявлять в судебном порядке иск к наследникам умершего родителя о выплате содержания на ребенка из стоимости наследуемого имущества.

В тех случаях, когда родители не обеспечивают ребенка, средства на содержание взыскиваются с них в судебном порядке (алиментные обязательства). Порядок взыскания алиментов регулируется Законом РК «Об исполнительном производстве и статусе судебных исполнителей в Республике Казахстан» от 2 апреля 2010 г. № 261-IV, Приказом Министра юстиции Республики Казахстан «Об утверждении перечня видов заработной платы и (или) иного дохода, из которых производится удержание алиментов на содержание несовершеннолетних детей» от 24 декабря 2014 г. № 372.

В Казахстане в течение последних пяти лет проводится масштабная государственная политика по защите прав детей, нуждающихся в материальной поддержке родителей. Департаментами по исполнению судебных актов в каждой области проводились различные мероприятия, направленные на эффективное взыскание алиментов: акции направлены на убеждение должников-

неплательщиков, на проявление в них чувства совести по оплате своей задолженности; Генеральной прокуратурой РК создан интернет-сервис «Их разыскивают дети», на котором размещены имена и лица граждан, которые уклоняются от выплат содержания своих детей; Комитетом по исполнению судебных актов создан Единый реестр должников, т.е. сведения о должниках размещаются на официальном интернет-ресурсе Министерства юстиции.

Несмотря на принимаемые организационные меры, совершенствование работы государственных судебных исполнителей и внедрение института частного исполнения, проблема неполучения алиментов остается весьма актуальной и требующей постоянного внимания.

Главной проблемой неисполнения судебных актов по взысканию алиментов является отсутствие имущества у должника, в том числе деньги, ценные бумаги или доходы, на которые может быть обращено взыскание, и принятые судебным исполнителем все предусмотренные законом меры по выявлению его имущества или доходов оказываются безрезультатными. Должники переписывают своё имущество на других людей и в результате судоисполнителям нечего с них взыскать. В таких случаях, согласно ч. 3 ст. 169 Кодекса «О браке (супружестве) и семье», если лицо, обязанное уплачивать алименты, за период, в течение которого взыскание алиментов не производилось, не работало или если не представлены документы, подтверждающие его заработок и иной доход, задолженность по алиментам определяется исходя из размера средней месячной заработной платы в Республике Казахстан на момент взыскания задолженности [6; 103].

В случае образования задолженности по алиментам в результате уклонения должника от их уплаты на сумму задолженности начисляется неустойка в соответствии со ст. 353 Гражданского кодекса РК. Согласно статье 171 Кодекса РК «О браке (супружестве) и семье» при образовании задолженности по вине лица, обязанного уплачивать алименты по решению суда, виновное лицо уплачивает получателю алиментов неустойку в размере одной десятой процента от суммы невыплаченных алиментов за каждый день просрочки [2].

Проблемы усугубляются, когда сложно взыскать алименты с должников, которые выехали на постоянное место жительства в страны дальнего зарубежья. Казахстан ратифицировал Конвенцию о международном порядке взыскания алиментов на детей и других форм содержания семьи и Протокол о праве, применимом к алиментным обязательствам, совершенные в Гааге 23 ноября 2007 г. Если не заключены договоры о правовой помощи с зарубежными странами, то ситуация усугубляется и сложно будет взыскать задолженности по алиментам. В таких случаях стоит обратить внимание на законодательную практику зарубежных стран. Например, в Украине, «если после вступления решения суда в законную силу, согласно которому с одного из родителей взыскиваются алименты, он выезжает для постоянного проживания в государство, с которым Украина не имеет договора о правовой помощи, с него по решению суда до его выезда за пределы Украины могут быть взысканы алименты за весь период до достижения ребенком совершеннолетия» (п. 6 ст. 181 Семейного кодекса).

В случае уклонения родителя от обязанности выплачивать алименты в некоторых зарубежных странах государство принимает на себя обязательство по содержанию ребенка. Например, в европейских странах, в США выплачивают пособия родителям, не получающим алименты, на определенное время. Таким образом, в период уклонения родителя от выплаты алиментов государство оказывает помощь родителю содержать ребенка. Например, согласно п. 8 ст. 181 Семейного кодекса Украины: «если место жительства, либо место нахождения родителей неизвестно, или они уклоняются от уплаты алиментов, или не имеют возможности содержать ребенка, ребенку назначается временное государственное пособие, с учетом материального положения семьи, в которой воспитывается ребенок. Выплата временного государственного пособия осуществляется за счет средств Государственного бюджета Украины. Суммы предоставленного ребенку временного государственного пособия подлежат взысканию с плательщика алиментов в Государственный бюджет Украины в судебном порядке» [7].

Эффективным механизмом по воздействию на неплательщиков алиментов оказалось ужесточение ответственности должников по алиментам. В целях совершенствования механизма взыскания алиментов был принят Закон РК «О внесении изменений и дополнений в некоторые законодательные акты РК по вопросам совершенствования исполнительного производства» от 15 января 2014 г. В статье 136 УК (в настоящее время утратил силу) было исключено субъективное понятие «злостности» совершенных деяний за неисполнение обязательств по уплате средств на содержание детей или нетрудоспособных родителей, также была изменена санкция — введено лишение свободы сроком до

двух лет. Действующий Уголовный кодекс РК от 3 июля 2014 г. в ст. 139 позволяет судебным исполнителям за неуплату в течение более трех месяцев алиментов привлечь неплательщика к уголовной ответственности ограничением свободы на срок до двух лет либо лишением свободы на тот же срок [8].

