

CHEMONICS INTERNATIONAL INC.

ASSESSMENT OF THE SUSTAINABILITY OF
RUSSIAN-AMERICAN JUDICIAL PARTNERSHIP II
PROJECT ACTIVITIES

USAID Contract No. 118-C-00-01-00076-00

Submitted to:
United States Agency for International Development

Submitted by:
Chemonics International Inc. • National Judicial College • East-West Management Institute

Prepared by:
Mary Noel Pepys

June 2003

TABLE OF CONTENTS

A.	PURPOSE	1
B.	SUMMARY	1
C.	WHICH RAJP II ACTIVITIES SHOULD BE SUSTAINED?	1
	C1. Substantive Needs of the Russia Judiciary	1
	C2. RAJP II Partnership Exchanges	3
D.	THE MECHANISM FOR SUSTAINING RAJP ACTIVITIES	4
	D1. Creating an Autonomous Nongovernmental Organization	5
	D2. Enhancing the Capacities of an Existing NGO	6
	D3. Working with an Individual and an Advisory Committee	11
E.	FUNDING FOR SUSTAINING RAJP II ACTIVITIES	12
F.	NEXT STEP	16
	ANNEX A LIST OF CONTACTS	17

Assessment of the Sustainability of RAJP II Project Activities

A. Purpose

The purpose of the Assessment Report is to ascertain how the Russian-American Judicial Partnership II (RAJP II) can best build upon its successes by promoting the sustainability of its activities. The report reviews local interest in continuing RAJP II activities, considers which RAJP II activities should be continued, surveys U.S. and Russian organizations that might contribute to the sustainability of RAJP II activities, suggests an informal mechanism for maintaining judicial partnerships, and reviews domestic and international funding mechanisms.

B. Summary

RAJP II exchange activities among the judicial partners are self-sustainable; they will not end if RAJP II is terminated. However, given the continuing needs of the Russian judiciary, and the benefit of the relationship between the Russian and American judiciaries nurtured by RAJP II, continuing formal RAJP II activities would be beneficial. Thus, if USAID is interested, there are three mechanisms that might be considered: (1) creating a nongovernmental organization (NGO); (2) enhancing the capabilities of an existing NGO; or (3) employing an individual to facilitate exchanges of personnel and information, supported by an advisory committee to coordinate exchange activities.

C. Which RAJP II Activities Should Be Sustained?

The major goal of RAJP II is to establish and facilitate Russian and American judicial partnerships, including exchanges of judges and court personnel between the United States and Russia. Russian and American judges and judicial personnel were unanimous in their opinion that continual exchange of information and personnel between the United States and Russian judicial systems is essential to the professionalization of the Russian judiciary.

Since 2000, changes in the circumstances of the Russian judiciary have reduced the demand for American financial and technical assistance for certain RAJP II activities. For example, all the organizations RAJP II has supported — the Academy of Justice, the Judicial Department, the Supreme Qualifying Collegia, and the Council of Judges — have or are building their own Web sites, and none reported a need for additional U.S. assistance in enhancing their Web sites.

Vestnick, which RAJP II published with the Supreme Qualifying Collegia, will soon be published by the Collegia alone; RAJP II is providing technical expertise to the Collegia, which will eventually receive funding from the Judicial Department to publish *Vestnick*. Although the Russian judiciary will have sufficient funding and technical expertise to publish *Vestnick*, and the widely used benchbook, also initially published with American assistance, there is a benefit to having American guidance on what types of publications are useful for a modern judiciary.

C1. Substantive Needs of the Russian Judiciary

Because the Russian judicial system is evolving into a blend of civil law and common law practices, Russian judges have an ongoing interest in learning more about American civil and

criminal trial procedures, particularly jury trials: the role of a judge in an adversarial proceeding; the responsibilities of attorneys, parties, and witnesses during trial: the role of court administrators; court bailiffs and judicial law clerks; and the publication of decisions.

Although jury trials were held in Russia as early as 1864, there is an overwhelming need for trial court judges to gain a deeper understanding of the concept and use of jury trials by observing them in the United States. The Open World Russian Leadership Program (“Open World Program”) has given numerous Russian judges an opportunity to observe first-hand American trials. This has greatly affected the quality of jury trials conducted in Russia today. In 2002, the Open World Program sponsored six visits for a total of 213 Russian judges to numerous cities in the United States.

The Open World Program has been highly successful and should certainly be continued with a focus not only on U.S. trial court procedures but also on other areas, such as court management and the effective use of court personnel—areas in which the Open World Program has already done programs. Court administrators and professional law clerks, components of the U.S. judicial system, are being incorporated into the Russian system. Since many administrative duties are being shifted from judge to court administrator and some legal research and writing is being shifted from judge to law clerk, all court professionals must clearly understand the roles of the others.

Further, with the new criminal procedure code, Russian judges and prosecutors need considerable training by American judges in plea bargaining—99 percent of all criminal cases go to trial—and in witness protection, both concepts that have been influenced in Russia by the U.S. justice system.

One of Russia’s newest methods for ensuring the transparency of the judicial system and the accountability of judges is the requirement that certain judicial decisions be published. Publication is also highly effective in enhancing the quality of judicial decision-making. Although Russian judicial decisions do not set precedent, except for those decisions subject to certain provisions of the Commercial Code, judicial decisions can give other judges and the public a deeper understanding of the law. Russian judges need technical assistance in developing standards for identifying and publishing important judicial decisions.

