Бараненков В.В., 

доктор юридических наук, профессор

Юридическая личность военных организаций: современное состояние и направления совершенствования

Отсутствие научно обоснованных критериев наделения военных организаций статусом юридического лица, единства в подходах к созданию и реорганизации государственных предприятий и учреждений, привело к тому, что в течение длительного времени гражданско-правовое положение значительного числа военных организаций всех ведомств, в которых предусмотрена военная служба, остается неопределенным или определеным неправильно
 и требует пересмотра
. 

Анализ современного состояния  юридической личности военных организаций позволяет выявить целый ряд недостатков, наиболее характерными из которых являются:

а) отсутствие у организации статуса юридического лица или структурного подразделения юридического лица, что лишает организацию возможности вступать в гражданско-правовые, трудовые, налоговые и иные правоотношения; 

б) наделение структурного подразделения юридического лица статусом юридического лица с нарушением порядка, установленного ГК РФ (т.е. без проведения его выделения из состава юридического лица), что приводит к «раздвоению личности» организации, которая, оставаясь структурным подразделением юридического лица, одновременно неправомерно является и самостоятельным юридическим лицом;

в) государственная регистрация в качестве юридических лиц организаций без надлежащих на то оснований и решения собственника или уполномоченного им лица, как правило, по собственной инициативе руководителей таких организаций (что является превышением их полномочий)
;

г) государственная регистрация в качестве юридических лиц неполного состава организаций (например, весьма распространена ошибка, когда в качестве юридического лица регистрируется только орган управления организации, а не вся организация, в результате чего статус воинских частей и подразделений, входящих в ее состав (но, естественно, не входящих в штатный состав управления), остается неопределенным)
; 

д) ненадлежащие учредительные документы юридических лиц (значительное число организаций действует на основании положений
, в то время как надлежащим учредительным документом учреждения является устав
, в некоторых случаях учредительные документы утверждаются неуполномоченными лицами, содержание учредительных документов не соответствует требованиям, установленным ГК РФ); 

е) недостаточная определенность гражданско-правового положения организаций (не всегда четко определена организационно-правовая форма юридического лица
 или определена нерационально, не всегда четко установлены пределы правомочий самого юридического лица и его руководителя (например, право совершения различных видов сделок), не конкретизированы виды разрешенной учреждению деятельности, приносящей доходы, и порядок использования имущества, получаемого в результате такой деятельности);
ж) недостаточная определенность гражданско-правового положения структурных подразделений юридических лиц (отсутствие статуса филиала или представительства, отсутствие положения о структурном подразделении);
з) несоблюдение порядка создания, реорганизации и ликвидации юридических лиц (с нарушением норм Гражданского кодекса и Постановления Правительства Российской Федерации от 10 февраля 2004 г. № 71 «О создании, реорганизации и ликвидации федеральных государственных учреждений»).
Указанные проблемы обусловлены рядом следующих причин.

Как уже отмечалось, кардинальное изменение законодательства, произошедшее за прошедшее десятилетие, было ориентировано в основном на формирование «рыночной экономики» и производилось, как правило, без учета военно-административных особенностей юридической личности военных организаций, специфики организации их деятельности, необходимости защиты государственной тайны. В результате выполнение военными организациями значительного количества норм различных отраслей права в настоящее время затруднено, а порой и невозможно, так как они противоречат военному законодательству, законодательству о защите государственной тайны, исторически сложившейся системе материально-технического и иного обеспечения, а также правовой природе военных организаций.

Следует отметить и то, что должностные лица военных организаций не всегда предпринимают должные меры по организации необходимых изменений, что обусловлено не только объективными причинами (например, указанными выше затруднениями в применении ряда новых норм применительно к военным организациям), но и некоторыми субъективными причинами (консерватизмом мышления, отчасти правовым нигилизмом в отношении «невоенного» законодательства, привычкой к строгой субординации при принятии решений и соответствующего ожидания на все «команды сверху», недооценкой негативных последствий сложившейся ситуации)
. Зачастую неопределенность статуса военной организации создает иллюзию возможности «экономии средств» в случае признания ее ненадлежащим ответчиком
.

Важную негативную роль играет и отсутствие (или относительная незначительность) контроля со стороны компетентных органов государственной власти и ответственности за нарушение отдельных норм. Зачастую это обусловлено ссылками представителей военных организаций на «специфику» юридической личности и деятельности таких организаций, а также значительной степенью доверия к ним со стороны должностных лиц компетентных государственных органов и нежеланием или неспособностью разобраться в структуре и организации деятельности военных ведомств
.