Также одной из проблем в этом направлении является взыскание алиментов на содержание детей, содержащихся в государственных учреждениях, с должников, лишенных родительских прав. Неисполнение судебных актов связано со следующими причинами: должники не работают, злоупотребляют алкоголем, не имеют средств на содержание детей. По сравнению с детьми-сиротами, инвалидами, которым ежемесячно выплачиваются пособия, эти дети, чьи родители лишены родительских прав, не имеют возможности на получение от государства средств. Не имея средств к существованию, дети страдают при живых родителях. Выходом в данной ситуации могло бы быть создание Республиканского алиментного фонда для детей, содержащихся в детских домах. Из фонда государством выплачивались бы пособия детям, а впоследствии с должников, лишенных родительских прав, в регрессном порядке взыскивались бы суммы задолженности в пользу государства. Таким образом, по достижении совершеннолетнего возраста воспитанники детских домов имели бы первоначальную материальную базу, необходимую для поступления в учебные учреждения, покупки жилья и т.д.

О необходимости создания Республиканского алиментного фонда исходя из международного опыта речь шла много лет, поступило предложение в Правительство. Однако в прошлом году Правительство отказало в создании алиментного фонда из-за экономического кризиса в стране [9].

Пункт 2 ст. 25 Конституции РК регламентирует: «В Республике Казахстан создаются условия для обеспечения граждан жильем». Согласно ст. 12 Закона Республики Казахстан от 16.04.1997 г. № 94-1 «О жилищных отношениях» (далее — Закон о жилищных отношениях) право на жилье обеспечивается предоставлением гражданам жилых помещений в домах государственного жилищного фонда путем приватизации, строительства, купли-продажи жилья [10]. С лицами, не достигшими совершеннолетия, а точнее, не обладающими полной дееспособностью, не могут быть заключены договоры найма, купли-продажи, на строительство жилья. Каким же образом может быть реализовано предоставленное ребенку право на жилище?

Относительно государственного жилищного фонда это право реализуется путем установления в законодательстве положения о том, что члены семьи нанимателя, проживающие совместно с ним, пользуются наравне с нанимателем всеми правами и исполняют обязанности, вытекающие из договора найма жилого помещения. Согласно п. 1 ст. 21 данного закона к членам семьи нанимателя относятся совместно проживающие супруги и их дети. Таким образом, законодатель закрепил возможность ребенка наравне с совершеннолетними членами семьи пользоваться жилым помещением. Дополнительной гарантией права ребенка на жилище является закрепление в ст. 22 Закона о жилищных отношениях положения о том, что родители вправе вселять к себе детей, не достигших совершеннолетия.

Закон РК «О жилищных отношениях» усилил гарантии прав несовершеннолетних сирот и детей-инвалидов. Речь идет о предоставлении жилища из государственного жилищного фонда. Так, жилища из государственного жилищного фонда предоставляются в пользование нуждающимся в жилище гражданам Республики Казахстан и социально защищаемым слоям населения, относящимся к малоимущим. К социально защищаемым слоям населения относятся семьи, имеющие и воспитывающие детей-инвалидов, а также дети-сироты, не достигшие 20 лет, которые утратили родителей до своего совершеннолетия. Проблемным является вопрос прав несовершеннолетних лиц при отчуждении приватизированного жилища, где данные лица проживают.

Согласно разъяснениям, содержащимся в п. 6 постановления Пленума Верховного суда Республики Казахстан от 18.07.1997 г. № 9 «О практике применения законодательства по приватизации гражданами жилых помещений», в случае возникновения спора о правомерности договора передачи жилого помещения в собственность одного из его пользователей, правоустанавливающие документы на такое жилое помещение по требованию заинтересованных лиц могут быть признаны судом полностью или частично недействительными по основаниям, установленным ГК РК для признания сделки недействительной [9].

При заключении договора об отчуждении жилища должно быть учтено требование ст. 84 Закона РК «О жилищных отношениях» о том, что лица, вселившиеся в жилище из государственного жилищного фонда в качестве членов семьи, приобретают право пользования этим жилым помещением наравне с остальными проживающими в нем лицами. Нарушение этой нормы — достаточное основание

для признания указанной сделки недействительной. Таким образом, Пленум Верховного суда РК указал на недопустимость нарушений жилищных прав несовершеннолетних при приватизации жилья. В соответствии с Законом РК «О жилищных отношениях» граждане, ставшие собственниками жилых помещений, владеют, пользуются и распоряжаются ими по своему усмотрению. Они вправе продавать, завещать, сдавать в аренду эти помещения и совершать с ними иные сделки. Однако при этом закон устанавливает ряд ограничений, с целью защиты интересов несовершеннолетних.

Так, согласно п. 3 ст. 13 Закона РК «О жилищных отношениях» отчуждение жилища, находящегося в общей совместной собственности, допускается только с согласия всех его собственников. Если сделка затрагивает интересы несовершеннолетних, являющихся собственниками жилища, то требуется согласие органа опеки и попечительства. Как видим, законодатель предпринял определенные меры для того, чтобы право на жилище, предоставленное каждому гражданину, реализовывалось в должной мере и в отношении несовершеннолетних [10; 35-39]. Таким образом, при заключении сделок по отчуждению жилья рекомендуем уделять особое внимание соблюдению прав детей. Следует настаивать на получении разрешения органа опеки и попечительства, даже если ребенок не является собственником (совладельцем) помещения или не пользуется им. Скорее всего, лицу откажут в выдаче такого разрешения. Но сам факт обращения за защитой прав ребенка станет дополнительной гарантией правомерности заключения такого договора.

