Odeljenje za informativno-istraživačke i bibliotečke poslove
Odsek za informativno-istraživačke poslove
Tema:
Neprofitne i nevladine organizacije :
 zakonska regulativa
Datum:
 02/10/2008
Br.:
 12/08
Ovo istraživanje je uradio Odsek za informativno-istraživačke poslove za potrebe narodnih poslanika u njihovoj zakonodavnoj aktivnosti. Za više informacija molimo Vas da nas kontaktirate lično, putem telefona 3026-532 ili putem el. pošte istrazivanja@parlament.rs
S A D R Ž A J
Uvod...........................……………...………………………………....…….3
Uporedni pregled...5
Velika Britanija ..5
Danska..6
Estonija...7
Italija...8
Kanada...11
Nemačka..12
Poljska... 13
Ruska Federacija.. 17
SAD.. 18
Slovačka.. 20
Češka Republika...21
Finska..22
Crna Gora.. 23
Španija..24
Zaključak...24
Izvori informacija...27
UVOD

U engleskom jeziku se za označavanje nevladinih i neprofitnih organizacija koristi nekoliko termina. Jedan od najčešće korišćenih je neprofitna ili nedobitna organizacija (not-for-profit organization). Delatnost neprofitnih organizacija nije usmerena na ostvarivanje dobiti, a ovaj naziv se uglavnom koristi u SAD, a takođe i u terminologiji međunarodnih organizacija. Naziv nevladina organizacija (non-governmental organization) se uglavnom koristi u dokumentima međunarodnih organizacija. Pored ovih naziva u upotrebi su i dobrotvorna organizacija (charity), privatna dobrovoljna organizacija (private voluntary organization), udruženje građana (civil social organization). Nezavisno od upotrebljenog termina, sa ekonomske tačke gledišta sve one imaju nekoliko osnovnih zajedničkih crta: ove organizacije imaju institucionalizovanu strukturu, nezavisne su u odnosu na državnu upravu, same uređuju statutom svoju organizaciju i radne ciljeve (autonomija organizacije), osnivaju se na načelu dobrovoljnosti (njihov rad u velikoj meri zavisi od volonterskog rada i dobrovoljnih priloga). I upravo ove osnovne crte odlikuju neprofitni sektor.

Nevladina organizacija je organizacija osnovana od strane privatnih lica ili organizacija, koja ne predstavlja nijednu vladu niti one imaju uticaja na njen rad. U slučajevima kada vlade u celini ili delimično finansiraju rad ovih organizacija, one zadržavaju svoj status sve dok u njihovom članstvu nisu predstavnici vlada. Termin nevladine organizacije (non-governmental organization) ustanovljen je članom 71 poglavlja 10. Povelje Ujedinjenih nacija iz 1945 g. One su tim odredbama određene kao savetodavne organizacije. Termin međunarodne nevladine organizacije javlja se po prvi put u Rezoluciji 288(H) Saveta za ekonomska i socijalna pitanja UN (ECOSOC – UN Economic and Social Council) od 27.02.1950. U ovom dokumentu međunarodne nevladine organizacije se definišu kao međunarodne organizacije koje nisu osnovane međunarodnim ugovorom. Prema klasifikaciji Svetske banke, nevladine organizacije se dele na operativne i savetodavne. U cilju preciziranja pravnog statusa nevladinih organizacija Savet Evrope je usvojio Evropsku konvenciju o priznavanju statusa pravnog lica međunarodnih nevladinih organizacija (European Convention on the Recognition of the Legal Personality of International Non-Governmental Organizations) koja je stupila na snagu 1. januara 1991 g.

Neprofitne (nedobitne) organizacije (nonprofit organizations) su organizacije koje su osnovane u cilju pružanja podrške aktivnostima od opšteg ili privatnog interesa, a čije aktivnosti nisu usmerene ka ostvarivanju dobiti iako mogu da se bave privrednim delatnostima. Po pravilu, ove organizacije se bave problemima zaštite čovekove okoline, obrazovanjem, zdravstvenom zaštitom, zaštitom životinja, dobrotvornim radom, sportom itd.

Značajan broj zemalja nema posebne zakone koji uređuju rad nevladinih i neprofitnih organizacija. To je slučaj kako u zemljama čiji je društveni institucionalni poredak uređen načelima precedentnog pravo (jus praecedentiae), kao što su Velika Britanija, Kanada i SAD, tako i u evropskim kontinentalnim zemljama koje uvažavaju načela kodifikovanog prava (Danska, Italija, Nemačka, Poljska, Finska, Francuska, Češka, Španija). U prvoj grupi zemalja od najvećeg značaja je poreski status organizacije, te njihov registar vode poreski organi tih država. Umesto određenja nevladine neprofitne organizacije, u ovim zakonodavstvima se koriste određeniji termini kao npr. neprofitna udruženja, fond, dobrovoljna organizacija, dobrotvorna organizacija i slično. Delatnost takvih vidova organizovanja građana je uređena ili posebnim zakonom ili ustaljenom, dugogodišnjom praksom i statutima i drugim internim aktima tih organizacija.

Posebni zakoni koji uređuju rad neprofitnih nevladinih organizacija ustanovljeni su u Bosni i Hercegovini, Estoniji, Latviji, Makedoniji, Hrvatskoj, Ruskoj Federaciji, Slovačkoj.

Uporedni pregled
VELIKA BRITANIJA

U Velikoj Britaniji od 1997 g. postoji zvanični dokument koji navodi osnovna načela partnerstva države i nevladinih organizacija. Dobrotvorna društva su najrasprostranjeniji vid neprofitnih organizacija u Velikoj Britaniji. Zakon o dobrotvornom radu (Charities Bill) iz 2005. godine detaljno uređuje organizaciju i rad dobrotvornih organizacija.
 Komisija za dobrotvorne organizacije (The Charity Commission)
 je nadležna za registraciju dobrotvornih organizacija u Engleskoj i Velsu. Delatnosti koje se smatraju dobrotvornim su određene kao one koje su usmerene na podršku obrazovanju, verskim zajednicama i drugim društveno korisnim delatnostima, kao što su na primer one usmerene ka pružanju pomoći u posebno teškim okolnostima. Za dobrotvorne organizacije postoji poseban poreski režim koji ih izdvaja iz poreskih zakona koji se tiču drugih neprofitnih organizacija.

Dobrotvorne organizacije su oslobođene plaćanja poreza na skoro sve vrste prihoda i kapitalnih dobitaka s obzirom da su oni usmereni u dobrotvorne svrhe. Izuzetak je porez na dobit ostvaren trgovinom gde je ustanovljena suma dobiti koja je oslobođena od oporezivanja. Takođe, dobrotvorne organizacije uživaju olakšice kod naplate poreza na dodatu vrednost, poreza na nasledstvo i administrativnih taksi. Donacije date u dobrotvorne svrhe su takođe oslobođene oporezivanja na osnovu dve šeme : donacije izdvojene iz nečijih ličnih prihoda (Payroll Giving) i donacije na osnovu poklona (Gift Aid). Detaljna objašnjenja primene poreskih zakona na dobrotvorne organizacije mogu se naći na sajtu Uprave za poreze i carine (HM Revenue & Customs - HMRC).
 Statistika poreskih olakšica namenjenih dobrotvornim organizacijama takođe se objavljuje na sajtu ove uprave.