Учитывая тенденции ужесточения требований законодательства к гражданско-правовому положению бюджетных организаций, дальнейшее сохранение существующего положения ведет к затруднению финансово-хозяйственной деятельности военных организаций, что подтверждается опытом реформирования, ужесточением позиции налоговых органов
, материалами судебной практики. В результате неопределенности гражданско-правового статуса военных организаций возникают существенные затруднения в судебной защите их прав и законных интересов, так как «ни сами военные, ни судьи не могут однозначно подтвердить либо опровергнуть правомочность воинских частей»
. Вследствие этого воинские части при разбирательстве дел в суде не могут подтвердить свою правоспособность, а «гражданские» организации не знают, к кому предъявлять требования, вытекающие из договорных и внедоговорных обязательств. Военные организации, как отмечает А.Ю. Виноградов, часто выступают в судах как в роли истцов, так и в роли ответчиков. При этом, как правило, суды признают военные организации юридическими лицами в тех случаях, когда последние являются ответчиками по делу, но в то же время зачастую не признают за ними статуса юридического лица, если военные организации выступают в качестве истцов
. 

Иллюстрацией непредсказуемости судебного решения вследствие неопределенности гражданско-правового статуса военной организации может служить постановление Федерального арбитражного суда Московского округа, в котором суд кассационной инстанции, согласившись с доводами Минобороны России относительного того, что судебные инстанции пришли к ошибочному выводу об отсутствии у в/ч 55233 статуса юридического лица, делает неожиданный и не основанный на праве вывод, что «ошибочный вывод по данному вопросу не повлиял на правильность решения. Вопрос о том, имеет ли военное учреждение полную совокупность общепринятых признаков юридического лица, в настоящем деле не имеет существенного значения. Государство создает государственное военное учреждение, наделяет его имуществом для осуществления военной функции, предоставляет руководителю учреждения полномочия заключать договоры и вступать таким образом в гражданско-правовые отношения. Следовательно, государство и без специальной регистрации может признавать наличие у своего учреждения определенных прав и обязанностей, присущих юридическому лицу и участнику гражданского оборота. Поддерживая судебные акты, суд кассационной инстанции исходит из недопустимости ситуации, в которой собственник имущества вступал бы в лице своих учреждений в гражданско-правовые отношения и оставлял законные требования кредиторов без удовлетворения»
.

Таким образом, неопределенность гражданско-правового статуса военных организаций затрудняет судебную защиту их интересов, ставит в зависимость от субъективного решения суда саму возможность реализации права на судебную защиту прав и законных интересов организации и ведомства в целом (суд может признать такую организацию ненадлежащим истцом или ответчиком).

В результате неопределенности гражданско-правового статуса военных организаций суды все чаще выносят определения о привлечении к суду в качестве надлежащего ответчика Минобороны России, другие федеральные органы исполнительной власти
, что не только делает невозможным применение «защитного механизма» субсидиарной ответственности, но и влечет за собой на практике достаточно серьезные финансовые проблемы. Так, например, из списанных судебными приставами-исполнителями со счетов Главного управления военного бюджета и финансирования Минобороны России в августе 1999 г. 51,5 млн. руб. по состоянию на февраль 2001 г. так и не была определена принадлежность исполнительных листов к конкретным организациям Минобороны России на сумму в 40,5 млн. руб. А 4,5 млн. руб., погашенных воинскими частями в добровольном порядке, были взысканы с Минобороны России вторично
. Таким образом, по обязательствам организации с неопределенным (или неправильно определенным) гражданско-правовым статусом возможно (после признания ее структурным подразделением федерального органа исполнительной власти) обращение взыскания непосредственно на денежные средства федерального органа исполнительной власти, исключая тем самым возможность использования в ходе защиты механизм субсидиарной ответственности, а также ссылки на недостаточные объемы финансирования органа в качестве основания снижения размера его ответственности. 

