PAGE
3

Обзор практики государственной регистрации уставов муниципальных образований и муниципальных правовых актов о внесении изменений в уставы муниципальных образований
Уставы муниципальных образований составляют правовую основу местного самоуправления. В соответствии с уставом принимаются иные муниципальные правовые акты и осуществляется деятельность органов местного самоуправления. Устав муниципального образования обладает высшей юридической силой в системе муниципальных актов.

Европейская хартия местного самоуправления предусматривает административный (т.е. государственный) контроль за деятельностью органов местного самоуправления, и в качестве основной цели этого контроля Европейская хартия называет обеспечение законности и конституционных принципов.

В первую очередь, такой контроль за деятельностью местного самоуправления со стороны органов государственной власти направлен на соблюдение соответствия уставов муниципального образования Конституции Российской Федерации, федеральному и региональному законодательству, что осуществляется путем проведения юридической экспертизы и государственной регистрации уставов и муниципальных правовых актов о внесении изменений в уставы муниципальных образований.

Термин «государственная регистрация» можно понимать как совокупность действий, осуществляемых государственными регистрационными органами в пределах имеющихся у них полномочий.
Государственную регистрацию уставов муниципальных образований согласно пункту 3 статьи 1 Федерального закона от 21.07.2005 № 97-ФЗ «О государственной регистрации уставов муниципальных образований» (далее – Федеральный закон № 97-ФЗ) осуществляют территориальные органы уполномоченного федерального органа исполнительной власти в сфере регистрации уставов муниципальных образований.
Таким уполномоченным федеральным органом исполнительной власти является Министерство юстиции Российской Федерации. В соответствии с Положением о Министерстве юстиции Российской Федерации, утвержденным Указом Президента Российской Федерации от 13.10.2004 № 1313, Минюст России организует работу по государственной регистрации уставов.

В соответствии с приказом Министерства юстиции Российской Федерации от 26.08.2005 № 147 «Об организации работы по проведению государственной регистрации уставов муниципальных образований, муниципальных правовых актов о внесении изменений в уставы муниципальных образований» государственную регистрацию уставов и муниципальных правовых актов о внесении изменений в уставы осуществляют территориальные органы Министерства – управления Минюста России по субъектам Российской Федерации и управления Минюста России по федеральным округам (пункт 3 раздела 2 Рекомендаций по проведению государственной регистрации уставов муниципальных образований, муниципальных правовых актов о внесении изменений в уставы муниципальных образований).

На основании части 2 статьи 4 Федерального закона № 97-ФЗ решение о государственной регистрации устава муниципального образования (муниципального правового акта о внесении изменений в устав) принимается на основании проверки соответствия устава или муниципального правового акта о внесении изменений в устав Конституции Российской Федерации, федеральным конституционным законам, федеральным законам, конституции (уставу) субъекта Российской Федерации, законам субъекта Российской Федерации, а также проверки соблюдения установленного в соответствии с федеральным законом порядка принятия устава муниципального образования, муниципального правового акта о внесении изменений в устав.

Государственная регистрация имеет юридическое значение, поскольку влечет правовые последствия для устава муниципального образования. Согласно части 6 статьи 44 Федерального закона от 06.10.2003 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации» устав муниципального образования вступает в силу после его государственной регистрации и опубликования (обнародования).
Государственная регистрация уставов осуществляется в порядке, установленном Федеральным законом от 21.07.2005 № 97-ФЗ, и представляет собой следующую процедуру:
- предоставление на регистрацию пакета документов, направленного главой муниципального образования;
- проведение проверки соблюдения установленного порядка принятия устава и соответствия федеральному и региональному законодательству;
- подготовка приказа о регистрации или мотивированного решения об отказе в регистрации;
- присвоение номера государственной регистрации;

- выдача свидетельства о государственной регистрации устава или проставление штампа при регистрации муниципального правового акта о внесении изменений в устав;
- включение устава или муниципального правового акта о внесении изменений в устав и необходимых сведений (записи) в государственный реестр уставов муниципальных образований.

Вместе с тем приказ Минюста России от 26.08.2005 № 147 регламентирует дополнительные действия регистрирующих органов, не предусмотренные Федеральным законом от 21.07.2005 № 97. В соответствии с пунктом 13 вышеназванного приказа устав, муниципальный правовой акт о внесении изменений в устав могут быть оставлены без рассмотрения в связи с предоставлением возможности исправить недостатки по оформлению документов, например, скрепить уставы печатью представительного органа, прошить и пронумеровать листы, подписать решение о принятии устава у главы муниципального образования.