Treba naglasiti da ove poreske olakšice ne uživaju sve neprofitne organizacije. Ipak, klubovi i udruženja koji obavljaju dobrotvornu delatnost usmerenu kako na svoje članove, tako i na društveno korisni rad od opšteg značaja ne smatraju se profitabilnim preduzećima u strogom značenju. Pored toga, pod određenim uslovima amaterski sportski klubovi mogu da steknu pravo na poreske olakšice slične onima koje uživaju registrovane dobrotvorne organizacije, iako nisu registrovani kao dobrotvorne organizacije. Kada sportski klubovi nisu registrovani ni kao dobrotvorne organizacije, a ni kao preduzeća, ustanovljene su poreske olakšice usmerene na podršku njihovom radu.
 Zakon o preduzećima [Companies (Audit Investigations and Community Enterprise) Act] iz 2004. godine ustanovio je novi oblik preduzeća koja se imenuju kao preduzeća od društvenog interesa (the community interest company). Iako takva preduzeća mogu da ostvaruju dobit, ona mora da bude usmerena ka društvenom javnom interesu. Štaveć, postoje ograničenja na računima takvih preduzeća koja ih ograničavaju u distribuciji sredstava. Na sajtu Odeljenja za reformu upravljanja poslovanjem preduzeća (Department for Business, Enterprise and Regulatory Reform) može se naći više informacija o ovoj temi.

DANSKA

Registracija nevladinih neprofitnih organizacija u Danskoj nije obavezna. Strane i domaće neprofitne organizacije imaju isti pravni status, odnosno njihova delatnost je uređena njihovim statutima i one imaju status pravnog lica. Neprofitna organizacija odgovara za svoj rad, a ne njeni pojedini članovi. Ukoliko ove organizacije ostvare dobit, ona se oporezuje u skladu sa važećim zakonodavstvom. Neprofitne organizacije prestaju sa radom ili prema odredbama svog statuta, ili bankrotstvom koje se konstatuje pravosnažnom odlukom suda nakon koje se dalji rad organizacije smatra nelegalnim.
 ESTONIJA

Rad neprofitnih organizacija ili fondacija u Estoniji je uređen sa tri osnovna zakona : Zakonom o neprofitnim organizacijama
, Zakonom o fondacijama
 i Zakonom o porezima na dohodak
. Takođe, Zakon o računovodstvu i Zakon o porezu na dodatu vrednost sadrže odredbe koje se odnose na delatnost neprofitnih organizacija.

Zakon o neprofitnim organizacijama definiše neprofitne organizacije kao dobrovoljna udruženja građana čija delatnost nije usmerena na sticanje dobiti putem privredne delatnosti. Prihodi neprofitne organizacije se mogu koristiti jedino za obavljanje aktivnosti za koju je registrovana i ne mogu se raspodeljivati među njenim članovima. Neprofitne organizacije imaju status pravnog lica u skladu sa odredbama privatnog prava. One mogu da se registruju u registrima neprofitnih organizacija, kao i da likvidiraju svoje organizacije brisanjem iz registra. Da bi se registrovale, upravni odbor neprofitne organizacije podnosi peticiju potpisanu od strane svih članova upravnog odbora. Ova peticija treba da sadrži memorandum neprofitne organizacije, ime neprofitne organizacije, adresu njenog sedišta, potvrdu o prihvaćenom statutu organizacije i od javnog beležnika overene potpise članova upravnog odbora. Razlog za dobrovoljno raspuštanje neprofitne organizacije može da bude odluka skupštine njenih članova, a u skladu sa njenim statutom, nemogućnost članstva da izabere rukovodeće organe predviđene statutom, protok vremena predviđenog za obavljanje delatnosti organizacije ili sudska odluka kojom se pokreće postupak bankrotstva neprofitne organizacije. Prinudno raspuštanje neprofitne organizacije nastupa na osnovu sudskog rešenja koje se donosi na zahtev Ministra unutrašnjih poslova ili zainteresovanog lica, a na osnovu kršenja važećih zakona ili običaja dobrog društvenog vladanja, delatnosti koja nije u skladu sa njenim statutom, pogotovo ukoliko je ona u vezi sa sticanjem prihoda mimo zakonskih odredbi koje uređuju rad ovih organizacija.

Registar neprofitnih organizacija je javan i vodi se na lokalnom nivou prema adresi sedišta. Svi podaci o neprofitnim organizacijama su javno dostupni i svim zainteresovanim licima je omogućen uvid. Neprofitne organizacije imaju obavezu da podnose godišnji finansijski izveštaj poreskim organima. Vlada Estonije ustanovljava poreske olakšice za neprofitne organizacije, sa izuzetkom neprofitnih organizacija koje deluju u skladu sa Zakonom o verskim zajednicama i crkvama, a koje ostvaruju poreske olakšice u skladu sa tim zakonom.
ITALIJA

Italijansko zakonodavstvo poznaje različite vrste neprofitnih delatnosti, od kojih je svaka uređena posebnim pravnim aktom. Neprofitnim organizacijama se smatraju dobrovoljne organizacije, neprofitne društveno korisne organizacije, nevladine organizacije, dobrotvorna udruženja. Zakon br. 226/1991 uređuje registraciju i delatnost dobrovoljnih organizacija. Ove organizacije se registruju na lokalnom nivou i uživaju određene poreske olakšice. Dobrovoljne organizacije se uglavnom registruju kao udruženja u skladu sa Građanskim zakonikom. Odgovornost za rad organizacije snosi njen predsedik ili osoba koja je predstavlja. Izvori finansiranja ovih organizacija mogu da budu privatne ili javne fondacije, zadužbine, ostavine, strane donacije i sl. Neprofitne organizacije su pravno uređene zakonom br.460/1997 i korisnici njihovih usluga (zdravstvo, obrazovanje, dobrotvorni rad) su treća lica. Njihova registracija je u nadležnosti Ministarstva finansija. Neprofitne organizacije najčešće se imenuju kao komiteti, udruženja, zadruge. U slučaju njihove likvidacije, njihova sredstva se prenose drugim neprofitnim organizacijama, a njihov pravni status zavisi od oblika organizovanja. Takođe, neprofitne organizacije uživaju poreske olakšice u odnosu na lokalne poreze, porez na nasledstvo, porez na dodatu vrednost..

Dobrovoljne (voluntarističke) organizacije deluju u skladu sa Zakonom br. 266/1991 koji dobrovoljnu delatnost određuje kao isključivo neprofitnu i usmerenu društvenom solidarnošću. Registar dobrovoljnih organizacija vodi se u regionima i oblastima, i uslovi za upis u registar mogu da budu ustanovljeni zakonima koje donose lokalne samouprave. Ove organizacije mogu da konkurišu za sredstva iz državnog budžeta ili budžeta lokalne samouprave, a one takođe uživaju i poreske olakšice. Ove organizacije se uglavnom registruju kao ''neoficijelna udruženja'', a u skladu sa Građanskim zakonikom. Prema odredbama Građanskog zakonika, za imovinu dobrovoljne organizacije odgovara njen predsednik ili lice koje predstavlja organizaciju. Izvori finansiranja ovog vida udruživanja mogu da budu prilozi članova, donacije, finansijska sredstva međunarodnih organizacija, fondacije, prihodi organizacija od tzv. malih ili marginalnih privrednih aktivnosti. U slučaju likvidacije, njihova sredstva se prenose drugoj neprofitnoj organizaciji.

Neprofitne društveno korisne organizacije su pravno uređene Zakonom br.460/1997, i u skladu sa njim one obavljaju delatnost čiji su korisnici treća lica, a u oblasti dobrotvornog rada, obrazovanja, zdravstva i sl. Poreska uprava Ministarstva finansija vodi registar ovih organizacija. Neprofitnim društveno korisnim organizacijama je zabranjena distribucija ostvarene dobiti među svojim članovima ili osnivačima. Zahvaljujući neprofitnom radu, one mogu da konkurišu za programe pomoći, a uživaju i izuzeće iz obaveza po porezu na dodatu vrednost, porezu na nasledstvo, lokalnim porezima, porezu na koncesije, administrativnim taksama. U slučaju likvidacije, njihova sredstva se prenose drugoj neprofitnoj organizaciji.