Неопределенность или неправильное определение гражданско-правового положения военных организаций, кроме того, порождают значительные затруднения в их финансово-хозяйственной деятельности:

1) может стать основанием для отказа в постановке на налоговый учет
, а также причиной отказа органов ФНС России  внести изменения в Единый государственный реестр юридических лиц (например, при смене руководства или наименования органа), что, в свою очередь, приостановит бюджетное финансирование организации
; 

2) создает предпосылки для противоправного получения организациями доходов из источников, не предусмотренных законодательством;

3) создает предпосылки для утраты прав на недвижимое имущество, используемое организациями в своей деятельности (как в результате неопределенности его правового режима (имущество может быть зарегистрировано только за юридическим лицом), так и в результате действий должностных лиц, чьи полномочия четко не определены);

4) дает возможность суду по своему усмотрению трактовать значение поступков должностных лиц, правомочия которых четко не определены. 

Таким образом упорядочение юридической личности военных организаций требует прежде всего четкого определения гражданско-правового статуса каждой штатной организации ведомства. В этих целях необходимо собрать информацию о том, какие организации зарегистрированы в качестве юридических лиц, а какие – в качестве структурных подразделений юридических лиц. Как показывает практика, целесообразно запросить соответствующую информацию в органах ФНС России, а также организовать сбор от самих подведомственных организаций копий таких документов, как:

1) свидетельство о постановке на учет в Едином государственном реестре юридических лиц;

2) документы, подтверждающие постановку на налоговый учет, в том числе – по месту нахождения всех обособленных структурных подразделений;

3) учредительные документы (в действующей редакции).

Анализ полученных сведений позволит выявить штатные организации, гражданско-правовой статус которых требует изменения или уточнения.

В целях исключения в дальнейшем отмеченных недостатков, представляется необходимым установить порядок организации работы структурных подразделений федерального органа исполнительной власти и подведомственных организаций в процессе создания, реорганизации и ликвидации юридических лиц. 

Вместе с тем совершенно недопустимо решение вопроса о правосубъектности «волевым путем» так же точно, как нельзя определять гражданско-правовой статус отдельно взятой организации или вида организаций (например, воинской части) без анализа ее места в ведомстве, организационных и иных отношений с другими организациями. Такой подход неизбежно влечет абсурдные результаты, когда отдельные организации остаются «безо всякого статуса», вступая при необходимости «от имени» кого-либо
, зато другие  «умудряются» стать юридическим лицами, являясь одновременно структурным подразделением другого юридического лица  (например, некоторые главные управления Минобороны России в зависимости от ситуации вступают в различные правоотношения то как юридические лица, то как структурные подразделения Минобороны как юридического лица
). Вместе с тем, судебные органы все чаще стремятся определять правосубъектность военной организации исходя из ее места в ведомственной системе юридических лиц с учетом всего комплекса правоотношений между ними
. 

При определении особенностей юридической личности военных организаций следует учитывать особенности правовой природы военных организаций, соотношение публично-правовых и частноправовых аспектов правового регулирования их деятельности.

Следует отметить, что наделение статусом юридического лица «всех без разбору» может серьезно затруднить материальное обеспечение и маневр средствами. Военная организация как юридическое лицо (учреждение) ни на каком основании и ни при каких условиях не может передать закрепленное за ней на праве оперативного управления имущество (или его часть) другой организации (даже соседней воинской части)
. Вышестоящий орган управления также не вправе изымать имущество у подчиненной ему военной организации для передачи другой военной организации. Таким образом, при определении гражданско-правового статуса военной организации следует в обязательном порядке учитывать ее место в структуре ведомства. Именно такой подход с учетом особенностей организации финансирования, материального обеспечения, договорных связей позволит четко определить место организации в системе юридических лиц ведомства, в соответствии с которым должно быть принято всесторонне обоснованное решение о наделении организации статусом юридического лица или подразделения юридического лица.

Особенности юридической личности военной организации зависят не только от ее места в структуре ведомства, в состав которого она входит, но и от ее предназначения, детерминирующего специальную правоспособность. В настоящее же время командир, став руководителем юридического лица, юридически получает самые широкие полномочия, ограничить которые, например, в гражданско-правовой сфере, как ни парадоксально, не может не только непосредственный начальник, но даже Министр обороны (руководитель соответствующей службы), так как в соответствии с пунктом 2 статьи 49 ГК РФ юридическое лицо может быть ограничено в правах лишь в случаях и в порядке, предусмотренных законом. Учитывая вышеизложенное, представляется целесообразным законодательно ограничить право военных организаций приобретать и осуществлять от своего имени имущественные и личные неимущественные права пределами полномочий, установленных учредительными документами.  