Vladimir Peysikov, vice-rector of the Academy of Justice, believes that the United States has premier judicial training capabilities and that frequent exposure to institutions like the National Judicial College in the United States will continue to enhance the Academy’s capacity to provide high-quality education and training to all judges. Due in large part to the exchange of Russian and American judges and judicial personnel, the training provided by the Academy of Justice has quickly evolved. The Academy’s seminars and conferences every month are greatly enhanced by the participation of foreign judges, particularly Americans.

Judicial ethics is an area where Valentin Kuznetsov of the Supreme Qualifying Collegia believes Russian judges would welcome more exposure to the American judicial system. Russian judges need extensive training in ethical behavior and in understanding their own code of ethics. To reduce the time and expense of prosecuting code violators, the Collegia would prefer to put considerable effort into training judges in ethics. Also, the Collegia needs technical assistance in selecting candidates and in substantive and psychological questions to incorporate into its

examinations. Since the Collegia receives sufficient funding for its activities from the Judicial Department for its activities, continued cooperation with American judges would be cost-effective.

Although the Supreme Arbitration Court was not a partner of RAJP II, Veniamin Yakovlev, chief justice of the court and Leonid Efremov, director of the court's Office for International Legal Affairs presented two major areas in which Russian judges are greatly interested in receiving American judicial assistance. The first pertains to administrative justice in Russia, particularly disputes between citizens and the state. They stressed a serious need to revise the Administrative Code to incorporate efficient modern pretrial procedures. Judicial experts from several countries, particularly the United States, should be brought to Russia to present a variety of administrative justice systems so that the Russian judiciary can decide which procedures to adopt in overhauling the Administrative Code.

The other area of concern is alternative dispute resolution (ADR). The heavy caseload of many judges has resulted in a serious backlog; the Arbitration Courts, like other courts, need to encourage attorneys and parties to a lawsuit to employ ADR mechanisms. Further, corporations need to embrace and indeed require ADR. A novel concept to Russian judges, ADR requires judges and attorneys to enhance their legal skills; since the United States has a comprehensive ADR structure, American judges would be extremely useful in training Russian judges and attorneys in ADR.

C2. RAJP II Partnership Exchanges

Throughout the course of RAJP II, excellent relationships have been built between the Russian partners and the American: the Federal Judicial Center, the National Judicial College, the Administrative Office of the Federal Courts, and the Committee of International Judicial Relations of the Judicial Conference. These professional and personal links between American judges and Russian judges are invaluable. Many have urged that they be maintained.

Russian judges take very seriously their contacts with American judges. Although the relationship was slow to start, once trust was established, the Russians quickly recognized the benefit of being exposed to the common law judicial system. Valentin Kuznetsov of the Supreme Qualifying Collegia commented that American judges are highly qualified and Russian judges want to emulate them. He noted that, had they not enjoyed such exchanges, Russian judges would be turning to European courts for assistance.

According to Vladimir Peysikov, vice-rector of the Academy of Justice, Russian judges continue to compare their views and experiences with American judges and other judicial experts from the United States. They appreciate their professional relationships with American judges who can describe from experience the pros and cons of certain trial court and court administrative procedures. Many of the professional relationships between Russian and American judges have developed into personal ones that include socializing with family members.

Many Russian judges and court personnel are familiar with the American judicial system, either through personal study of U.S. courts and judicial institutions or through the participation by American judges in conferences and seminars held in Russia. However, even though the learning curve for many Russian judges has been considerably reduced by past cooperation with

American judges and judicial institutions, there is a continuing need to expose more Russian judges to the intricacies of the American system.

While the Open World Program provides for one-way exchanges—Russian judges and court personnel visiting U.S. courts—there is a need for reverse exchanges, for American judges, court administrators, and other legal professionals to visit Russian courts as part of a sustainable technical assistance effort. More and better information about the American judicial system can be transferred that way, because conferences and workshops in Russia can accommodate greater numbers of Russian judges. The importance of the personal relationships established by these exchange visits, and being hosted by a Russian or an American community, can be easily quantified by the influence the visits have had on the Russian courts and the emergence of sister-court relationships.

The praise for the Open World Program and the logistical capabilities of the American Councils for International Education were widely praised in our interviews, but the Open World Program is not allowed to use its congressional appropriation to fund working trips by American judges and other legal professionals to Russia, though these would greatly benefit the Russian judiciary. Attempts should be made once again to remove the congressional restriction, increase the annual allocation, and allow for effective and well-planned two-way exchanges and creation of more sister-court relationships. Private unrestricted funding for the Open World Program should also be sought within both the U.S. and Russia to fund working trips by representatives of the American judicial system to Russia.

International involvement in domestic judicial activities lends a degree of respect to the Russian judiciary. Those who were interviewed stated that the American judicial system is more sophisticated than other foreign judiciaries, specifically in court administration and jury trials. The expertise of American judges has greatly influenced improvement in the competence of Russian judges. Evgeny Popov of the Judicial Department believes that it is essential to continue activities with American judges and judicial institutions; even if Russian judges do not have the resources to apply all that they learn from American judges, being exposed to different judicial systems widens their horizons and makes them more flexible in solving their own judicial issues.

American assistance to the Russian judiciary has tremendous value-added effects. It would be a formidable benefit to both countries to continue the momentum created during the past decade. Given the impressive progress of the Russian judiciary in such a short time, its adoption of American court administrative practices, and the extraordinary professional and personal relationships that have been established between judicial institutions as well as judges, most of the substantive needs of the Russian judiciary can be satisfied by continuing the exchange of information and personnel.

