Доцент кафедры конституционного и

муниципального права НИУ ВШЭ
Васильева Светлана Викторовна,
кандидат юридических наук,

доцент
Каким быть Кодексу об административном судопроизводстве Российской Федерации: правовая оценка проекта, внесенного в Государственную Думу в марте 2013 г. Президентом РФ?
С начала 1990-ых годов в России активно обсуждаются вопросы введения административного судопроизводства, учреждения административных судов, организации специализации судов общей юрисдикции для рассмотрения споров между гражданами и органами власти. На протяжении последних десятилетий предлагались разные модели регулирования: принятие федеральных законов о производстве по административным делам или об административных процедурах, регулирующих механизмы разрешения споров с участием граждан в исполнительных органах; разработка административных регламентов деятельности органов власти и установление стандартов качества оказания ими государственных услуг населению. В 2000-ые годы на рассмотрение Государственной Думы предлагались различные проекты Кодекса об административном судопроизводстве РФ. В связи с этим внимания юридической общественности заслуживает недавно внесенный Президентом РФ проект Кодекса об административном судопроизводстве РФ
.
Плюсы проекта:

Кодексом регулируется долгожданное для России административное судопроизводство, заложенное в качестве самостоятельно вида в Конституции РФ (ч.2 ст. 118). Его суть отвечает международным стандартам деятельности судов – наличие в любом демократическом государстве специального порядка рассмотрения споров между гражданами и органами власти на условиях преференций гражданину как более слабой стороне. Этим и обуславливается подведомственность административных дел судам: споры между гражданами и органами власти.
В Кодексе нашли отражения современные технологии судопроизводства и модели коммуникаций в обществе и государстве. В этой связи стоит обратить внимание на нормы, регулирующие вопросы открытости судебной системы, поощряющие электронный документооборот (при этом, правда, в ст. 12 хотелось бы видеть больше гарантий доступа публики в залы судебных заседаний). Положительной оценки заслуживают технологии, направленные на быстрое разрешение дел: упрощенное судопроизводство; инновации, позволяющие сторонам и суду получать адекватные доказательства: работа специалиста, комиссии экспертов. В Кодексе содержатся «правильные» нормы о разрешении коллизий между правовыми системами. Гуманным можно считать и признание «личного закона» за человеком, который являясь гражданином иностранного государства с иными порядками, попадает для разрешения спора в российский суд. Стоит приветствовать выделение в рамках этого вида судопроизводства исков граждан к организациям, которым переданы государственные полномочия (СРО, госкорпорации, банки и др.).
В Кодексе содержится много важных понятий, которые дают необходимый инструментарий для работы судей и всех участников процесса. Эти понятия задают параметры судопроизводства, его специфику: публичный и частный интерес, публичные правоотношения, публичные полномочия, административные властные требования к гражданам, властное подчинение одной стороны другой. При этом в Кодексе нет понятийных деформаций и системных ошибок в разделении частного и публичного права для нужд процесса. Вместе с тем есть в Кодексе понятия, без пояснения которых невозможно наладить правоприменение: усиленная квалифицированная электронная подпись (ст.47); государственная обязанность (ст. 193), тяжелое психическое расстройство (ст. 263-264). Очевидно, что они требуют раскрытия в ст. 18, которая посвящена понятиям, или в соответствующих статьях документа.
Могут вздохнуть спокойно лица, критикующие Кодекс за нечеткость и неполноту решения вопроса подведомственности и подсудности дел, которые по своему содержанию и иным параметрам могут подпадать под разные виды судопроизводств. Именно благодаря названным общим понятиям проблема конкуренции судопроизводств может быть сглажена на практике. Имея такой понятийный инструментарий судья свободен в решении вопроса о принятии того или иного дела в административное судопроизводство. Оно, благодаря этим понятиям, может распространиться на рассмотрение достаточно широкого круга дела. И в этом нет ничего плохо. Со временем вопросы коллизий о принадлежности дел тому или иному виду судопроизводства утрясаться судами (так же, как это было в период введения арбитражного судопроизводства наряду с гражданским процессом). Как бы ни старались разработчики настоящего Кодекса, все равно до конца не получится здесь и сейчас четко и полно установить «административную подсудность», хотя и нужно пытаться это сделать. Для того чтобы аргументировать отнесение дела к подсудности конкретного суда, можно было бы предложить внести уточнения в статью о принятии административного иска: указать, что суд, устанавливающий подсудность, подробно поясняет, к какому суду, по его мнению, относится рассмотрение этого дела и в рамках какого вида судопроизводства. Хотя, наверное, это и так делается на практике, но пояснение в настоящем Кодексе будет не лишним.
В Кодексе преобладает цивилистический (гражданско-правовой) подход в процедуре административного судопроизводства. Это стоит оценивать положительно. Построение административного судопроизводства на началах свободы, состязательности, справедливости (ст. 7 и др.) соответствует тенденциям демократизации отношений между гражданами и органами власти в постсоветской России. Конечно, в целях унификации различных видов судопроизводств, отличных от уголовного процесса, в будущем можно будет прийти к единым процедурам и категориям. Но это в будущем. А на данном этапе представляется правильным использование таких понятий как: административное судопроизводство, административное дело, административный истец, административные ответчик, соглашение о примирении, административный иск, административная правоспособность, меры предварительного обеспечения иска. Более того, важно было бы усиливать ориентацию на гражданско-правовой подход и прямо призывать к его использованию судей: в п.4 ст. 2 стоило бы указать, что в случае отсутствия нормы процессуального права суд применяет аналогии из гражданско-правового и арбитражного процессов.
Минусы проекта Кодекса об административном судопроизводстве РФ:

Объем дел, подлежащих рассмотрению в порядке административного судопроизводства – один их самых острых вопросов (тот самый вопрос подведомственности и подсудности). Требуется пояснение относительно существа упомянутой в пп. 2 п. 2 ст. 1 категории дел: оспаривание решений и действий (бездействия) органов и лиц, касающихся государственной службы. Что это за дела? Далее по тексту нигде не раскрывается. Это споры в связи с кадровыми решениями? На каком уровне? Относятся ли сюда дела, связанные с конфликтом интересов, действиями и бездействиями Президента РФ, Администрации Президента РФ по названному предмету? Очевидно, нужно было бы подумать и о распространении административного судопроизводства на споры, связанные с применением мер воздействия на лиц, отбывающих наказания в уголовно-исполнительных учреждениях (под действие Кодекса в настоящее время подпадают только споры, связанные с надзором за лицами, освободившимися из этих учреждений). Требуется отдельная глава для описания процедурных особенностей рассмотрения споров между гражданами и органами власти в сфере организации и проведения публичных мероприятий (п.3 ст. 221 и др.). При этом крайне важной в этой главе была бы статья об обстоятельствах, подлежащих выяснению в судебном процессе и ориентированная на решения Европейского Суда по правам человека (по аналогии с делами о помещении лиц в психиатрический стационар в настоящем Кодексе).
В связи с принятием Кодекса нельзя допустить образование «серых зон» судебных процедур. И этому посвящен п.6 ст. 1 проекта Кодекса об административном судопроизводстве РФ, в котором установлено, что его действие не распространяется на производство по делам об административных правонарушениях. Однако нельзя исключать «декриминализации» составов Кодекса РФ об административных правонарушениях (КоАП), например, в сфере предпринимательства, финансов, налогов и др. Уже сейчас стоило бы решить вопрос подсудности дел, не упомянутых в проекте Кодекса, но по своей сути подпадающих под его регулирование в будущем. Стоило бы допустить положения о том, что споры между гражданами и органами власти, не являющимися правонарушениями по КоАП, судья может принять к рассмотрению в рамках административного судопроизводства.
В Кодекс вошли процедуры уголовно-процессуальной направленности. В частности, привод. Это репрессивная мера, не достойная свободного, состязательного, справедливого судопроизводства. Его можно заменить иными компенсационными механизмами: отложение рассмотрения дела, рассмотрение дела в отсутствии стороны и др.
Несмотря на выделение отдельного административного судопроизводства, система, которая им будет пользоваться, остается прежней – суды общей юрисдикции. О специализации судей говорится в проекте Кодекса (п.1 ст. 30). Но надо понимать, что современные недостатки функционирования судебной системы распространятся и на этот вид судопроизводства. Поэтому нужна максимальная либерализация в части усиления как свободы гражданина в процессе, так и свободы судьи. И именно в этой благородной миссии состоит предназначение Кодекса об административном судопроизводстве на современном этапе.
Одним из недостатков Кодекса в части описания процесса рассмотрения дела остается слишком сильная роль судьи и чрезмерное его давление на стороны:

· П.1 ст. 45 сформулирован «жестко». Если истец не согласен привлечь надлежащего, по мнению суда, административного ответчика, суд может сделать это без его согласия. Адекватно ли такое давление на истца в процессе?
· В ст. 29 говорится о передаче дела судом в другой суд, если дело было принято с нарушением подсудности. Почему судья ошибся на начальном этапе? Где ответственность судьи за эту ошибку? А если истец настаивает на рассмотрении в этом суде, не смотря ни на что? Наверное, в этом случае, учитывая, что «всякое бывает» из-за проблем с подсудностью, стоит предусмотреть выяснение позиции истца. В этой связи пп.1 п.1 ст. 196 совсем не допустим. В нем говорится о прекращении производства, если дело не подлежит рассмотрению и разрешению в порядке административного судопроизводства. Можно ли на заключительном этапе рассмотрения дела допускать такой вывод?
· П.4 ст. 97 также содержит «жесткое» регулирование. Вопрос о восстановлении пропущенного срока обжалования рассматривается тем судом, который вынес решение по первой инстанции. Допустимо ли рассмотрение этого вопроса той инстанцией, которая вынесла решение и не желает его дальнейшего обжалования? Ответ можно искать хоть и в далекой, но аналогии из Федерального закона о рассмотрении обращений граждан РФ: обращение не может быть передано в тот орган, действия которого обжалуются.
· Ст. 118, 120, 121, 173 формулируют меры процессуального принуждения в случае нарушения сторонами и иными лицами порядка в зале суда: ограничение выступления, лишение слова, предупреждение, удаление, право остановить выступающего. Не много ли этих мер, особенно в условиях неопределенности основания применения каждой из них (эти основания сформулированы в соответствующих статьях весьма пространно)?
· Ст. 119 не допускает обжалования отдельно от решения суда таких мер как ограничение выступления и лишения слова. Не понятно также, может ли быть обжаловано применение судом права остановить выступающего в соответствии с п.5 ст. 173? Любое решение судьи в процессе подлежит обжалованию и не обязательно вместе с решением суда по существу дела, в т.ч. и по ст. 200, 204 проекта. Иное сложно обосновать.
· П.1 ст. 138 содержит возможность безапелляционных, а значит, чрезмерно жестких решений суда по объединению и разъединению требований. Выяснение мнения сторон не предусматривается.
· В пп.3 п.1 ст. 130 установлено, что суд может отказать в принятии иска об оспаривании нормативного правового акта, решения или действия органа, если из этого иска не следует, что этими актом, решением или действием затрагиваются права, свободы и законные интересы истца. Это основание следует исключить. Пусть судья примет иск, рассмотрит его и установит этот факт в процессе. Такой подход к признанию акта недействующим может исходить из аналогии конституционного судопроизводства в России. В последнем заявители в большинстве случаев получают ответ об отказе удовлетворения требований в судебной, хотя и упрощенной процедуре.
· П. 4 ст. 140 демонстрирует слишком большую свободу усмотрения судьи при принятии процессуальных решений в предварительном заседании. Мнения сторон не учитываются.

· П.2 ст. 152 содержит достаточно жесткую формулировку о признании причин неявки в суд неуважительной. Если лица не сообщили о причинах, они считаются неуважительными. Справедливо ли это?
· Ст. 166-171 посвящены различным видам доказательств. Допускается ли где-то, что сторонами могут предъявляться и любые иные доказательства (или стороны вправе просить суд их истребовать)? Этой нормы в проекте не встретилось.
· Ст. 185 допускает дополнительное решение суда. Это гибкость, конечно. И нужна определенная «подстраховка» судьям. Но если есть вина суда, который вовремя не обговорил в решении нужные вопросы? Дополнительное решение может рассматриваться и как опасный институт для одной из сторон: решение было вынесено, у стороны есть удовлетворенность им, а потом вдруг выносится дополнительное решение. Идея дополнительного решения могла бы реализоваться в рамках формата разъяснения суда (ст. 187). К разъяснению, в таком случае, важно предъявить требования по форме и содержанию.
· П.3 ст. 146 определяет выражения, которые считаются уважительными для обращения к суду. Допустимо ли ограничивать возможность обращения к суду только этими: «Ваша честь», «Уважаемый суд»? Можно указать, что обращение к судье допустимо иным способом, отвечающим требованиям уважения к персоне.
· В пп.3 п.1 ст. 198 чувствуется бюрократизм в таком основании для оставления иска без рассмотрения как отсутствие подписи истца. Нельзя ли дать ему возможность подписать иск? Если он не хочет, значит, отказать.
Ограничения свободы сторон в Кодексе, которое не зависит от суда:

· Ст. 164 сформулирована таким образом, что из нее вытекает возможность судьи удалить из зала родителей несовершеннолетнего при его допросе. Это не допустимо.
· Из ст. 262 не следует, что представитель психиатрического стационара обязан обратиться в суд до того как помещать в него человека. Это не допустимо.
· Совершенно не понятно, почему коллективный административный иск признается таковым, если его поддерживают 20 человек (ст. 44)? Коллективный иск прибавляет аргументов, «весомости» требования. Он должен признаваться таковым при наличии уже двух истцов и более.
· Пп.6 п.1 ст. 196 сформулирован совсем не в пользу административного истца. Прекращение производства по административному делу нельзя допускать в случае ликвидации организации при условии, что публичное правоотношение не допускает правопреемство. В спорах между гражданами и органами власти обязательно должен быть найдет ответчик. Это наиважнейший принцип административного судопроизводства!
В части обжалования решений в сфере избирательного права и процесса следует признать недопустимым выведение избиркомов из под судебного контроля. Норма о том, что суд рассматривает решения комиссий, за исключением решений, оставляющих в силе решения нижестоящих избиркомов, оставляет судебный контроль только в отношении ЦИК РФ (пп.7 п. 1 ст. 22, пп. 7 п. 1 ст. 23). Допустимо ли это? Действенность рассмотрения споров в сфере избирательного права и процесса усилиться, если признать статус административного ответчика не только за органами власти и избиркомами, но и за партиями (ст. 126 и др. не допускают этого). В настоящем Кодексе ответчикам признаются организации, осуществляющие государственные полномочия (СРО, гокорпорации, банки и др.). По аналогии и партии можно считать, организациями, действующими на выборах в публичных интересах. Для развития политической конкуренции можно было бы допустить иски граждан к политическим партиям, например, по делам о не включении в список кандидатов, о дисциплинарных мерах к членам партии, о нарушении партиями прав избирателей в ходе предвыборной агитации. Тем более что Конституционный Суд РФ в одном из последних решений подтвердил право избирателей обжаловать результаты выборов. А это все – движение в одном направлении: признание граждан истцами, а партии и органы в ходе выборов – ответчиками.
Штрафы на органы и должностных лиц нельзя признать допустимыми, хоть и роль этих штрафов кажется в судебном процессе объясняемой (ст.124). Однако наказывать органы и должностных лиц штрафом из соответствующего бюджета слишком расточительно. Куда потом пойдут эти штрафы: опять в бюджет?
Сомнительно доверять право обращаться в суд в защиту прав и свобод неопределенного круга лиц неопределенному кругу должностных лиц. В связи с этим п.1 ст. 42 следует исключить. Подавать иски в защиту неопределенного круга лиц традиционно могут лица, позиционирующие себя по своему статусу в таком качестве: прокуроры, уполномоченные по правам человека, по правам ребенка, по делам о защите бизнеса, правозащитные организации, уставной целью которых является обеспечение прав и свобод граждан (может быть, также Общественная палата РФ, предпринимательские союзы). Вот этих лиц и следует включать в п.1 ст. 42. Давать неограниченному кругу должностных лиц право подавать иск в защиту иных лиц в судах опасно по двум основным причинам. Первая – это нарушает функциональную систему деятельности органов. Вторая – это может приводить к «грязному» лоббизм и манипуляциям с общественным мнением, когда обладающее административным ресурсом должностное лицо обратиться в суд за защитой прав и законных интересов неопределенного круга лиц.
Представительство только лицами, имеющими юридическое образование. В принципе, это лучше, чем признание представительства прерогативой адвокатов. Но необходимо пояснить, что представлять интересы сторон могут и бакалавры, и магистры права, не важно, какое первое образование они получали. В идеале, конечно, представительство интересов сторон можно было бы зафиксировать за любым лицом, которому стороны готовы его доверить, т.е. вне зависимости от образования.
Ошибки юридической техники. Они многочисленны, но исправимы. Однако следует обращать внимание, что среди этих ошибок есть не только безобидные неточности. Некоторые из таких ошибок может приводить нормы к такому истолкованию, которое в ходе применения будет усиливать роль судьи в процессе и чрезмерно давить на стороны.
· В ст. 193 есть неопределенность: суд обязан или вправе приостановить судопроизводство по административному делу. В данном случае формулировка о том, что суд вправе, неудачна. Такая формулировка может приводить к коррупции.
· Ст. 20-23: В этих статьях пропало обжалование индивидуальных актов более низшего звена, чем акты Президента и Правительства, что кажется неразумным.
· П.3 ст. 87 противоречит мерам предварительного обеспечения иска в разделе об обжаловании индивидуальных актов. В то же время в главе об обжаловании решений и действий органов допустимы меры предварительного обеспечения иска.
· Ст. 82: Как-то неудачно звучит понятие «комиссионная экспертиза». Лучше «экспертиза комиссией».
· П.11 ст.51: В этой норме предлагается слишком узкий круг лиц, которые могут отказаться от дачи свидетельских показаний. Надо указать, что и иные лица в соответствии с законом освобождаются от этой обязанности.
· В п.2 ст. 131 есть неопределенность. Если истец направил исковое заявление ответчику самостоятельно, должен ли суд направить копию определения о возвращении иска?

