


Parliamentary Assembly
Assemblée parlementaire

<http://assembly.coe.int>

COUNCIL OF EUROPE


CONSEIL DE L'EUROPE

AS/ELECT (2015) 5
15 июля 2015 года

ПАРЛАМЕНТСКАЯ АССАМБЛЕЯ СОВЕТА ЕВРОПЫ (ПАСЕ)

Парламентская конференция по осуществлению права на свободные и справедливые выборы

Париж, 4-5 июня 2015 года

*Резюме докладов и обсуждений, подготовленное Николаем Качоровским,
генеральным докладчиком конференции*

Место проведения:

Национальная ассамблея

Здание Жака Шабана-Дельма

(Зал Лямартин)

101 Ул. Университета ('Rue de l'Université') – 75007 Париж


F – 67075 Strasbourg Cedex | assembly@coe.int | Tel: + 33 3 88 41 45 95 | Fax: +33 3 90 21 27 17

Programmatic Cooperation Framework in the Eastern Partnership countries

Funded
by the European Union


EUROPEAN UNION

COUNCIL OF EUROPE


CONSEIL DE L'EUROPE

Implemented
by the Council of Europe

Содержание

КОНТЕКСТ И ЗАДАЧИ	3
РЕЗЮМЕ ДОКЛАДОВ И ОБСУЖДЕНИЙ.....	3
 ЗАСЕДАНИЕ, ПОСВЯЩЕННОЕ ОТКРЫТИЮ КОНФЕРЕНЦИИ	4
 ЗАСЕДАНИЕ 1: ВВОДНОЕ ЗАСЕДАНИЕ: Стандарты Совета Европы в области выборов	5
 ЗАСЕДАНИЕ 2: Избирательное законодательство: вызовы и применение	7
 ЗАСЕДАНИЕ 3: Избирательные кампании и использование административных ресурсов: вызовы и положительные примеры практики	10
 ЗАСЕДАНИЕ 4: Неточности в избирательных списках и сложности голосования граждан, проживающих за рубежом	11
 ЗАСЕДАНИЕ 5: Работа избирательных комиссий: вопросы нейтралитета и беспристрастности	13
ПРИЛОЖЕНИЕ 1: Программа Конференции.....	16
ПРИЛОЖЕНИЕ 2: Список участников	20

КОНТЕКСТ И ЗАДАЧИ

С 2015 года Парламентская ассамблея Совета Европы участвует в осуществлении на парламентском уровне рамочного совместного соглашения между Советом Европы и Европейским союзом "2015 – 2017 Программные рамки сотрудничества ЕС-СЕ со странами Восточного партнерства". Цель данной программы – оказать содействие укреплению демократических реформ в Армении, Азербайджане, Грузии, Республике Молдова, Украине и Беларуси.

В рамках приоритета "содействие демократическому управлению" Парламентской ассамблее организует мероприятия, посвященные средствам и методам, направленным на улучшение парламентского сотрудничества в сфере проведения выборов путем организации региональных семинаров и парламентских конференций. Конференция в Париже стала первой из этих конференций, основное внимание на ней было уделено следующим вопросам:

- стандартов Совета Европы в области демократических выборов и механизмов мониторинга по этим вопросам;
- возможностей совершенствования правовых рамок и практики выборов в отношении некоторых сохраняющихся проблем, выявленных во время миссий Парламентской ассамблеи по наблюдению за выборами; и
- эффективной практики в сфере выборов.

Программа конференции и список участников содержатся в приложениях 1 и 2.

РЕЗЮМЕ ДОКЛАДОВ И ОБСУЖДЕНИЙ

С самого начала на конференции было выявлено два основных подхода. Во-первых, выборы – это выражение демократии, ее краеугольный камень, что является необходимым, но при этом недостаточным условием для обеспечения живой демократии. Соблюдение прав человека и основных свобод представляют собой основополагающие условия проведения любых свободных выборов. Кроме того, наши демократии переживают этап сомнений, утрату демократической страстности. Уровень участия в выборах снижается, а демократические институты переживают кризис доверия. На европейском континенте право на свободные выборы реализуется в условиях, которые не являются совершенными и государства Восточного партнерства иногда сталкиваются со сложными ситуациями, в которых важнейшее значение имеет укрепление демократических институтов.

Участники подчеркнули важность развития демократии, правового государства и соблюдения основных свобод на континенте, без которых невозможны ни безопасность, ни стабильность. А для этого неоспоримое значение для укрепления демократических институтов в этих странах имеют сотрудничество и взаимодействие между Советом Европы, его различными органами, Европейским союзом и ОБСЕ.

ЗАСЕДАНИЕ, ПОСВЯЩЕННОЕ ОТКРЫТИЮ КОНФЕРЕНЦИИ

На протяжении уже нескольких десятилетий Совет Европы играет важнейшую роль в кодификации избирательного права, в наблюдении за выборами и в оказании помощи государствам-членам в том, чтобы совершенствовать их избирательные процессы.

Венецианская комиссия, возглавляя **нормативную работу**, на протяжении двух десятилетий сотрудничает со странами Восточного партнерства и вносит свой вклад в совершенствование законодательства и практики в сфере выборов, в партнерстве с соответствующими странами. Данное партнерство основывается на диалоге и духе сотрудничества – а не на директивном подходе. Венецианская комиссия занимается, прежде всего, оказанием юридической помощи путем публикации заключений об избирательных законодательных актах, причем часто совместно с Бюро по демократическим институтам и правам человека (БДИПЧ); на настоящий момент таких заключений подготовлено более 120!

Для обеспечения последовательности в своих заключениях Комиссия опирается на Свод рекомендуемых норм при проведении выборов, разработанный в 2002 году Советом Комиссии по демократическим выборам. Эта работа по кодификации и разработке кодекса норм составляет прочную основу для строительства последовательной правовой практики.

Нормативная работа Венецианской комиссии не ограничивается выборами, она продолжает эту кодификацию, публикуя дополнительные кодексы по референдумам и политическим партиям.