D. The Mechanism for Sustaining RAJP II Activities

As RAJP II nears its end, the paramount issue is whether the relationships so deftly established over the past 10 years between Russian and American judges and judicial institutions will continue without the catalyst of RAJP II. Will Russian judges and judicial personnel who have made contact with American counterparts, visited American courts, and hosted American judges continue their association with American judges and judicial institutions, learning and exploring new legal and judicial concepts without the presence of a formal American project?

The consensus is that the presence of an American judicial project in Russia to facilitate exchanges and other projects would be helpful, but the lack of one would not result in termination of the relationships. Russian judicial institutions now have the skills and mechanisms to continue cooperating with American counterparts and the personal relationships between American and Russian judges, some of them initiated by RAJP II, are now self-sustainable.

Nevertheless, given the recent rapid progress of the Russian judiciary, the earnest desire of the Russian judicial leadership to continue building their justice system, the adoption of certain American judicial practices and the need to use them effectively, and the willingness of American judges and institutions to continue assisting the Russian judiciary, it would be beneficial for USAID to create a mechanism to further facilitate judicial exchanges between Russia and the United States.

Of the three possible mechanisms to sustain RAJP II activities, two are structural: to create a new NGO or to enhance the capacity of an existing Russian NGO. The third is informal, relying on the personal services of an individual and an advisory committee.

D1. Creating an Autonomous Nongovernmental Organization

Russian law allows for several forms of non-governmental, non-commercial organizations (NGOs), among them public organizations, foundations, institutions, nonproject partnerships, and autonomous noncommercial organizations. The Federal Laws on Public Associations and on Not-for-Profit Organizations and the Civil Code are the major instruments regulating NGOs in Russia. The framework for creating an NGO is complex and time-consuming and throughout its existence an NGO is subject to much regulatory scrutiny.

NGOs are generally exempt from income tax on funds received in the form of grants, charitable contributions, and other donations that support their statutory activities. Individuals who donate money rather than in-kind services to certain types of NGOs for purposes stipulated by law may deduct up to 25 percent of their taxable income, but other legal entities may not receive tax deductions or credits for donations to NGOs. Most NGO funding is therefore derived from foreign donors, particularly those whose names are listed in a specific Russian law that exempts their contributions from the 21 percent profit tax imposed on Russian corporations for NGO contributions.

As I studied the feasibility of creating an NGO, USAID directed me to two new Russian NGOs that were funded by USAID grants: the Institute for Election Systems Development and the Institute for Urban Economics.

The **Institute for Election Systems Development (IESD)** was created in 1999 to provide Russians with objective information about elections. Directed by Alex Yurin, who is the only professional but has a small technical staff, IESD works with mass media and citizens on voter education, elections, and public advocacy. The IESD Election Resource Center now houses more than 4,000 items. Although the Advisory Board has become defunct, the Board of Directors continues to meet. IESD has received \$1.3 million, almost 100 percent of its budget, from USAID.

From a brief review, it appears that IESD is essentially a one-man organization propped up by USAID funding. Despite its success in promoting democracy in Russia through the election process, without that funding it would immediately cease to exist.

The **Institute for Urban Economics (IUE)** was created in 1995 to provide cities and regions with analysis and assistance in social and economic development. Initially, it received 100 percent of its budget from USAID. It has now expanded its funding base to include other foreign donors, such as the Charities Aid Foundation and engages in commercial contracts that bring in 15 percent of its annual funding. For advising certain city administrations, IUE receives a fee paid out of the research and development line item of the municipal budget.

That portion of IUE's income earned from commercial services is taxed; in the past, all funds of an NGO were taxed if any portion of its income related to commercial activity. This revision in the tax law helps IUE and other NGOs to become financially self-sufficient by allowing them to seek more profit-making income without jeopardizing tax-free donated funds.

Even though USAID support is being reduced, after eight years of existence IUE remains largely dependent on USAID funding. As USAID funding decreases, IUE will also have to decrease the number of staff members, of which there are 100; however, Alexander Puzanov, IUE general director, thinks this will give him greater control over the quality IUE's work product.

From a brief meeting, it appears that IUE is a model NGO that has engaged in significant and worthwhile endeavors affecting the social and economic development of Russia and its formidable efforts have given it credibility among domestic and international communities.

It is evident from observing both IESD and IUE that the compelling obstacle to NGO self-sustainability is funding. Unless there is a significant multiyear funding commitment available, a start-up NGO in Russia is sure to fail.

D2. Enhancing the Capacities of an Existing NGO

Given the legal complexities of creating an NGO in Russia and the prerequisite of significant donor funding to ensure sustainability, existing NGOs headquartered in Moscow were surveyed to ascertain whether USAID could enhance the capabilities of one of them to support the partnership activities of RAJP II.

The degree of development of the NGO is extremely important to whether it has the organizational capacity to enlarge its scope of work to include judicial reform activities. Some NGOs, despite significant funding, appear still to be fledgling organizations; others, despite relative youth, are emerging as formidable organizations.

Questions that need to be answered are:

- Does the NGO have a functioning board or independent oversight body or is it controlled by a single, dynamic individual?
- Is its administration formal or haphazard?

- Are its programs conducted in light of a precise mission statement and purpose or are they ad hoc and donor-driven?
- Is funding multisourced and based on a multiyear program budget or sole-sourced and acquired project by project?

A detriment to using a Russian NGO to continue the activities of RAJP II is that the Russian government and the judiciary have a historically negative attitude toward civil society organizations. This view is attributable in part to mismanagement and even fraud by some NGOs. Although this history may continue to a lesser degree, the Russian judiciary and government have yet to vigorously prosecute individuals and organizations that run afoul of the law. Thus errant NGOs have little incentive to mend their ways.

