 АРБИТРАЖНОЕ РЕШЕНИЕ,

 вынесенное
 СПОРТИВНЫМ АРБИТРАЖНЫМ СУДОМ,
заседание которого проходило в следующем составе:

Президент: Франсуа Каррард, поверенный в Женеве, Швейцария
Арбитры: Одд Сейм-Хоген, поверенный в Осло, Норвегия
 Мишель Дж. Белофф, барристер в Лондоне, Англия

 в арбитраже между
РОССИЙСКОЙ ФЕДЕРАЦИЕЙ БАДМИНТОНА, Москва, Россия, представленной Нейлом Камероном, Лондон, Англия

 -Истец-
и

МЕЖДУНАРОДНОЙ ФЕДЕРАЦИЕЙ БАДМИНТОНА, Куала Лумпур, Малайзия, представленной Ричардом Хевиттом, поверенным из Уэдлейк Белл, Англия

 -Ответчик-

 ДЕ-ФАКТЕ
1. Стороны

1.1 Истец, Российская Федерация Бадминтона (РФБ) была основана в 1962 году и стала членом Международной Федерации Бадминтона (МФБ) в 1992 году, после основания Российской Федерации. В состав членства «Истца» входят 536 присоединенных клубов и 24566 игроков из шестидесяти двух регионов Российской Федерации.

1.2 Ответчик, Международная Федерация Бадминтона, являющаяся всемирной управляющей федерацией бадминтона, и основанная в 1934 году. В состав «Ответчика» входят 155 членских организаций. Цели и задачи Федерации определены далее, в Главе 3.1 ее «Правил», в их настоящей, основной версии 2005/2006 годов. Данные «Правила» включают, среди прочего, следующее:
«3.1.1 осуществление контроля над соревнованиями с международной точки зрения, во всех странах и на всех континентах;»
«3.1.2 придание юридического статуса взаимоотношениям Членских Организаций друг с другом;»
«3.1.9 укрепление уз товарищества между уже существующими Членскими организациями, а также поощрение создания новых»;
1.3 «Ответчик» состоит в Олимпийском Движении, и принимает Олимпийский Устав в Главе 3.2 Правил, где заявлено следующее:

«3.2 Основные и определяющие принципы Олимпийского Устава являются действующими, и ни одно из положений правил или других Инструкций не может быть использовано для противоречий, или умалять данные принципы».

2. Предмет споров
Предметом споров перед судейской коллегией является вопрос о сохранении Российской Федерацией Бадминтона права членства в Международной Федерации Бадминтона.

3. История процесса

Процессуальные действия Российской стороны

3.1 27 июля 2005 года Никулинским районным судом города Москвы было вынесено заочное решение в пользу истца по ходатайству, поданному Федеральной Регистрационной Палатой Министерства Юстиции Российской Федерации (Федеральная Регистрационная Палата).
3.2 Жалоба Федеральной Регистрационной Палаты была основана на том, что Российская Федерация Бадминтона не предоставила в срок в Федеральную Регистрационную Палату (по требованию закона РФ) ежегодное извещение о своей деятельности на пять лет вперед. Московский Городской Суд постановил следующее: РФБ не предоставила в срок, требуемую российским законодательством информацию, в Федеральную Регистрационную Палату; а также вынес постановление о прекращении РФБ своей деятельности. Московский Районный Суд издал распоряжение РФБ прекратить свою деятельность, как юридическому лицу, а также об исключении РФБ из Единого Государственного Регистра юридических лиц.
3.3 Исходя из вышеизложенного, 31 августа 2005 года, Федеральная Налоговая Служба Министерства Российской Федерации, выпустила свидетельство, подтверждающее требование к Единому Государственному Регистру юридических лиц о прекращении деятельности общественной организации РФБ в качестве юридического лица.

3.4 25 октября 2005 года, опираясь на ходатайство о пересмотре судебного решения, поданного Истцом, Московский Районный Суд установил срок, который РБФ может оспаривать судебное решение Июля 2005 года.
3.5 22 декабря 2005 года, юридическое отделение по гражданским делам Московского Городского Суда («Московский Апеляционный Суд»), вынес решение по ходатайству Федеральной Регистрационной Службы, поданному в октябре 2005 года. Московский Апелляционный Суд принял жалобу Федеральной Регистрационной Службы, отклонил решение, датированное июлем 2005 года, и оставил без последствий заявление РФБ о восстановлении периода оспаривания июльского решения 2005 года. В соответствии с вышесказанным, решение Московского Районного Суда считается действительным, и является обязательным для Российской Федерации Бадминтона.
Первичное решение арбитражного суда

3.6 13 октября 2005 года Российская Федерация Бадминтона выпустила обращение в Спортивный Арбитражный Суд относительно решения Международной Федерации Бадминтона о приостановлении членства Российской Федерации Бадминтона в МФБ, в ожидании определения любой жалобы против решений Московского Районного Суда, поданной РФБ.
3.7 31 января 2006 года Спортивный Арбитражный Суд вынес решение по первому арбитражному спору между Российской Федерацией Бадминтона и Международной Федерацией Бадминтона («первое решение арбитражного суда»).

3.8 В данном решении Спортивный Арбитражный Суд постановил следующее:

«1. приказ Международной Федерации Бадминтона от 19 сентября 2005 года, приостанавливающий признание Российской Федерации Бадминтона разрешенной национальной ассоциацией, представляющей российских игроков в бадминтон, в ожидании результата обращения РФБ в компетентные суды Российской Федерации, объявить аннулированным и не имеющим законной силы.
2. Международная Федерация Бадминтона дала указание немедленно восстановить Российскую Федерацию бадминтона в авторизованном присоединенном членстве в МФБ, в ожидании надлежащего завершения судебных процедур, в соответствии с регламентирующими правилами.