Nevladine organizacije deluju u skladu sa Zakonom br. 49/1987, i u italijanskom zakonodavstvu one se određuju kao poseban vid neprofitnih dobrotvornih organizacija. Njihove aktivnosti su usmerene na podršku razvoju društva. Registar nevladinih organizacija vodi Ministarstvo spoljnih poslova. Uslov za registraciju neke organizacije kao nevladine organizacije je da ima barem tri godine iskustva u radu na projektima vezanim za zemlje u razvoju (član 28 Zakona). Nevladine organizacije mogu da konkurišu za budžetska sredstva u cilju sprovođenja projekata u zemljama u razvoju, ali ovaj izvor finansiranja ne sme da premaši 70% sredstava koje koriste. Takođe, Ministarstvo spoljnih poslova može ovim organizacijama da poveri ostvarivanje projekata koje ono organizuje. Nevladine organizacije moraju da budu osnovane u skladu sa članovima 14, 36 i 39 Građanskog zakonika (overa u javnom beležništvu, datum registracije, šifra delatnosti). U slučaju likvidacije, njihova preostala sredstva se prenose drugoj neprofitnoj organizaciji. Izmenama Zakona br. 49/1997 Zakonom br. 306/2003, nevladine organizacije iz zemalja EU, odnosno evropskog ekonomskog prostora, mogu da konkurišu za učešće u projektima Direkcije za saradnju i razvoj Ministarstva spoljnih poslova Italije. Ovo ministarstvo mora da prethodno prizna status pravnog lica nevladinoj organizaciji osnovanoj po zakonima druge zemlje. Najveći broj stranih nevladinih organizacija u Italiji su ustvari ogranci međunarodnih nevladinih organizacija koje imaju status italijanskih pravnih lica budući da su osnovane u Italiji. Međunarodne nevladine organizacije kao što su Save the Children, Amnesty International i dr. imaju ista prava kao i italijanske neprofitne dobrotvorne organizacije.

Zadruge obavljaju delatnost u skladu sa Zakonom br. 381/1991. One se Zakonom definišu kao organizacije koje obavljaju delatnost od javnog interesa, a u vezi sa promocijom društvene integracije. Zadruge uglavnom obavljaju delatnosti u vezi sa pružanjem pomoći hendikepiranim licima, starim osobama, manjinskim društvenim grupama, zatvorenicima i bivšim zatvorenicima, narkomanima, obolelima od SID-e, osobama koje nisu sa prostora EU. One pružaju različite usluge usmerene ka radnoj rehabilitaciji više navedenih kategorija stanovništva. Registracija zadruga se obavlja u gradskim opštinama, koje vode i njihov registar. Članovi zadruge solidarno odgovaraju za njen rad i imovinu, a u slučaju zadruga sa ograničenom odgovornošću, odgovaran je upravni odbor. Zadruge mogu da sklapaju ugovore sa državnim organizacijama. One uživaju niz poreskih povlastica, kao što je na primer umanjenje poreza na zemljište i najam nekretnina za 75%. U slučaju raspuštanja zadruga, njihova preostala sredstva se prenose sličnim organizacijama koje rade na društvenom uključivanju posebnih kategorija stanovništva.

Udruženja za društveni razvoj su pravno uređena u skladu sa Zakonom br. 383/2000, a koji ih definiše kao zvanično priznate ili nepriznate pokrete, grupe ili saveze osnovane u cilju neprofitne društveno korisne delatnosti čiji su korisnici njihovi članovi ili treća lica. Ministarstvo za rad i socijalno staranje vodi registar ovih udruženja. Da bi imali pravo na registraciju kao udruženja za društveni razvoj na nacionalnom novou, ona moraju da obavljaju neprofitnu delatnost u barem 5 regiona ili 20 okruga Italije, te da imaju iskustvo od barem godinu dana u obavljanju delatnosti za koju se registruju. Udruženja za društveni razvoj koja rade na lokalnom nivou registruju se na nivou lokalnih samouprava i pokrajinskih organa vlasti (u Italiji postoje dve autonomne pokrajine - Bolzano/Bozen i Trento). Za udruženje za društveni razvoj odgovara ovlašćeni predstavnik. U slučaju raspuštanja, preostala imovina mora da bude potrošena u skladu sa javnim interesom. Udruženja za društveni razvoj mogu da konkurišu za budžetska sredstva, kao i za donacije EU i međunarodnih organizacija, te za sredstva koja dodeljuje Predsedništvo Saveta ministara (Odeljenje za socijalna pitanja). Ona mogu da dobiju neke poreske olakšice i pogodnosti pri dobijanju kredita.
KANADA

Zakon o neprofitnim korporacijama i drugim neakcijskim korporacijama (Bill C-21, An Act Respecting Not-for-Profit Corporations and Other Corporations Without Share Capital)
 koji bi trebalo da pravno-normativno uredi rad neprofitnih korporacija nalazi se od 2004 g. pred kanadskim parlamentom. Nacionalne neprofitne organizacije se i dalje osnivaju i rade u skladu sa Kanadskim Zakonom o poslovnim korporacijama (Canada Business Corporations Act) i Kanadskim zakonom o korporacijama (Canada Corporation Act). U skladu sa poglavljima 2-3 Kanadskog zakona o korporacijama donesenog još 1917 g. koji je već pretrpeo brojne izmene, neprofitne organizacije nemaju pravo da emituju akcije, a njihovi članovi ne mogu da ostvaruju dobit na osnovu rada ovih organizacija. Kao i u SAD, ova oblast je uglavnom regulisana poreskim zakonima. Glavni element u odnosu države Kanade i neprofitnih organizacija je oslobađanje od poreza. Za registraciju ovih organizacija, kao i za nadzor nad njihovim radom odgovorni su provincijalni organi državne vlasti. U pojedinim provincijama doneseni su posebni zakoni koji uređuju načine na koje neprofitne organizacije mogu da ostvare sredstva za svoj rad.

Kako su neprofitne organizacije oslobođene od poreza, one su na federalnom nivou u nadležnosti Uprave za interne prihode (carine i poreze) u kojoj se one registruju i koja obavlja direktan nadzor nad njihovom finansijskom aktivnošću, a takođe i reviziju njihovog finansijskog poslovanja. Ukoliko se ustanove nepravilnosti, odbija se produžavanje registracije (u ovoj situaciji se svake godine nađe oko 2500 organizacija). Politička i lobistička delatnost ne može da bude deo dobrotvornih aktivnosti, te je neprofitnim organizacijama zabranjeno učešće u političkim aktivnostima zemlje.