Международное наблюдение за выборами ставит цель обеспечить прозрачность избирательных процессов. Парламентская ассамблея Совета Европы играет видную роль в создании европейского наследия в сфере выборов и при международном наблюдении за ними. ПАСЕ инициировала создание данного инструмента международного наблюдения за выборами на европейском континенте: в 1974 году ПАСЕ впервые наблюдала за выборами в Греции. С 1989 года наблюдение за выборами со стороны ПАСЕ приобрело регулярный характер в рамках ее деятельности по мониторингу соблюдения государствами-членами их обязательств, и с этого времени Ассамблея наблюдала, в тесном сотрудничестве с Венецианской комиссией, за более чем 150 парламентскими и президентскими выборами, при этом в наблюдении участвовало примерно 2000 парламентариев из разных стран.

Конгресс местных и региональных властей (КМРВ) сосредоточился на местных и региональных выборах. После создания Конгресса состоялось около сотни миссий по наблюдению за выборами. Конгресс применяет те же нормы и критерии, что и ПАСЕ. Конгресс также тесно взаимодействует с Венецианской комиссией и другими подразделениями Совета. Во многих странах организацией местных выборов занимаются мэры, и именно поэтому они могут внести свой вклад как практики проведения выборов во время миссий по наблюдению за выборами.

Наблюдение за выборами, которое часто критикуется, тем не менее, основывается на четкой и всеохватывающей методологии, которая вписывается в цикл выборов и основывается на принципах точности, беспристрастности и профессионализме. Наблюдение играет свою роль в улучшении транспарентности и повышении уровня доверия в обществе. Но при этом наблюдение – не самоцель. Доклады миссий помогают странам улучшить свои избирательные процессы благодаря рекомендациям, представленным для рассмотрения. Однако выполнение этих рекомендаций остается слабым звеном в наблюдении за выборами.

Наконец, важное значение имеют **программы оказания помощи при проведении выборов** и их главная задача: как помочь странам усовершенствовать свои избирательные процессы? Деятельность Совета Европы разворачивается по трем направлениям:

- укрепление институциональных возможностей органов, занимающихся организацией и проведением выборов, благодаря множественным формам подготовки;
- работа по повышению информированности, ориентированная на избирателей, в частности на женщин, которые, как правило, недопредставлены в выборных органах, а также на впервые голосующих избирателях, на представителей меньшинств и т.д.
- подготовка граждан-наблюдателей для того, чтобы они работали более профессионально и пользовались большим доверием, дополняя международное наблюдение за выборами.

Деятельность Совета Европы по оказанию помощи при проведении выборов получила высокую оценку, в частности, мероприятия по укреплению потенциала избирательных органов, а также работы направленные на информирование избирателей. Был также подчеркнут тот факт, что в общественной и политической жизни государств более важную роль призваны играть женщины.

ЗАСЕДАНИЕ 1: ВВОДНОЕ ЗАСЕДАНИЕ: Стандарты Совета Европы в области выборов

Совет Европы собрал воедино элементы европейского наследия в сфере выборов и благодаря нормативной работе тем самым внес свой вклад в создание этого наследия. Избирательное право состоит из международных норм, которые являются обязательными для государств-сторон. Речь идет, например, о Международном пакте о гражданских и политических правах или о Европейской конвенции по правам человека. Следует отметить и другие обязательства, которые не имеют юридически обязывающего характера.

Много говорилось о Своде рекомендуемых норм при проведении выборов, принятом Венецианской комиссией. Создание этого документа является хорошим примером этого "мягкого права". Данный Свод направлен на гармонизацию избирательных норм, совершенствование избирательного законодательства и является основой для оценки демократического характера выборов.

Тем не менее, не следует забывать, что само по себе избирательное право не гарантирует демократичного характера выборов, ибо во многом это зависит от соблюдения законодательства, а это – взаимная ответственность, как властей, так и других сторон, принимающих участие в выборах.

Была широко представлена правовая практика Европейского суда по правам человека (ЕСПЧ) в сфере выборов, во всем ее многообразии и богатстве. Право на свободные выборы провозглашено в статье 3 Протокола № 1 к Европейской конвенции о защите прав человека, где излагаются основные принципы демократических выборов. Протокол был ратифицирован 45 государствами из 47 (за исключением Княжества Монако и Швейцарии).

Была обсуждена сфера действия защиты, предоставленной на основании статьи 3, для определения критериев приемлемости жалоб, с которыми обращаются в Суд. Данный критерий является одновременно и субстантивным, и процедурным (типы выборов, категории заявителей, исчерпание внутренних средств правовой защиты, срок в шесть месяцев для обращения с жалобами в Суд и т.д.). Государствам предоставляется определенная свобода усмотрения. Суд рассматривает дела на индивидуальной основе. Заявитель должен доказать, что в результате оспариваемого решения эти права были нарушены.

Суд рассмотрел принцип всеобщих выборов, то есть право голосовать и право выдвигать свою кандидатуру на выборные должности. Суд полагает, что право голоса является не привилегией, а индивидуальным правом, при этом законодатели могут его ограничить, например, в случае приговора к тюремному заключению при соблюдении, в частности, определенных условий соразмерности и законности.

Некоторые участники подчеркивали пробелы в выполнении постановлений Суда со стороны ряда государств, а также говорили о рисках, связанных с политическим давлением, которое может оказываться на судей Суда во время рассмотрения ими дел. Было заявлено, что сотрудники Суда являются честными и заслуживают доверия.

На 30 апреля 2015 года в Суде находилось на рассмотрении 64 400 заявлений. Эта цифра растет каждый год. В настоящее время самое большое число жалоб поступает из Украины, России, Италии и Румынии. Девяносто пять процентов заявлений объявляются Судом неприемлемыми для рассмотрения. Такой высокий уровень отказов частично объясняется тем, что в 2014 году были усилены административные требования к представлению заявления путем направления соответствующего формуляра. Более строгими стали и формальные требования.

