А.В. Савельева, доцент кафедры общих проблем прокурорского надзора за исполнением федерального законодательства и участия прокуроров в гражданском и арбитражном процессе Академии Генеральной прокуратуры Российской Федерации, vpravo@mail.ru
A.V. Savelyeva, associate Professor of the Department of the General Prosecutor's supervision over the implementation of Federal legislation and the participation of public prosecutors in civil and arbitration proceedings of the Academy of the Prosecutor General of the Russian Federation, vpravo@mail.ru
К вопросу об участии военных прокуроров в арбитражном процессе

Аннотация: в настоящей статье рассматриваются актуальные вопросы участия военных прокуроров в арбитражном процессе по делам об оспаривании правовых актов и сделок, нарушающих права и законные интересы неопределенного круга лиц, интересы публично-правовых образований, иные публичные интересы. Анализируются полномочия прокурора в арбитражном процессе, приводятся примеры из судебной практики.

Ключевые слова: военные прокуроры, участие в арбитражном процессе, нарушение прав и законных интересов неопределенного круга лиц, признание сделок недействительными, публично-правовое образование.

To the question about the participation of the military prosecutors in the arbitration process

The article deals with the current issues of the participation of the military prosecutors in the arbitration process in cases of challenging legal acts and transactions that violate the rights and legitimate interests of an indefinite number, the interests of the public-law entities, other public interests. Analyses of powers of attorney in the arbitration process, provides examples from judicial practice.
Keywords: military prosecutors, participation in the arbitration process, violation of the rights and legitimate interests of an indefinite number of persons, rescission of contracts, public legal education.

Участие прокуроров военных округов, флотов и иных приравненных к ним военных прокуроров в арбитражном процессе – одна из эффективных мер, завершающих, как правило, проверки исполнения федерального законодательства. 
В то же время деятельность прокурора по участию в арбитражном процессе можно определить как универсальную, так как оно (участие) может быть реализовано прокурором независимо от того, при осуществлении какого из направлений деятельности прокуратуры получены сведения о нарушении законности. Это может быть и необходимость устранения правонарушений, возникающих из гражданских, административных, уголовных правоотношений в сфере предпринимательской и иной экономической деятельности и затрагивающих определенные законом интересы, или возмещение ущерба
.
Данный вывод подтверждается п. 6 приказа Генерального прокурора Российской Федерации от 7 декабря 2007 г. № 195 «Об организации прокурорского надзора за исполнением законов, соблюдением прав и свобод человека и гражданина» (далее – приказ Генерального прокурора Российской Федерации № 195) о том, что в качестве повода для прокурорских проверок следует рассматривать материалы уголовных, гражданских, арбитражных и административных дел, результаты анализа статистики, прокурорской и правоприменительной практики, а также другие материалы, содержащие достаточные данные о нарушениях закона.

Приказом Генерального прокурора Российской Федерации № 195 определяются также в качестве основных направлений надзорной деятельности надзор за законностью правовых актов, надзор в сфере экономики.
При обращении с исками и заявлениями в арбитражный суд военными прокурорами реализуются результаты проверок исполнения законов, в том числе в сфере экономики. По мнению Т.И. Отческой, такое участие прокурора в арбитражном процессе является «специфической формой государственного влияния на хозяйственную деятельность, главным образом, с позиции соблюдения правовых установлений как субъектами предпринимательства, так и органами государственного управления и контроля в экономической сфере»
.
В то же время следует отметить, что заявление (исковое заявление) прокурора может быть направлено в арбитражный суд тогда, когда все возможные меры по устранению выявленного правонарушения уже использованы, но результат не достигнут, когда протесты и представления оставлены без удовлетворения и при этом нарушаются права и законные интересы неопределенного круга лиц, иные публичные интересы.
Военные прокуроры также пользуются правом на обращение в арбитражный суд. Следует подчеркнуть, что в настоящее время изменились требования к заявлениям прокурора, в том числе и военного, в арбитражный суд.