Ipak, neprofitne organizacije, a ima ih oko 300, igraju sve značajniju ulogu u društvenom životu Kanade. Uzajamnost ovih organizacija i državne uprave uglavnom počiva na Kodeksu o efikasnom finansiranju društvenog sektora i Kodeksu efikasnog političkog dijaloga. Procenjuje se da su godišnji rashodi ovih organizacija oko 400 miliona kanadskih dolara, a polovina tih sredstava potiče iz budžeta Kanadske agencije za međunarodnu pomoć čija delatnost je uglavnom usmerena na aktivnosti u zemljama ''trećeg sveta''.
NEMAČKA

U nemačkom zakonodavstvu ne postoji poseban zakon koji bi uređivao rad domaćih i stranih neprofitnih organizacija. Neprofitne organizacije smatraju se privatnim udruženjima koja prema odredbama privatnog prava mogu da imaju status pravnog lica. Njihovo osnivanje, registracija, delatnost i organizacija su uređeni članom 55 Građanskog zakonika (FF. BGB = Bürgerliches Gesetzbuch). Nevladine organizacije se uglavnom registruju kao savezi i fondovi. Pri osnivanju saveza ili društava od opštedruštvenog interesa (gemeinnuetziger eingetragener Verein) nije obavezno ustanovljavanje osnivačkog fonda. Neprofitni savezi i društva ne mogu ostvarivati dobit od svojih privrednih aktivnosti, što je jasno navedeno u članu 21. Građanskog zakonika. Osnivači neprofitne organizacije mogu da budu pravna i fizička lica (barem 7 osoba). Ove organizacije dobijaju status pravnog lica registracijom osnivačkih dokumenata koja se obavlja u nadležnom okružnom sudu prema mestu sedišta (najčešće se navodi adresa nekog od osnivača ili članova uprave nevladine organizacije). Upravu neprofitne organizacije može da čini više fizičkih lica i ona predstavlja organizaciju u odnosima sa trećim licima i pred sudom. Obim ovlašćenja uprave može da bude ograničen statutom. U statutu neprofitne organizacije precizira se način pristupanja i istupanja članstva, obaveze članskih doprinosa, način obrazovanja uprave, uslovi i način sazivanja skupštine članova. Član 39. Građanskog zakonika uređuje prava člana neprofitne organizacije u slučaju njegove odluke da istupi iz članstva, bilo po isteku fiskalne godine ili na osnovu svog zahteva za čije izvršenje je predviđen rok od najduže dve godine. Oporezivanje imovine i prihoda neprofitnih organizacija je uređeno članom 51. Poreskog zakona (FF AO = Abgabenordnung).

Delatnost stranih nevladinih organizacija je uređena članom 71. odeljka 10. Povelje Ujedinjenih nacija. U toku je razmatranje inicijative uvođenja posebnog zakona koji bi uređivao status stranih neprofitnih organizacija koje deluju na međunarodnom nivou. Namera je da se status saradnika ogranaka stranih neprofitnih organizacija u Nemačkoj izjednači sa statusom saradnika međunarodnih organizacija.
POLjSKA

Neprofitne nevladine organizacije u Poljskoj deluju kao fondacije i udruženja. Fondacije rade u skladu sa Zakonom o fondacijama
 iz 1984. godine. Neprofitne fondacije mogu da obavljaju privredne delatnosti osim ako to ne zabranjuje njihov statut ili ukoliko nemaju mogućnosti da ih obavljaju. Fondacije koje obavljaju neprofitnu privrednu delatnost moraju da se registruju za obavljanje delatnosti koja je u pitanju i sve prihode koje ostvare tom delatnošću moraju da usmere u aktivnosti koje su propisane njihovim statutom. Osnivanje fondacija obavlja se kroz tri sledeće procedure. Prva je formulisanje izjave o namerama u kojoj se obrazlažu ciljevi njene delatnosti i poreklo finansijskih sredstava za njihovo ostvarivanje. Ova izjava mora da bude dokument overen kod javnog beležnika. Drugi korak u osnivanju fondacije je donošenje njenog statuta od strane osnivača ili drugog fizičkog ili pravnog lica koje osnivač ovlasti. Treći korak je registracija fondacije u kompjuterizovanom Državnom sudskom registru. Državni sudski registar sadrži sledeće: registar privrednika, registar udruženja i drugih voluntarističkih i profesionalnih organizacija, fondacija, državnih zdravstvenih institucija i registar nenaplaćenih dugovanja (kreditni biro). Za upis u Državni sudski registar fondacija podnosi prijavu Trgovinskom sudu nadležnom u mestu u kojem fondacija ima sedište. Uz prijavu se podnosi od javnog beležnika overena izjava o namerama, statut i od javnog beležnika overen spisak potpisa osoba ovlašćenih da predstavljaju fondaciju. Rok za podnošenje prijave za upis u Državni sudski registar nije određen zakonom, već je osnivačima, odnosno od njih ovlašćenim licima, prepušteno da odluče o tome kada će registrovati fondaciju. Registracijom fondacija dobija status pravnog lica. Postupak registracije je besplatan.

Fondacije mogu osnivati pojedinci, bez obzira na njihovo državljanstvo i mesto boravišta, i pravna lica registrovana u Poljskoj ili u inostranstvu. Fondacije mogu da osnuju više fizičkih ili pravnih lica, ili pravna i fizička lica zajedno. Zakon navodi posebne odredbe vezane za osnivanje crkvenih fondacija, a koje se osnivaju u skladu sa zakonima koji uređuju odnose između države i pojedinih verskih zajednica koje deluju u Poljskoj. Rad fondacija nadgledaju ministarstva nadležna za delatnosti kojima se fondacije bave ili lokalne samouprave (vojvodstva) ukoliko fondacije deluju samo u jednom okrugu. Fondacije su obavezne da podnose godišnje izveštaje o svom radu nadležnom ministarstvu. Takođe, one su obavezne da javno objave svoje godišnje izveštaje. Nadležni ministar ili načelnik okruga može da zatraži od suda da smeni upravni odbor fondacije ukoliko ona deluje u suprotnosti sa ciljanim aktivnostima koje su navedene u njenom statutu. Likvidacija fondacije može da bude statutarna (osnovana na njenom statutu) ili prinudna. Sud započinje prinudnu likvidaciju fondacije na zahtev nadležnog ministra u slučaju kada je fondacija u potpunosti ostvarila ciljeve zbog kojih je osnovana ili kada se iscrpe finansijska sredstva za njen rad. Sud imenuje ovlašćenog likvidatora koji je obavezan da unese podatke o likvidaciji u Državni sudski registar i da javno objavi informaciju o likvidaciji. Likvidator sačinjava listu kreditora i dužnika i na osnovu nje raspodeljuje preostala sredstva sa računa fondacije, prikuplja dugovanja i namiruje potraživanja kreditora. Nakon obavljene likvidacije, likvidator je dužan da objavi brisanje fondacije iz Državnog sudskog registra, nakon čega ona gubi status pravnog lica.

Nevladine organizacije mogu da deluju kao udruženja u skladu sa Zakonom o udruženjima iz 1989. godine.
 Fizička lica koja mogu da osnuju udruženje su poljski državljani i strani državljani koji imaju stalno boravište na teritoriji Poljske. Udruženje mora da ima najmanje 15 članova. Udruženje na osnivačkoj skupštini utvrđuje svoj statut kojim određuje ciljeve svojih delatnosti. Osnivački odbor, izabran od članova osnivačke skupštine, obavezan je da podnese prijavu za registraciju udruženja u Državnom sudskom registru. Postupak registracije za udruženja je isti kao i za fondacije. Udruženja mogu da obavljaju privredne aktivnosti samo u okviru statutom određenih ciljeva. Ostvareni prihod mora da bude upotrebljen za delatnosti određene statutom, i ne sme da bude raspodeljivan među članovima. Ukoliko udruženje preduzima privredne delatnosti, ono mora da bude registrovano u registru privrednih subjekata. Nakon uvođenja u ovaj registar, udruženje se smatra preduzećem.

Nadzor nad radom udruženja obavlja odgovarajući nadzorni organ državne uprave i sud nadležni u mestu koje je navedeno za sedište udruženja. Oni imaju ovlašćenja da od udruženja zatraže primerke svih akata usvojenih od strane skupštine udruženja u nekom vremenskom periodu, kao i da ostvare uvid u sva dokumenta vezana za aktivnosti udruženja, te da sačine njihove kopije u prostorijama udruženja i u prisustvu od udruženja ovlašćenog predstavnika. Takođe, oni mogu da zatraže objašnjenja o aktivnostima udruženja od uprave udruženja, a ako je potrebno i da izreknu upozorenje ili da podnesu tužbu javnom tužiocu. Sud može da udruženju odredi novčanu kaznu za prestupe, poništi odluku udruženja koja je u suprotnosti sa važećim zakonima ili njegovim statutom, kao i da naredi njegovo raspuštanje. Raspuštanje udruženja može biti obavljeno na osnovu njegovog statuta ili po odluci suda. Raspuštanjem udruženja prestaje njegova aktivnost i nakon što se konstatuje da su kreditori namireni ono se briše iz Državnog sudskog registra. Postupak likvidacije udruženja je isti kao i za fondacije.