Деятельность Европейского союза основывается на верховенстве права, обеспечиваемом договорами, на основании которых государства приняли на себя обязательство их соблюдать. Основные принципы выборов в Европейский парламент были закреплены в Акте от 1976 года и должны соблюдаться всеми государствами-членами Союза. Выборы в 2014 году отличались транспарентностью в выдвижении кандидатов на пост Председателя Европейской комиссии, благодаря посещениям кандидатами различных государств, организации телевизионных дискуссий и указанию на партийную принадлежность в европейских партиях на избирательном бюллетене. Тем не менее, и эти выборы были вновь отмечены снижением уровня

участия, что представляет собой вызов для всех государств-членов. Существует определенное недоверие к политике, что является главной причиной снижения уровня участия в выборах. Наконец, европейские граждане становятся все более мобильными, поскольку 12 миллионов проживают в ином государстве, чем их государство происхождения. В соответствии с европейским законодательством они имеют право голоса и право выдвижения своих кандидатур на местных и европейских выборах.

Был сделан вывод о том, что право на свободные выборы должно быть гарантировано всеми государствами-членами Совета Европы. Такое право требует соблюдения свободы выражения мнения, объединений и собраний, а также равенства возможностей между кандидатами и транспарентности.

ЗАСЕДАНИЕ 2: Избирательное законодательство: вызовы и применение

Процедура мониторинга ПАСЕ

ПАСЕ создала систему "мониторинга", учредив Комиссию по мониторингу, которой поручено "осуществлять мониторинг" соблюдения обязательств, взятых на себя государствами-членами при вступлении в Совет Европы. В настоящее время под процедурой мониторинга находятся девять стран, а четыре – под процедурой диалога на этапе пост-мониторинга.

По каждой стране, в отношении которой проводится процедура мониторинга, назначаются в качестве докладчиков два докладчика, представляющие разные страны и разные политические группы. Докладчики регулярно посещают соответствующие страны и имеют обширную информацию по положению в каждой стране. Комитет по мониторингу на регулярной основе готовит доклады о функционировании демократических институтов в соответствующих странах, которые принимаются ПАСЕ. Комитет по мониторингу сотрудничает и с другими органами Совета Европы, с Европейским парламентом и с БДИПЧ. Комитет, разумеется, взаимодействует и с властями страны, находящейся под мониторингом, а также с представителями организаций гражданского общества.

Юридическая помощь со стороны Венецианской комиссии

После своего создания Венецианская комиссия опубликовала более 500 заключений. Эти заключения, которые часто готовятся в сотрудничестве с БДИПЧ и по просьбе государств-членов или ПАСЕ, играют важнейшую роль в улучшении законодательства в сфере выборов, благодаря содержащимся в них рекомендациям. Они опираются на нормы и стандарты Совета Европы в сфере выборов, образуя важнейшую нормативную базу.

Данные заключения касаются модели, избранной государством-членом, которая развивается с учетом стандартов и норм, а также в них учитываются контекст и потребности каждой страны. Заключения основываются и на фактах, и на выводах

миссий по наблюдению за выборами ПАСЕ. Заключение адаптируется к каждой конкретной ситуации.

При этом заключения не носят обязывающий характер для соответствующих государств, а имеют консультативный характер и пользуются высоким авторитетом. Это – один из тех инструментов, наряду с инструментом по наблюдению за выборами, который призван укрепить доверие к честности проводимых выборов.

Участники констатировали явное улучшение качества законодательства в сфере выборов. В нынешней ситуации проблема связана не столько с содержанием законов, сколько с их применением, так как иногда эти законы не соблюдаются. Ознакомление с заключениями Венецианской комиссии позволяет выявить некоторые проблемы, которые все еще сохраняются - равенство при голосовании, размеры избирательных округов, нейтральность и беспристрастность избирательных комиссий, финансирование кампаний и партий, а также некоторые ограничения права на выдвижение кандидатур, наблюдение за выборами, злоупотребления административными ресурсами и в отношении списков избирателей, голосования граждан, проживающих за границей, представительства женщин, рассмотрение споров, связанных с выборами и отсутствие внутренней демократии политических партий. В заключениях Комиссии предлагаются решения и рекомендации, при этом данные документы открыты для общественности.

Был сделан вывод о том, что значительный прогресс достигнут при проведении демократических выборов в большинстве государств-членов. Однако по-прежнему слишком часто констатируются и нарушения.

Вызовы в применении стандартов Совета Европы

Сохраняющиеся проблемы, которые особо выделены в докладах о наблюдении за выборами и в других документах ПАСЕ, относятся к двум категориям: они могут быть непреднамеренными и связаны с отсутствием соответствующего опыта в нарождающихся демократиях. Другие, наоборот, относятся к намеренным и серьезным нарушениям и иногда свидетельствуют об отсутствии политической воли организовывать демократические выборы.

На конференции был составлен список повторяющихся проблем, выявленных в докладах Парламентской Ассамблеи. В целом, речь идет:

- о злоупотреблениях административными ресурсами;
- об отсутствии прозрачности в финансировании избирательных кампаний и о других проблемах, связанных с финансированием политических партий;
- о неравенстве доступа к СМИ и пристрастности СМИ;
- об отсутствии независимости и нейтральности избирательных органов;
- об угрозах, давлении, насилии и запугивании в отношении кандидатов и избирателей, случаях произвольного задержания кандидатов и сторонников оппозиции;
- о неточностях в избирательных списках, что может привести к мошенничеству на выборах;

- об ограничениях права на выдвижение кандидатуры, в том числе слишком жесткие условия регистрации кандидатов и политических партий;
- о случаях покупки голосов, семейном голосовании;
- о случаях фальсификации протоколов результатов во время подсчета голосов.

Эти проблемы должны быть в центре деятельности компетентных органов Совета Европы.

Национальное и международное наблюдение за выборами

Демократические выборы – это краеугольный камень демократии и обеспечения безопасности. Наблюдение за выборами призвано обеспечить соответствие избирательных процессов международным нормам и стандартам, в том числе и Совета Европы. На настоящий момент БДИПЧ, часто в сотрудничестве с ПАСЕ и Конгрессом, провел более 300 наблюдений за выборами.