Additionally, the lack of sophistication of legitimate NGOs gives credence to the opinion that Russian NGOs are not sufficiently powerful to reckon with, though slowly this is changing. NGOs have been proving their effectiveness over the past few years and the state is beginning to cooperate with some of them, particularly those active in the social rather than the legal arena (social welfare is a high priority of the state).

The Russian judicial partners of RAJP II who were consulted, except for the Academy of Justice, stated their belief that receiving technical assistance from a Russian NGO that has a corporate sponsor would destroy the independence of the judiciary, and they would seriously consider rejecting such assistance. Even if the Russian NGO had several corporate sponsors with commingled funds that could not be traced back to a particular donor, the common belief is that judges would be put at risk of succumbing to corporate pressure and would be perceived by the public as having conflicts of interest.

The Academy of Justice is receiving assistance from the Foundation for the Development of Parliamentarism in Russia for its judicial education courses. Since the assistance is not directly affecting a particular court or singling out an individual judge, the academy believes there is the necessary separation between an NGO funded in part by a corporate sponsor and the courts.

If USAID were to select a Russian NGO, it must consider the fact that a Russian NGO with no affiliation with the United States, one with no American organization as its partner or funding source and no American on its staff, may not be taken seriously by the Russian judiciary. Even if the Russian NGO has the capacity to do the work without American assistance, an American affiliation would lend it credibility.

The survey of Russian NGOs was conducted in meetings at their headquarters. Typically, the executive director attended the meeting, sometimes with one or two support staff. This critique is based only on the impression of those individuals in the meetings, the documentation provided, and the office surroundings. The survey of Russian NGOs is presented in declining order of apparent competence and interest in pursuing judicial reform activities.

The mission of the **Institute for Law and Public Policy (ILPP)** is to promote the rule of law, pluralistic democracy, and the full equality of individuals in Russia. The institute engages in research and education on federal and regional policy on constitutionalism and law, particularly federalism, judicial reforms, administrative justice, and good governance. The purposes of the

Institute are to promote international and interregional legal policy dialogue; build a constitutional and legal informational infrastructure throughout Russia; facilitate Russia's integration into the international legal community; strengthen the legal basis of public policy-making in Russia; form a new generation of specialists in law and public policy; improve Russia's legal culture and respect for law and democratic values; and enhance ethical standards in public life.

To accomplish its purposes, the institute conducts comparative studies in law and public policy, publishes legal journals, organizes conferences and workshops on issues of law and public policy, creates educational programs on new areas of law and public policy, and does research on the use of ADR in resolving legal, political and social conflicts. One of its better-known publications is the Russian edition of East European Constitutional Law, which is also published in the United States. It has also recently published a human rights case book that will be used in 16 law faculties throughout Russia to teach human rights law using the Socratic method.

The institute has an international Board of Trustees that is responsible for ensuring that the organization realizes its goals. The board, which meets annually, is chaired by Gadis Gadzhiev, Justice of the Constitutional Court of the Russian Federation. Other members are lawyers and judges from Russia and the United States; university professors from Russia, the United States (Stephen Holmes of New York University), Canada, France, Hungary, and Germany; and governmental representatives.

The institute employs 34 staff, of whom 7 are professional. Much of its work is carried out by independent contractors, of whom there are 400 experts around the world. The institute receives funding from the Ford Foundation, the MacArthur Foundation, the Eurasia Foundation, the Open Society Institute of the Soros Foundation, the Carnegie Corporation, and the European Union TACIS Democracy Program. To achieve more flexible funding, the Institute is now working with the MacArthur Foundation to create an endowment.

We discussed with Olga Sidorovich, the institute's director, the idea of increasing the scope of the institute's work to include judicial reform activities. She was very interested because judicial reform is a component of the institute's work on constitutional and legal reform in Russia. She mentioned a conference in October 2002 and a follow-up conference in April 2003, both in Moscow, on the institute's Legal Reforms Process in Russia Project. Access to justice is a key element of the project; enlarging the scope of work to include the administration of justice and the quality of judicial decision-making would be a natural progression.

Ms. Sidorovich does not believe that the Russian judiciary would have any hesitancy about working cooperatively with her organization. The institute has an excellent reputation in Russia; judges who are familiar with its work speak highly of it. Furthermore, everyone I met who knows of Ms. Sidorovich praises her intelligence and integrity.

If USAID wants to enhance the work of an existing Russian NGO to continue the partnership activities of RAJP II, I would highly recommend further discussions with Ms. Sidorovich and the institute Board of Trustees.

The Foundation for the Development of Parliamentarism in Russia (FDPR), directed by Sergei Mndojants, its president, was created in 1994 to assist committees and commissions of the

Federal Assembly and political parties with drafting laws. By Executive Order No. 171-RP, issued on April 15, 1994, the President of the Russian Federation supported the creation of the FDPR. In 1998, the FDPR became a non-commercial charitable foundation.

The main projects of the FDPR are to draft laws and provide independent assessment of draft laws; forecast political, social, and economic trends; provide information services to parliamentary structures; to create conditions for efficient interaction between the executive and legislative branches; promote relations between Russian and foreign parliamentarians; and facilitate a dialogue between Parliament and civil society.

The FDPR's Justice Program headed by Marina Chekunova (who participated in a 1998 Open World Program study trip to the United States) became fully operational in March 2003 after a slow start. The Russian judiciary was reluctant to work directly with FDPR until Justice Vyacheslav Lebedev of the Supreme Court of the Russian Federation recommended that the FDPR program associate with the Academy of Justice to keep the FDPR and judges at arms-length. According to Ms. Chekunova, the Justice Program is not involved with the substance of the judicial training provided by the academy, but does encourage training pertaining to the courts and mass media; the relationship of the courts with society and the legislature; the citizen's perspective on the Civil Procedure and Criminal Procedure Codes; judicial ethics; and judicial courtroom behavior. The goal of the Justice Program is to increase the number of judges trained by the Academy of Justice to 3,000 judges annually.