Obična udruženja su jednostavniji vid udruženja i ona nemaju status pravnog lica. Obično udruženje mogu da osnuju najmanje tri osobe i njegov rad je uređen poslovnikom. Osnivači običnog udruženja pismeno obaveštavaju nadležni organ državne uprave o svom osnivanju. Nevladine organizacije mogu da dobiju status dobrotvornih organizacija u skladu sa Zakonom o dobrotvornom i dobrovoljnom radu iz 2003. godine.
 Taj status dobijaju organizacije čija delatnost je usmerena ka širokoj javnosti i od opšteg je interesa. Nevladine organizacije ovaj status dobijaju podnošenjem zahteva za registraciju Državnom sudskom registru. Dobrotvorne organizacije su oslobođene poreza na dobit preduzeća, delimično ili potpuno su oslobođene od poreza na nepokretnosti, takođe su oslobođene i od poreza na građanskopravne transakcije, kao i administrativnih taksi i sudskih taksi u građanskopravnom postupku. Takođe, porez na dohodak za dobrotvorne organizaciije je 1%, a ona imaju i prednost pri dobijanju prava na korišćenje državne imovine i imovine lokalnih samouprava. Dobrotvorne organizacije su obavezne da podnose godišnji finansijski izveštaj i izveštaj o svom radu.

Strane fondacije sa sedištem u inostranstvu mogu da otvore svoja predstavništva u Poljskoj. Odobrenje za rad strane fondacije izdaje ministar nadležan za poslove koje fondacija namerava da obavlja u Poljskoj. Odobrenje za rad stranih fondacija je u domenu diskrecionog prava ministra, a ukoliko se odbije izdavanje odobrenja moguće je podneti žalbu nadležnom administrativnom sudu. Predstavništva, odnosno ogranci stranih fondacija nemaju status pravnog lica, a ni statut (t.j. one rade prema statutu fondacije koju predstavljaju) te se ne mogu registrovati u Državnom sudskom registru. Ukoliko obavljaju privrednu aktivnost, dozvola za rad predstavništava stranih fondacija mora da sadrži i taj podatak. Ogranak strane fondacije može da obavlja privrednu aktivnost ako na svoj račun deponuje najmanje 1000 zlota (nacionalna valuta Poljske). Prestanak rada predstavništava stranih fondacije nastupa na osnovu njihove odluke, gubljenjem dozvole za rad ili likvidacijom. Za nadzor nad radom predstavništava stranih fondacija nadležan je ministar za poslove iz njihovog delokruga koji ima pravo i da povuče odnosno oduzme dozvolu za rad predstavništvu strane fondacije.

RUSKA FEDERACIJA

Rad nedobitnih organizacija je uređen Federalnim zakonom br.7 iz 1996. godine ''O nedobitnim organizacijama'' (N 7-FZ "O nekommerčeskih organizaciяh")
 koji je do danas pretrpeo više izmena. Nedobitne organizacije mogu da se bave delatnostima koje nisu u suprotnosti sa važećim zakonima RF i koje su u skladu sa ciljevim navedenim u njihovim osnivačkim dokumentima. Izmenama Zakona iz 2006 g. (br. 274-FZ) član 24. je dopunjen stavom 3.1 kojim se daje pravo zakonodavstvu RF da uspostavlja ograničenja nedobitnim organizacijama na njihovu finansijsku podršku usmerenu ka političkim partijama, njihovim regionalnim ograncima, uticajima na političke izbore i referendume.

Nedobitne organizacije se registruju u skladu sa Federalnim zakonom ''O registraciji pravnih lica i individualnih preduzetnika'' (br. 129-FZ) iz 2001 godine. Registracija se obavlja u nadležnom organu teritorijalne državne uprave najkasnije mesec dana nakon osnivanja. Prestanak rada i likvidacija ovih organizacija je uređena u skladu sa Građanskim zakonikom RF.

Takođe, Federalni zakon ''O dobrotvornom radu i dobrotvornim organizacijama'' (br. 135-FZ) (N 135-FZ "O blagotvoritelьnoй deяtelьnosti i blagotvoritelьnыh organizaciяh")
 iz 1995 g. uređuje rad ovog vida nedobitnih organizacija. Pod dobrotvornim organizacijama se misli na nedobitne organizacije bez članstva, osnovane od strane građana ili pravnih lica na osnovu dobrovoljnih priloga, a koje imaju za cilj obavljanje društveno korisnih aktivnosti. Imovina koju osnivači poklanjaju dobrotvornim organizacijma, njima i pripada, a one ne odgovaraju za svoje osnivače. Dobrotvorne organizacije mogu da obavljaju privrednu delatnost i da u tom cilju osnivaju privredna društva ili da učestvuju u njima. Izmenama ovog Zakona iz 2007 (br. 83 FZ) godine, članom 7.1. udruženja građana se određuju kao nedobitne organizacije bez članstva, osnovane u Ruskoj Federaciji na osnovu priloga, a sa ciljem obavljanja društveno korisnih delatnosti. Sredstva kojima se osniva udruženje građana pripadaju samom udruženju. Ono može da obavlja privrednu delatnost samo ako je ona u skladu sa ciljem zbog koga je udruženje osnovano, te je u obavezi da podnosi godišnji finansijski izveštaj. Nedobitne organizacije mogu da se ujedinjuju u asocijacije nedobitnih organizacija. Zakon predviđa i postojanje privatnih udruženja (član 9.) koja mogu da osnivaju građani ili pravna lica u cilju obavljanja nedobitnih delatnosti u sferi kulture i srodnim oblastima. Član 10. Zakona uređuje autonomiju nedobitnih organizacija koje ne odgovaraju za svoje osnivače, a oni pak ne odgovaraju za rad njima osnovane organizacije. Sredstva koja osnivači predaju autonomnim nedobitnim organizacijama su njihovo vlasništvo i oni nad njima više ne mogu zasnivati prava.

SAD

Neprofitna preduzeća (non-profit corporation) u SAD su određena kao preduzeća čija ekonomska delatnost nije usmerena ka ostvarivanju profita i koje ostvarenu dobit ne mogu da raspodeljuju među svojim akcionarima. Struktura organizacije neprofitnog preduzeća je ista kao i običnih preduzeća, s tim da ona mogu da budu osnovana i kao neakcionarska preduzeća (non-stock organization), to jest preduzeća koja nemaju akcije. Na federalnom nivou nema posebnog zakona koji bi uređivao rad neprofitnih preduzeća, osim odredbi člana 501(c)(3) Poreskog zakona SAD
 (U.S. Internal Revenue Code) koje navode kriterijume za dobijanje statusa organizacije oslobođene od poreza. Neprofitne organizacije se osnivaju u skladu sa zakonodavnim normama pojedinih država SAD. Od najvećeg značaja za dobijanje statusa neprofitne organizacije je njena delatnost koja mora da bude usmerena ka ostvarivanju opštih društvenih interesa u oblasti obrazovanja, sporta, socijalnog staranja itd.