Наблюдение основывается на конкретной методологии, которая вписывается в цикл выборов. Оно основывается на точности, транспарентности, беспристрастности и профессионализме наблюдателей. При этом наблюдение не является самоцелью. Доклады о миссиях по наблюдению, которые являются публичными документами, помогают странам улучшить процесс проведения выборов благодаря представленным на их рассмотрение рекомендациям. Доклады наблюдателей подвергались критике за слишком дипломатичные формулировки и выводы, слишком благоприятные для правительств. Звучала также и критика в отношении объективности некоторых докладов о наблюдении за выборами. Указывалось на отсутствие единства между международными наблюдателями и иногда на разные выводы, что создает проблемы доверия к работе наблюдателей в самих странах, где такое наблюдение проводилось. Подобные расхождения, озвученные публично, могут поставить под сомнение доверие к международному наблюдению за выборами и к оценке наблюдателей.

Миссии по наблюдению за выборами все чаще занимаются такими вопросами, как использование новых технологий на разных этапах процесса выборов, финансирование избирательных кампаний, участие в выборах женщин или же инвалидов и их доступ к избирательным процессам, а также проблемой развертывания миссий по наблюдению за выборами в зонах конфликтов.

Выполнение рекомендаций остается слабым звеном в наблюдении за выборами, ибо слишком редко на основании этих рекомендаций осуществляются какие-либо действия. Зачастую отсутствует политическая воля к тому, чтобы выполнять рекомендации наблюдателей. Доклады международных наблюдателей обсуждаются в органах Совета Европы, ОБСЕ и Европейского союза, а также с властями соответствующих стран и с гражданским обществом. Предпринимаются усилия по координации последующих шагов между разными международными организациями, с целью представить выводы и рекомендации, содержащиеся в докладах о наблюдении за выборами. Затем последующие шаги на основе рекомендаций распределяются среди разных организаций и среди тех структур, которые оказывают содействие при проведении выборов. Успешными примерами в осуществлении последующих шагов являются Кыргызстан, Грузия и Украина.

Во время обсуждений поднимался вопрос о так называемом гражданском наблюдении, которое обеспечивают организации гражданского общества, а также их роли, дополняющей деятельность международных наблюдателей. Подчеркивалась важность их доступа ко всем этапам процессов проведения выборов. Эти организации сталкиваются с разными препятствиями, например, с трудностями регистрации при компетентных органах или же отсутствием доступа к финансовым средствам, позволяющим им осуществлять свою деятельность.

ЗАСЕДАНИЕ 3: Избирательные кампании и использование административных ресурсов: вызовы и положительные примеры практики

Использование и даже злоупотребление административными ресурсами было выделено как один самых серьезных вызовов в отношении проведения справедливых выборов. Первая трудность состоит в том, чтобы определить само явление злоупотребления административными ресурсами, что представляет собой серьезное нарушение, способное подорвать легитимность и законность выборов. Выступавшие предлагали, для уточнения понятий и проведения дискуссии, определение, принятое Венецианской комиссией в 2013 году. Подчеркивалась неясность данного понятия и предлагалось следующее определение, принятое Венецианской комиссией в 2013 году:

"Административные ресурсы – это человеческие, финансовые, материальные ресурсы, в физическом выражении, а также нематериальные ресурсы, которыми обладают кандидаты, занимавшие определенный пост, а также служащие, во время выборов, благодаря контролю, который они осуществляют в отношении кадров, финансов и назначений в государственном секторе, доступу, который у них имеется к государственному материальному обеспечению, а также престижу и общественной известности в силу их статуса выборного лица или занимаемой должности, и что может быть истолковано как политическая поддержка и любая иная форма поддержки".

Как же ограничить злоупотребления? Прежде всего, закон должен отражать принципы избирательной кампании; речь идет о транспарентности, равенстве шансов в смысле равенства возможностей, нейтральности госслужащих, которые не должны благоприятствовать какому-либо из кандидатов или же вести за него кампанию в свое рабочее время, а также принципу лояльности, то есть средства пропаганды, применяемые кандидатами, должны быть лояльными, для того чтобы не исказить честность голосования. Поэтому в законе должно проводиться различие между легитимным и законным использованием государственных средств и между незаконными злоупотреблениями.

В законе должны предусматриваться также санкции, соразмерные выявленным нарушениям для того, чтобы бороться с безнаказанностью. Однако закон не может искоренить это явление, если не будет твердого стремления его соблюдать и уважать.

Важнейшее значение здесь имеет политическая воля бороться с такими злоупотреблениями, а также чувство ответственности участвующих сторон, в частности, самых высоких органов государственной власти, которые должны поддерживать четкое разграничение между государством и партией, находящейся у власти.

Были рассмотрены и другие способы предупреждения таких нарушений. Некоторые радикальные возможности, как игнорирование этих злоупотреблений, что было бы неудовлетворительным в контексте демократии; или же просто запрет того, что создает проблемы реализации и, следовательно, доверия к такому запрету. Еще одно решение состоит в том, чтобы запретить переизбрание. Наконец, можно себе представить, чтобы выборное лицо, кандидат на новый срок полномочий, приостанавливал бы на время кампании осуществление уже имеющихся полномочий для того, чтобы не иметь государственных ресурсов, связанных с его действиями.

Наиболее прагматичный подход подразумевает, чтобы материальные средства, предоставляемые выборным лицам, стремящимся получить новый мандат, оценивались бы по рыночной цене и рассматривались бы, исходя из этого, как расходы на кампанию. Притом что подобное решение представляется разумным, иногда трудно провести различие между тем, что является избирательной кампанией, а что относится к полномочиям выборного лица, ставшего кандидатом. Трудности, связанные с таким решением, были проиллюстрированы на примере Франции, ее законодательства, практики и юриспруденции.

ЗАСЕДАНИЕ 4: Неточности в избирательных списках и сложности голосования граждан, проживающих за рубежом

В последние десятилетия особое внимание уделялось вопросам включения максимального количества избирателей и кандидатов в выборный процесс и придания выборам универсального характера. Списки избирателей являются основополагающим фактором любых демократических выборов, поскольку они позволяют реально осуществить право голоса в день выборов и защищают такое право.