 3.9 Документ, датированный 22.12.2005, содержащий предполагаемое решение Московского Апелляционного суда, был предоставлен независимому судье в ходе слушания, проводившегося 11.01.2006 года. Представленный документ был не подписан, незасвидетельствован, его перевод признан невнятным. Принимая во внимание данные факторы, а также тот факт, что истец подверг сомнению подлинность данного документа, независимый судья не обращался к нему в ходе рассмотрения дела.
События, следующие за первичным решением арбитражного суда

3.10 22.02.2006 года Международная Федерация Бадминтона выслала в РФБ письмо, содержащее следующие положения:
- по требованию Первичного решения арбитражного суда, Международная Федерация бадминтона, признает РФБ членом МФБ;

- несмотря на это, МФБ продолжала сбор информации и документов, указывающих, что решение Суда от 22.12.2005 г. о ликвидации РФБ, является заключительным и не подлежит дальнейшему обжалованию. (данные документы были представлены вниманию РФБ в ходе первого заседания Спортивного Арбитражного Суда);
- данная информация была предоставлена Российским Олимпийским Комитетом («РОК»), подтвердившим на основании Устава РОК, что членство в Российском Олимпийском Комитете автоматически прекращается, если статус юридического лица члена РОК ликвидирован. РОК явно упоминал решение Московского Апелляционного Суда от 22.12.2005, юридически подтверждающее роспуск Российской Федерации Бадминтона;
- Международная Федерация Бадминтона подчеркнула тот факт, что в ходе слушания САС, РБФ заявила о том, что не была в курсе данного решения, и обещала разобраться в этом по возвращении в Россию, но до сих пор РФБ не связывалась с МФБ по этому поводу;

Также, Международная Федерация Бадминтона, упомянула тот факт, что получила уведомление от Главы Федерального Комитета Физической Культуры и Спорта (РОССПОРТ), что единое право проведения чемпионатов, первенств, кубковых соревнований и других спортивных мероприятий на территории России, получила Национальная Федерация Бадминтона Российской Федерации, сроком до 31.12.2008;
- Международная Федерация Бадминтона уведомила РФБ о том, что, несмотря на то, что РФБ в максимально короткий срок, предоставила МФБ солидное и заключительное свидетельство от компетентного Российского Суда о продолжении деятельности РФБ в качестве юридического лица, продолжит судебные процедуры для исключения РФБ из членства в МФБ;

- Письма Российского Олимпийского Комитета и РОССПОРТа были приложены к письму Международной Федерации Бадминтона.

3.11. 03.03.2006 Российская Федерация Бадминтона выслала в МФБ электронное письмо, с приложением выдержек из Первоначального решения арбитражного суда и переводом документа, заявленного РФБ как протест против решения Московского Апелляционного Суда от декабря 2005 года.
3.12. 20.04.2006 года РФБ предоставила в МФБ экспертное заключение юриста Надежды Бреховой. Данное заключение подтверждает, что РФБ была лишена статуса юридического лица решением российского суда, но, тем не менее, продолжала свою деятельность. Заключение не упоминало решение Московского Апелляционного Суда от декабря 2005 года, но подтверждает, что РФБ

«продолжает оспаривание решения Никулинского окружного Суда города Москвы в московском городском суде, и есть причины полагать, что решение суда в первой инстанции будет отменено полностью. Судебные инстанции для оспаривания решения суда первой инстанции не исчерпаны».

3.13. 21.04.2006 Международная Федерация Бадминтона ответила РФБ письмом, в котором среди прочих, были следующие особенности:

- прекращение существования РФБ как юридического лица и исключение РФБ из единого Государственного Регистра юридических лиц, было подтверждено российскими юристами Международной Федерации Бадминтона;

- Решение Московского окружного суда от июля 2005 года вступило в силу после отказа Московского апелляционного суда в возобновлении срока апелляции в отношении июльского Решения, данное решение не может быть оспоренным в соответствии с российским законодательством;

- МФБ запросила подтверждение от РФБ о том, что Российская Федерация Бадминтона признает свой статус юридического лица ликвидированным, и что предмет способности РФБ к осуществлению контроля и развития бадминтона в России подвергается сомнению;

- Международная Федерация Бадминтона потребовала от РФБ ответить на поставленные вопросы до 27.04.2006 года.
3.14. По электронной почте, РФБ потребовала пролонгации срока, выделенного для ответа на письмо МФБ;

3.15. Данная пролонгация была предоставлена Международной Федерацией Бадминтона сроком до 04.05.2006 года;

3.16. 03.05.2006 года РФБ направила по электронной почте письмо в МФБ, которое, среди прочего, содержало следующие особенности:
- находясь в процессе подтверждения своего юридического статуса, что могло занять две недели с момента подачи заявления, РФБ заявила, что не рассматривала данный вопрос предметом для обсуждения в МФБ, так как считала его внутренним вопросом Российской Федерации;
- принимая во внимание тот факт, что решение Московского Апелляционного Суда является окончательным и не предполагает дальнейших апелляций, РФБ объявило данное решение внутренним вопросом Российской Федерации, не подлежащим рассмотрению в МФБ. Российская Федерация Бадминтона утверждает, что она предоставила МФБ свидетельства по апелляции, но даже в случае отказа в рассмотрении апелляции, РФБ функционировала на территории России, что подкреплено юридическим заключением;
- что касается признания факта, что РФБ не являлась юридическим лицом, РФБ заявила, что она есть лицо юридическое, и что данный вопрос не является предметом рассмотрения в МФБ.
3.17. 05.05.2006 года Совет Директоров МФБ постановление о том, что более не признает РФБ своим членом, принимая во внимание тот факт, что РФБ прекратила свое существование в качестве юридического лица в результате решения, вынесенного Российским Судом, а также ее исключение из Единого Государственного Регистра юридических лиц.