В связи с тем, что такое действие, как оставление без рассмотрения не в полной мере отвечает процедуре государственной регистрации, принято решение, заменить это действие на возврат без государственной регистрации.

В новой редакции приказа Минюста России от 26.08.2005 № 147 определено, что устав, муниципальный правовой акт о внесении изменений в устав также подлежат возврату в случае, если в суде рассматривается дело о законности уставов, представленных на государственную регистрацию (их отдельных положений), порядка их принятия, а также полномочий органов местного самоуправления, принявших указанные акты, и представленных на государственную регистрацию до вступления в законную силу решения соответствующего суда.
Необходимо отметить, что в системе нормативных правовых актов Российской Федерации государственной регистрации подлежат только уставы муниципальных образований и муниципальные правовые акты о внесении изменений в устав.

Вместе с тем, по мнению органов местного самоуправления, закрепление на федеральном уровне процедуры государственного регистрации является вмешательством государственных органов в компетенцию местного самоуправления. Регистрирующие органы не вправе во внесудебном порядке квалифицировать устав как противоречащий действующему законодательству, а регистрационные действия не могут быть признаны стадией муниципального правотворческого процесса.
Исходя из анализа данной функции можно сделать вывод о том, что, действительно, имеется ограничение самостоятельности местного самоуправления в принятии устава муниципального образования. Без регистрации представительный орган муниципального образования не может ввести его в действие, необходимо обращаться в регистрирующий орган и ждать результатов проверки. Не исключается и ошибка регистрирующего органа при принятии соответствующего решения.

Указанные вопросы стали предметом рассмотрения в судебном порядке еще до реформы местного самоуправления.
Однако Президиум Верховного Суда Российской Федерации (постановление от 29.10.1997) высказал позицию в пользу федерального законодателя: «акт государственной регистрации устава муниципального образования является обязательной стадией соответствующего единого нормотворческого процесса, следующей за принятием устава и предшествующей его опубликованию (обнародованию), после которого устав вступает в силу….. Требование государственной регистрации уставов муниципальных образований относится к установлению общих принципов организации местного самоуправления, являющихся предметом совместного ведения Российской Федерации и субъектов Российской Федерации. Поэтому такая регистрация не может рассматриваться как участие органов государственной власти в осуществлении полномочий местного самоуправления, а, напротив, выступает необходимым условием деятельности местного самоуправления».
Основы законодательного регулирования порядка принятия уставов муниципальных образований и процедуру государственной регистрации устанавливают следующие нормативные правовые акты:

- Конституция Российской Федерации;

- Федеральный закон от 06.10.2003 № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации»;

- Федеральный закон от 21.07.2005 № 97-ФЗ «О государственной регистрации уставов муниципальных образований»;
- Указ Президента Российской Федерации от 13.10.2004 № 1313 «Вопросы Министерства юстиции Российской Федерации»;
приказы Министерства юстиции Российской Федерации:
- от 26.08.2005 № 147 «Об организации работы по проведению государственной регистрации уставов муниципальных образований, муниципальных правовых актов о внесении изменений в уставы муниципальных образований»;
- от 24.08.2005 № 139 «Об утверждении Положения о порядке ведения государственного реестра уставов муниципальных образований и обеспечения доступности сведений, включенных в него»;
- от 26.08.2005 № 146 «Об утверждении Рекомендаций по оформлению свидетельства о государственной регистрации устава муниципального образования»;

- от 14.02.2008 № 31 «Об утверждении Положения об организации работы по ведению государственных реестров уставов муниципальных образований и муниципальных образований Российской Федерации в электронном виде»;

- от 25.07.2008 № 150 «Об утверждении Положения об Управлении Министерства юстиции Российской Федерации по федеральному округу и перечня управлений Министерства юстиции Российской Федерации по федеральным округам»;
- от 25.07.2008 № 151 «Об утверждении Положения об Управлении Министерства юстиции Российской Федерации по субъекту (субъектам) Российской Федерации и Перечня управлений Министерства юстиции Российской Федерации по субъектам Российской Федерации»;

- от 04.08.2008 № 163 «Об утверждении формы свидетельства о государственной регистрации устава муниципального образования» (ранее - приказ от 25.09.2006 № 300, которым утверждалась иная форма свидетельства).
С учетом сложившейся практики государственной регистрации уставов и муниципальных правовых актов ведомственная база Министерства нуждается в детальной регламентации и внесении изменений.
Необходимо отметить, что наряду с государственной регистрацией уставов муниципальных образований государственной регистрации подлежат и муниципальные образования.