Указанная проблема должна решаться с обязательным учетом публично-правовых особенностей юридической личности военных организаций и системного законодательного уточнения их отраслевой правосубъектности во избежание коллизий
. Эти и многие другие проблемы гражданско-правового положения военных организаций, как представляется, должны решаться комплексно, учитывая и особенности правовой природы военных организаций, и взаимозависимость различных видов правоотношений, в которых они участвуют как элементы единой системы – военного ведомства
. 

Учитывая тенденции ужесточения требований законодательства к гражданско-правовому положению бюджетных организаций, дальнейшее сохранение существующего положения ведет к затруднению финансово-хозяйственной деятельности военных организаций, что подтверждается опытом реформирования, ужесточением позиции налоговых органов, материалами судебной практики.

В целях устранения вышеуказанных недостатков гражданско-правового положения военных организаций, приведения их в соответствие с законодательством необходимо предпринять ряд мер.

Для устранения «двойного статуса» организаций (когда структурное подразделение юридического лица одновременно само является юридическим лицом) следует признать недействительной государственную регистрацию  такого подразделения в качестве юридического лица. 

Также должна быть признана недействительной регистрация юридических лиц, проведенная без надлежащих на то оснований. 

В отношении организаций, статус которых был не определен, должна быть организована государственная регистрация их в качестве юридических лиц или оформление их в качестве структурных подразделений соответствующих юридических лиц. 

Ошибки, когда статусом юридического лица наделялась не вся организация, а только ее орган управления (с сохранением неопределенности гражданско-правового положения подчиненных подразделений), могут быть устранены внесением изменений в учредительные документы или (в крайнем случае) путем признания недействительной государственной регистрации такой организации в качестве юридического лица с последующей государственной регистрацией в качестве юридического лица всей организации в целом. Следует учитывать, что второй вариант связан с прекращением правопреемства, так как к вновь создаваемому юридическому лицу не переходят права и обязанности того юридического лица, государственная регистрация которого была признана недействительной.

Изложенное позволяет сделать ряд выводов:

1. Статус юридического лица военным организациям абсолютно необходим для участия не только в гражданско-правовых, но и многих других видах правоотношений. Иными словами, любая штатная организация, входящая в состав Вооруженных Сил Российской Федерации, иных войск, воинских формирований и органов, должна быть или  юридическим лицом, или структурным подразделением какого-либо юридического лица.

2. Вопрос о том, какие именно военные организации являются (или должны быть признаны) юридическими лицами в теории военного права до сих пор остается не решенным. Попытки решения указанного вопроса носят в основном фрагментарный характер, в отношении каких–либо определенных организаций, без учета их места в системе ведомства, что не позволяет определить гражданско-правовой статус каждой военной организации в соответствии с требованиями действующего законодательства.

3. Неопределенность или неправильное определение юридической личности военных организаций порождает значительные затруднения в их финансово-хозяйственной деятельности:

1) ставит в зависимость от субъективного решения суда саму возможность реализации права на судебную защиту прав и законных интересов организации и ведомства в целом (суд может признать такую организацию ненадлежащим истцом или ответчиком); 

2) дает возможность по обязательствам организации с неопределенным (или неправильно определенным) гражданско-правовым статусом (после признания ее структурным подразделением федерального органа исполнительной власти) обратить взыскание непосредственно на денежные средства федерального органа исполнительной власти, исключая тем самым возможность использования в ходе защиты механизм субсидиарной ответственности, а также ссылки на недостаточные объемы финансирования органа в качестве основания снижения размера его ответственности;

3) может стать основанием для отказа в постановке на налоговый учет, а также причиной отказа органов ФНС России  внести изменения в Единый государственный реестр юридических лиц (например, при смене руководства или наименования органа), что, в свою очередь, приостановит бюджетное финансирование организации;

4) создает предпосылки для нецелевого использования денежных средств и иного имущества военных организаций, противоправного получения организациями доходов из источников, не предусмотренных законодательством;

5) создает предпосылки для утраты прав на недвижимое имущество, используемое организациями в своей деятельности (как в результате неопределенности его правового режима, так и в результате действий должностных лиц, чьи полномочия четко не определены);

6) дает возможность суду по своему усмотрению трактовать значение поступков должностных лиц, правомочия которых четко не определены;

7) создает предпосылки к привлечению военных организаций к административной ответственности за несвоевременную постановку на налоговый и иные виды учета и иные аналогичные правонарушения.