Another law-related project of the foundation is the Lawmaking Program, funded at \$600,000 to \$700,000, which attempts to improve the content of draft laws before they are adopted by the Duma. Staff of the Lawmaking Program not only analyze draft laws themselves but also post many of them on the FDPR Web site for public review; public comments are then incorporated into the final analysis of the draft laws. The Lawmaking Program receives funds from the Open Russia Foundation.

Those who participated in the discussion — Andrei Zakharov, vice president; Marina Chekunova, project director; Ekaterina Mishina, legal advisor to the president; and Valeri Kravchenko, assistant — were impressive. Not only were they very intelligent, they appeared to be deeply committed to their work. Although they were not forthcoming about their funding sources, except for the Open Russia Foundation, the International Republican Institute, and the British Council's DFID, it appears that the FDPR is closely connected to certain political parties and therefore has a good relationship with the Duma.

As with the Institute on Law and Public Policy, I would recommend further discussions with FDPR should USAID be interested in enhancing a Russian NGO to continue the partnership activities of RAJP II. In discussions with USAID, FDPR should be willing to reveal all sources of income.

The **Indem Foundation** was created by three of President Yeltsin's advisers as a think tank. It has a 40-member Board of Founders and a Board of Directors. The President of the Foundation is Georgi Satarov. The foundation's 2003 budget is approximately \$550,000, with funds provided by the National Endowment for Democracy, the Eurasia Foundation, the Mott Foundation, Alpha Bank, the Open Russia Foundation, and others.

The foundation is as an umbrella organization of about nine projects, one of which is **The Center for Justice Assistance (CJA)**, created in 2001 and directed by Melanie Peyser, an American lawyer. The CJA's mission is to enhance the Russian criminal justice system so that it becomes effective, fair, and humane. The annual budget of the CJA is \$280,000 with funds provided by the Hewlett Foundation, Ford Foundation, the Open Society Institute, and DFID.

The foundation's expertise in management and funding appears to be professional. Should the CJA be interested in enlarging its scale of work to include the partnership activities of RAJP II, I would highly recommend further discussions with Melanie Peyser and Georgi Satarov. At present, Ms. Peyser prefers to focus only on criminal justice because that narrow jurisdiction gives her the opportunity to do high-quality work.

The **Council of Legal Expertise (CLE)** was registered in 1996 as a regional non-commercial organization. It analyzes and reports on federal and local laws relating to human rights. Recently, CLE was asked officially by the federation administration to analyze such laws. Because most of the work is contracted out to 40 legal and scientific experts, there are few full-time staff members. The CLE receives its funds from the Open Society Institute, the Ford Foundation, the MacArthur Foundation, and the National Endowment for Democracy.

Although many people suggested that we meet with the CLA chair, Mara Poliakova, she did not appear to have the intellectual finesse or the management skills to effectively absorb the partnership activities of RAJP II. In some respects, the CLE may be similar to the Institute for Elections Systems Development. Both appear to be headed by intelligent, committed individuals who lack the skills to build a viable NGO.

The **Center for Development and Human Rights (CDHR)** was created five years ago by a group of people interested in human rights to increase the influence of civil society on the Russian government. With 10 staff members, of whom 7 are professionals, the CDHR engages in public policy research, produces policy papers, and lobbies the government on legislation affecting democratic and human rights issues. CDHR receives its annual budget of \$200,000 to \$300,000 from the Ford Foundation, Mott Foundation, the Open Society Institute, the National Endowment for Democracy, DFID, and the German Green Party Foundation. CDHR does not receive any Russian government funding.

Yuri Dzhibladze, director of CDHR, is an extremely impressive person who is deeply committed to building up civil society in Russia. Although his organization does not engage in judicial reform issues and is thus not in a position to continue the partnership activities of RAJP II, Mr. Dzhibladze should be consulted throughout any process of identifying an appropriate NGO as he is very knowledgeable about the legal and financial environment affecting Russians NGOs.

The **Foundation for the Promotion of Legal Initiatives** is a new NGO registered in 2002 as the successor to the **Russian Foundation for the Promotion of Judicial System Reform**. The three founders are the International Union of Lawyers (the successor of the USSR Union of Lawyers), the Law Faculty of Moscow State University, and the Institute of Law and Comparative Law Science of the Russian Federation. Varvara Blischenko is director of the foundation, and works with Ruslan Titov on foundation projects. The most recent project was an international conference on "Globalization, State, Law, XXI Century" held in Moscow in January 2003 that attracted 300 international participants.

There are 3 full-time members of the technical staff and 10 part-time legal professionals who are hired depending upon the project. Although there are no projects being planned, Mrs. Blischenko is considering several, including projects to raise the qualifications and skills of judges; enhance the Arbitration Courts; review and revise the Bankruptcy Code; and assist justices of peace. Once a project is developed, Mrs. Blischenko then seeks funding project by project.

Since there appears to be no guaranteed annual funding base, no organizational infrastructure, and no ongoing programs, the foundation does not presently appear to be a good candidate to continue the partnership activities of RAJP II.

Even though creating an NGO or enhancing the capacities of an existing NGO to continue RAJP II activities is problematic, continuing discussion by USAID with those Russian NGOs here identified as potential partners would be beneficial. Additionally, I would suggest a meeting with the Saratov Legal Reform Project and the Institute of State and Law of the Russian Academy of Sciences, both of which were highly recommended to me.

