PAGE
12

Л.А.Прокудина, к.ю.н., доцент кафедры судебной власти и организации правосудия Государственного университета – Высшая школа экономики

119311, г.Москва, пр-т Вернадского, д.13, кв.192

т.9302583, e-mail: prokudins@yandex.ru

ВЗАИМОСВЯЗЬ ДИФФЕРЕНЦИАЦИИ СУДОПРОИЗВОДСТВА И СИСТЕМАТИЗАЦИИ ПРОЦЕССУАЛЬНОГО ЗАКОНОДАТЕЛЬСТВА

Влияние процессов глобализации на правотворчество в России выразилось преимущественно в заимствовании западных образцов и стандартов. Это метод правотворчества был типичным для России конца прошлого и начала нынешнего века. В последние годы ситуация меняется, поскольку российским законодателем стала осознаваться истина, что заимствование мировых достижений в правовой сфере должно всегда происходить с учетом национальных особенностей и путем приспособления к российской действительности.

Российское законодательство, регулирующее гражданское и арбитражное судопроизводство, претерпело ряд изменений, вызванных процессами глобализации и необходимостью оптимального соответствия динамично развивающейся практике. В новые процессуальные кодексы были введены новые, ранее не свойственные российскому законодательству, институты предварительного судебного заседания, рассмотрения дела в раздельных судебных заседаниях, производства о признании и приведении в исполнение решений иностранных судов и арбитражей, существенно реформированы институты пересмотра судебных актов, обеспечения иска и другие. По мнению специалистов слепого копирования зарубежного состязательного процесса не произошло, поскольку разработчики последних процессуальных кодексов сумели внести новые институты исходя из реалий российской действительности.
В 2002-2003 гг. приняты и введены в действие новые тексты или редакции кодексов по гражданскому, арбитражному и уголовному процессам, однако работе по систематизации присущ признак постоянства.

Систематизация законодательства ставит своей целью упорядочение накопленного нормативно-правового материала и достижение внутреннего единства правовых установлений. В первую очередь - это всесторонний анализ законодательных актов с целью определения их взаимосвязей, выявление противоречий, дублирования, пробелов и других недостатков. Проведение систематизации законодательства выявляет многочисленные противоречия, позволяет внедрить единые фундаментальные подходы, использовать общую терминологию, устранить пробелы в регулировании, унифицировать имеющиеся законы, устранить множественность норм, их дублирование и противоречие, оценить успешность применения на практике.

В ряде случаев систематизация не только дает возможность выявить пробелы законодательства и оценить необходимость принятия актов для их восполнения, но и установить принципиально новые правовые нормы, отражающие назревшие либо прогнозируемые потребности общественной жизни или иным образом повышающие качество законодательного регулирования.

Вместе с тем в настоящее время происходят серьезные изменения в вопросах правомерности и допустимости судебного правотворчества, которое, по мнению ряда авторов, не только не противоречит парламентскому правотворчеству, а наоборот, дополняет и обогащает его
.

Формально судебная практика в России не является обязательной при последующем рассмотрении аналогичных дел, однако суды низшей инстанции в большей степени, чем раньше, стали руководствоваться судебной практикой высших судов. В процессе судебного правоприменения непосредственно учитываются нормативно-правовые акты и решения высших судебных органов, содержащие правовые позиции, что по своей природе не противоречит применению права, а дополняет его и делает правоприменительный процесс более эффективным средством защиты прав, свобод и законных интересов человека.

Судебному прецеденту уготована роль дополнительного источника права, задача которого состоит не в замене ранее существующих источников права, а в их уточнении, развитии, известном приспособлении к новым общественным условиям
.