4. Решение вопроса о правосубъектности военной организации должно основываться не на результатах поиска у нее неких выведенных из легального определения «признаков» юридического лица и не «волевым путем». Нельзя определять гражданско-правовой статус отдельно взятой организации или вида организаций (например, воинской части) без учета ее места в структуре ведомства, организационных и иных отношений с другими организациями. Необходим системный подход, всесторонне учитывающий правовую природу института юридического лица, природу военной организации, а также ее место в структуре ведомства как системы юридических лиц.
5. Вместе с тем существующая на сегодняшний день неопределенность гражданско-правового положения военных организаций во многом обусловлена множеством коллизий в этой сфере, вызванных тем, что отраслевые нормы весьма часто не учитывают особенности правовой природы военных организаций.
Библиография

1. Бараненков В.В. Особенности постановки военных организаций на учет в налоговых и иных органах // Право в Вооруженных Силах. 2005.    № 9. С. 44 – 52.

2. Виноградов А.Ю. Гражданская правосубъектность воинской части: Дис. … канд. юрид. наук. – М., 2000.

3. Кисель В.И. К вопросу о наличии у воинских частей некоторых признаков юридического лица (исследование законодательства Украины) // Российский военно-правовой сборник № 9: Военное право в XXI веке. – М.: За права военнослужащих, 2007. – Вып. 73. С. 551–556.

4. Курский П., Машин И. Армия теряет лицо. Юридическое // Красная звезда. 1998.     1 марта.

5. Манов В.В. Воинская часть Вооруженных Сил Российской Федерации как участник гражданских правоотношений: Дис. … канд. юрид. наук. – М., 2000.

6. Николаев А.И. Быть ли командиру истцом // Красная звезда. 2001. 17 февраля. 
Bibliography

1. Baranenkov V.V. The Features of the Performances of Military Organizations in Tax and Other Authorities // The Law in the Armed Forces. 2006. # 2. pp. 40-42.

2. Vinogradov A.YU. Civil legal personality of the Military Unit: The dissertation on competition of a scientific degree of the candidate of legal sciences.  - M., 2000.

3. Kissel VI. To the Question About the Presence of Military Units of Some Signs of a Legal Entity (the study of the laws of Ukraine) // Russian military legal collection # 9. pp. 551-556.

4. Kurskiy P., Machin I. The Army is Losing Face. Legal // Krasnaya Zvezda. 1998. 1 March.

5. Manov V.V. The Military Unit of the Armed Forces of the Russian Federation as a Participant of Civil Law Relations: The dissertation on competition of a scientific degree of the candidate of legal sciences.  - M., 2000.

6. Nikolaev A.I. Be whether the Commander of the Plaintiff // Krasnaya Zvezda. 2001. 17 February.
� По состоянию на 1 января 2007 года в базе юридических лиц, подведомственных Минобороны России, учтены 1 974  воинские части и организации, неправомерно зарегистрировавшиеся в качестве юридических лиц (см. указание заместителя начальника Генерального штаба Вооруженных Сил Российской Федерации от 17 января 2007 г. № 314/7/99.


� Следует отметить и то, что аналогичная ситуация сложилась и в Украине. См. подробнее: Кисель В.И. К вопросу о наличии у воинских частей некоторых признаков юридического лица (исследование законодательства Украины) // Российский военно-правовой сборник № 9: Военное право в XXI веке. – М.: За права военнослужащих, 2007. – Вып. 73. С. 551–556.


� В частности, на практике встречаются случаи регистрации организаций без достаточных на то оснований (например, на основании приказа о создании воинской части, в котором на самом деле ничего не говорится о придании создаваемой организации статуса юридического лица). В судебной практике встречаются случаи, когда военные организации в обоснование своей гражданской правосубъектности ссылаются на приказы начала прошлого века. Так, например, Федеральный арбитражный суд Северо-Западного округа признал юридическим лицом и надлежащим истцом Службу военных сообщений Ленинградского военного округа, основывая свое решение на том, что она  «создана 14 сентября 1918 года приказом Комиссариата по военным делам № 382; в настоящее время входит в структуру Министерства обороны Российской Федерации и обладает признаками юридического лица» (Постановление Федерального арбитражного суда Северо-Западного округа от 10 мая 2001 г. № А05-3098/00-183/16 // Справочно-поисковая система ГАРАНТ). 