Государственный реестр уставов муниципальных образований представляет собой огромный информационный массив, который включает в себя основные сведения о муниципальных образованиях, такие, как его наименование, адрес, правовой статус, регистрационный номер, сведения о границах муниципального образования, об их изменениях и т.д.
Эта информация необходима для адекватного понимания ситуации и решения социальных и других вопросов, в том числе при реализации региональных программ развития территорий.
По данным Министерства регионального развития Российской Федерации, на 1 ноября 2008 г. образовано 24192 муниципальных образования. В государственном реестре муниципальных образований, который ведется на основе постановления Правительства Российской Федерации от 01.06.2005 № 350 «О ведении государственного реестра муниципальных образований Российской Федерации» и приказа Министерства юстиции Российской Федерации от 19.08.2005 № 136 «Об утверждении инструкции о ведении государственного реестра муниципальных образований Российской Федерации», в государственный реестр муниципальных образований включено 24121 муниципальное образование.
С 1 сентября 2005 г. (с начала регистрации) по 1 ноября 2008 г. на территории Российской Федерации зарегистрировано 33533 устава муниципальных образований, а также 50929 муниципальных правовых актов о внесении изменений в уставы. Количество зарегистрированных уставов превышает количество муниципальных образований по причине изменения редакций уставов, которые являются недействующими. Отказано в государственной регистрации в отношении 1910 уставов и 6263 муниципальных правовых актов о внесении изменений в уставы. Приведено в соответствие 1909 уставов и 4342 муниципальных правовых акта о внесении изменений в уставы.

За первые два года регистрации и по настоящее время территориальными органами Минюста России в федеральных округах принято решений об отказе в государственной регистрации уставов муниципальных образований:
	Федеральный округ
	с 01.09.2005 по 30.09.2007
	с 01.10.2007 по 30.09.2008

	Центральный
	506
	51

	Сибирский
	776
	140

	Южный
	309
	8

	Дальневосточный
	198
	42

	Северо-Западный
	188
	95

	Уральский
	11
	12

	Приволжский
	160
	15

и решений об отказе в государственной регистрации в отношении муниципальных правовых актов о внесении изменений в уставы муниципальных образований:
	Федеральный округ
	с 01.09.2005 по 30.09.2007
	с 01.10.2007 по 30.09.2008

	Центральный
	543
	678

	Сибирский
	458
	214

	Южный
	449
	22

	Дальневосточный
	450
	215

	Северо-Западный
	860
	696

	Уральский
	205
	920

	Приволжский
	1394
	439

Налицо тенденция к уменьшению вынесения отказов в государственной регистрации, что является следствием методической работы регистрирующих органов с проектами уставов муниципальных образований и муниципальных правовых актов.

За указанные периоды выявлено несоответствий действующему законодательству в уставах муниципальных образований и муниципальных правовых актах о внесении изменений в уставы:

	Федеральный округ
	с 01.09.2005 по 30.09.2007
	с 01.10.2007 по 30.09.2008

	Центральный
	3136
	2730

	Сибирский
	682
	84

	Южный
	455
	12

	Дальневосточный
	365
	366

	Северо-Западный
	655
	668

	Уральский
	1094
	390

	Приволжский
	1308
	361

Необходимо отметить, что постоянное внесение изменений в федеральное законодательство, особенно в Федеральный закон от 06.10.2003 № 131-ФЗ, низкий уровень подготовки муниципальных служащих и отсутствие в поселениях юристов (поселений почти 19 000) сказываются на муниципальном нормотворчестве и количестве внесении изменений в уставы.

Основаниями для отказов в регистрации уставов и муниципальных правовых актов послужило следующее.

Выявлены нарушения норм федерального или регионального законодательства о муниципальных выборах, о проведении местного референдума, нарушения, связанные с определением полномочий органов местного самоуправления и с установлением перечня оснований досрочного прекращения полномочий главы или депутата представительного органа муниципального образования.