Neprofitne organizacije se osnivaju registracijom Osnivačkog ugovora (Articles of Incorporation) u privrednom registru države u kojoj je njihovo sedište. U ovom dokumentu mora da bude jasno navedeno da je nameravana delatnost organizacije neprofitnog karaktera. Nakon podnošenja potrebne dokumentacije, u roku od šest do dvanaest meseci, državne vlasti treba da odluče o dodeli statusa neprofitne organizacije. Kako je pravo udruživanja zagarantovano Ustavom, nadležne službe prvenstveno odlučuju o poreskom statusu organizacije. Zakonodavstvo većeg broja država propisuje da neprofitne organizacije moraju da imaju najmanje tri direktora, dok jedan broj država svojim zakonima postavlja zahtev za imenovanje barem jednog direktora. Ujedno, direktori i osnivači odgovaraju za rad neprofitne organizacije. Zakoni država uglavnom ne uspostavljaju ograničenja za inostrane osnivače. Federalni zakon o izborima (Federal Election Campaign Act) iz 1971
 zabranjuje stranim fizičkim i pravnim licima finansiranje bilo kakvih aktivnosti u vezi sa političkim izborima u SAD. Političkim partijama je zabranjeno primanje ''mekog novca'', odnosno dobrovoljnih novčanih priloga koji nisu u direktnoj vezi sa izbornom kampanjom nekog kandidata.

Neprofitne organizacije u SAD mogu se uslovno podeliti na grupe solidarnosti, grupe saradnje (''lobi''), grupe nadgledanja (''monitoring''), naučno-istraživačke i prosvetne grupe. Sve te grupe su registrovane kao nezavisne neprofitne prosvetne ili dobrotvorne društvene organizacije, čija je ekonomska aktivnost oslobođena od oporezivanja, a dopuštena je samo u obimu koji je neophodan da bi se pokrili rashodi ovih organizacija. Neprofitne organizacije ne mogu da učestvuju u predizbornim političkim kampanjama, a takođe ne mogu ni da vrše propagandu konkretnih zakona ili obavljaju aktivnosti koje bi im donosile profit. Ukoliko one nameravaju da se bave tim aktivnostima, moraju da se preregistruju u profitne korporacije i plate poreze. Neprofitne organizacije se uglavnom osnivaju kao udruženja (organizacije koje imaju članstvo) i fondovi (organizacije koje nemaju članstvo i koje se osnivaju ulozima osnivača). Uloga osnivača fonda je da obezbede sredstva neophodna za rad fonda i da utvrde sadržaj statuta. Nadzor nad radom neprofitnih organizacija vrše poreski organi u okviru kojih postoje posebna odeljenja osnovana u tu svrhu. Oni su ovlašćeni da vrše reviziju finansijskog poslovanja ovih organizacija, a ako uoče nepravilnosti imaju pravo da ne odobre produženje registracije.

Američka advokatska komora je pripremila model Zakona o neprofitnim organizacijama (Model Nonprofit Corporation Act) koji detaljno uređuje proceduralna pitanja u njihovom radu, kao što je npr. način sazivanja skupštine članova, broj obaveznih saziva godišnje, broj članova koji mogu da zatraže vanrednu sednicu i sl.

SLOVAČKA

Osnivanje i rad neprofitnih organizacija u Slovačkoj uređeni su Zakonom o neprofitnim organizacijama (Zakon br. 213/1997 i 35/2002).
 Neprofitne organizacije su pravna lica osnovana u cilju društveno korisnog rada u oblasti zdravstva, obrazovanja, zaštite ljudskih prava, očuvanja čovekove okoline, regionalnog razvoja itd. Ove organizacije imaju pravo da ostvaruju dobit, ali je ne mogu raspodeljivati između svojih članova i osnivača, već ona mora da bude usmerena u dobrotvorne svrhe navedene u njihovom statutu. Osnivač neprofitne organizacije može da bude fizičko lice, pravno lice ili država. Neprofitne organizacije podnose zahtev za registraciju Ministarstvu unutrašnjih poslova, a nakon toga se registruju u Nacionalnom statističkom birou i u poreskoj upravi. Ministarstvo unutrašnjih poslova je nadležno za superviziju nad neprofitnim organizacijama koje su u obavezi da jednom godišnje podnose izveštaj o svom radu. Neprofitne organizacije se oporezuju u skladu sa važećim poreskim zakonima i ne uživaju nikakve povlastice. Ove organizacije prestaju sa radom brisanjem iz Centralnog registra neprofitnih organizacija koje vodi Ministarstvo unutrašnjih poslova, a postupak likvidacije nije neophodan osim kada se preostala finansijska sredstva prenose na račun druge neprofitne organizacije. Godišnji finansijski izveštaj neprofitne organizacije podleže državnoj računovodstvenoj reviziji ukoliko su joj u toku godine doznačena budžetska sredstva u iznosu većem od milion slovačkih kruna, odnosno ukoliko je ona ostvarila dobit u iznosu većem od pet miliona slovačkih kruna.

Rad stranih neprofitnih organizacija uređuje član 37. Zakona o neprofitnim organizacijama koji stranim neprofitnim organizacijma garantuje pravo da u Slovačkoj rade pod istim uslovima kao i domaće neprofitne organizacije. Poseban Zakon br. 116/1985 uređuje rad ogranaka stranih neprofitnih organizacija koje su udruženja stranaca koji žive u Slovačkoj.
ČEŠKA REPUBLIKA

Osnovni zakoni koji uređuju delatnost i registraciju neprofitnih organizacija su Zakon o udruženjima građana (br. 83/1990) i Zakon o dobrotvornim organizacijama (br. 248/1995)
 koji je Zakonom br.208/2002 dopunjen odredbama o neprofitnim organizacijama. Pored neprofitnih organizacija, u Češkoj deluje više stotina dobrotvornih fondova čiji je rad uređen posebnim Zakonom o dobrotvornim fondovima (br. 227/1997).

Osnivač neprofitne organizacije može da bude bilo koje pravno ili fizičko lice. Zahtev za registraciju neprofitnog udruženja mogu da podnesu najmanje 3 građanina Češke republike, od kojih barem jedan mora da bude stariji od 18 godina. Zahtevi se podnose Ministarstvu unutrašnjih poslova koje i odlučuje o registraciji udruženja, odnosno neprofitne organizacije. Neprofitna organizacija garantuje za svoj rad svojom imovinom. Strane nevladine neprofitne organizacije deluju u Češkoj u skladu sa nacionalnim zakonodavstvom zemlje u kojoj su osnovane. Na primer, poljska neprofitna organizacija koja deluje u Češkoj radi u skladu sa poljskim zakonodavstvom koje uređuje osnivanje i delatnost neprofitnih organizacija.

Dobit koju neprofitne organizacije ostvare ne može da bude raspodeljivana među osnivačima, članovima ili zaposleniima, već se ulaže u dalje aktivnosti organizacije. Država pruža podršku neprofitnim organizacijama u vidu posebne poreske stope koja iznosi 5% na poresku osnovicu, a primenjuje se u skladu sa porezom na poklon. Državni savet za neprofitne organizacije je odgovoran za saradnju sa nevladinim neprofitnim organizacijama.

 FINSKA

Sloboda udruživanja je jedno od osnovnih političih prava zagarantovanih finskim Ustavom. Sloboda udruživanja je shvaćena u finskom Ustavu kao pravo na slobodno pristupanje i istupanje iz udruženja građana, kao i pravo da ona slobodno statutom urede svoju delatnost. Zakon o udruženjima (br. 503/1989)
 uređuje osnivanje i registraciju neprofitnih udruženja. U skladu sa ovim zakonom, Nacionalna kancelarija za patente i registraciju vodi evidenciju o registrovanim neprofitnim organizacijama u Registru organizacija. Neprofitne organizacije mogu da obavljaju svoju delatnost i ako nisu registrovane. Registrovana udruženja imaju status pravnog lica, te mogu da poseduju imovinu, sklapaju ugovore, podnose peticije i zahteve. Odgovornost za rad udruženja snosi samo udruženje, a ne njegovi pojedini članovi. Neregistrovana udruženja nemaju svojstvo pravnog lica, te ne mogu sticati imovinu niti biti članovi nekog drugog saveza udruženja. Odgovornost za delatnost neregistrovanog udruženja nose njegovi članovi koji su uključeni u delatnost iz koje proizilazi odgovornost.