� Так, например, наделение статусом юридического лица не всего округа, а только управления военного округа, приводит к тому, что остается неопределенным гражданско-правовое положение  воинских частей, соединений и подразделений, подчиненных управлению округа, но не входящих в его состав. 


� Согласно ч. 1 п. 1 ст. 52 ГК РФ юридическое лицо, не являющееся коммерческой организацией, может действовать на основании общего положения об организациях данного вида только в случаях, предусмотренных законом.


� Единственно возможным учредительным документом для военных организаций является устав (ст. 52 ГК РФ), утвержденный уполномоченным на то органом (Президентом России, Правительством Российской Федерации (для военных образовательных учреждений высшего профессионального образования), федеральным органом исполнительной власти, которому подведомственна данная организация).


� Военная организация может быть создана только в форме учреждения или унитарного предприятия, в то время как на практике в разделах «организационно-правовая форма» встречаются записи «воинская часть» и т.п.


� Социологические исследования, проведенные В.В. Мановым в 1999 г. среди слушателей Военного университета, обучавшихся на 3 курсе факультета заочного обучения и занимавших должности в подразделениях юридической службы Вооруженных Сил, показали достаточно неожиданный результат. Из 30 опрошенных офицеров 21 человек (70%) считают выгодным для органов военного управления, органов военной юстиции и воинских частей наличие неопределенности в гражданско-правовом статусе последних. Это, по мнению опрошенных лиц, позволяет воинским частям принимать на себя гражданско-правовые обязательства (заключать договоры), а в случае невыполнения принятых обязательств, приводить доводы о том, что воинская часть не обладает статусом юридического лица как организация, не прошедшая государственной регистрации. См.: Манов В.В. Указ. соч. С. 71 – 72.


� В судебной практике встречаются случаи, когда в силу неопределенности гражданско-правового статуса военной организации иск оставляется без удовлетворения. Так, например, Арбитражный суд г. Санкт-Петербурга и Ленинградской области, указав, что согласно отзыву ФПС России ОКПП «Выборг» является структурным подразделением Северо-Западного регионального управления, т.е. не является юридическим лицом и не может являться стороной в арбитражном процессе, в связи с этим производство по делу в отношении него прекратил. А так как истец не представил доказательств наличия у него договорных отношений с ФПС России, и поскольку ФПС России, являясь распорядителем бюджетных средств, не может нести ответственности согласно ст. 239 БК РФ, постановил в иске к ней отказать (Постановление Арбитражного суда г. Санкт-Петербурга и Ленинградской области от 2 апреля 2001 г. № А56-3560/2001). Вместе с тем все чаще суды в подобных случаях привлекают к ответственности соответствующий федеральный орган исполнительной власти или пытаются разобраться, кто на самом деле является надлежащим ответчиком (Постановление Президиума Высшего Арбитражного Суда Российской Федерации от 6 апреля 2000 г. № 8136/99 // Вестник Высшего Арбитражного Суда Российской Федерации. 2000. № 7).


� Из анкетированного опроса, проведенного В.В. Мановым среди офицеров военной прокуратуры, установлено, что органы военной прокуратуры без особого желания соглашаются на подачу исков в защиту имущественных интересов воинских частей, так как считают, что это отвлекает их от основной работы по обеспечению функций надзора и уголовного преследования. Более 40% от общего числа опрошенных считают, что для выполнения служебных обязанностей и дальнейшего профессионального роста им достаточно разбираться в уголовном законодательстве, и поэтому они не следят за изменениями в гражданском законодательстве и практике его применения. См.: Манов В.В. Указ. соч. С. 72.


� См. подробнее: Бараненков В.В. Особенности постановки военных организаций на учет в налоговых и иных органах // Право в Вооруженных Силах. 2005.    № 9. С. 44 – 52.


� См.: Курский П., Машин И. Армия теряет лицо. Юридическое // Красная звезда. 1998.     1 марта.