На сегодняшний день вполне существуют условия для продолжения процесса систематизации и кодификации правовых актов и совокупности отдельных норм по таким отраслям законодательства, как гражданское, арбитражное, уголовное процессуальное право.
При проведении систематизации подлежит обязательному уточнению круг законодательных актов, которые регулируют однородные общественные отношения с единой целью.
1. Следует проанализировать законодательство о судопроизводстве с точки зрения наличия или отсутствия единой концепции процессуального законодательства, обеспечивающей его согласованность, исключающей принципиальные и неоправданные различия в законодательстве, регулирующем порядок производства в судах общей юрисдикции, и в законодательстве, регулирующем порядок производства в арбитражных судах, а также порядок уголовного судопроизводства. Необходимо выделить общие принципы судопроизводства для всех его видов и общность подходов к определению многих понятий, процедур и институтов, применяемых во всех видах судопроизводства.
До настоящего времени не принято какого-либо правового акта, определяющего ключевые положения судопроизводства как основного способа рассмотрения дела в рамках существующих процессуальных форм в отличие от других, несудебных способов урегулирования конфликта. Подобные предложения высказывались в литературе. В частности, предлагалось принятие в перспективе кодекса судебного права, в котором все виды правовой регламентации конституционного, гражданского,
административного, предпринимательского, уголовного и других возможных

судопроизводств составляли бы его отрасли, с единообразным юридическим
тезаурусом, принципами, процедурой доказывания, проверкой судебных
постановлений, исполнительным производством
.

Целесообразность принятия такого законодательного акта определяется, с одной стороны, использованием тождественных институтов в этих отраслях процессуального законодательства, а с другой – последовательно развивающейся в последнее время тенденцией дифференциации судопроизводства и создания специализированных судов в связи с усложнением и увеличением разнообразия судебных споров.

Таким правовым актом могли бы стать «Основы судопроизводства в Российской Федерации», которые наряду с отражением общих принципов судопроизводства определили бы основные критерии или правила определения подведомственности и подсудности дел, возбуждения производства по делу, определения круга лиц, участвующих в деле, основные правила судебного доказывания и определение судебных доказательств, сформулировать единые понятия апелляционного, кассационного, надзорного производства, и другие положения, являющиеся общими для судопроизводства независимо от его вида.

Действующие гражданский, арбитражный и уголовный процессуальные кодексы в ряде случаев содержат существенные различия (в том числе и терминологические и сущностные) при описании однотипных правил и процедур, устанавливают разные требования к аналогичным или даже тождественным процедурам, что влечет нарушение конституционного принципа равенства всех перед законом и судом.
Необходимость принятия подобного нормативного правового акта вызвана еще и процессами дальнейших дифференциации судопроизводства и специализации судебной системы, которые предвидятся в ближайшем будущем (формирование административного, трудового, ювенального судопроизводства и соответствующего им процессуального законодательства). В ходе этих процессов будут уменьшены тенденции расхождения в понятиях используемых процессуальных институтов при наличии определенных ориентиров в разработке новых процессуальных кодексов. Роль такого ориентира мог бы выполнить предлагаемый правовой акт, сдерживая неоправданные «нововведенческие» амбиции будущих разработчиков.

Другим поводом для принятия подобного акта представляется его возможное позитивное влияние на продолжающийся в настоящее время с большими сложностями процесс унификации процессуального законодательства в рамках разработки модельных процессуальных кодексов стран СНГ и Европы.

Разработка модельного акта в сфере процессуального права имеет хорошие перспективы, поскольку это необходимо для единства подходов в толковании нового процессуального законодательства. Известно, что даже новые процессуальные кодексы не отличаются детальностью правового регулирования и обновление процессуального законодательства без сомнения будет продолжено. При этом разработка модельного гражданского процессуального законодательства будет весьма полезна при условии, что оно по своим свойствам действительно будет образцовым
.
Новые процессуальные кодексы стран СНГ показывают наличие общих основ. Это вытекает из продолжающих существовать основных структур первоначального советского процессуального права, в которые, в том числе и в новых кодификациях, были внесены лишь отдельные изменения. Вполне вероятно, что в будущем можно будет рассчитывать на более сильное взаимное влияние норм процессуального права стран СНГ друг на друга, поскольку остаются весьма тесные контакты как между нашими гражданами, так и юридическими лицами. Модельный кодекс сможет способствовать такому обмену. даже в случае его возможных будущих переработок.