Сегодня также остро стоит вопрос сохранения имущества детей-сирот и детей, оставшихся без попечения родителей. За время нахождения ребенка в интернатном учреждении часть жилого помещения, на которое он имеет право, попросту продается. При этом какого-либо возмещения части жилья ему не производится.

В этой связи постановлением Правительства Республики Казахстан от 29 ноября 2013 г. № 1271 утверждены Правила сохранности жилища детей-сирот, детей, оставшихся без попечения родителей. Таким образом, контроль за сохранностью жилища детей осуществляется местными исполнительными органами. Сохранность жилища детей до их устройства под опеку или попечительство, на патронатное воспитание, в организации образования, медицинские и другие организации обеспечивается органами. При передаче детей под опеку или попечительство, на патронатное воспитание, в организации образования, медицинские и другие организации сохранность их жилища обеспечивается законными представителями детей.

Жилище из государственного жилищного фонда или жилище, арендованное органом в частном жилищном фонде, сохраняется за детьми на период их нахождения в организациях образования, медицинских и других организациях, в том числе обеспечивающих временную изоляцию от общества, под опекой или попечительством, на патронатном воспитании — до достижения ими совершеннолетия.

Анализируя проблемы реализации имущественных прав ребенка в Республике Казахстан, мы пришли к следующим выводам:

1. Имущественные права ребенка — это такие права, которые предоставляют ребенку возможность иметь материальные блага, необходимые для удовлетворения своих материальных и культурных потребностей. Эти права касаются пользования, владения и распоряжения имуществом (вещи, имущественные требования, долги). К их числу следует отнести: право на получение содержания от своих родителей и других членов семьи; право собственности на имущество, приобретенное им на законном основании; право на доходы, полученные от реализации права собственности на имущество.

2. Несмотря на то, что действующим законодательством Республики Казахстан предусмотрены административная, уголовная ответственность должников по выплате алиментов, это не стимулирует родителей выполнять алиментные обязательства по содержанию детей. Это доказывают факты неисполнения судебных актов из информации Генеральной прокуратуры РК, Министерства юстиции РК. Приоритет интересов ребенка требует применения жестких мер по отношению к родителю, уклоняющемуся от выплаты алиментов на содержание своего несовершеннолетнего ребенка. Предлагается установить в законодательстве эффективные меры воздействия на должников, имеющих задолженность по алиментам, например, устройство на работу; привлечение к выполнению принудительного труда, доходы от которых должны быть потрачены на покрытие задолженностей по алиментам.

3. В случае невозможности установить местонахождение лица, обязанного уплачивать алименты, судом объявляется розыск. Также в случаях, когда отсутствуют доходы у должника и нет возможности исполнить судебный акт по взысканию алиментов на содержание детей в связи с отсутствием имущества у должника, на которые может быть обращено взыскание, не производится взыска-

ние алиментов и, соответственно, не защищаются интересы ребенка, ребенок нуждается в поддержке со стороны государства. Выходом из этой ситуации может стать создание Государственного алиментного фонда. Предлагается установить в Законе минимальный размер пособия по невыплате алиментов в размере прожиточного минимума ребенка.

4. В целях защиты интересов несовершеннолетнего полагаем недопустимым обращение взыскания на жилое помещение, в котором проживает несовершеннолетний, его принудительное изъятие и (или) продажа с публичных торгов. Исследуя действующее жилищное законодательство и акты его официального толкования, мы приходим к выводу, что постепенно действующее законодательство и правоприменительная практика осознают социальную значимость защиты интересов несовершеннолетних членов семьи собственника и нанимателя жилого помещения и встают на защиту их интересов, даже вопреки приоритету интересов собственника.