Значительное количество нарушений действующего законодательства заключается в отсутствии регламентации в уставах муниципальных образований ряда вопросов, регулирование которых в соответствии с законодательством в уставах обязательно. Так, имеют место случаи недостаточного урегулирования порядка назначения и проведения собраний, конференций, опросов граждан, публичных слушаний, а также отсутствие регламентации вопросов отзыва депутатов и выборных должностных лиц местного самоуправления.

В отношении нарушения установленного Федеральным законом от 06.10.2003 № 131-ФЗ порядка принятия устава можно отметить следующее. В основном нарушения касаются несоблюдения процедуры опубликования (обнародования) проектов уставов, порядка проведения публичных слушаний и учета поступивших на проект устава или муниципального правового акта предложений граждан, а также несоблюдения сроков проведения указанных процедур. Нарушение этих сроков не позволяет гражданам вовремя представить свои замечания и предложения.

Наиболее характерными нарушениями действующего законодательства, выявленными при государственной регистрации уставов и муниципальных правовых актов о внесении изменений в уставы, являются:

- несоответствие перечня вопросов местного значения, закрепленного в уставах, перечню вопросов местного значения, установленному главой 3 Федерального закона от 06.10.2003 № 131-ФЗ;
- противоречие положений уставов муниципальных образований федеральному законодательству в области установления ограничений и запретов для депутатов, членов выборного органа местного самоуправления, выборных должностных лиц местного самоуправления;

- противоречие положений уставов муниципальных образований федеральному законодательству, регулирующему порядок размещения заказов на поставки товаров, выполнение работ, оказание услуг для муниципальных нужд;

- нарушение установленного частью 8 статьи 44 Федерального закона от 06.10.2003 № 131-ФЗ порядка вступления в силу изменений и дополнений, внесенных в устав муниципального образования и изменяющих структуру органов местного самоуправления, полномочий органов местного самоуправления и выборных должностных лиц местного самоуправления;

- нарушение при принятии муниципального правового акта требований части 4 статьи 44 Федерального закона от 06.10.2003 № 131-ФЗ, в том числе несоблюдение 30 - дневного срока между датой официального опубликования (обнародования) проекта муниципального правового акта о внесении изменений и датой его принятия;
- несвоевременное предоставление главами муниципальных образований сведений об источнике и дате официального опубликования (обнародования) муниципальных правовых актов о внесении изменений в уставы для включения указанных сведений в государственный реестр уставов муниципальных образований субъекта;
- закрепление в уставе норм о структуре органов местного самоуправления, противоречащих Федеральному закону от 06.10.2003 № 131-ФЗ;

- несоответствие Федеральному закону от 06.10.2003 № 131-ФЗ положений уставов о назначении публичных слушаний исключительно представительным органом местного самоуправления либо перечня вопросов, вынесение которых на публичные слушания обязательно;

- несоответствие перечня оснований для досрочного прекращения полномочий представительного органа муниципального образования перечню, установленному Федеральным законом от 06.10.2003 № 131-ФЗ;

- нарушение предусмотренной Федеральным законом от 06.10.2003 № 131-ФЗ процедуры изменения границ муниципального района (исключение участия представительных органов муниципального района, исключение федеральных органов государственной власти из числа субъектов инициативы изменения границ).
В целях приведения уставов в соответствие с федеральным и региональным законодательством регистрирующие органы продолжают работу по оказанию методической помощи органам местного самоуправления, в том числе посредством проведения телефонных «горячих линий».

Основными причинами указанных нарушений являются отсутствие в большинстве муниципальных образований квалифицированных специалистов и юристов, поддерживаемой в актуальном состоянии правовой базы федерального и регионального законодательства; должного внимания со стороны органов государственной власти субъектов Российской Федерации в информировании органов местного самоуправления об изменениях федерального законодательства в сфере организации деятельности органов местного самоуправления.

Регистрирующие органы регулярно информируют органы местного самоуправления о последних изменениях федерального законодательства. Во всех управлениях внедрена практика направления главам муниципальных образований информационных писем, содержащих сведения об изменениях федерального и регионального законодательства.
Важным этапом в деятельности по оказанию помощи муниципальным образованиям является заключение соглашений о взаимодействии между территориальными органами и Советами муниципальных образований, например, такие соглашения заключены во всех субъектах Уральского федерального округа.