3.18. Международная Федерация Бадминтона не высылала письменного уведомления о своем решении в РФБ, так как рассматривала РФБ несуществующей организацией. Данное решение было передано устно президенту Российской Федерации Бадминтона.

3.19. В тот же день, РФБ дважды запрашивала письменное уведомление о данном решении.

3.20. 06.05.2006 состоялось Ежегодное Общее Собрание Международной Федерации Бадминтона. Президент МФБ проинформировал членов Федерации о решении Совета Директоров от 05.05.2006 на предмет РФБ. Далее он вынес на голосование вопрос об оказании поддержки решению Совета Директоров, данный вопрос был поддержан большинством голосов, против было подано всего три голоса.

3.21. 08.05.2006 года Российская Федерация Бадминтона в третий раз запросила МФБ предоставить ей письменное уведомление о данном решении Совета Директоров.

3.22. Письмом, датированным 06.06.2006 г., Федеральная Регистрационная Палата подтвердила ликвидацию Российской Федерации Бадминтона как юридического лица, завершенную 31.08.2005г., а также последующий отказ в рассмотрении апелляции Московским Апелляционным Судом.
Вторая апелляция в Спортивный Арбитражный Суд

3.23. 16.05ю2006 г. Истец зарегистрировал ходатайство о пересмотре судебного решения.

3.24. В письмах, датированных 17.05.2006г. и 03.07.2006 г., Истец подал заявление о прекращении выполнения обжалованного судебного решения.

3.25. 29.06.2006 г. Ответчик подал свое возражение.

3.26. В письме Ответчика, датированном 06.07.2006 г., Ответчик опротестовал заявление Истца о прекращении выполнения обжалованного судебного решения.

3.27. 24.07.2006г. Спортивный Арбитражный Суд подтвердил состав Комитета после того, как каждая сторона определили арбитров, дополнительного арбитра назначил президент Апелляционного Комитета Спортивного Арбитражного Суда. Таким образом, заседание Комитета прошло в следующем составе:
Президент: Франсуа Каррард, поверенный в Лозанне, Швейцария

Арбитры: Одд Сейм-Хаген, поверенный в Осло, Норвегии

 Мишель Белофф, барристер в Лондоне, Англия

3.28. 28.07.2006 г. Комитет издал Указ, отклоняющий запрос Истца о временных мерах.

3.29. 28.07.2006 г. Ответчику было дано указание сделать копию с данного документа.

3.30. 28.07.2006 г. обеим сторонам были переданы копии Указа для подписания, которые должны были быть возвращены в Спортивный Арбитражный Суд не позднее 04.08.2006г.

3.31. 27.07.2006 г. Комитет назначил Независимым Экспертом швейцарскую юридическую фирму SECRETAN TROYANOV, имеющую офис в Москве.
3.32. 31.07.2006г. САС пригласил независимых экспертов для представления их взвешенное заключение по следующим вопросам:

- существует ли Российская Федерация Бадминтона как юридическое лиц, согласно законам Российской Федерации; и если да, то с каких пор? В частности: существовала ли РФБ как юридическое лицо в период с 05.05.2006 по 16.05.2006 гг.?
- в случае отрицательного ответа на вышеизложенный вопрос, существовала ли когда-либо Российская Федерация Бадминтона в качестве юридического лица, согласно законам Российской Федерации; если да, то когда она была основана, зарегистрирована и когда перестала существовать?

3.33. 09.08.2006г. Независимые Эксперты подали свой отчет в Спортивный Арбитражный Суд.
3.34. 11.08.2006г. обеим сторонам были высланы копии Отчета Независимых Экспертов для обсуждения и получения комментариев (не позднее 17.08.2006г.).

3.35. 14.08.2006г. САС получил бумаги от Ответчика и передал их копии в Комитет и Истцу.
3.36. 17.08.2006г. Ответчик проинформировал САС о следующем:

«рассмотрев заключение, предоставленное Secretan Troyanov Суду, наши клиенты находят его основанным на российском законодательстве, и выражают свое согласие с кратким изложением дела, и не имеют к нему дальнейших замечаний».

3.37. 17.08.2006г. Истец выслал в САС свои комментарии относительно Отчета независимых Экспертов.

3.38. 21.08.2006г. Истец выслал в САС свои комментарии относительно реплики Ответчика.

3.39. 24.08.2006г. проводилось слушание дела в Лозанне.

3.40. Докладчиками по делу выступали следующие лица:

За истца: г-жа Надежда Брехова.

За ответчика: г-дин Ераж Вижесине

 г-жа Алена Шубина

3.41. Истец и Ответчик сделали устные заявления в ходе слушания дела.

3.42. В ходе слушания Комитет решил, что мнение второго эксперта из Secretan Troyanov о трактовке и эффективности российского федерального закона №82, статьи 46, было необходимым и определяющим.
3.43. 19.10.2006г. САС пригласил Независимых Экспертов представить свое взвешенное заключение по следующему вопросу:
« исходя из статьи 46 Федерального Закона №82 об общественных организациях, в данном случае «Российская Общественная Организация», упомянутая данным законом, может ли Российская Федерация бадминтона согласно российскому законодательству, присоединяться и состоять в членстве в Международной Общественной Организации, в данном случае «Международной Федерации Бадминтона»?
3.44. 19.10.2006 г. сторонам было предложено представить на рассмотрение свои любые комментарии относительно данного вопроса, до 24.10.2006г.