Список литературы

- 1 Конвенция о правах ребенка (Нью-Йорк, 20 ноября 1989 г.) Ратифицирована постановлением Верховного Совета РК от 8 июня 1994 г. № 77. [Электронный ресурс]. — Режим доступа: http://online.zakon.kz/Document/?doc_id=1006721#pos=1;-246.
- 2 Кодекс Республики Казахстан от 26 декабря 2011 г. № 518-IV «О браке (супружестве) и семье» (с изм. и доп. по состоянию на 18.04.2017 г.). [Электронный ресурс]. — Режим доступа: https://online.zakon.kz/Document/?doc_id=31102748#pos=4;-251.
- 3 Гражданский кодекс Республики Казахстан (Общая часть), принят Верховным Советом Республики Казахстан 27 декабря 1994 г. (с изм. и доп. по состоянию на 27.02.2017 г.). [Электронный ресурс]. — Режим доступа: http://online.zakon.kz/Document/?doc_id=1006061.
- 4 Кодекс Республики Казахстан от 31 октября 2015 г. № 377-V «Гражданский процессуальный кодекс Республики Казахстан» (с изм. и доп. по состоянию на 18.04.2017 г.). [Электронный ресурс]. — Режим доступа: <http://adilet.zan.kz/rus/docs/K1500000377>.
- 5 Долгова М.Н. Развод: алименты, раздел имущества: как правильно подать иск в суд? / М.Н.Долгова. [Электронный ресурс]. — Режим доступа: <https://www.lawmix.ru/commlaw/649>.
- 6 Pyassova G.A. Problems of legal regulation of parents' maintenance obligations in the Republic of Kazakhstan / G.A.Pyassova // Вестн. Караганд. ун-та. Сер. Право. — 2016. — № 2(82). — С. 100–107.
- 7 Семейный кодекс Украины от 10 января 2002 года № 2947-III. [Электронный ресурс]. — Режим доступа: http://online.zakon.kz/Document/?doc_id=30418309&mode=p&page=4#pos=0;0.
- 8 Уголовный кодекс Республики Казахстан от 3 июля 2014 года № 226-V (с изм. и доп. по состоянию на 06.05.2017 г.). [Электронный ресурс]. — Режим доступа: https://online.zakon.kz/Document/?doc_id=31575252.
- 9 Правительство отказало в создании алиментного фонда в Казахстане. [Электронный ресурс]. — Режим доступа: https://tengrinews.kz/kazakhstan_news/pravitelstvo-otkazalo-sozdani-aliimentnogo-fonda-kazahstane-305187/.
- 10 Закон Республики Казахстан от 16 апреля 1997 г. № 94-I «О жилищных отношениях» (с изм. и доп. по состоянию на 18.04.2017 г.). [Электронный ресурс]. — Режим доступа: https://online.zakon.kz/Document/?doc_id=1007658.
- 11 Джандарбек Б.А. Проблемы социально-экономических прав ребенка в законодательстве Республики Казахстан / Б.А.Джандарбек // Современное право. — 2008. — № 8. — С. 35–39.

М.Т. Әкімжанова

Қазақстан Республикасында баланың мүліктік құқықтарын іске асырудың кейбір мәселелері

Мақалада автормен баланың жекелеген мүліктік құқықтарының, оның ішінде баланың өз ата-аналарынан күтіп-бағуға қаражат алуға құқығының бекітілуі мен жүзеге асырылу ерекшеліктері, балада меншік құқығының пайда болу негіздері және баланың тұрғын үйге құқығын жүзеге асыру мәселелері талданған. Автормен Қазақстанда және шетел мемлекеттерінде ата-аналардың алименттік міндеттемелерін реттейтін құқықтық нормаларға салыстырмалы-құқықтық талдау жүргізілген, Қазақстанда алимент төлеуден жалтарушыларға әсер ету бойынша құқықтық механизмді жетілдіру мақсатында алимент өндіру бойынша шетелдік тәжірибеге шолу жасалған. Жүргізілген зерттеудің нәтижесінде автормен Қазақстанда кәмелетке толмаған балаларды күтіп-бағуға алимент өндіріп алу туралы сот актілерінің орындалмау себептері анықталып, өз ата-аналарынан күтіп-бағуға қаражат алуға баланың құқығын қорғау мақсатында алимент өндіріп алудың тетігін жетілдіру бойынша тиімді құқықтық шаралар, сонымен қатар тұрғын үй саласында кәмелетке толмағандардың құқықтарын қорғау механизмдері ұсынылды. Автормен Қазақстан Республикасында баланың мүліктік құқықтарын толығырақ реттеу мен жүзеге асыру мақсатында азаматтық және отбасылық заңнаманы жетілдіру бойынша бірқатар нақты ұсыныстар берілді.

Кілт сөздер: бала, баланың мүдделері, кәмелетке толмағандар, алимент, алименттік міндеттемелер, атқару құжаттары, тұрғын үй құқығы, тұрғын үйге құқық, меншік құқығы, мүліктік құқықтар, бала құқықтарын қорғау.

М.Т. Akimzhanova

Some problems of realization of property rights of the child in the Republic of Kazakhstan

In the article the author analyzed the specifics of the consolidation and implementation of individual property rights of the child, in particular, the right of the child to receive maintenance from his parents, the grounds for the child's right to own property and the problem of the realization of the child's right to housing. The author carries out a comparative legal analysis of the legal norms regulating the alimony obligations of parents in Kazakhstan and foreign countries, gives an overview of the foreign experience of collecting alimony with the purpose of improving the legal mechanism on the impact on aliens in Kazakhstan of non-payers. As a result of the study, the author identified the reasons for non-enforcement of court decisions on the recovery of alimony for the maintenance of minor children in Kazakhstan, proposed effective legal measures to improve the mechanism for the recovery of alimony in order to protect the right of the child to receive maintenance from his parents, as well as the mechanism for protecting the rights of minors in the housing sector. The author formulates a number of concrete proposals on the improvement of civil and family legislation in order to most fully regulate and realize the property rights of the child in the Republic of Kazakhstan.

Keywords: child, child's interests, minors, alimony, maintenance obligations, executive documents, housing rights, right to housing, own rights, property rights, protection of the rights of the child.