В рамках взаимодействия управлений с органами государственной власти субъектов Российской Федерации по приведению уставов в соответствие с федеральным и региональным законодательством ежеквартально направляется информация о соответствии уставов действующему законодательству в аппарат полномочного представителя Президента Российской Федерации в федеральных округах. Главные федеральные инспекторы в субъектах Российской Федерации также информируются о деятельности управлений и результатах государственной регистрации уставов.
На начальном этапе, в 2005 г., государственная регистрация проводилась в упрощенном порядке, в рамках статьи 7 Федерального закона № 97-ФЗ, т.е. без проведения юридической экспертизы, что повлекло проблемы, связанные с внесением изменений в уставы. Такой период был установлен Федеральным законом до 1 января 2006 г.
Устав включался в государственный реестр с присвоенным ему номером государственной регистрации и главе муниципального образования выдавалось свидетельство о государственной регистрации устава. В упрощенном порядке было зарегистрировано почти 10 тысяч уставов.
Регистрирующий орган не имел эффективных рычагов воздействия на муниципальные образования, а главы муниципальных образований не предпринимали мер по приведению уставов в соответствие с действующим законодательством.
В 2006 г. на основании решения коллегии Минюста России от 14 июня 2006 г. территориальным органам дано поручение провести юридическую экспертизу уставов, зарегистрированных в упрощенном порядке. По результатам ее проведения установлено, что все уставы содержали противоречия действующему законодательству.
В этой связи территориальными органами главам муниципальных образований были направлены информационные письма, в которых указывались положения уставов, несоответствующие нормам действующего законодательства.

В соответствии с Федеральным законом № 97-ФЗ на государственную регистрацию представляется новая редакция положений устава с внесенными в них изменениями (пункт 1 части 4 статьи 3). Соответственно, проверка проводится только тех положений устава, в которые внесены изменения, а не устав в актуальной редакции.

По нашему мнению, такая проверка не является объективной, поскольку изменения, внесенные в одну статью устава, могут повлечь изменения в другие положения устава, которые не подлежат юридической экспертизе.
В этой связи приказ Минюста России от 26.08.2005 № 147 содержит рекомендации проводить юридическую экспертизу муниципального правового акта во взаимосвязи с положениями всего устава.

Несмотря на все перечисленные трудности и пробелы федерального законодательства, территориальными органами Минюста России была проведена огромная работа.

В настоящее время все уставы, зарегистрированные в упрощенном порядке, либо признаны утратившими силу, либо приведены в соответствие с действующим законодательством.

Необходимо отметить, что Федеральный закон № 97-ФЗ не устанавливает особенностей процедуры принятия и представления на государственную регистрацию уставов и муниципальных правовых актов о внесении изменений в уставы после устранения нарушений, явившихся причиной отказа в государственной регистрации.

Государственная регистрация уставов и муниципальных правовых актов, поступивших после устранения нарушений, явившихся причиной отказа, осуществляется в общем порядке, установленном Федеральным законом № 97-ФЗ, и в практической деятельности вызывает ряд вопросов.

В соответствии с пунктом 15 Рекомендаций, утвержденных приказом Минюста России от 26.08.2005 № 147, устав и муниципальный правовой акт, приведенный в соответствие с Рекомендациями, после оставления без рассмотрения представляется органами местного самоуправления на государственную регистрацию в десятидневный срок.

Указанная норма не нашла своего применения в силу её противоречивости и по этой причине невостребованности в практической деятельности.

Согласно пункту 13 вышеназванных Рекомендаций устав и муниципальный правовой акт могут быть оставлены без рассмотрения в случае, если к ним не приложены документы, определенные статьей 3 Федерального закона от 21.07.2005 № 97-ФЗ, либо представленные документы не соответствуют требованиям указанной статьи Федерального закона. Статьей 3 определен перечень и требования к документам, представляемым для государственной регистрации устава и муниципального правового акта.

В связи с этим нарушение, послужившее основанием для оставления устава или муниципального правового акта без рассмотрения, считается устраненным с момента представления документов, соответствующих требованиям статьи 3 Федерального закона № 97-ФЗ, в регистрирующий орган.

Таким образом, устранением нарушения, явившегося причиной оставления без рассмотрения документов, является факт представления на государственную регистрацию документов, соответствующих требованиям статьи 3 Федерального закона № 97-ФЗ, при этом пункт 15 Рекомендаций в части установления десятидневного срока представления документов на государственную регистрацию с момента приведения (устранения нарушения) лишен смыслового содержания.