3.45. Обе стороны в срок выслали свои замечания и комментарии относительно вопроса к Независимым Экспертам в САС.
3.46. 10.11.2006г. обеим сторонам были направлены копии Второго Отчета Независимых Экспертов для ознакомления и подачи своих комментариев (не позднее 17.11.2006г.).

3.47. 17.11.2006г. Истец выслал свои замечания и добавил новую арбитражную запись, опираясь на статью 1186 Гражданского Кодекса.

3.48. Ответчик согласился с заключениями Независимых Экспертов.

3.49. 01.12.2006г. САС установил для обеих сторон окончательный срок подачи комментариев и замечаний 06.12.2006г.
3.50. 06.12.2006 г. обе стороны представили свои замечания.

4. Утверждения и предложения Истца

4.1. В течение всего процесса, который привел к решению Совета Директоров Международной Федерации Бадминтона, Истец настаивал на том, что не был осведомлен о данной ситуации и не имел возможности ни опровергнуть улики, ни выдвинуть собственные аргументы и свидетельские показания. Исходя из этого, истец считает, что ответчик нарушил правосудие на основе принципов естественного права при вынесении решения Совета Директоров МФБ. Истец настаивал, что, в сущности, до его сведения не было доведена информация о том. Что основным принципом для потери членства, могло быть прекращение молчаливого договора о членстве. Согласно мнению Истца, до сведения Национальной Федерации, находящейся под угрозой потери ее членства, должно быть доведено, исходя из какого правила, и на какой основе это может произойти. Если бы истец имел представление о намеченном разбирательстве, он мог бы надлежаще оспорить данный казус, представив его на справедливый суд Собрания Совета Директоров МФБ.

4.2. Опираясь на нормы естественного правосудия, Истец отметил тот факт, что Ответчик не ознакомил Российскую Федерацию Бадминтона со своим настоящим решением, тем самым чрезвычайно и излишне усложняя правомерность и уместность подачи апелляции в САС.

4.3. Более того, Истец настаивает на том, что решение, на основании которого РФБ могла быть исключена из членства в МФБ, должно было быть принято на Ежегодном Общем Собрании, так как Правила МФБ предусматривают, что все вопросы о членстве должны решаться исключительно на Ежегодном Общем Собрании. Ежегодное Общее Собрание не рассматривало и не одобрило данное решение Совета, и данное решение не должно было вступать в законную силу, так как не было опубликовано в повестке Ежегодного Общего Собрания.
4.4. Согласно мнению Истца, данное решение нарушает условия предыдущего судебного определения. В особенности было отмечено, что в России продолжалось незавершенное судебное разбирательство, и действия, предпринятые Ответчиком, не отвечают Правилам МФБ. Данное решение игнорировало подлинность видимой и продолжающейся деятельности Истца, как, например, участие Российской команды в соревнованиях Кубка Томаса в феврале 2006г., в Чемпионате Европы, а также в Ежегодном Европейском Собрании Союза Бадминтонистов в апреле 2006г; а также в продолжение легальной деятельности банковских счетов.
4.5. Истец, опираясь на экспертное заключение Надежды Бреховой, заявил, что согласно Правилам МФБ, при том, что возможно еще не обладает российским юридическим статусом, данное требование не является обязательным для членства в МФБ. Более того, Истец настаивал на том факте, что процедура ликвидации никогда не имела места, так как РФБ никогда не совершала никаких действий, противоречащих российскому законодательству.
4.6. Ответчик никогда не проводил расследований в отношении жалобы Истца о его юридическом статусе, с момента принятия РФБ в членство МФБ. В любом случае, согласно статье 46 Федерального Закона Российской Федерации, Общественным Организациям разрешается присоединяться к международным организациям. Принимая во внимание факт, что первичное мнение Независимых Экспертов было неясным по этому поводу, а также чрезвычайную неясность трактовки российского закона, к Истцу должна применяться презумпция невиновности.

4.7. Исходя из вышеизложенных причин, Истец требует аннулировать решение Совета Директоров МФБ и признать его недействительным.

4.8. После завершения слушания дела, Истец представил дальнейшую аргументацию, опираясь на статью 1186 Гражданского Кодекса Российской Федерации.