References

- 1 Konventsia o pravakh rebenka (Niu-York, 20 noiabria 1989 h.) Ratifitsirovana Postanovleniem Verkhovnoho Soveta RK ot 8 iunია 1994 h. № 77 [Convention on the Rights of the Child (New York, November 20, 1989) Ratified by Resolution of the Supreme Council of the RK of June 8, 1994, No. 77]. *online.zakon.kz*. Retrieved from http://online.zakon.kz/Document/?Doc_id=1006721#pos=1;-246 [in Russian].
- 2 Kodeks Respubliki Kasakhstan ot 26 dekabria 2011 h. № 518-IV «O brake (supruzhestve) i semie» [The Code of the Republic of Kazakhstan of December 26, 2011 № 518-IV «On marriage (marriage) and the family»]. *online.zakon.kz*. Retrieved from https://online.zakon.kz/Document/?Doc_id=31102748#pos=4;-251 [in Russian].
- 3 Hrazhdanskii Kodeks Respubliki Kasakhstan (Obshaia chast), priinat Verkhovnym Sovetom Respubliki Kasakhstan 27 dekabria 1994 h. [The Civil Code of the Republic of Kazakhstan (General part), adopted by the Supreme Council of the Republic of Kazakhstan on December 27, 1994]. *online.zakon.kz*. Retrieved from http://online.zakon.kz/Document/?doc_id=1006061 [in Russian].
- 4 Kodeks Respubliki Kasakhstan ot 31 oktiabria 2015 h. № 377-IV «Hrazhdanskii Protsessualnii Kodeks Respubliki Kasakhstan» [The Code of the Republic of Kazakhstan of October 31, 2015 No. 377-V «Civil Procedure Code of the Republic of Kazakhstan»]. *online.zakon.kz*. Retrieved from https://online.zakon.kz/Document/?doc_id=34329053 [in Russian].
- 5 Dolgova, M.N. (2008). Razvod: alimenty, razdel imushchestva: kak pravilno podat isk v sud? [Divorce: alimony, division of property: how to file a suit in court?]. *www.lawmix.ru*. Retrieved from <https://www.lawmix.ru/commlaw/649> [in Russian].
- 6 Iliasova, G.A. (2016). Problemi ispolneniia sudebnykh aktov o vziskanii alimentov na sodержanie nesovershennoletnikh detei v Kasakhstane. *Vestnik Karahandinskoho universiteta. Seriya Pravo – Bulletin of Karaganda University. Series Law, 2(82)*, 100–107 [in Russian].
- 7 Semeinyi kodeks Ukrainy ot 10 ianvaria 2002 h. № 2947-III [The Family Code of Ukraine of January 10, 2002 No. 2947-III]. *online.zakon.kz*. Retrieved from http://online.zakon.kz/Document/?doc_id=30418309&mode=p&page=4#pos=0;0 [in Russian].
- 8 Uholovnii Kodeks Respubliki Kasakhstan ot 3 iulia 2014 h. № 226-V «Hrazhdanskii Protsessualnii Kodeks Respubliki Kasakhstan» [The Criminal Code of the Republic of Kazakhstan of July 3, 2014 No. 226-V]. *online.zakon.kz*. Retrieved from https://online.zakon.kz/Document/?Doc_id=31575252 [in Russian].
- 9 Pravitelstvo otkazalo v sozdanii alimentnogo fonda v Kasakhstane [The government refused to create an alimony fund in Kazakhstan]. *engrnews.kz*. Retrieved from https://tengrnews.kz/kazakhstan_news/pravitelstvo-otkazalo-sozdanii-alimentnogo-fonda-kazakhstan-305187/ [in Russian].
- 10 Zakon Respubliki Kasakhstan ot 16 aprelia 1997 h. № 94-I «O zhilishchnykh otnosheniakh» [Law of the Republic of Kazakhstan of April 16, 1997 No. 94-I «On housing relations»]. *online.zakon.kz*. Retrieved from https://online.zakon.kz/Document/?doc_id=1007658 [in Russian].
- 11 Dzhandarbek, B.A. (2008). Problemi sotsialno-ekonomicheskikh prav rebenka v zakonodatelstve Respubliki Kasakhstan [Problems of socio-economic rights of the child in the legislation of the Republic of Kazakhstan]. *Sovremennoe pravo – Modern Law, 8*, 35–39 [in Russian].

Н.К. Дайрабаева

*Евразийский национальный университет имени Л.Н. Гумилева, Астана, Казахстан
(E-mail: dairabayeva.n@gmail.com)*

Зарубежный опыт организации государственных закупок на примере США

В статье рассматриваются роль и значение системы государственных закупок и основы развития экономики Соединенных Штатов Америки. В условиях глобального экономического кризиса возрастает роль государственного регулирования процесса расходования бюджетных средств, осуществляемого через систему управления размещением закупок на поставки товаров, оказание услуг и выполнение работ для государственных нужд и направленного на сокращение и оптимизацию расходов бюджетов всех уровней. В статье проводится поэтапный анализ организации системы государственных закупок в США: планирование, размещение, оценка и контроль исполнения. Выделены положительные моменты организации госзакупок, которые можно использовать в Казахстане. Сформулированы выводы и рекомендации по повышению эффективности системы государственных закупок в Казахстане.

Ключевые слова: закупки, закупочная деятельность, промышленность, система управления закупками, факторы конкурентоспособности, законодательство, эффективность госзакупок, расходование бюджетных средств.

В условиях глобального экономического кризиса возрастает роль государственного регулирования процесса расходования бюджетных средств, осуществляемого через систему управления размещением закупок на поставки товаров, оказание услуг и выполнение работ для государственных нужд и направленного на сокращение и оптимизацию расходов бюджетов всех уровней.

В статье изучен зарубежный опыт организации государственных закупок на примере США.

Организация системы государственных закупок в США состоит из нескольких этапов: планирование, размещение, оценка и контроль исполнения. Процесс организации государственных закупок в США имеет положительные моменты, которые можно использовать и в Казахстане.