В процессе работы возникают вопросы, касающиеся сроков принятия муниципального акта для устранения нарушений, явившихся причиной отказа в государственной регистрации. Поскольку указанные сроки не установлены законодательством, то муниципальные акты длительное время не приводятся в соответствие с действующим законодательством. В течение этого времени федеральное законодательство часто меняется и на момент представления документов на государственную регистрацию получается, что они снова противоречат действующему законодательству.

В целях единообразной правоприменительной практики на федеральном уровне необходимо закрепить процедуру принятия муниципальных актов о внесении изменений в устав после отказа регистрирующим органом в государственной регистрации.
В этой связи необходимо внести соответствующие изменений в Федеральный закон № 97-ФЗ.
В соответствии с частью 1 статьи 4 Федерального закона № 97-ФЗ решение о государственной регистрации устава, муниципального правового акта о внесении изменений в устав принимается в тридцатидневный срок со дня его представления для государственной регистрации.

Факты нарушения срока государственной регистрации были допущены в 2005 - 2006 г.г. в отношении 15-ти уставов и муниципальных правовых актов, поступивших на государственную регистрацию в отдел по Республике Саха (Якутия) Управления Минюста России по Дальневосточному федеральному округу. Данные нарушения были обусловлены ошибочным исчислением тридцатидневного срока, установленного законом.

В настоящее время государственная регистрации уставов муниципальных образований и муниципальных правовых актов о внесении изменений в уставы осуществляется управлениями Министерства юстиции Российской Федерации по субъектам Российской Федерации в установленный законом срок.
В связи с изменением федерального законодательства и большим объемом поступающих на регистрацию изменений в уставы, необходимо закрепить на федеральном уровне возможность продления сроков государственной регистрации на 10 дней, что, в свою очередь, потребует внесения изменений в Федеральный закон № 97-ФЗ. Также требует корректировки и процедура государственной регистрации.

По мере того, как складывалась практика регистрации уставов, стала складываться судебная практика рассмотрения судами общей юрисдикции дел по вопросам признания несоответствующими федеральному законодательству и недействующими уставов (отдельных положений уставов) муниципальных образований, а также об оспаривании решений органов Министерства юстиции Российской Федерации о государственной регистрации или об отказе в государственной регистрации.

Так, по информации, представленной территориальными органами Министерства юстиции Российской Федерации, в отношении действий регистрирующих органов судами различных инстанций вынесено 41 судебное решение. При этом 32 судебное решение вынесено в пользу регистрирующих органов, что подтверждает правомерность вынесения отказа в регистрации, в пяти случаях отказ в регистрации вынесен неправомерно – 5 судебных решений. В 4 случаях заявления об обжаловании регистрационных действий были оставлены без рассмотрения в связи с неявкой заявителей в судебные заседания.

По представленным данным, в Северо-Западном федеральном округе рассмотрено 13 дел, в Южном – 12, в Дальневосточном – 5, в Центральном – 4, в Приволжском – 4, в Уральском – 2, в Сибирском – 2.
Одним из сложных вопросов, возникающих в процессе осуществления государственной регистрации уставов и муниципальных правовых актов, является взаимодействие территориальных органов с судами.

Зачастую регистрирующие органы не привлекаются к судебным разбирательствам, где оспариваются их действия (аннулирование государственной регистрации или отказ в государственной регистрации). Повестки о времени и дате судебного слушания поступают с опозданием, что также является причиной отсутствия представителей регистрирующих органов в суде.
Так, например повестка о назначении судебного заседания об аннулировании государственной регистрации Устава города Колпино на 27 апреля 2006 г. поступила в отдел Управления Минюста России по Санкт-Петербургу и Ленинградской области 12 мая 2006 г., о назначении заседания на 26 июля 2006 г. – 31 июля 2006 г. Решения, вынесенные судами Санкт-Петербурга по указанному делу, поступили в отдел только после направления запроса на имя председателя суда о предоставлении этих решений.
Вместе с тем органы Министерства юстиции Российской Федерации не вправе истребовать у органов местного самоуправления дополнительные документы и осуществить проверку их подлинности.