Кодекс об административном судопроизводстве РФ представляется чрезвычайно важным документом для специалистов различных сфер правового знания, поскольку им регулируется порядок разрешения споров, входящих в предмет регулирования конституционного, административного, налогового, предпринимательского и отчасти уголовно-исполнительного права. Им затрагиваются конфликтные ситуации на гражданской службе, в ходе проведения выборов и публичных мероприятий, конституционная свобода личности. По нему будут разрешаться дела о выведении из правовой системы нормативных правовых актов, не соответствующих закону, признаваться неправомерными действия и решения органов власти в отношении граждан. Через процедуры, урегулированные этим Кодексом, возможно влияние и на содержание материального права. Поэтому проект Кодекса об административном судопроизводстве РФ требует самого широкого общественного обсуждения.
Васильева Светлана Викторовна, доцент кафедры конституционного и муниципального права факультета права Национального исследовательского университета – Высшей школы экономики, кандидат юридических наук, доцент

101000, Россия, Москва, ул. Мясницкая, 20. Тел. 8(916)380-90-59. Факс 8(495)959-45-43. masslo@yandex.ru
Аннотация. В статье дается правовая оценка проекта Кодекса административного судопроизводства, внесенного в Государственную Думу в марте 2013 г. Президентом РФ. Выделяются плюсы Кодекса: отражение в нем современных технологий судопроизводства, закрепление важных понятий, использование гражданско-правового подхода в регулировании. Выделяются минусы Кодекса: проблемы регулирования подведомственности и подсудности, слишком сильная роль судьи и чрезмерное его давление на стороны, выведение ряда органов из под ответственности, недопустимые преференции ряду должностных лиц как истцов. В статье содержится призыв к обсуждению проекта Кодекса.
The article provides a legal appraisal of the draft Code of administrative court procedure, introduced in the State Duma in March 2013. The President of the Russian Federation. Stand out Goodies Code: reflection in it of modern technologies of the proceedings, securing the important concepts, the use of civil-legal approach in the regulation. Stand out cons Code: problems of jurisdiction and cognizance, too strong role of the judge and the excessive pressure on the parties, the withdrawal of a number of bodies from under the responsibility of, illegal preferences to a number of officials as the plaintiffs. The article contains an appeal to the discussion of the draft Code.
Ключевые слова. Кодекс, административные суды, административное судопроизводство, подсудность, подведомственность, открытость суда

Code, the administrative courts, administrative proceedings, jurisdiction, jurisdiction, openness of court
� С проектом Кодекса об административном судопроизводстве РФ, внесенного Президентом РФ в марте 2013 г., можно познакомиться на сайте Государственной Думы в рубрике «Поисковая система по законопроектам». Номер проекта 246960-6 // http://www.duma.gov.ru/ (Дата обращения. 23 апреля 2013 г.)