The purpose of the discussions is to keep options open in case USAID wants to continue RAJP II activities and has the funding to do so. Once a Russian NGO is identified and its capabilities nurtured so that it becomes well-functioning and well-respected, the RAJP II activities could then be smoothly transitioned to it.

D3. Working with an Individual and an Advisory Committee

Although there is consensus that the relationships between American and Russian judges and judicial institutions can be sustained without the catalyst of RAJP II, a change in personnel in the institutions could weaken professional relationships and judicial activities. Thus, having a person in Russia who understands the comparative legal systems of Russia and America, is known to Russian and American judicial institutions, and has a personal relationship with the judges would ensure that the continuity of activities remains unbroken.

Since the capacity to conduct exchanges, study tours, conferences, and seminars has grown within the administrative structure of the Russian judicial institutions, the liaison would be a conduit for information between Russian and American judicial institutions and would facilitate communication when bilingual services and translations are needed. The liaison would be the agent for a multitude of projects, help to coordinate joint activities, and handle the logistical details of the exchanges.

Needing only limited administrative support, the liaison could operate alone or perhaps have an office within one of the Russian judicial institutions, such as the Academy of Justice, within a Russian NGO, or within an American organization, such as ABA/CEELI.

If placed within the Academy of Justice, the liaison would help to enhance the services the academy provides but might be limited in working with the other judicial partners of RAJP II. If the liaison were placed with a Russian NGO, it would need to have an American affiliation to give the liaison and NGO credibility with the Russian judiciary in the continuation of RAJP II activities. The most logical placement would be with ABA/CEELI, given that this is an

American organization engaged in legal reform in Russia that already has a similar arrangement with the Russian-American Rule of Law Consortium.

If there is an individual liaison, an advisory committee of prominent Russian and American judges and other court personnel judicial institutions should be created to devise the framework for continual cooperation. The committee would give the Russian judiciary an opportunity to present its needs directly to American judicial institutions and judges, while the American members would collaborate on providing the necessary assistance.

The members of the Advisory Committee would represent the partnership institutions of RAJP II — the Academy of Justice, Judicial Department, Supreme Qualifying Collegia, and Council of Judges in Russia and the Federal Judicial Center, Administrative Office of the Federal Courts, Judicial Conference, and the National Judicial College in the United States — and also the Supreme Court, the Supreme Arbitration Court, and the Constitutional Court of the Russian Federation. Individual Russian and American judges who have long-standing professional and personal relationships with each other should be identified and added to the Advisory Committee.

The Advisory Committee would meet annually and could also hold periodic video-conferencing meetings. Several American judicial institutions, such as the International Judicial Relations Committee of the Judicial Conference and the National Judicial College, have support staff and perhaps funds that might be available to facilitate the meetings and finance the expenses of the Advisory Committee.

Besides being the focal point for the exchange of information between Russian and American judicial institutions, the Advisory Committee may also serve as a mechanism through which to support exchanges of Russian and American judges. Since American corporations and law firms doing business in Russia would require that any corporate contribution to facilitate such exchanges be tax-deductible, a domestic 501 (c)(3) organization must be identified to be the conduit for its funds. The Advisory Committee could either become a 501 (c)(3) organization and solicit funds directly or select an NGO member of the Advisory Committee, such as the National Judicial College, to obtain funds restricted to judicial exchanges. Since most members of the Advisory Committee will be representing governmental institutions and thus prohibited from fundraising, only the NGO members would be able to seek funds.

During telephone meetings with the American partners of RAJP II, there was strong support for creation of an Advisory Committee, which they thought was an intriguing idea, one that could be extremely useful in continuing RAJP II relationships and activities.

E. Funding for Sustaining RAJP II Activities?

We surveyed international donor organizations and individual country aid programs to ascertain which judicial reform programs they fund might have an impact on the activities of RAJP II and which funding mechanisms may be available to support continuation of RAJP II activities.

The **European Commission**, through the TACIS program, operates a “Bistro” grant process, which is continuously open to proposals submitted by Russian NGOs for a maximum of €200,000 for projects lasting no more than one year. The European Commission’s geographic

focus is the European portion and Western Siberia rather than the Eastern Siberia portion of Russia.

The European Commission TACIS program will be granting some €10 million annually for three years to enhance court administration in Russia and increase public awareness of the Russian legal system.

Recently, TACIS awarded Acojuris-Thales, a European consortium, a two-year €4 million grant for a project beginning in July 2003 that will train 1,000 to 1,500 judges and administrators in general jurisdiction courts in court administration. The project has a train-the-trainers component so as to replicate throughout the country the knowledge and skills taught in the initial training programs, thereby making the initial training more sustainable. The project also has a distance learning component.

Similarly, in October or November 2003, a 30-month €4 million project will be initiated to train 750 judges and 750 administrators of the Arbitration Courts in both court administration and substantive areas like bankruptcy, shareholders' rights, and ADR.

At the request of the Duma, this year the European Commission will also initiate a €3 million project to provide civil education in schools and for citizens' groups to explain the legal rights and obligations of the citizens and the role of citizens in the courts as plaintiffs, defendants, witnesses, complainants, and jury members. In 2004, the EC will work with the Russian Ministry of Justice on a legal aid project for Russian citizens.