Следует напомнить, что такое списки избирателей, и каковы их главные функции. Во-первых, списки избирателей – это инструмент эффективного регулирования выборов, поскольку благодаря им обеспечивается возможность подать свой голос в день выборов, причем в соответствии с действующим законодательством. Во-вторых, эти списки являются инструментом планирования выборов. Они позволяют конкретно определить участок голосования для избирателей и распределить оборудование для проведения выборов, необходимое в день голосования.

В целом они обеспечивают защиту права голоса и являются средством борьбы с нарушениями на выборах. Списки избирателей соответствуют одинаковым принципам, даже если в разных странах применяются разные методы составления списков (пассивный или активный; постоянный или периодический, постоянный или

временный). Общие принципы следующие: полнота, точность, доступность, отсутствие дискриминации, доверие, транспарентность и защита личных данных. Избиратели должны иметь возможность проверять, внесена ли их фамилия в списки. В противном случае у них должна быть возможность обжаловать ситуацию для того, чтобы их фамилия была внесена в список до дня голосования, чтобы у них была возможность осуществить свое право голоса.

Избирательные списки должны регулярно обновляться, для того чтобы они были исчерпывающими и в них не было фамилий, не соответствующих критериям права голоса и, следовательно, тех людей, которые такого права не имеют. Сами критерии различаются в зависимости от страны и законодательства.

Сложная задача между ответственностью государств по осуществлению принципа универсальности, то есть обязательства записывать в избирательные списки всех граждан, имеющих право голоса, и абсолютная необходимость защищать честность выборов от попыток мошенничества, была проиллюстрирована обсуждением о возможности внесения избирателей в списки в день голосования.

Притом что подобная практика сравнительно широко распространена в странах-членах Совета Европы и ОБСЕ, ряд участников призвали прекратить эту практику в виде дополнительных списков. Защитники подобной практики подчеркивали мобильность избирателей, что создает настоящий вызов при составлении списков избирателей. Этот процесс описывался как средство улучшения полноты списков и их общего охвата. Избиратели вносятся в дополнительные списки, а затем, после выборов, они включаются в основные и постоянные списки.

С другой стороны, критики подобного решения высказывали сомнение в отношении дополнительных списков, поскольку они открывают возможность мошенничества на выборах. Действительно, всеобщий характер выборов – это основной принцип любых демократических выборов, но данный принцип не должен заставлять забывать об ответственности избирателей, которые вовремя должны обратиться с необходимыми заявлениями, для того чтобы осуществить свое право голоса. Было предложено решение, при котором имя избирателя может быть добавлено в избирательные списки в день голосования, при условии, если у него будет судебное решение, принятое судьей или избирательной комиссией.

Данное обсуждение выявило всю сложность процедуры внесения избирателей в списки, которая иногда вызывает дискуссии и часто протесты со стороны партии и кандидатов, ибо эти процедуры могут подвергаться манипуляциям. Поэтому доверие к точности и полноте списков избирателей имеет важнейшее значение для принятия результатов выборов и доверия к избирательному процессу в целом.

Были выдвинуты четыре рекомендации с целью улучшения качества списков избирателей. Речь идет:

- о централизации процедуры внесения избирателей в списки, что является более эффективным средством, чем децентрализованное составление списков;

- о необходимости более эффективной координации усилий между различными органами, которые играют роль в составлении и обновлении списков избирателей;
- о введении механизмов жесткого контроля, которые позволяют выявлять дублирование и исправлять неточные или ошибочные данные; и
- о необходимости транспарентности путем публикации избирательных списков для того, чтобы вносить необходимые изменения.

Внесение избирателей в списки усложнилось в результате расширения прав граждан, проживающих за границей, что является явной тенденцией уже несколько лет, хотя голосование граждан страны, проживающих за границей, не предусмотрено никаким обязывающим договором. В Европе существует тенденция расширять право голоса для иностранцев на местных выборах в связи с повышенной мобильностью населения.

Одним из серьезных выводов является само определение места жительства (обычного, налогового адреса и т.д.) – та же проблема возникает и в отношении избирателей внутри страны. Географические расстояния и отдаленность от страны вызывают вопросы в отношении тех средств, которые позволяют осуществлять право голоса: голосование по доверенности, заочное голосование, электронное голосование или же личное голосование на избирательном участке. Все эти средства вызывают технические и политические проблемы.

Наконец, дилемма состоит в том, чтобы обеспечить возможность голосования граждан за границей, но одновременно избежать таких злоупотреблений, как двойное внесение фамилий в список и защита честности списков избирателей. Что касается местных выборов, то выступавшие напоминали, что местные вопросы должны решаться теми избирателями, которые проживают в данном конкретном месте.

ЗАСЕДАНИЕ 5: Работа избирательных комиссий: вопросы нейтралитета и беспристрастности

В государствах-членах Совета Европы имеются множественные и разные типы органов, занимающихся выборами. Действительно, существуют разные методы создания избирательных комиссий. И процедуры назначения членов самые разные.

Имеется тенденция к распространению таких типов избирательных комиссий, которые независимы от правительства, и эта модель доминирует в странах Восточного партнерства. Такие комиссии могут создаваться с учетом технических критериев и профессиональных компетенций или же исходя из принципа политического баланса, то есть путем обеспечения справедливого и пропорционального представительства различных политических сил, представленных в парламенте. В тех странах, где имеются давние демократические традиции, нередко выборы организует министерство внутренних дел при активном участии местных органов власти. Каким бы ни был метод назначения и состав органов, занимающихся выборами, весьма важно, чтобы политические партии, но также и все другие участники процесса выборов, в том числе избиратели, испытывали доверие к органу, организующему

выборы, который должен выступать в качестве нейтрального арбитра в соревновании за власть.

Нейтральность, профессионализм, независимость, транспарентность и беспристрастность органов, занимающихся проведением выборов, - вот сама основа доверия избирателей к результатам выборов. Применение этих принципов играет важнейшую роль в обеспечении демократичного характера этих выборов. Эти принципы закреплены в документах "мягкого права", таких как Свод рекомендуемых норм при проведении выборов, Замечание общего порядка № 5 Комитета по правам человека ООН или же в обязательствах ОБСЕ, которые также называют Копенгагенскими критериями.