Согласно первому закону по регулированию федеральной системы государственных закупок, принятому в США в 1792 г., полномочия в области закупок на государственные нужды были даны министерствам финансов и обороны. «В целом система закупок на национальные нужды в США нецентрализованная, однако закупки непосредственно на государственные нужды очень напоминают систему государственных закупок, существовавшую в советские времена» [1; 46]. В настоящее время проведение закупок для нужд федеральных органов власти в США является прерогативой General Services Administration – Управления общих услуг (УОУ). На основе заявок министерств и ведомств УОУ организует крупнооптовые закупки, используя конкурсные процедуры, в первую очередь тендеры. Товары хранятся на складах УОУ и перепродаются заказчикам по оптовой цене, с удержанием небольшого процента, служащего для обеспечения жизнедеятельности УОУ. Закупки на нужды национальной обороны осуществляет министерство обороны (Department of Defense) США. Специализированные закупки проводятся также некоторыми другими ведомствами, такими как Агентство по исследованию и развитию в области энергетики (Energy Research and Development Agency), Национальное управление по авиации и исследованию космического пространства (National Aeronautics and Space Administration, NASA) и т.п.

«Законодательную основу системы государственных закупок в США составляют правила закупок для федеральных нужд (Federal Acquisition Regulations, FAR), разработанные в 1984 г. и описывающие все этапы проведения закупок, начиная с планирования и заканчивая вопросами управления заключенными государственными контрактами (вплоть до их завершения). Декларируемая цель FAR — соблюдение всеми агентствами, проводящими закупки для федеральных государственных нужд, единой закупочной политики и использование единых закупочных правил. Миссией FAR является предоставление всем госзаказчикам продукции с наилучшим соотношением цена/качество (цена/затраты) с учетом ограниченного времени на проведение закупок. FAR содержит более 4300 тысяч норм и правил, детально регулирующих единый цикл планирования, размещения и исполнения государственного заказа» [2; 95]. При этом одной из немаловажных задач GSA является снижение затрат на осуществление самих закупочных процедур. Общим является понимание того, что конкурентные закупки способствуют снижению затрат на приобретение товаров, работ и услуг,

обеспечивают большую эффективность расходования и снижают уровень коррупции при размещении заказов за счет государственных или общественных средств. Эти документы регламентируют всю систему федеральных закупок и отличаются весьма детальной проработкой принципов и процедур.

В США основное внимание уделяют построению правильных отношений с поставщиками, деловому сотрудничеству с подрядчиками, придавая исключительное значение добросовестности, эффективности деятельности и качеству. Для этого ведомствам было приказано оптимизировать количество, качество информации о результатах деятельности поставщиков, а также увеличить объемы ее использования. Информация о результатах предыдущей деятельности поставщика, включая указание и описание соответствующих контрактов, оценки по шести критериям (качество, график, стоимость, привлечение малого бизнеса и т. д.) и пояснения по каждой оценке, содержится в Системе поиска информации о результатах предыдущей деятельности поставщиков (PPIRS (Past Performance Information Retrieval System — Система поиска информации о результатах предыдущей деятельности поставщиков). Дополнительная информация по определенным вопросам, связанным с добросовестностью ведения бизнеса, включая контракты, расторгнутые в результате неисполнения обязательств или по конкретному основанию, информацию об уголовных, гражданских или административных процессах, связанных с федеральными контрактами, и предыдущие заключения о ненадежности подрядчика, хранится в Системе информации о результатах деятельности и добросовестности получателей федерального заказа (FAPIS (Federal Awardee Performance and Integrity Information System — Система информации о результатах деятельности и добросовестности получателей федерального заказа) [3; 38]. Государственные ведомства принимают меры, направленные на повышение ценности обеих систем за счет предоставления более полной и более полезной информации.

В целях обеспечения лучшего исполнения требований по внесению отчетов в систему FAPIS в США используется информация из Системы данных о федеральных закупках нового поколения (FPDS-NG) для выявления контрактов, данные о которых должны быть внесены в FAPIS (например, контрактов, расторгнутых в результате неисполнения обязательств поставщиком или по конкретному основанию в виде виновных действий поставщика). Перекрестная сверка с существующими источниками данных представляет собой экономичный механизм оптимизации исполнения установленных требований ведомствами.

Итак, основная мотивация госзаказчика в США — снижение стоимости объекта за весь его жизненный цикл, в который входят изыскания, проектирование, строительство и эксплуатация. Поэтому, если, скажем, речь идет о строительстве автодороги, не последний фактор — ускорение ввода ее в эксплуатацию. Причем в расчет берутся и потери вследствие простоя в заторах. Например, при ремонте автодорог компания, предложившая меньшую цену контракта, но при этом выполняющая работы в два раза медленнее, вынуждает простаивать в пробках автотранспорт (в том числе и грузовые фуры) в два раза дольше, что, в конечном итоге, приводит к гораздо более высоким затратам в целом для экономики, соответственно, в данном случае получается лишь мнимая экономия бюджетных средств, а если взять в учет тот факт, что данная компания выполнит работы еще и менее качественно, чем конкуренты, то работы по повторному ремонту дороги приведут к еще большим затратам, следовательно, экономить в данной ситуации бессмысленно. Поэтому политика госзакупок США декларирует, что контракт по минимальной цене является ложным. Он с высокой долей вероятности приводит к потерям, которыми заказчик не в состоянии управлять. При выборе исполнителя контракта предпочтение зачастую отдается участнику, имеющему более высокую стоимость собственных работ, но минимизирующему общие затраты. В случае заказа на строительство или ремонт автодороги не последний фактор — пропускная способность самой дороги и прилегающих трасс (не секрет, что вновь построенный транспортный объект в результате недостаточности предварительного анализа порой начинает формировать заторы вокруг себя). Среди других факторов, влияющих на выбор госзаказчика в США, — качество конечного продукта, возможность внедрения инноваций, привлечение частного капитала в рамках государственно-частного партнерства (опять же, в целях снижения затрат налогоплательщиков). К основным критериям выбора относится также квалификация персонала, причем занятого исключительно на данном объекте. Если указанные в контракте специалисты на объекте не работают, следует автоматическое расторжение договора, с последующими негативными санкциями (ярлыками недобросовестного исполнителя и т. д.). Это не позволяет в сферах деятельности, где все «поставлено на голову» ключевого эксперта (например, при проектных работах, инженерных изысканиях), монополизировать госзаказ структурам, владеющим, скажем, тремя, но высококвалифицированными специалистами.