В этом процессе главной сложностью представляется отсутствие однозначных подходов именно к ключевым понятиям и институтам, используемым в гражданском судопроизводстве.

При всей сложности этой задачи в связи с большим разнообразием доктринальных подходов и судебных прецедентов толкования законодательных норм очень важно в юридическом глоссарии модельного кодекса представить своеобразный перевод юридических терминов на общедоступный язык. Это в значительной мере исключит противоречия и ошибки в восприятии правовых понятий, сделает их единообразными для практического использования не только судебными, но и другими юрисдикциями.
Поэтому принятие унифицированного акта позволит:

-привести к одному знаменателю разновариантность в определении понятий и институтов в рамках существующих в России процессуальных нормативных актов;

- ориентировать будущих разработчиков новых процессуальных кодексов на эти фундаментальные идеи, понятия и определения;

- продвинуть работы над модельными кодексами как ориентирами в проходящих процессах глобализации.
Ряд государств Содружества вступили в Совет Европы и ратифицировали римскую Конвенцию о защите прав человека и основных свобод, признав юрисдикцию европейского Суда. Это налагает обязательства привести национальное законодательство и системы судопроизводства в соответствие с европейскими стандартами, сделать в достаточной степени унифицированными термины и понятия, как процессуального законодательства, так и самого порядка гражданского судопроизводства применительно к тем требованиям, которые обоснованно может предъявить к государствам-членам вышеупомянутая международная судебная инстанция.
Оценивая будущие перспективы сближения национального процессуального права следует отметить, что необходимым условием сближения процессуального права является наличие общих принципов толкования права и общей юридической культуры, а также применение судами положений европейского права.
Одним из центральных аспектов проходящих процессов европеизации процессуального права представляется выделение общих процессуальных принципов, в частности, доступа к правосудию, состязательности, устности и письменности, публичности, автономии сторон, процессуальной экономии, определение пределов конституционализации процессуального права; проблемы оптимизация гражданского процесса
.

Таким образом, практически одновременно проходят процессы унификации процессуального законодательства как стран СНГ, так и стран европейского сообщества. Россия участвует в обоих этих процессах. При этом многие проблемы на пути унификации законодательства во многом схожи. Это проблемы различий в терминологии, в правовых и культурных традициях и другие. Вместе с тем представляется, что принятие в России нормативного акта, содержащего наиболее общие принципы, термины, относящиеся ко всему процессуальному законодательству будет способствовать позитивному участию России во всех процессах унификации судопроизводства.
2. В настоящее время неоправданно большое количество процессуальных норм содержится в материальных отраслях права, при этом нарушается принцип верховенства процессуального законодательства как специальных законов в вопросах судопроизводства.

Следует отметить, что наибольшую зависимость от материального права испытывают такие институты гражданского процессуального права, как подведомственность, иск, субъекты процесса, правила доказывания, сроки рассмотрения дел.

Так, процессуальные по своей правовой природе нормы содержатся в Законе РФ от 02.07.1992 № 3185 «О психиатрической помощи и гарантиях прав граждан при ее оказании», где имеются указания и на подсудность, и на состав приложения к заявлению, определяется заявитель, указаны сроки рассмотрения и действия судьи при рассмотрении заявления, порядок и круг субъектов его обжалования, срок обжалования, порядок продления судом недобровольной госпитализации. В то же время все вопросы по обращению в суд и порядку рассмотрения заявления изложены в главе 36 «Принудительная госпитализация гражданина в психиатрический стационар и принудительное психиатрическое освидетельствование» ГПК РФ, а обжалование решения суда осуществляется в общем порядке, предусмотренном ГПК РФ. Таким образом, в настоящее время содержание процессуальных норм в указанном выше Законе РФ от 02.07.1992 № 3185 представляется дублирующим и соответственно ненужным. Видимо, при принятии нового ГПК РФ 2002 года законодатель просто «забыл» внести соответствующие изменения в этот Закон.