The **World Bank** is now preparing a \$100 million five-year loan agreement with the aim of improving the Russian court system; the project is scheduled to start in 2004. The potential reform program is so substantial that it is being called the "Microsoft of judicial assistance." The plan is to help modernize the case management and court administration systems of Russian courts, improve access to justice and legal education, promote ADR, and build a legal and institutional infrastructure in the priority areas of economic reform that are key to the functioning of a market economy. The **Russian Foundation for Legal Reform** was established by presidential decree to implement the project.

The **Charities Aid Foundation (CAF)** is an international NGO that provides financial services to other NGOs by increasing their resources and helping individuals and corporate donors to add value to their generosity. Since its inception in Russia in 1993, CAF Russia has provided more than \$6 million in grants to NGOs working to strengthen civil society in Russia. CAF Russia provides information, education, and advice to hundreds of NGOs to help increase their professional skills so that they may become effective and trustworthy organizations. More than 70 percent of CAF Russia's funds are contributed by Russian donors.

The **British Council's DFID** will be engaging in a major judicial reform project beginning in September 2003 that will work with the Supreme Court of the Russian Federation, the Judicial Department, the Academy of Justice, and the Justice of Peace. The project also has a component dealing with citizens' access to justice. Yana Pavlovskaya stated that DFID has already provided funding to the Foundation for the Development of Parliamentarism and the Institute of Law and Public Policy.

The **Canada/Russia Judicial Partnership Programme** is a joint project of the Office of the Commissioner for Federal Judicial Affairs of Canada, and the Constitutional Court, the Supreme Court, and the Supreme Arbitration Court of the Russian Federation. The main objectives of the joint project are to improve the efficiency, transparency, and fairness of the judicial process. A major component of the project is to create three district model courts as centers of training and bring their capacity up to the level typical of a Canadian district court. The idea is to put in place effective court procedures and management at the district level and to redistribute responsibilities efficiently among judges, administrators, and other court staff. The three model courts are the district courts in Kaluga, Kursk, and Voronezh.

The **Eurasia Foundation** promotes the advancement of democratic institutions and private enterprise in Russia by promoting the skills necessary to bring the greatest social and economic benefits to individuals and Russian society. The foundation provides grants for programs affecting civil society, small businesses, and local government. It is now creating a separate Russian foundation to which, with a mix of other donors, it will contribute \$15 million.

The **Open Society Institute of the Soros Foundation** is currently restructuring and is creating a new NGO, **Lawyers for Constitutional Rights and Freedoms**. This new NGO, to be directed by Anita Soboleva, will have three major concerns: improving the Russian court system, opening legal clinics, and enhancing legal education. It will receive approximately \$400,000 in seed money from the Open Society Institute.

The first two activities of the new NGO will be seminars for Russian judges. The first was to be held in Rostov-on-Don in May; the subject was protection of constitutional rights within the Civil Procedure Code and the Administrative Code. The second seminar is scheduled for October. Judges from 26 civil, criminal, and administrative courts will consider problems facing juvenile justice judges. A third activity being planned is to conduct a \$200,000 program to provide free legal aid to persons whose cases affect the public interest.

The **Ford Foundation** has had limited involvement in judicial reform activities to date but, according to Dmitri Shabelnikov, program assistant to the Human Rights and Justice Program in Russia, the foundation is seriously thinking about increasing the extent of its judicial reform activities. It is too soon to determine which judicial reform programs will be considered; the new director for the Human Rights and Justice Program, Borislav Petronov, a Bulgarian, will be arriving in June 2003 and will not be making any determinations until later in the summer.

Recently, the Ford Foundation has been most concerned with juvenile justice issues. It has provided grants to the Center for Justice Assistance of the Indem Foundation and to the St. Petersburg City Court to train judges specialized in juvenile justice.

The Ford Foundation gives two types of grants, depending on the project. The first type, with a range from \$30,000 to \$200,000, is dedicated to a particular project. The second is a small grants program that awards up to \$500,000 for two years to an NGO that then gives grants from it to smaller NGOs for individual projects.

The **MacArthur Foundation** has funded Russian NGOs for legal reform projects, specifically in the area of human rights: The Independent Council of Legal Expertise has received two multiyear grants, \$225,000 and \$450,000, to improve mechanisms for the protection of human

rights in Russia. The Saratov Legal Reform Project (located in Saratov, which has an excellent law faculty and judicial academy) has received two multiyear grants of \$116,000 and \$450,000 to improve understanding of human rights laws and of the new methodology of legal science and legal practices in Russia. The Institute of Law and Public Policy has received \$250,000 to promote legal reform in Russia.

According to Tatiana Zhdanova, codirector, and Galina Ustinova, program associate, the MacArthur Foundation has recently changed its strategy. It currently has no plans to fund judicial reform efforts other than those that support human rights.

Corporate philanthropy is emerging slowly in Russia. Typically, Russian financial and industrial leaders fund social projects that are near their domicile or the site of their corporate activities; however, the trend is changing. Russian corporate leaders are now more interested in contributing to the social fabric of the entire Russian society and enhancing the life of all Russians.

Russian corporations are in critical need of improving their books by unloading social assets that have historically been connected to the corporation. Many large domestic corporations have made the strategic decision to participate on the international stage and compete in global markets. To do so, they must discard assets unrelated to the business purposes of their corporations. While unloading such community assets as schools and hospitals, corporate leaders are also funding improvement of those assets.

Like other international corporations, Russian corporations are keenly aware of the public relations benefit of engaging in social reform in their community and country. Recently, the priority has been in social areas because they get better publicity for assisting orphanages and art and other cultural institutions. They are leery of funding projects that are perceived to be political or controversial or too closely connected with the rule of law, democracy, or human rights because they are heavily dependent on state support and do not want to displease the government.