Важное место отводится и составу субподрядчиков. Именно здесь в законодательстве развитых стран отыгрывается вопрос об обязательном привлечении к госзаказу малого бизнеса [4; 99]. Причем в отличие от Казахстана, где заказчик должен выкручиваться, но так или иначе распределять 10-15 % заказа на субъекты малого предпринимательства, в США эта проблема перекладывается на исполнителя. В контракт записывается норма, предполагающая, что на субподряд необходимо привлечь «малые компании», отдав им определенный процент от общей суммы генподряда.

Подводя итоги анализа системы государственных закупок США, можно с уверенностью сказать, что система государственных закупок США имеет значительные отличия от системы государственных закупок Казахстана. Значительным и принципиальным отличием двух систем является то, что в США система государственных закупок является централизованной, в Казахстане — децентрализованной. В обеих системах, безусловно, есть свои минусы и плюсы, но, как показывает практика, централизованная система является более стабильной и надежной, хотя менее оперативной и более бюрократизированной. Однако главным преимуществом централизованной системы является низкий уровень коррупции. Это связано с тем, что основной процесс закупок производится крупными центрами, которые выполняют функцию госзакупок за других.

Очень важным отличием также является то, что в системе государственных закупок США госзаказчик не ищет мнимой экономии, связанной с ценой контракта, напротив, он заключает контракты с целью получения минимальных издержек и с минимальным ущербом экономике в целом. В нашей же системе цена является приоритетным показателем, несмотря на возможный ущерб в перспективе из-за таких контрактов. Конечно, есть примеры эффективной децентрализованной системы государственных закупок, например в Германии, но опять же, там уровень развития системы государственных закупок и экономики в целом гораздо выше, наша же система только проходит путь своего становления. Этот процесс длительный и требует постоянного мониторинга и совершенствований.

Список литературы

- 1 Федорович В.А. Федеральная контрактная система: механизм регулирования государственного хозяйствования / В.А.Федорович, А.П.Патрон, В.П.Заварухин; Ин-т США и Канады РАН. — М.: Наука, 2010. — 256 с.
- 2 Федорович В.А. США: Федеральная контрактная система: механизм регулирования государственного хозяйствования / В.А.Федорович, А.П.Патрон, В.П.Заварухин. — М.: Наука, 2010. — 1055 с.
- 3 Смотрицкая И.И. Экономика государственных закупок / И.И.Смотрицкая. — М.: Книжный дом «Либроком», 2009. — 78 с.
- 4 Тасалов Ф.А. Сравнительно-правовое исследование. Контрактная система в сфере государственных закупок России и США / Ф.А.Тасалов. — М.: Проспект, 2014. — 211 с.

Н.К. Дайрабаева

АҚШ мысалында мемлекеттік сатып алуды ұйымдастырудың шетелдік тәжірибесі

Мақалада Америка Құрама Штаттарының мемлекеттік сатып алу жүйесінің рөлі мен маңызы және экономиканың даму кезеңдері қарастырылды. Жаһандық экономикалық дағдарыс жағдайында барлық деңгейдегі бюджеттердің шығыстарын қысқарту мен оңтайландыруға бағытталған мемлекеттік қажеттілік үшін тауарлармен қамтуды, жұмыс істеу мен қызмет көрсетуді, сатып алуды орналастыруды басқару жүйесі арқылы жүзеге асырылатын бюджеттік қаражатты жарату үрдісін мемлекеттік реттеудің рөлі арта түседі. Мақалада АҚШ-та мемлекеттік сатып алу жүйесін ұйымдастыруға сатылы талдау жүргізілді. Қазақстанда қолдануға болатын мемлекеттік сатып алуды ұйымдастырудың түрде жақтары атап көрсетілді, сатылары бойынша айтсақ: жоспарлау, орналастыру, атқаруды бағалау және бақылау. Қазақстанда мемлекеттік сатып алу жүйесінің тиімділігін арттыру бойынша қорытындылар мен ұсыныстар жасалған.

Кілт сөздер: сатып алу, сатып алу қызметі, сатып алуды басқару жүйесі, бәсекеге қабілеттілік факторлары, сатып алудың тиімділігі, заңнама, бюджеттік қаражатты жарату, сатып алуды басқару жүйесі.