U skladu sa Zakonom o porezu na dohodak (br. 1535/1992), odeljak 23, neprofitne organizacije su obavezne da plaćaju porez na prihod ostvaren privrednom delatnošću (trgovina i proizvodnja), a takođe i porez na nepokretnosti u posedu, ako se ove ne koriste u cilju ''opšteg interesa''. Raspuštanje udruženja se osniva na odluci njegovog upravnog odbora, a odluku o raspuštanju potpisuje ili predsednik upravnog odbora ili ovlašćeni likvidator. Militarna udruženja ili druga naoružana udruženja su zabranjena. Udruženja koja se bave obukom za rukovanje vatrenim oružjem, a čija osnovna delatnost nije u vezi sa lovstvom, mogu se osnivati na osnovu posebnog odobrenja lokalnih vlasti.

Kako sloboda udruživanja u Finskoj pripada i strancima, na strana neprofitna udruženja primenjuju se odredbe Zakona o udruženjima. Jedini izuzetak je član 35., st.3 ovog zakona koji se odnosi na upravne odbore udruženja, a prema kome predsednik upravnog odbora udruženja mora da bude stalno nastanjen u Finskoj, osim ako Nacionalna kancelarija za patente i registraciju ne garantuje sa izuzimanje iz ove odredbe zakona. Stoga udruženje treba da podnese zahtev ovom telu za izuzeće pre nego što donese svoj statut, odnosno pre nego što podnese zahtev za registraciju, ukoliko predsednik upravnog odbora udruženja nema mesto prebivališta na teritoriji Finske.
CRNA GORA

Crna Gora je donela Zakon o nevladinim organizacijama 1999. godine, a koji je unekoliko izmenjen odlukom Ustavnog suda iz 2002. godine (Sl. list RCG br. 27/99, 9/2002 – odlika USRCG i 30/2002). Danom stupanja na snagu ovog zakona prestale su da važe odredbe Zakona o udruživanju građana ("Sl. list RCG", br. 23/90 i 13/91 i "Sl. list RCG", br. 30/92) koje se odnose na društvene organizacije i udruženja građana i Zakon o zadužbinama, fondacijama i fondovima ("Sl. list SRCG", br. 24/85). Nevladine organizacije se mogu osnivati na određeno i neodređeno vreme i mogu se povezivati i učlanjivati u druge saveze sa nevladinim organizacijama u zemlji i nostranstvu, a ovakvi savezi se registruju pod istim uslovima kao i nevladine organizacije. Odredbe ovog zakona ne primenjuju se na političke organizacije, verske zajednice, sindikalne organizacije, sportske organizacije, poslovna udruženja i organizacije i fondacije čiji je osnivač država, kao i na nevladine organizacije koje su osnovane posebnim zakonom. U skladu sa članom 26. ovog zakona, država pruža materijalnu pomoć nevladinim organizacijama i u tu svrhu je osnovana Komisija za raspodelu sredstava nevladinim organizacijama (nadalje Komisija) koju imenuje Skupština RCG, na predlog nadležnog radnog tela. Raspodela sredstava se vrši svake godine, najkasnije do isteka prvog kvartala tekuće godine, a na osnovu javnog konkursa koji raspisuje Komisija. Sredstva za pružanje pomoći nevladinim organizacijama se obezbeđuju iz budžeta RCG.

Zakon o nevladinim organizacijama tvrdi svojstvo pravnog lica nevladinim organizacijama, a koje stiču upisom u registar, i uređuje ostala pitanja u vezi sa raspolaganjem njihovom imovinom, registracijom, brisanjem iz registra, poreskim olakšicama. Registar domaćih nevladinih organizacija vodi ministarstvo nadležno za poslove uprave, a stranih Ministarstvo pravde.
ŠPANIJA

Neprofitne organizacije uglavnom imaju pravnu formu udruženja ili fondacija. Špansko zakonodavstvo ovu oblast uređuje Zakonom o pravu na udruživanje (50/2002) i Zakonom o fondacijama (49/2002). Strane neprofitne i nevladine organizacije osnivaju se i rade pod istim uslovima kao i domaće. Registracija ovih organizacija zavisi od toga da li se njihova delatnost rasprostire na celi zemlju ili samo na neku određenu regiju ili mesto. Odgovornost za rad udruženja nosi njegovo članstvo i upravni odbor. Za rad fondacija odgovara bord poverenika koji nadzire nacionalni ili regionalni javni protektorat. Ove organizacije su oslobođene od poreza na dobit koja se usmerava u dobrotvorne svrhe. Porezi na ostale privredne transakcije umanjuju se neprofitnim organizacijama za 10%. U slučaju likvidacije preostala sredstva se prenose u skladu sa statutom neprofitne organizacije.
Zaključak

Predlog Zakona o udruženjima, koji je podnela Vlada 18. jula 2008. godini, u članu 2. određuje pojam udruženja tako da ono u smislu ovog zakona, jeste dobrovoljna i nevladina neprofitna organizacija zasnovana na slobodi udruživanja više fizičkih ili pravnih lica, osnovana radi ostvarivanja i unapređenja određenog zajedničkog ili opšteg cilja i interesa, koji nisu zabranjeni Ustavom ili zakonom. Nadalje, u drugom stavu ovog člana, navodi se da na političke organizacije, sindikate, udruženja organizovana radi obavljanja određenih delatnosti u cilju sticanja dobiti, sportske organizacije i udruženja, crkve i verske zajednice, spontana privremena povezivanja više lica i druga udruženja čiji je rad uređen posebnim zakonom, odredbe ovog zakona se shodno primenjuju u pitanjima koja nisu uređena tim posebnim zakonom. Stav tri ovog člana ukazuje da se na udruženja koja nemaju svojstvo pravnog lica, shodno se primenjuju pravna pravila o građanskom ortakluku, osim ako ovim zakonom nije drugačije određeno. Stav četiri ovog člana navodi da su zabranjena tajna i paravojna udruženja.

Zakon o porezu na dobit preduzeća (''Sl. glasnik RS'', br. 84/2004), nedobitna preduzeća svrstava u ortačka društva u smislu čl. 1, st.3 ovog Zakona, a u članu 44. su navedene predviđene poreske olakšice po kojima se ''Oslobađa plaćanja poreza na dobit preduzeća obveznik iz člana 1. stav 3. ovog zakona (u daljem tekstu: nedobitna organizacija) koji u godini za koju se odobrava pravo na oslobođenje ostvari višak prihoda nad rashodima do 300.000 dinara, pod sledećim uslovima:
1) da nedobitna organizacija ne raspodeljuje tako ostvareni višak svojim osnivačima, članovima, direktorima, zaposlenima ili sa njima povezanim licima;

2) da lična primanja koja nedobitna organizacija isplaćuje zaposlenima, direktorima i sa njima povezanim licima ne prelaze iznos dvostrukog proseka za delatnost u kojoj je nedobitna organizacija razvrstana;

3) da nedobitna organizacija ne raspodeljuje imovinu u korist svojih osnivača, članova, direktora, zaposlenih ili sa njima povezanih lica.