Однако не всегда можно объяснить такой забывчивостью нахождение процессуальных норм в ряде других материальных законов (в том числе и кодифицированных), принятых в сравнительно недавнее время.

Понятно, что диспозитивность гражданского процесса вытекает из диспозитивности гражданского права, что определяет влияние этой материальной отрасли права на развитие и содержание гражданской процессуальной формы.

Остальные материальные отрасли, в первую очередь семейное и трудовое право, оказали меньшее влияние на содержание этой формы, что в свою очередь отразилось в этом процессуальном законе в виде довольно общего нормативного регулирования процедуры рассмотрения дел, возникающих из указанных правоотношений. В соответствующие же материальные законы включены специальные процессуальные нормы, детально регулирующие многие вопросы судопроизводства. При этом не всегда понятны причины отступления этого регулирования от общих норм, содержащихся в ГПК РФ, который в свою очередь содержит довольно большое количество бланкетных норм, отсылающих к другим федеральным законам.
В частности, Семейный кодекс РФ содержит много специальных процессуальных норм, которые касаются всех стадий процесса: правил подведомственности; положений о лицах, участвующих в деле; правил доказывания. При этом роль этих процессуальных норм велика, поскольку они призваны детализировать процессуальную процедуру защиты семейных прав, но в то же время включение их не в специализированный нормативный акт создает определенные трудности в судебной практике.
 В то же время в ГПК РФ отсутствуют специальные нормы, отражающие специфику процедуры рассмотрения семейных споров (за исключением вопросов усыновления и эмансипации).

В концепции проекта Трудового процессуального кодекса РФ отмечается, что хотя основополагающие начала гражданского и трудового законодательства имеют существенные различия, они не находят своего отражения в ГПК РФ.

Процессуальное регулирование защиты трудовых прав, содержащееся в Трудовом кодексе РФ, также должно найти свое специфическое отражение в ГПК РФ, где следует определить подведомственность и подсудность трудовых споров, правовое положение участников процесса, распределение бремени доказывания и др.
.

Кодекс РФ об административных правонарушениях (далее КоАП РФ) вобрал в себя нормы, касающиеся процедур судопроизводства по этим делам.В ГПК РФ отсутствуют нормы о порядке участия судей в рассмотрении дел, возбужденных должностными лицами административных органов, хотя порядок рассмотрения судьей переданного на его рассмотрение протокола, в КоАП РФ также не определен. В связи с этим представляется целесообразным включить в ГПК РФ самостоятельные разделы, посвященные как рассмотрению судом дел о привлечении к административной ответственности, так и рассмотрению жалоб на решения (постановления) должностного лица или государственного органа о применении к гражданам административной ответственности. Здесь подается жалоба на состоявшееся решение должностного лица или государственного органа о применении к гражданину административной ответственности, которое, по мнению гражданина, является незаконным.
Не нашла своего отражения в ГПК РФ и специфика рассмотрения дел по взысканию налогов, пени и штрафов с физических лиц, в то время как рассмотрению аналогичных дел о взыскании обязательных платежей и санкций посвящена целая глава 26 АПК РФ.

Отсутствует соответствие между КоАП РФ и АПК РФ в вопросах порядка рассмотрения арбитражным судом дел о привлечении к административной ответственности.
Установленный КоАП РФ порядок распространяется как на административные органы, так и на судей, которые включаются в уже начатое административное производство по применению административной ответственности, возбужденное не судом, а соответствующим должностным лицом. В соответствии с этой процедурой судья решает, подлежат ли применению установленные КоАП РФ меры воздействия к правонарушителю.
По процедуре же, предусмотренной АПК РФ, арбитражный суд не продолжает начатое уже в административном порядке дело, а возбуждает новое дело, и не на основании протокола, а на основании заявления, отвечающего требованиям, предъявляемым к исковому заявлению соответствующего административного органа, уже принявшего решение об административной ответственности юридического лица. Затем проводится полноценное судебное разбирательство с доказыванием в порядке, установленном АПК РФ, а в результате принимается решение. Таким образом, нормы АПК РФ находятся в противоречии с нормами КоАП РФ.