Кроме того, должна быть гарантирована независимость избирательных органов, и такая независимость обеспечивается целым рядом мер. Прежде всего, эта независимость должна быть предусмотрена и закреплена в законе. Затем избирательная комиссия должна пользоваться доверием политических сил, финансовой независимостью, она не должна подпадать под надзор другого органа. Независимость также гарантируется благодаря несменяемости членов комиссии и мандату на один срок, который не возобновляется. Это не значит, что избирательные органы не подотчетны и не должны отчитываться о своей работе вышестоящему органу, такому как парламент, как это делается в Грузии. Обязательство проводить регулярные аудиты также гарантирует эффективное управление в избирательных комиссиях.

Обеспечение нейтральности и беспристрастности связано и с укреплением структур и потенциала избирательных органов. Когда они формируются должным образом, они проявляют более высокий уровень профессионализма, что обеспечивает выборам больше доверия. Кроме того, избирательные органы должны выступать в качестве беспристрастного арбитра в политической борьбе, поддерживая тесные отношения с участниками, которых они должны информировать, и строить, таким образом, доверительные отношения. Наконец, в самой сердцевине работы избирательных комиссий должна быть транспарентность. Заседания могут быть открыты для наблюдателей, а документы публиковаться для широкой общественности.

Часто констатируются следующие проблемы и трудности:

- отсутствие равновесия между разными политическими партиями, представленными в избирательных комиссиях, состав которой определяется по партийному признаку. Формула определения состава не всегда принимается оппозиционными политическими партиями, поскольку они часто считают, что удельный вес правящей партии слишком высок;
- избирательные комиссии находятся под влиянием правительства, и их независимость формальная, а не реальная;
- отсутствие нейтральности и независимости региональных и местных избирательных комиссий, которые иногда находятся под влиянием местных и региональных административных органов. Иногда в своей работе они зависят от субсидий региональных органов.

Указывалось и на то, что позитивную роль в том, чтобы повысить доверие к беспристрастности избирательных органов может сыграть участие неправительственных организаций в процессе отбора членов избирательных комиссий. Так, на пример делается в Грузии, которая создала соответствующую модель. После этого состоялось обсуждение состава избирательных комиссий, которые должны принимать политические решения, и, исходя из этого, должны, по мнению некоторых участников, состоять исключительно из специалистов. Приемлемы разные модели, при условии, что они создаются на основе консенсуса и не вызывают принципиальных вопросов в отношении честности выборов.

Доверие к избирательным органам во многом зависит от степени согласия с результатами выборов. И наоборот, политические партии скорее склонны принимать результаты выборов, провозглашенные таким избирательным органом, который воспринимается как нейтральный, беспристрастный, честный и профессиональный.

Четверг, 4 июня 2015 г.

8.30 – 9.00 Регистрация участников

9.00 – 9.30

ОТКРЫТИЕ КОНФЕРЕНЦИИ

Приветственное слово:

Г-на Арлема ДЕЗИРА, Государственного секретаря Франции по Европейским вопросам

Г-на Ренэ РУКЭ, Вице-Президента Парламентской ассамблеи Совета Европы и председателя французской делегации при ПАСЕ

Г-на Жан-Клод ФРЕКОН, Президент Конгресса местных и региональных властей Совета Европы

Г-на Джани БУКИККИО, Президента Европейской комиссии по демократии через право - Венецианской комиссии Совета Европы (Венецианская комиссия)

9.30 – 12.30

ПЕРВОЕ ЗАСЕДАНИЕ – Стандарты Совета Европы по вопросам выборов

Председатель Заседания: Г-н Ренэ РУКЭ, Вице-Президент Парламентской ассамблеи Совета Европы и председатель французской делегации при ПАСЕ

Обеспечение более высокого уровня демократии в сфере выборов

Г-н Жан-Шарл ГАРДЕТТО, бывший член ПАСЕ и Докладчик по вопросам “Обеспечения более высокого уровня демократии в сфере выборов”

‘Мягкое право’ Совета Европы по вопросам выборов

Г-н Питер ПАЗОЛАЙ, Профессор Конституционного права, почётный президент Венецианской комиссии, бывший Президент Конституционного суда Венгрии

Программы поддержки Совета Европы по вопросам выборов

Г-жа Клаудия ЛУЧИАНИ, Директор Департамента Демократического правления, Генеральный директорат по демократии, Совет Европы

Стандарты Европейского Союза в сфере демократических выборов

Г-н Джанкарло ДЕФАЦИО, Главное управление по вопросам правосудия, Европейская комиссия

Обмен мнениями

10.45 – 11.15

Перерыв на кофе

Председатель Заседания: Г-н Ренэ РУКЭ, Вице-Президент Парламентской ассамблеи Совета Европы и председатель французской делегации при ПАСЕ

Судебная практика и исполнение решений Европейского суда по правам человека в сфере выборов

Г-жа Инна ШИРОКОВА, Юрист секретариата Европейского суда по правам человека

Обмен мнениями

12.30 – 14.15

Обед, организован Парламентской ассамблей

14.15 – 15.30

II ЗАСЕДАНИЕ

Избирательное законодательство: вызовы и применение

Председатель Заседания: Г-н Штефан ШЕННАХ, Председатель комитета по соблюдению обязательств государств-членов Совета Европы (комитет мониторинга), ПАСЕ

Механизмы мониторинга Парламентской ассамблеи

Г-н Штефан ШЕННАХ, Председатель комитета по соблюдению обязательств государств-членов Совета Европы (комитет мониторинга), ПАСЕ

Мнения и заключения Венецианской комиссии

Г-н Томас МАРКЕРТ, Директор, Секретарь Венецианской комиссии

Доклады миссий по наблюдению за выборами ОБСЕ/ БДИПЧ

Г-жа Беата МАРТИН-РОЗУМИЛОВИЧ, Глава департамента по вопросам выборов, ОБСЕ/ БДИПЧ

Обмен мнениями

15.30 – 16.00

Перерыв на кофе

16.00 - 17.15

III ЗАСЕДАНИЕ Избирательные кампании и использование административных ресурсов: вызовы и положительные практики

Председатель Заседания: Г-н Томас МАРКЕРТ, Директор, Секретарь Венецианской комиссии

Г-н Сергей КАЛЧЕНКО, Юрист, Эксперт по вопросам выборов Венецианской комиссии

Г-н Ричард ГЕВОНТИАН, Профессор Конституционного права, Вице-Президент Университета Екс-Марсель (Франция), Эксперт по вопросам выборов Венецианской комиссии

Обмен мнениями

Пятница, 5 июня 2015 г.