Even though Russian judges are unwilling to accept services provided by an NGO that has corporate sponsors, and although there may be good reason for this attitude, the climate will change. Eventually, foreign donor organizations and country aid programs will reduce their presence in Russia, leaving the Russian corporate community as the major source of charitable contributions in Russia. The concern over corporations meddling in judicial proceedings is shared by judges around the world, but in other countries, particularly the United States, there is a legal framework that allows for corporate funding of judicial programs, particularly where there is no direct link between corporation and judge. Further, in countries where codes of judicial ethics are vigorously enforced, there is little incentive to yield to corporate pressure.

While corporate philanthropy in Russia is on the rise, the emphasis should be on building the regulatory and fiscal framework to make corporate philanthropy tax-deductible and broaden the range of tax-deductible areas for individual philanthropy. Simultaneously, a code of ethics that gives a disincentive as well as a shield to keep judges from succumbing to corporate pressure must be fully embedded in the Russian judicial system.

The **Russian government**, particularly President Putin, has provided significant funding for the judiciary within the past few years. It has shown its commitment to an independent judiciary and

to enhancing the quality of the justice system and judicial administration. Representatives of the Judicial Department and the Supreme Qualifying Collegia indicated that foreign funding is not needed for their continued operations as they can rely solely upon the annual allocation from the state budget. The Academy of Justice would like to see an increase in the state budget allocation to provide continuing education for judges.

F. Next Step

A suggestion made by Lev Khaldeev at a joint USAID/RAJP II meeting that received strong support is for USAID to hold a roundtable meeting in the fall of 2003 to discuss the needs of the Russian judiciary and joint goals in continuing cooperation between Russian and American representatives of all RAJP II partner organizations.

Other interested organizations and groups, such as the National Center for State Courts in its capacity as an expert in state court systems, the Open World Program, and the Russian-American Rule of Law Consortium, foundations that have funded projects related to Russian civil society, and other funders like the National Endowment for Democracy and the Foundation for Russian-American Economic Cooperation could be among those invited. If the U.S. Ambassador to Russia were to make the opening remarks, it would demonstrate the U.S. Government's commitment to continued cooperation.

The ideas expressed here and other ideas that will emerge over the next few months would be the basis for discussion. The goal would be to generate a critical understanding of the type of assistance the Russian judiciary is seeking and a general consensus of how to meet the need.

ANNEX A

List of Contacts

Russian Courts and Judicial Institutions

- Supreme Arbitration Court of the Russian Federation, Veniamin Yakovlev, chief justice
- Supreme Arbitration Court of the Russian Federation, Leonid Efremov, director of the Office for International Legal Affairs
- Judicial Department, Evgeny Popov, director of the International Legal Cooperation Division
- Supreme Qualifying Collegia, Valentine Vacilevich Kuznetsov
- Academy of Justice, Vladimir Peysikov, vice rector

Russian Foundations and NGOs

- Institute for Election Systems Development, Alex Yurin, executive director
- Institute of Urban Economics, Alexander Puzanov, general director
- IREX Promoting and Strengthening Russian NGO Development Program, Elena Kordzaya, codirector, and Elena Abrosimova, program officer.
- Russian Foundation for Legal Reform, Olga Schwartz, project coordinator, Judicial Reform
- Center for the Development of Democracy and Human Rights, Yuri Dzhibladze, president
- Institute of Law and Public Policy, Olga Sidorovich, director
- Council of Independent Legal Expertise, Mara Poliakova, chair, and Olga Popova, director
- Center for Justice Assistance, Indem Foundation, Melanie Peyser, Director
- Foundation for the Development of Parliamentarism in Russia, Andrei Zakharov, vice president; Ekaterina Mishina, legal advisor to the president; Marina Chekunova, project director; and Valeri Kravchenko, assistant
- Foundation for the Promotion of Legal Initiatives (successor to the Russian Foundation for the Promotion of Judicial System Reform), Varvara Blischenko, director

Donors

- European Union, Delegation of the European Commission in Russia, Pierre Dybman, project officer, Operations Section
- World Bank, Olga Schwartz

- Council of Europe, Danuta Wisniewska-Cazals and Arkadi Sytine
- Eurasia Foundation, Stephen Schmida, regional director
- Ford Foundation, Dmitri Shabelnikov, program assistant, Human Rights and Justice Program
- MacArthur Foundation, Tatiana Zhdanova, codirector, and Galina Ustinova, program associate
- Open Society Institute of the Soros Foundation, Anita Soboleva
- New Perspectives Foundation, Vera Gorbachyova
- Charities Aid Foundation
- British Council's DFID, Yana Pavlovskaya
- Canada/Russian Judicial Partnership Programme (CIDA), Gabrielle Constant, second secretary

United States Organizations and Individuals

- Committee on International Judicial Relations, Judicial Conference, Paul Magnuson, chair (chief judge emeritus, U.S. District Court, District of Minnesota)
- Committee on International Judicial Relations, Judicial Conference, Michael Mihm, U. S. district judge, Central District of Illinois (first chair of the committee)
- National Judicial College, Peggy Vidal and Liz Scott
- Federal Judicial Center, Mira Gur-Arie, senior attorney for interjudicial affairs
- Administrative Office of the Federal Courts, Peter McCabe (information is pending)
- Center for Russian Leadership Development, Library of Congress, Lewis Madanick, program manager
- Russian-American Rule of Law Consortium, John Dooley, justice
- ABA/CEELI, Chris Scott, director of programs, Russia and Belarus
- IFES, Keith Henderson
- International Committee for Not-for-Profit Law (ICNL), Stephan Klingelhofer and Natasha Bourjaily
- Natasha Lisman