Высказываются вполне обоснованные предложения о том, что в АПК РФ должны остаться нормы, определяющие порядок рассмотрения судьей уже возбужденного соответствующим должностным лицом дела после передачи его в суд, что соответствовало бы процедуре КоАП РФ
.
Арбитражный процессуальный кодекс РФ 2002 года значительно отличается от ранних его редакций. Тем не менее, и он не содержит всех процессуальных норм, регулирующих специфические правоотношения. Например, значительное число таких норм включено в ФЗ «О несостоятельности (банкротстве)», а все три статьи, содержащиеся в главе 28 АПК РФ, отсылают к этому закону, устанавливая его приоритет. Подобное положение вряд ли можно признать обоснованным.

Ряд процессуальных норм «разбросан» и по другим материальным законам (Жилищный кодекс РФ, ФЗ «О гражданстве Российской Федерации» и др.).

В отдельных случаях закрепление некоторых процессуальных норм в материально-правовых актах целесообразно, однако не следует злоупотреблять этой возможностью. Такие нормы, носящие процессуальный характер, «вкраплены» в материальные законы, что создает определенные сложности правоприменения как для судей, отправляющих правосудие, так и для других участников процесса. Некоторые ученые полагают, что в материальный закон возможно включение только таких процессуальных правил, без которых невозможно или затруднительно сформулировать материально-правовое правило.

� Статья подготовлена в рамках индивидуального исследовательского проекта № 07-01-168 «Соотношение единства и дифференциации арбитражной процессуальной формы» при поддержке ГУ -ВШЭ.

� См.,например, Марченко М.Н. Судебное правотворчества и судейское право. – М.:ТК Велби,Изд-во Проспект,2008.

� Топорнин Б.Н. Система источников права: тенденции развития // судебная практика как источник права. – М., 2000. – С.44.

� См. Лапин Б.Н. О концепции проекта Модельного кодекса гражданского судопроизводства для стран СНГ// СНГ: реформа гражданского процессуального права: Материалы Международной конференции/ под общ.ред.М.М.Богуславского и А.Трунка. – М.:ООО «Городец-издат.»,2002,С.43.

� См. Вершинин А.П.Реформирование гражданского и экономического процессуального права в странах СНГ(основные направления и проблемы) // СНГ: реформа гражданского процессуального права: Материалы Международной конференции/ под общ.ред.М.М.Богуславского и А.Трунка. – М.:ООО «Городец-издат.»,2002,С.18.

� См. Савчук М., Ярков В.В.Рецензия на книгу «Procedural Laws in Europe. Towards harmonization» Marsel Storme. Antwerp-Apeldoorn. Maklu.2003//Российский ежегодник гражданского и арбитражного процесса. №2. 2002-2003-СПб.: Изд.дом С.-Петерб. гос. ун-т,2004.,С.553-554.

� См. Тарусина Н.Н. Семейное право. Учебное пособие. М., 2001.

� См. Ершова Е.А. О некоторых спорных вопросах защиты трудовых прав работников // Трудовое право. 2003. № 12. С.24.

� См., Абова Т.Е. О некоторых неоправданных расхождениях между действующими АПК РФ и ГПК РФ в регулировании процессуальных отношений. // Российский ежегодник гражданского и арбитражного процесса. №4. 2005-СПб.: Изд.дом С.-Петерб. гос. ун-т,2006.,С.46-47.

� См. Чечина Н.А. Основные направления развития науки советского гражданского процессуального права. Л., 1987. С.100-101.