9.00 - 10.15

IV ЗАСЕДАНИЕ Неточности в избирательных списках и сложности голосования граждан, проживающих за рубежом

Председатель Заседания: Г-н Андреас КИФЕР, Генеральный секретарь Конгресса местных и региональных властей

Г-н Евгений Танчев, Вице-Президент Венецианской комиссии, Профессор, Судья и бывший президент Конституционного суда Болгарии

Г-жа Татьяна Богусевич, Заместитель главы департамента по вопросам выборов, ОБСЕ/ БДИПЧ

Г-н Андреас КИФЕР представил доклад Конгресса местных и региональных властей по вопросу о « Неточности в избирательных списках и сложности голосования граждан, проживающих за рубежом »

Обмен мнениями

10.15 – 10.45

Перерыв на кофе

10.45 – 12.00

**V ЗАСЕДАНИЕ Работа избирательных комиссий: вопросы нейтралитета и
беспристрастности**

*Председатель Заседания: Г-н Андреас КИФЕР, Генеральный секретарь Конгресса местных
и региональных властей*

Г-жа Тамар ЖВАНИЯ, Глава Центральной избирательной комиссии
Грузии

Г-жа Даря ПАПРОЦКА, Эксперт Венецианской комиссии по вопросам
выборов

Обмен мнениями

12.00 – 12.30

ЗАКЛЮЧИТЕЛЬНОЕ ЗАСЕДАНИЕ

Итоги конференции и заключительное слово:

Г-н Никола КАЧОРОВСКИ, Региональный Директор,
Международный фонд по избирательным системам, Тунис

Обмен мнениями

12:30 -14:00

Перерыв на обед

14:30 – 16:30

Визит в Конституционный Совет Франции, представление
деятельности Конституционный Совета

ПРИЛОЖЕНИЕ 2: Список участников

Принимающая Страна

Гн.	ДЕЗИР	Арлем	Государственный секретарь Франции по Европейским вопросам
Гн.	РУКЭ	Ренэ	Вице-Президент Парламентской ассамблеи Совета Европы и председатель французской делегации при ПАСЕ

Члены парламентов из стран Восточного партнерства

Армения

Гн.	ХАЧАТРЯН	ХАЙК	Член Национального Собрания Армении
Г-жа	САРКИСЯН	Людмила	Член Национального Собрания Армении
Г-жа	ЕСАЯН	Маргарит	Член Национального Собрания Армении

Азербайджан

Г-жа	ГАФАРОВА	Сахиба	Член Парламента Азербайджанской Республики
Гн.	ГУЛИЕВ	Азей	Член Парламента Азербайджанской Республики
Гн.	МОЛОЗАДА	АСИМ	Член Парламента Азербайджанской Республики
Г-жа	МУРАДОВА	Бахар	Парламент Азербайджанской Республики

Беларусь

Гн.	ГРИЦКЕВИЧ	Геннадий	Председатель постоянной комиссии по государственному строительству, местному самоуправлению и регламенту, Национальное собрание Республики Беларусь
Гн.	САМОСЕЙКО	Николай	Председатель постоянной комиссии по международным делам, Палата Представителей, Национальное собрание Республики Беларусь

Грузия

Гн.	ЧИКОВАНИ	Ираклий	Председатель фракции " Свободных демократов
Гн.	ДЗИДЗИГУРИ	Звиад	Заместитель председателя парламента Грузии

Гн.	КАКИАНИ	Георгий	Председатель Комитета по регламенту, Парламент Грузии
Г-жа	КОРДЗАИЯ	Тамар	Член парламента Грузии

Республика Молдова

Г-жа	ПАЛИХОВИЧ	Лиана	Глава делегации Молдовы в ПАСЕ; Заместитель председателя Парламента Республики Молдова
Гн.	ЦЫРДЕА	Богдат	Член комитета по внешней политике и европейской интеграции, Парламент Республики Молдова
Гн.	ВРЕМЯ	Игорь	Член комитета по правовым вопросам, назначениям и иммунитету

Украина

Гн.	МАРТЫНЕНКО	Александр	Заместитель Генерального Секретаря, Секретарь экспертной группы по подготовке проекта закона о местных выборах, Верховная Рада Украины
Г-жа	ГРАЧЕВА	Ульяна	Советник Председателя Верховной Рады, консультант Группы экспертов по подготовке проекта закона о местных выборах

Центральные избирательные комиссии (ЦИК)

Армения

Г-жа	СИМОНЯН	Лиана	Начальник отдела по внешним связям ЦИК Республики Армения
------	---------	-------	---

Азербайджан

Гн.	ГАСИМОВ	Ровзат	Руководитель Секретариата ЦИК Республики Азербайджан
-----	---------	--------	--

Грузия

Г-жа	ЖВАНИЯ	Тамар	Глава Центральной избирательной комиссии Грузии
Гн.	ДЖАВАХИШВИЛИ	Георгий	Представитель ЦИК Грузии

Республика Молдова

Гн. ПАСАТ Корнелиу Представитель ЦИК Республики Молдова

Украина

Гн. ОКЕНДОВСКИЙ Михайло Председатель ЦИК Украины

Неправительственные организации (НПО)

Армения

Г-жа МАРИКОВА Анна Координатор проекта - "Это ваш выбор" ("It's Your Choice")

Азербайджан

Гн. МАММАДЗАДА Маммад Центр по Мониторингу Выборов и Исследования Демократии

Беларусь

Гн. АГЕЕВ Алек Белорусская ассоциация журналистов БАЖ

Гн. КАРНЕЙЕНКА Виктар Республиканская ассоциация за свободные выборы

Грузия

Г-жа ЛОМЖАРИЯ Нино Международное общество за честные выборы и демократию

Г-жа ДЖИГАУРИ Ека Исполнительный директор Transparency International
Фракция "Свободные демократы "