5. Утверждения и предложения Ответчика

5.1. Претензия Ответчика к истцу состоит в том, что, по мнению Ответчика, Истец не имеет права требовать апелляции в Спортивном Арбитражном Суде, так как данная процедура доступна только членам МФБ, а Истец не являлся ее членом в момент начала данного судебного разбирательства. Ответчик считает общепризнанным факт потери Российской Федерацией Бадминтона членства в МФБ 30.08.2005 года. Единым мнением является также и то, что только юридические лица имеют договорную мощность и обладают правом предъявлять иск и привлекаться в качестве ответчика по иску. Истец утратил право отстаивать свое членство в МФБ вследствие потери статуса юридического лица.
5.2. В дополнение к этому, все контрактные обязательства членов МФБ регулируются законодательством Малайзии, относящемуся к английской юрисдикции. Поэтому, полагаясь на решение по делу английской компании Re RAC Holdings Limited как на авторитетный источник, Ответчик считает, что договор о членстве РФБ в МФБ прекратил свое существование, при потере Истцом вступать в договорные права и обязательства и поддерживать их, а именно 30.08.2005г.
5.3. В отношении указанного Истцом замечания о «естественном правосудии», Ответчик считает, что нет повода считать решение МФБ о прекращении членства РФБ, принятого 05.05.2006г., несправедливыми. МФБ не осуществляла действий, несовместимых с первичным решением арбитражного суда, опубликованного 31.01.2006г. Также не допустимым Ответчик считает любое предположение о том, что МФБ каким-либо образом нарушила свои собственные правила, принимая свое решение, так как основой для данного решения является Правило 6.1. Начиная с письма истцу от 22.02.2006г., Ответчик предоставлял истцу любые возможности для изложения данного дела и предоставления любых свидетельств, до решения Совета, состоявшегося 05.05.2006г.
5.4.Руководствуясь статьей 46 Федерального Закона №82, представленной Истцом, Ответчик полагается на второе заключение Независимых Экспертов, и считает, что существующая Российская Федерация Бадминтона по российскому закону, не могла соблюдать договор членства, который заключили между юридическим лицом (РФБ) и МФБ в 1992г., поскольку с тех пор и до 30.08.2005г. между Истцом и Ответчиком не был заключен никакой новый договор.

5.5. В дополнение, Ответчик считает жалобу Истца безосновательной, так как Истец более не авторизован Росспортом и Российским Олимпийским Комитетом в качестве организатора соревнований бадминтона в России. Основываясь на одном только данном факте, Истец не в состоянии удовлетворять главным критериям членства в организации Ответчика.

5.6. В отношении дальнейшей аргументации, выдвинутой Истцом, Ответчик настаивает на том, что данная аргументация не была ранее заявлена Истцом ни в письменной, ни в устной форме в ходе слушания дела.

ДЕ-ЮРЕ

6. Юрисдикция

6.1. Правомочность Спортивного Арбитражного Суда в качестве комиссии по разрешению споров, основана на статье 47 Кодекса Спортивного Арбитража, который гласит:

«Апелляция против решения Федерации, ассоциации или спортивного объединения, может быть подана в САС, если это предусмотрено уставом или правилами названного объединения, либо в случае, если стороны заключили определенное арбитражное соглашение, и если истец исчерпал иные юридические средства, доступные ему в соответствии с уставом и правилами названного спортивного объединения».

6.2. Решением федерации, в данном случае, является решение Совета Директоров МФБ от 05.05.2006г., в результате которого МФБ постановила, что более не признает членство РФБ потому, что данная организация не удовлетворяет необходимым критериям членства.

6.3. Юрисдикция САС происходит из Главы 2.4 Правил МФБ, в которой значится, что «Членам Федерации» не позволяется доводить споры с Федерацией до суда правосудия, и что членство в МФБ должно «призывать ее членов к отказу от права доводить споры до Суда».
«Любой такой спор должен быть передан в Спортивный Арбитражный Суд, если иное не предусмотрено сторонами, участниками конфликта».

6.4. МФБ утверждал, что САС не имеет юрисдикции для разрешения данного спора, так как по российскому законодательству РФБ более не является юридическим лицом, а значит и членом МФБ, и поэтому нет никакого спора между МФБ и ее членом в рамках правила 2.4, и при этом не существует никакого арбитражного соглашения, по которому МФБ и РФБ являлись бы сторонами, участвующими в споре.
6.5. Наличие юрисдикции у САС зависит от того, является ли Истец «Членом Федерации».

6.6. С точки зрения Комитета, отклонение юрисдикции САС, приведет к согласию Ответчика с апелляцией. Основным вопросом является: был ли истец членом Федерации в указанное время, или является ли он членом Федерации в настоящее время. Это противоречило бы любой идее правосудия при отрицании права РФБ, или кого-либо в том же самом положении, на апелляцию: «только организация, являющаяся юридическим лицом, может претендовать на членство в МФБ.

6.7. Вышеизложенное применимо также и для арбитражного соглашения. Здесь также, это противоречило бы любой идее правосудия при отрицании права РФБ на слушание ее дела в судебной инстанции, хотя бы из-за местного законодательства, так как законом определено прекращение существования юридического лица.
6.8. Исходя из вышеизложенных причин, Комитет должен присудить САС право на юрисдикцию, при рассмотрении данного дела.

7. Применяемая правовая норма

7.1. Статья Р58 Кодекса провозглашает следующее:

«При разрешении спора, Комитет должен опираться на надлежащие правила и правовые нормы, выбранные сторонами, или, при отсутствии такого выбора, на законодательство страны, в которой постоянно зарегистрирована Федерация, ассоциация или спортивное объединение, подающее апелляцию; либо на те правовые нормы, применение которых Комитет считает уместным».
7.2. В данном случае, применимыми правилами, является Устав Международной Федерации Бадминтона.
7.3. Стороны, прямо или косвенно, не пришли к договору относительно применяемых правил к данным слушаниям в Спортивном Арбитражном Суде. Поэтому, уместными правилами считаются в первую очередь, правила МФБ, а также законодательство Малайзии, так как МФБ зарегистрирована в Малайзии.
7.4. Так как ключевым вопросом в данном споре является правоспособность юридического статуса РФБ, и, исходя из того, что РФБ зарегистрирована в Российской Федерации, то правоспособность юридического статуса РФБ должна определяться российским законодательством.
8. Допустимость апелляции

8.1. Апелляция может быть принята по следующим причинам:

8.2. Решение Совета Директоров МФБ было принято 05.05.2006г. В соответствии со статьей R49 Кодекса, сроком, в течение которого может быть подана апелляция, является 21 день после принятия решения. Апелляция была послана в Спортивный Арбитражный Суд 16.05.2006г., а именно, в срок, установленный Кодексом. Ответчик не предъявлял возражений по данному поводу.