� См.: Виноградов А.Ю. Указ. соч. С. 155. Так, 11 сентября 1996 г. Арбитражным судом Свердловской области рассмотрено дело по иску ООО «Урало-сибирская финансово-промышленная корпорация» к КЭУ Уральского военного округа. Решением Арбитражного суда с КЭУ взыскано в пользу истца 3 417 125 328 руб., составляющих сумму основного долга, пеню и госпошлину. В то же время этот же Арбитражный суд 10 ноября 1996 г. рассмотрел дело по иску военного прокурора Уральского военного округа в интересах того же КЭУ УрВО. Арбитражный суд установил, что КЭУ не зарегистрировано в качестве юридического лица, и на основании ст. 36 АПК РФ произвел замену истца на надлежащее лицо – Государственное предприятие Строительное управление Уральского военного округа, в пользу которого взыскал с ООО «Ива» 2 729 394 927 руб. См.: Весин А. Место военных организаций в гражданских правоотношениях // Законность, 1999. № 6 (цитируется по диссертации А.Ю.Виноградова – с. 155). 


� Постановление Федерального арбитражного суда Московского округа от 14 августа 2001 г. № КГ-А40/4316-0.


� См., например: Постановление Президиума Высшего Арбитражного Суда Российской Федерации от 6 апреля 2000 г. № 8136/99 // Вестник Высшего Арбитражного Суда Российской Федерации. 2000. № 7.


� См.: Николаев А.И. Быть ли командиру истцом // Красная звезда. 2001. 17 февраля. Как уже отмечалось, только за период 1999 – 2000 гг. службой судебных приставов г. Москвы в принудительном порядке взыскано со счетов ГУВБиФ Минобороны России 285,4 млн. руб. более чем по восьмистам исполнительным листам, принадлежность которых к конкретным военным организациям не определена, «вследствие чего в воинских частях кредиторская задолженность не списывается и эти воинские части зачастую повторно привлекаются к судебному разбирательству по этой задолженности». См.: Материалы парламентских слушаний на тему «Проблемы правового положения и финансово-экономической деятельности военных организаций» в 2001 году. – М., 2001. С. 1.


� Это подтверждается и позицией ФНС России, неоднократно требовавшей от Минобороны России произвести постановку на учет воинских частей в качестве юридических лиц. См.: Письмо ФНС России от 10 августа 2006 г. № 09-2-02/3910 «О порядке учета в налоговых органах воинских частей, которые не являются юридическими лицами (текст письма официально опубликован не был); см. также Письмо ФНС России от 8 декабря 2004 г. № 09-3-02/4852.


� См. подробнее: Бараненков В.В. Особенности постановки военных организаций на учет в налоговых и иных органах // Право в Вооруженных Силах. 2005.    № 9. С. 44 – 52.


� Но дело в том, что вступать в правоотношения от имени кого-либо может только субъект правоотношений (организация, наделенная правосубъектностью).


� См., например: Постановление Федерального арбитражного суда Московского округа от 15 декабря 1998 г. № КГ-А40/3067-98 и Постановление Федерального арбитражного суда Московского округа от 20 августа 2001 г. № КГ-А40/4372-01// Справочно-поисковая система ГАРАНТ. 


� Одним из весьма показательных примеров такого подхода может служить Постановление Президиума Высшего Арбитражного Суда Российской Федерации от 6 апреля 2000 г. № 8136/99 (Вестник Высшего Арбитражного Суда Российской Федерации. 2000. № 7), в котором суд, так и не разобравшись, кто должен быть надлежащим ответчиком, указал: «При новом рассмотрении дела суду необходимо выяснить, обладает ли воинская часть 6579, осуществляющая самостоятельную хозяйственную деятельность, а также Приволжский округ внутренних войск МВД России правоспособностью; исследовать юридический статус Главного командования внутренних войск Министерства внутренних дел Российской Федерации; определить, кто является распорядителем средств федерального бюджета для внутренних войск; в чью структуру входит воинская часть 6579. После исследования перечисленных обстоятельств нужно решать вопрос о том, кто должен нести ответственность по договорам от 11.12.97 № 147».


� Согласно ст. 298 ГК РФ бюджетное учреждение не имеет права отчуждать или иным способом распоряжаться имуществом, закрепленным за ним на праве оперативного управления.


� В соответствии с п. 3 ст. 120 ГК РФ особенности правового положения отдельных видов государственных и иных учреждений определяются законом и иными правовыми актами.


� В этой связи, возможно, кодификация военного законодательства, создание Военного кодекса является одной из мер, направленных на решения вышеуказанных проблем, так как позволит в рамках комплексной отрасли законодательства обеспечить системное регулирование участия военных организаций в различных видах правоотношений, четко определяя при этом особенности их отраслевой правосубъектности.