Республика Молдова

Гн. КУЛЯК Петру Помощник эксперта, Ассоциация Демократии Участия, НПО АДЕРТ

Гн. МАНОЛЕ Ион Ассоциация Promo-LEX

Украина

Гн. КЛЮЖЕВ Александр Аналитик, все - украинская НПО "Гражданская сеть ОПОРА"

Гн. КОШЕЛЬ Алексей Генеральный директор, все - украинская НПО " Комитет избирателей Украины "

Совета Европы

Парламентская Ассамблея Совета Европы

Гн.	ШЕННАХ	Штефан	Председатель комитета по соблюдению обязательств государств-членов (комитет мониторинга), ПАСЕ
Гн.	РИГОНИ	Андреа	Член комитета по политическим вопросам и демократии, Член Комиссии ПАСЕ по мониторингу, Докладчик по Беларуси "
Гн.	ГАРДЕТТО	Жан-Шарл	бывший член ПАСЕ и Докладчик по вопросам "Обеспечения более высокого уровня демократии в сфере выборов"

Венецианская Комиссия

Гн.	БУКИККИО	Джани	Президент Европейской комиссии по демократии через право - Венецианской комиссии Совета Европы
Гн.	ПАЗОЛАЙ	Питер	Профессор Конституционного права, почётный президент Венецианской комиссии, бывший Президент Конституционного суда Венгрии
Гн.	ТАНЧЕВ	Евгений	Вице-Президент Венецианской комиссии, Профессор, Судья и бывший президент Конституционного суда Болгарии
Гн.	ГЕВОНТИАН	Ричард	Профессор Конституционного права, Вице-Президент Университета Екс-Марсель (Франция), Эксперт по вопросам выборов Венецианской комиссии
Г-жа	ПАПРОЦКА	Дария	Election Expert of the Venice Commission
Гн.	МАРКЕРТ	Томас	Директор, Секретарь Венецианской комиссии
Гн.	КАЛЧЕНКО	Сергей	Юрист, Эксперт по вопросам выборов Венецианской комиссии
Гн.	МАРТИН - МИКАЛЛЕФ	Гаель	Сотрудник по правовым вопросам, Отдел выборов и референдумов
Г-жа	УБЕДА де ТОРРЕС	Амайя	Сотрудник по правовым вопросам, Отдел выборов и референдумов

Конгресс местных и региональных властей

Гн.	ФРЕКОН	Жан-Клод	Президент Конгресса
Гн.	КИФЕР	Андреас	Генеральный секретарь Конгресса

Секретариат Европейского суда по правам человека

Г-жа	ШИРОКОВА	Инна	Юрист
------	----------	------	-------

Генеральная Дирекция по Демократии (ГД II)

Г-жа	ЛУЧИАНИ	Клаудия	Директор Демократического правления, Генеральный директорат по демократии
------	---------	---------	--

ЕАРОПЕЙСКАЯ КОМИССИЯ

Гн.	ДЕФАЦИО	Джанкарло	Главное управление по вопросам правосудия, Европейская комиссия
-----	---------	-----------	--

ЕВРОПЕЙСКИЙ ПАРЛАМЕНТ

Гн.	КАМАРИС	Филип	Секретариат Делегации по связям со странами Южного Кавказа, Раздел Восточного партнерства и России
-----	---------	-------	--

Бюро по демократическим институтам и правам человека (БДИПЧ/ ОБСЕ)

Г-жа	МАРТИН- РОЗУМИЛОВИЧ	Беата	Глава департамента по вопросам выборов
Г-жа	БОГУССЕВИЧ	Татьяна	Заместитель главы департамента по вопросам выборов

МЕЖДУНАРОДНЫЙ ФОНД ИЗБИРАТЕЛЬНОЙ СИСТЕМЫ (IFES)

Гн	КАЧОРОВСКИ	Никола	Региональный Директор, Международный фонд по избирательным системам, Тунис
----	------------	--------	--

ДРУГИЕ УЧАСТНИКИ

Г-жа	АЛИЕВА	Мегрибан	Переводчик, Парламента Азербайджанской Республики
Гн.	БАРОН	Аурелиан	Юридический стажёр, Венецианская комиссия
Гн.	ДОМИНИОНИ	Самуеле	Кандидат наук, Факультет международных отношений, Институт политических исследований, Париж
Гн.	СТСЕПАНЕНКА	Уоени	Советник, Палата Представителей, Национальное собрание Республики Беларусь
Гн.	СУХОРЕНКО	Андрей	Советник, руководитель представительства Беларуси в Совете Европы, Посольства Беларуси во Франции

СЕКРЕТАРИАТ ПАРЛАМЕНТСКОЙ АССАМБЛЕИ СОВЕТА ЕВРОПЫ

Гн.	МАРТИНС	Марио	Генеральный Директор
Г-жа	ОДРАТС	Иви-Триин	Заместитель начальника Управления Генерального секретаря

Отдел Поддержки Парламентских Проектов ПАСЕ

Гн.	МАНЧИНИ	Алессандро	Заместитель начальника секретариата
Г-жа	КОПЕК	Элиза	Ассистент

Г-жа ЛУНГУ Анна Ассистент

Отдел по Наблюдению за Выборами и Межпарламентскому Сотрудничеству

Гн. ШАХБАЗИАН Шемавон Глава Секретариата

НАЦИОНАЛЬНОЕ СОБРАНИЕ ФРАНЦИИ

Гн.	ПИНЬОН	Гзавиер	Глава Отдела, Департамент по Европейским вопросам
Г-жа	БИДО	Сандрин	Заместитель Администратора, Департамент по Европейским вопросам
Г-жа	ГИНАР	Силвет	Департамент по Европейским вопросам

Переводчики

Г-жа Корбет Люси

Г-жа Фриманн Изабел Анн

Гн. Скоров Пиер

Г-жа Шеврио Анна

Г-жа Сидерис Нелли