8.3. Истец подал апелляцию в срок, установленный статьей 49 Кодекса даже притом, что Ответчик не высылал ему письменного уведомления о принятом решении.
8.4. Кроме того, поданная апелляция соответствует всем остальным критериям статей R47, R48 и R51 Кодекса.

9. Конкретные обстоятельства дела

Существует ли в настоящий момент РФБ в качестве юридического лица, по Российскому законодательству?
9.1. При решении данного вопроса, Комитет полагался на мнение Независимых Экспертов по Российскому законодательству. После предоставления возможности сторонам высказать свои комментарии к заключениям экспертов, Комитет посчитал нужным акцентировать внимание на следующих пунктах:

- Как общественная организация, РФБ регламентируется Федеральным Законом №82 об Общественных Организациях.

- Согласно статье 29 Федерального Закона №82, повторный отказ Общественной Организации от предоставления необходимой обновленной информации в Единый Государственный Регистр Юридических лиц, дает право органам власти представить в компетентные суды требование о признании статуса юридического лица такой организации недействительным, и об исключении из Единого Государственного Регистра Юридических Лиц.
- В статье 63/8 Гражданского Кодекса говорится: «ликвидация юридического лица является окончательной и имеет место в случае, если в едином государственном регистре юридических лиц сделана соответствующая отметка». Статья 49/3 Гражданского Кодекса добавляет: «Правоспособность юридического лица возникает из его создания и прекращается в том случае, если соответствующая отметка об исключении сделана в едином государственном регистре юридических лиц». Поэтому Гражданский Кодекс ясно связывает прекращение существования юридического лица с уместной отметкой, сделанной в едином государственном регистре юридических лиц.
- Основываясь на данном законодательстве, Независимые Эксперты пришли к мнению, что юридическое лицо, организованное в соответствии с российским законодательством, прекращает свое существование после внесения отметки об этом в единый государственный регистр юридических лиц, и что такая отметка может быть сделана в случае реорганизации юридического лица, его ликвидации, исключения из единого государственного регистра юридических лиц, на основе решения уполномоченной власти.

- В сертификате, выданном Федеральной Налоговой Службой Российской Федерации, которая является уполномочивающим органом для единого государственного регистра юридических лиц, четко и недвусмысленно сказано, что отметка о том, что РФБ прекратила свою деятельность Общественной Организации в качестве юридического лица, была занесена в единый государственный регистр юридических лиц 31.08.2005г. Данная отметка подтверждает
9.2. Исходя из вышеизложенного, Комитет находит, что Ответчик потерял свой статус юридического лица в результате исключения из единого государственного регистра юридических лиц.
9.3. Комитет отметил, что Истец не представлял никаких свидетельств того, что намечается какое-либо слушание по делу об опротестовании предыдущих постановлений суда о лишении РФБ статуса юридического лица. Исходя из этого, Комитет считает, что Московский Апелляционный Суд удовлетворил иск Федеральной Регистрационной Палаты, аннулировал решение октября 2005г., и отклонил заявление РФБ о восстановлении срока оспаривания Решения июля 2005г. Следовательно, решение Московского Районного Суда Июля 2005г. о прекращении деятельности РФБ в качестве юридического лица и исключении ее из единого государственного регистра юридических лиц, считается окончательным.
Исходя из вышеупомянутого, а также рассмотрев статью 46 Федерального Закона №82 об «Общественных организациях», в данном случае «Российская Общественная Организация», согласно закону, имеет ли РФБ юридическую правоспособность для присоединения к Международной Общественной Организации, в данном случае МФБ?
9.4. В данном пункте, Комитет также полагался на мнение Независимых Экспертов по Российскому Законодательству. После того, как сторонам была предоставлена возможность прокомментировать их мнение, Комитет особо отметил следующие замечания, сделанные Экспертами:

- Статья 27 Федерального Закона №82 четко различает права общественной организации, являющейся юридическим лицом, от прав общественной Организации, не являющейся юридическим лицом. В статье сказано, что юридические общества могут осуществлять права, предоставленные им законом об общественных организациях «в полной мере». Что касается общественных организаций, не являющихся юридическими лицами, в законе сказано, что они могут осуществлять иные права, в случае если есть признаки необходимости таких полномочий в федеральных законах об определенных типах общественных ассоциаций. В последнем предложении статьи 27 также говориться, что дополнительные права могут присуждаться федеральными законами и международными договорами Российской Федерации.
- Так как никаких других законов не было принято в отношении Общественной Организации, в данном случае РФБ, Независимые Эксперты полагают, что данная Общественная Организация имеет только те права, которые исчерпывающе перечислены в названной статье 27, а именно:

- право на свободное распространение информации о своей деятельности;

- право на проведение совещаний, собраний и демонстраций, маршей и пикетов;

- (…)

- По мнению Независимых Экспертов, права, присуждаемые законом №82, имеют в основном фактический характер, используемый язык описывает действия, не имеющие отношения к тем, которые «направлены на установление, изменение или прекращение гражданских прав и обязанностей».
- Ни право на собственность, ни право заключения договоров не перечислены среди тех, которые обозначены в законе №82 по отношению к Общественным Организациям, не являющимся юридическими лицами.