К примеру, решением Кызыльского районного суда Республики Тыва государственная регистрация Устава сельского поселения «Сумон Усть- Элегест» Кызыльского района Республики Тыва признана недействительной в связи с нарушением процедуры принятия Устава.
В заявлении прокурора указано о нарушении требований части 5 статьи 44 Федерального закона от 06.10.2003 № 131-ФЗ при принятии Устава сельского поселения «Сумон Усть - Элегест» в связи с отсутствием необходимого кворума депутатов представительного органа муниципального образования. На заседании вместо девяти фактически присутствовало 5 депутатов, что было выявлено по результатам проверки прокуратуры. Однако для регистрации устава в отдел Управления Минюста России по Сибирскому федеральному округу в Республике Тыва был представлен протокол заседания представительного органа сельского поселения, в котором указано о присутствии 9 депутатов.
Необходимо отметить, что на федеральном уровне не установлена процедура аннулирования государственной регистрации и исключения устава или муниципального правового акта из государственного реестра, что предполагает вынесение соответствующих изменений в Федеральный закон № 97-ФЗ или закрепление такой процедуры в приказе Министерства юстиции Российской Федерации от 26.08.2005 № 147.
Чтобы решить указанные проблемы управлениями Минюста России по федеральным округам в адрес председателей судов субъектов Российской Федерации, входящих в федеральный округ, направлены обращения с просьбой оказать содействие в обеспечении привлечения представителей регистрирующих органов для участия в судебных разбирательствах, а также в предоставлении в их адрес копий судебных актов по указанной категории дел.
Анализ судебных дел по вопросам обжалования регистрационных действий позволил выявить ряд проблем, вызванных недостаточной правовой регламентацией на федеральном уровне различных вопросов в сфере регистрации уставов муниципальных образований. Следствием этого явилось отсутствие единообразной судебной практики.

Судами различных инстанций выносятся диаметрально противоположные решения. Такая практика складывается в пределах одного федерального округа, а в некоторых случаях - и в пределах субъекта Российской Федерации.

Особенно необходимо отметить разночтения в решениях судов в резолютивной части при наличии идентичных аргументов и доводов.

Яркий пример тому – судебное разбирательство между администрацией г. Владивостока и Управлением Минюста России по Дальневосточному федеральному округу в отношении отказа в государственной регистрации муниципального правового акта города Владивостока о внесении изменений в Устав города Владивостока, где Фрунзенский районный суд пришел к выводу о правомерности вынесенного отказа в государственной регистрации, а по результатам рассмотрения дела в кассационной инстанции при отсутствии дополнительной аргументации вынесено диаметрально противоположное решение.

С 01.09.2005 по настоящее время в регистрирующие органы, за исключение Северо-Западного федерального округа, который не представил такой информации, поступило 10178 письменных обращений по вопросам регистрационных действий:
Приволжский – 18, из них 2 обращения граждан, 1 – запрос юридического лица, из органов государственной власти и местного самоуправления – 15 писем;
Дальневосточный – 3255, из них 2 – обращения граждан, 76–письма органов государственной власти, 5 – запросов юридических лиц;
Уральский – 19 обращений граждан, запросов юридических лиц и органов местного самоуправления;
Южный – 165 обращений, из них 9 обращений граждан, 13 запросов юридических лиц по вопросам предоставления сведений по регистрационным действиям, 143 запроса органов государственной власти и органов местного самоуправления;
Центральный – 1441 обращений граждан, запросов юридических лиц и органов местного самоуправления;
Сибирский – 5280 обращений граждан, запросов юридических лиц, органов государственной власти и органов местного самоуправления. Только в Красноярском крае поступило 2031 обращение, в Иркутской области - более 2000 обращений.
По итогам обзора практики государственной регистрации уставов и муниципальных правовых актов о внесении изменений в уставы можно сделать вывод, что территориальными органами Минюста России проделана огромная работа.
Как показал анализ, соблюдение законности и единообразия применения федерального законодательства при регистрации уставов является одной из главных задач органов Минюста России.

Однако отсутствие единообразной судебной практики и несовершенство законодательства существенно затрудняют принятие решений на местах, где осуществляется государственная регистрация.
Практика государственной регистрации выявила пробелы правого регулирования процедуры государственной регистрации. Решение данного вопроса заключается в изменении федерального законодательства и совершенствовании ведомственной нормативной базы.

Наличие подробных и ясных юридических процедур государственной регистрации уставов и муниципальных правовых актов объективно будет способствовать более качественной работе регистрирующих органов.