Pravo na oslobođenje nema nedobitna organizacija koja ostvari višak prihoda nad rashodima veći od 300.000 dinara, kao ni nedobitna organizacija koja ima monopolski ili dominantan položaj na tržištu u smislu zakona kojim se uređuje suzbijanje monopolskog ili dominantnog položaja.

Nedobitna organizacija dužna je da u poreskom bilansu posebno iskaže prihode ostvarene na tržištu i sa njima povezane rashode.''

Predlog Zakona o udruženjima predlaže rešenja koja imaju za cilj jasno razdvajanje pravnog subjektiviteta udruženja od pravnog subjektiviteta njegovih osnivača i članova i u skladu je sa osnovnim principima statusa nevladinih organizacija u Evropi. Odredbe kojima se saglasno članu 55. Ustava propisuje dobrovoljnost (neobaveznost) upisa u registar izražavaju jedan od osnovnih principa statusa nevladinih organizacija u Evropi i spadaju među najznačajnije novine Zakona. Predviđa se da prethodni upis nije uslov za osnivanje udruženja međutim, upisom u registar udruženje stiče svojstvo pravnog lica. Ukoliko udruženje odluči da se ne upisuje u registar na njega se primenjuju pravna pravila o građanskom ortakluku. Pravni život udruženja počinje sa sticanjem statusa pravnog lica. Status pravnog lica, koji udruženje stiče upisom u registar, pruža udruženju niz prednosti, omogućava mu da samostalno nastupa u pravnom prometu, da obavlja i druge aktivnosti u skladu sa zakonom, da uživa carinske povlastice, da konkuriše za sredstva koja se u budžetu Republike, autonomne pokrajine i jedinice lokalne samouprave obezbeđuju za finansiranje određenih programa itd. Bitno je, međutim, naglasiti da odredbe o zabranjenim ciljevima i delovanju kao i pravne posledice ove zabrane, podjednako važe za sva udruženja, bilo da su upisana u registar ili ne.

Na osnovu analize zakonodavstava oko 100 zemalja sveta, Svetska banka i Međunarodni centar za neprofitno pravo predložili su načelni okvir za pravno-normativno uređivanje rada nedobitnih organizacija. On obuhvata kriterijume za osnivanje i registraciju, prestanak rada i likvidaciju nedobitnih organizacija.
 Kako se ove organizacije najčešće bave delatnostima usmerenim ka opštoj dobrobiti i bez intersa za ostvarivanje dobiti, one uživaju različite poreske olakšice. Nedobitni sektor se danas sagledava kao jedna od osnova građanskog društva, i njegov uticaj na razvoj dijaloga između građana i državnih institucija pridaje mu značaj savremenog vida političkog delovanja. Nedobitne organizacije u mnogim zemljama vidno utiču na javno mnjenje, otvoreno lobiraju interese pojedinih društvenih grupa, a njihov rad se često nalazi pod kontrolom državne uprave. Najjasniji vid takve kontrole je svakako donošenje posebnog zakona kojim se uređuje delatnost nevladinih i neprofitnih organizacija.
Izvori informacija
ECPRD Request (n° 492) Non-profit organizations (registration, legal status, liability, taxation, liquidation). Internet adresa: www.ecprd.org
Pravovoe regulirovanie deяtelьnosti nekommerčeskih negosudarstvennыh organizaciй v zarubežnыh stranah.

Internet adresa: http://www.council.gov.ru/inf_sl/bulletin/item/306/index.html
Predlog Zakona o udruženjima. Internet adresa: http://www.parlament.sr.gov.yu/content/cir/akta/predzakoni.asp
� Интернет адреса: � HYPERLINK "http://www.uia.org/legal/app411.php" ��http://www.uia.org/legal/app411.php�

� Интернет адреса : � HYPERLINK "http://www.publications.parliament.uk/pa/cm200506/cmbills/083/06083.i-v.html" ��http://www.publications.parliament.uk/pa/cm200506/cmbills/083/06083.i-v.html�

� Интернет адреса Комисије: � HYPERLINK "http://www.charity-commission.gov.uk/publications/cc21.asp" ��http://www.charity-commission.gov.uk/publications/cc21.asp�

� Интернет адреса: � HYPERLINK "http://www.hmrc.gov.uk/charities/" ��http://www.hmrc.gov.uk/charities/�

� � HYPERLINK "http://www.hmrc.gov.uk/stats/charities/menu.htm" ��http://www.hmrc.gov.uk/stats/charities/menu.htm�

� � HYPERLINK "http://www.hmrc.gov.uk/casc/" ��http://www.hmrc.gov.uk/casc/�

� � HYPERLINK "http://www.berr.gov.uk/" ��http://www.berr.gov.uk/�

� Интернет адреса: � HYPERLINK "http://www.legaltext.ee/text/en/X1013K7.htm" �http://www.legaltext.ee/text/en/X1013K7.htm��

� Интернет адреса: � HYPERLINK "http://www.legaltext.ee/text/en/X1014K5.htm" �http://www.legaltext.ee/text/en/X1014K5.htm��

� Интернет адреса: � HYPERLINK "http://www.legaltext.ee/text/en/X40007K9.htm" �http://www.legaltext.ee/text/en/X40007K9.htm�

� Веб адреса текста предлога Закона са његовом анализом: � HYPERLINK "http://www.axi.ca/tca/Jan2005/guestarticle_3.shtml" ��http://www.axi.ca/tca/Jan2005/guestarticle_3.shtml�

� Закон о фондацијама Републике Пољске на енглеском језику: � HYPERLINK "http://www.legislationline.org/legislation.php?tid=2&lid=834" ��http://www.legislationline.org/legislation.php?tid=2&lid=834�

� Закон о удружењима Републике Пољске на енглеском језику: � HYPERLINK "http://www.legislationline.org/legislation.php?tid=2&lid=830" ��http://www.legislationline.org/legislation.php?tid=2&lid=830�

� Текст Закона на енглеском језику: � HYPERLINK "http://www.legislationline.org/legislation.php?tid=2&lid=836" ��http://www.legislationline.org/legislation.php?tid=2&lid=836�

� Интернет адреса : � HYPERLINK "http://www.garant.ru/law/10005879-003.htm" ��http://www.garant.ru/law/10005879-003.htm�

� Интернет адреса Закона: � HYPERLINK "http://pravo.levonevsky.org/bazazru/texts24/txt24272.htm" ��http://pravo.levonevsky.org/bazazru/texts24/txt24272.htm�

� Члан 501 Пореског закона САД: � HYPERLINK "http://www.fourmilab.ch/uscode/26usc/www/t26-A-1-F-I-501.html" ��http://www.fourmilab.ch/uscode/26usc/www/t26-A-1-F-I-501.html�

� Компилација америчких изборних закона уређена од стране Федералне изборне комисије: � HYPERLINK "http://www.fec.gov/law/feca/feca.pdf" ��http://www.fec.gov/law/feca/feca.pdf�

� Интернет адреса Закона у преводу на енглески језик: � HYPERLINK "http://www.legislationline.org/legislation.php?tid=2&lid=346" ��http://www.legislationline.org/legislation.php?tid=2&lid=346�

�Интернет адреса: � HYPERLINK "http://www.legislationline.org/legislation.php?tid=2&lid=2364&less=false" ��http://www.legislationline.org/legislation.php?tid=2&lid=2364&less=false�

� Интернет адреса: � HYPERLINK "http://www.prh.fi/en/yhdistysrekisteri/yhdistyslaki.html" ��http://www.prh.fi/en/yhdistysrekisteri/yhdistyslaki.html�

� � HYPERLINK "http://www.icnl.org/knowledge/pubs/Law_PBO_Serbian.pdf" ��http://www.icnl.org/knowledge/pubs/Law_PBO_Serbian.pdf�

PAGE
5