- В статье 2 Гражданского Кодекса сказано: «Участниками отношений, регулируемых в соответствии с гражданским законодательством, являются люди и юридические лица. Российская Федерация, субъекты Российской Федерации, а также муниципальные образования, могут также участвовать в отношениях, регулируемых гражданским законодательством».
- гражданский Кодекс, поэтому ясно признает только две категории лиц, имеющих юридическую правоспособность, относительно гражданского или частного законодательства, среди прочего правоспособность владеть собственностью или заключать контракты: люди и юридические лица. Гражданский Кодекс полностью не принимает во внимание организации, не являющиеся юридическими лицами. Тем не менее, Независимые Эксперты считают, что Российское законодательство не запрещает РФБ принимать участие в деятельности зарубежных общественных организаций на чисто информативной основе. Эксперты полагают, что РФБ не может заключать договор о членстве, так как Гражданский Кодекс наделяет этим правом только юридические лица. В частности, закон №82 не может, ни явно, ни - даже меньше - неявно, присуждать право иметь гражданские или договорные права и обязательства общественной ассоциации, которая не является юридическим лицом, и таким образом создавать третью категорию людей, не известных гражданскому кодексу. Следовательно, Независимые Эксперты подтвердили, что право вступать и быть членом зарубежной общественной организации, в данном случае МФБ, не может происходить из статьи 46 закона №82.

9.5. Основываясь на вышесказанном, Комитет считает, что согласно Российскому Законодательству, Истец не имеет право на собственность и заключение договоров. А также, исходя из данного закона, не имеет права продолжать членство в МФБ.

9.6. Данная проблема, тем не менее, должна быть также рассмотрена с точки зрения законодательства Малайзии и сущности МФБ.

9.7. По мнению Комитета, отношения, существующие между МФБ и каждым из ее членов, регламентируются исключительно договором и на условиях, которые изложены в Правилах 2.1 МФБ,

«Членство в Федерации должно быть доступно тем национальным ассоциациям бадминтона (или соответствующим организациям), которые признают Федерацию единственным органом для регламентирования игры в бадминтон, и придерживается правил Федерации».

а также в форме для вступления в членство (Схема 1):

«Мы, нижеподписавшиеся, в надлежащем порядке уполномоченные в своих намерениях, от имени (название ассоциации) просим принять нас в членство МФБ. Мы прилагаем копию нашего Устава, и берем на себя обязательство следовать Уставу МФБ при принятии в членство".

9.8. Принимая во внимание все вышеизложенное, Комитет считает, что на основе правил МФБ, договорное право на членство в МФБ автоматически прекращается, как только член федерации прекращает свое существование в качестве юридического лица. Членство в МФБ не продолжается на основании факта, что права или обязательства членства, которые накопились до прекращения существования члена в качестве юридического лица, могут передать к юридическому лицу преемника.

9.9. В заключении, право РФБ на членство, по правилам МФБ, повлекло за собой персонально договорное право, которое прекратилось, как только РФБ потеряла свой юридический статус.
9.10. В дополнение к этому, Комитет отметил, что Российский Олимпийский Комитет (РОК) не признает РФБ с 22.12.2005г., а Федеральный Комитет Физической Культуры и Спорта («РОССПОРТ») с 29.06.2005г.

9.11. Истец более не в праве принимать участие в Чемпионатах, Первенствах, Кубковых играх и других официальных спортивных соревнованиях в Российской Федерации. При отсутствии поддержки двух этих обществ (РОК и РОССПОРТ), Истец, утративший свой статус «национальной ассоциации бадминтона», по правилам 2.1 МФБ, не может более рассматриваться в качестве члена организации Ответчика.
9.12. Комитет не имеет сомнений в том, что Истец эффективно продвигал Бадминтон в Советском Союзе и России, и понимает, что истец мог стать жертвой внутренних поединков за власть над контролем вида спорта Бадминтон в России, но может только принять исход данной баталии во внимание.

9.13. Комитет подчеркивает, что каждая из двух причин, на которые он полагался при принятии решения об отклонении иска (параграф 9.5, 9.9 и 9.11), сами по себе обосновывают заключение Комитета.

Решение МФБ от 05.05.2006г.

9.14. В ходе всего процесса, который привел к принятию решения Совета Директоров МФБ 05.05.2006г., Истец жаловался, что не был в курсе рассмотрения дела, и не имел возможности выдвинуть свои доказательства и аргументы. По данной причине Истец считает, что Ответчик не придерживался принципов естественного правосудия при вынесении решения. Также, Истец подчеркивает тот факт, что Ответчик не ознакомил его со своим решением, тем самым, затруднив возможность подачи апелляции в Спортивный Арбитражный Суд. Более того, Истец считает, что данное решение могло быть принять только на Ежегодном Общем Собрании, как предписано правилами МФБ. Так как Ежегодное Общее Собрание не одобрило решение Совета, такое решение должно быть аннулировано, так не было внесено в повестку Собрания.

9.15. Комитет подчеркивает, что, следуя пункту R57 Кодекса Федерации, он имеет полное право пересматривать события и законы. Следовательно, любые процессуальные или любые другие нарушения, допущенные МФБ, могут быть исправлены в ходе слушания по апелляции. Достоинство апелляционной системы, которая допускает полное повторное слушание перед апелляционным органом, - то, что проблемы, касающиеся справедливости слушаний перед властью первой инстанции блекнут по отношению к остальным (Мишель де Бран v/FINA, TAS 98/211, п. 19).