Foreign experience in organizing public procurement on the example of the USA

A role and value of the system of the public purchasing and development of economy, stages are examined in the article, public peace, the system of the public purchasing of the United States of America in the conditions of global economic crisis increases role of government control of process of expense of budgetary facilities, management carried out through the system placing of purchases on supplying with commodities, providing of services and implementation of works for state needs, and sent to reduction and optimization of charges of budgets of all levels. In the article the stage-by-stage analysis of organization of the systems of the public purchasing is conducted in the USA, the positive moments of organization of the public purchasing that can be used in Kazakhstan are distinguished, on the stages: planning, placing, estimation and control of execution. Conclusions are set forth and to recommendation on the increase of efficiency of the system of the public purchasing in Kazakhstan.

Keywords: procurement, industry, procurement management system, factors of competitiveness, legislation, public procurement efficiency, spending of budget funds.

References

- 1 Fedorovich, V.A., Patron, A.P., Zavaruhin, V.P. (2010). *Federalnaia kontraktnaia sistema: mekhanizm rehulirovaniia gosudarstvennoho khoziaistvovaniia*. [Federal contract system: mechanism for regulating state management]. Moscow: Nauka [in Russian].
- 2 Fedorovich, V.A., Patron, A.P., Zavaruhin, V.P. (2010). *USA: Federalnaia kontraktnaia sistema: mekhanizm rehulirovaniia gosudarstvennoho khoziaistvovaniia* [Federal contract system: mechanism for regulating state management]. Moscow: Nauka [in Russian].
- 3 Cmornitskaia, I.I. (2009). *Ekonomika gosudarstvennykh zakupok* [Economics of public procurement]. Moscow: Knizhnyi dom «Librikom» [in Russian].
- 4 Tasalov, F.A. (2014). *Sravnitelno-pravovoe issledovanie. Kontraktnaia sistema v sfere gosudarstvennykh zakupok Rossii i SShA* [Comparative legal research. Contract system in the sphere of public procurement of Russia and the USA]. Moscow: Prospekt [in Russian].

АВТОРЛАР ТУРАЛЫ МӘЛІМЕТТЕР

СВЕДЕНИЯ ОБ АВТОРАХ

INFORMATION ABOUT AUTHORS

- Akimzhanova, M.T.** — PhD the doctoral candidate, Faculty of law, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Amandykova, S.K.** — Doctor of law science, Professor, Dean law faculty, L.N. Gumilyov Eurasian National University, Astana, Kazakhstan.
- Assetova, G.B.** — PhD the doctoral candidate, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Badanova, M. M.** — PhD the doctoral candidate, Faculty of law, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Balgimbekova, G. U.** — Candidate of law, Associate professor of chair of the constitutional and international law, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Bulgakova, I.V.** — Candidate of law, Associate professor, Hetman Petro Konashevich Kiev State Academy of a water transport, Ukraine.
- Dairabayeva, N.K.** — PhD the doctoral candidate, Faculty of law, L.N. Gumilyov Eurasian National University, Astana, Kazakhstan.
- Djiembayev, R.K.** — Candidate of law, Associate professor, Head of the Department of State and Legal Disciplines, B. Beysenov Karagandy academy of the Ministry of Internal Affairs of the Republic Kazakhstan, Kazakhstan.
- Ganchevsky, B.** — Doctor of psychology, Professor in the academy of the Ministry of Internal Affairs of the Republic Bulgaria.
- Ilyassova, G.A.** — Candidate of law, Associate professor, Professor of chair of the civil and labor law, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Isabekova, V.S.** — Master of jurisprudence, Senior lecturer of department of chair of the constitutional and international law, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Kenzhetaev, D.T.** — Candidate of law, Major-general of police, Head B.Beysenov Karagandy academy of the Ministry of Internal Affairs of the Republic Kazakhstan, Kazakhstan.
- Khlus, A.M.** — Candidate of law, Associate professor, Belarusian State University, Minsk, Belarus.
- Klyueva, E.N.** — Candidate of law, Associate professor of an economic and transport law, Hetman Petro Konashevich Kiev State Academy of a water transport, Ukraine.
- Kussainova, A.K.** — Candidate of law, Associate professor, Head of the Chair of Civil and Environmental Law, L.N. Gumilyov Eurasian National University, Astana, Kazakhstan.
- Lavnichak, A.** — Doctor of law science, Professor school of Law, Administration and Economy, Wrocław University, Poland.
- Nurgaliyev, B.M.** — Doctor of law science, Professor, Leading Researcher, Academy «Bolashak», Karaganda, Kazakhstan.
- Nurzhanova, A.S.** — Master of law, Department of the civil and labor law, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Saulen, N.** — PhD the doctoral candidate, Faculty of law, Ye.A. Buketov Karaganda State University, Kazakhstan.
- Tokubayev, K.Z.** — Doctor PhD, B.Beysenov Karagandy academy of the Ministry of Internal Affairs of the Republic Kazakhstan, Kazakhstan.
- Ualiev, K.S.** — Doctor of law science, Professor, Academy «Bolashak», Karaganda, Kazakhstan.

Zhakupov, B.A. — Candidate of jurisprudence, Associate professor of criminal procedure chair of B.Beysenov Karagandy Academy of the Ministry of Internal Affairs of the Republic Kazakhstan, Kazakhstan.

Zhamiyeva, R.M. — Candidate of law, Associate professor, Department chair of the criminal procedure and criminalistics chair, Ye.A. Buketov Karaganda State University, Kazakhstan.

Zhaskairat, M. — Candidate of juridical sciences, Associate professor, Ye.A. Buketov Karaganda State University, Kazakhstan.