9.16. Несмотря на все вышеизложенное, Комитет отметил, в заключении, что МФБ действовала справедливо и в соответствии с нормами естественного правосудия:

- РБФ была исчерпывающе проинформирована о судебном решении, о лишении ее статуса юридического лица, ей были предоставлены соответствующие документы МФБ до 05.05.2006г. А именно, 22.02.2006г. МФБ направило в РФБ письмо, информирующее о том, что по решению Российского Законодательного Суда, РФБ более не является юридическим лицом и исключается из единого государственного регистра юридических лиц.
- По данным МФБ, Российской Федерации Бадминтона была предоставлена исчерпывающая возможность письменно ответить на данное уведомление. Также, было четко определено, что после 22.02.2006г. МФБ готовилась принять окончательное решение.
- Относительно права на физическую встречу с МФБ, в котором были бы даны устные свидетельские показания и сделаны устные заявления до решения МФБ, Комитет отмечает, что право на процессуальную справедливость и право, быть услышанным, не обязательно включает право на физическую встречу с МФБ, или своего рода устным и перекрестным слушанием, где право быть услышанным может быть - и было - обеспечено посредством подачи письменных уведомлений и свидетельств.

- Относительно отсутствия уведомления о решении Совета Директоров МФБ, Комитет отмечает, что это не увольняет Истца от представления апелляции в САС в срок. В ходе процессуальных действий, Истец имел возможность получить копию Решения и подать свои комментарии по этому поводу.
- Относительно компетенции Совета МФБ, Комитет отмечает, что в соответствии с правилом 6.1, на каждом Ежегодном Общем Собрании должен назначаться Совет, который имеет должностную власть регламентировать работу Федерации в промежутках между Ежегодными Собраниями. Данные полномочия включают в себя разрешение спорных вопросов, не представленных в Уставе Федерации. Исходя из этого, Совет МФБ признается компетентным при принятии решения 05.05.2006г.

9.17. Как следствие, Комитет считает, что по ряду причин аргументирование о «естественном правосудии», «нормах отправления правосудия», провалилось.

Новая аргументация, представленная Истцом
9.18. После того, как Независимые Эксперты представили свой второй отчет, Комитет предоставил сторонам право высказать свои комментарии по этому поводу. В своем письме в САС, датированном 17.11.2006г., Истец высказал новую аргументацию в отношении применимого закона о «гражданско-юридических отношениях, осложненных иным иностранным элементом».

9.19. Как сказано в статье R56 Кодекса, если стороны не договорились иначе или президент Комитета издает иной указ на основе исключительных обстоятельств, стороны не должны быть уполномочены добавлять свои аргументы, приводить новые вещественные доказательства, представлять дальнейшие свидетельства, на которые они намереваются полагаться в ходе подачи обращения.
9.20. В выдвижении новой аргументации, Истец выходил за рамки простого комментирования Отчета. По этому поводу не было достигнуто соглашения с Ответчиком, более того, у Ответчика не было на это необходимых полномочий. Комитет был уполномочен отказать в принятии комментариев к рассмотрению, но принял их в качестве исключения. Данная поблажка не должна считаться прецедентом для будущих разбирательств. Является важным, чтобы процессуальные правила Спортивного Арбитражного Суда, соблюдаются.
9.21. Без предубеждения к этому, подача новой аргументации соотносится с применимым законодательством, согласно российскому международному частному праву, в данной международной ситуации. Как сказано в статье 58 Кодекса, Комитет должен разрешать споры, руководствуясь применимыми инструкциями и законодательством, избранным сторонами, или, в отсутствии такой договоренности, законодательством той страны, в которой официально зарегистрирована Федерация. Данное правило было признано обеими сторонами посредством подписания Правил. Поэтому нет никакого окна для применения российского международного частного права. Собственно, новая аргументация была не по существу дела.
10. Судебные издержки

10.1. В соответствии со статьей R65.4 Кодекса, процессуальные действия, относящиеся к дисциплинарным нарушениям международного характера, рассматривающиеся в апелляции, должны быть бесплатными. Расходы и гонорары судей должны быть отнесены на счет САС.
10.2. В данном деле, апелляция, поданная Истцом, признана необоснованной, и данное решение подтверждено САС.

10.3. Расходы на оплату первого отчета Независимых Экспертов, также должен понести САС.

10.4. Так как второй отчет Независимых Экспертов понадобился из-за выдвижения Истцом новых аргументов в первый раз в ходе слушания, Истец обязан взять на себя расходы, связанные со вторым отчетом Независимых Экспертов.

10.5. Поэтому, арбитражное решение объявлено бесплатным, за исключением уплаты судебного сбора в 500 швейцарских франков, который взимается САС в соответствии со статьей R65.2, и оплаты второго отчета Независимых Экспертов, отнесенных на счет Истца.

 ЗАКЛЮЧЕНИЕ

Спортивный Арбитражный Суд вынес следующие решения:
1. Апелляция, поданная Российской Федерацией Бадминтона 16.05.2006г., отклоняется.

2. Решение Совета Международной Федерации Бадминтона, датированное 05.05.2006г., считается подтвержденным.

3. Арбитражное решение объявлено бесплатным, за исключением уплаты судебного сбора в 500 швейцарских франков, который взимается САС в соответствии со статьей R65.2, и оплаты второго отчета Независимых Экспертов, которые отнесены на счет Российской Федерации Бадминтона. Данный отчет о судебных издержках должен быть представлен обеим сторонам Генеральным Секретарем САС.

Подписано в Лозанне, 29.12.2006г.

СПОРТИВНЫЙ АРБИТРАЖНЫЙ СУД

 Франсуа Каррард

 Президент Комитета

Одд Сейм-Хоген

Мишель Белофф

 Судья

Судья