Подготовка исков и заявлений в арбитражный суд начинается с изучения вопросов о подведомственности дел арбитражному суду. Федеральным законом от 28 июня 2014 г. № 186-ФЗ «О внесении изменений в Арбитражный процессуальный кодекс Российской Федерации» в ст. 29 Арбитражного процессуального кодекса Российской Федерации (далее – АПК РФ) внесены изменения в части, касающейся данного вопроса, по делам об оспаривании нормативных правовых актов. 
С 6 августа 2014 г. дела об оспаривании нормативных правовых актов в сфере осуществления предпринимательской и иной экономической деятельности подведомственны судам общей юрисдикции ВАРИАНТ: С 06.08.2014 дела в сфере осуществления предпринимательской и иной экономической деятельности подведомственны судам общей юрисдикции. В соответствии с положениями ст. 34 АПК РФ дела, связанные с оспариванием нормативных правовых актов федеральных органов исполнительной власти в сфере патентных прав и прав на селекционные достижения, права на топологии интегральных микросхем, права на секреты производства (ноу-хау), права на средства индивидуализации юридических лиц, товаров, работ, услуг и предприятий, права использования результатов интеллектуальной деятельности в составе единой технологии, рассматриваются Судом по интеллектуальным правам, являющимся специализированным арбитражным судом. По этой категории дел прокурор также может обращаться с соответствующими заявлениями в указанный суд.
Существенные изменения внесены в порядок обращения прокурора с исками и заявлениями в арбитражный суд и постановлением Пленума Высшего Арбитражного Суда Российской Федерации от 23 марта 2012 г. № 15 «О некоторых вопросах участия прокурора в арбитражном процессе» (далее – постановление Пленума № 15). Эти требования в равной степени касаются и военных прокуроров в случае направления ими исков и заявлений в арбитражный суд.
Так, прокурор вправе обратиться в арбитражный суд с заявлением об оспаривании ненормативного правового акта только в случае, если он не соответствует закону или иному нормативному правовому акту, имеющему большую юридическую силу, и нарушает права и законные интересы неопределенного круга лиц, иные публичные интересы. Обращение прокурора в интересах конкретного лица не рассматривается судом в соответствии с требованиями ч. 1 ст. 150 АПК РФ.
Кроме того, в мотивировочной части заявления, кроме обстоятельств, на которых основаны заявленные требования, и подтверждающих эти обстоятельства доказательств, должно содержаться указание о праве прокурора на обращение с таким заявлением в арбитражный суд.
Это связано с тем, что на международном уровне рядом экспертов (Парламентская ассамблея Совета Европы, Венецианская комиссия, Европейский суд по правам человека) высказано мнение о том, что прокурор может быть наделен полномочиями и вне рамок уголовной юстиции, в том числе по защите государственных интересов, а также ему может быть предоставлено право инициировать рассмотрение дел в судах в интересах законности. При этом прокурор не вправе дублировать функции органов власти; вмешательство прокурора должно быть исключительным и в каждом конкретном случае обоснованным
.
Следует отметить, что у военных прокуроров в связи с изложенным есть некоторое преимущество перед иными прокурорами, так как они, обращаясь с исками и заявлениями, в том числе об оспаривании ненормативных правовых актов, как правило, защищают интересы Российской Федерации в лице Министерства обороны Российской Федерации, т. е. публичные интересы.
Примером обращения военного прокурора в арбитражный суд в соответствии с вышеуказанными требованиями может служить следующий пример из судебной практики.
Прокурорской проверкой, проведенной в августе 2011 года, выявлен факт издания постановления Главы администрации Н-ского муниципального района Н-ской области от 08.02.2011 № 235 «Об образовании земельного участка № 24, расположенного по адресу:… в городе Н-ск Н-ской области», в соответствии с которым образован земельный участок № 24 площадью 2 500 кв. метров по указанному адресу.

Как следует из содержания постановления, данный земельный участок относится к категории земель – «земли населенных пунктов», с видом разрешенного использования – «для индивидуального жилищного строительства». После осуществления государственного кадастрового учета с присвоением КН 50:09:0080101:22 указанный земельный участок № 24 на основании постановления Главы Н-ского района № 1313 от 12.04.2011 подлежал предоставлению гражданину С. в аренду.

С учетом изложенного Н-ский городской военный прокурор (далее – заявитель) обратился в Арбитражный суд области с заявлением в интересах Министерства обороны Российской Федерации, Военного научно-учебного центра «Общевойсковая академия Вооруженных Сил Российской Федерации» к Администрации Н-ского муниципального района области, Федеральному бюджетному учреждению «Кадастровая палата» по Н-ской области, гражданину С. (далее – заинтересованные лица) с требованиями о признании недействительным Постановления Главы Администрации Н-ского муниципального района Московской области от 08.02.2011 № 235 «Об образовании земельного участка № 24, расположенного по улице Драгунского в городе Н-ск Н-ской области», обязании Федерального бюджетного учреждения «Кадастровая палата» по области исключить из государственного кадастра недвижимости сведения о земельном участке площадью 2 500 кв. метров с кадастровым номером 50:09:0080101:22 по следующим основаниям.
Как следует из материалов дела, Российская Федерация в лице Министерства обороны Российской Федерации является собственником земельного участка в г. Н-ске Н-ской области площадью 118,21 га с кадастровым номером 50:09:0080101:0009, а Военный научно-учебный центр – балансодержателем на праве постоянного (бессрочного) пользования этого земельного участка, на части которого возведен имущественный комплекс военного городка, характеризующийся строениями капитального типа (жилые дома, казармы, объекты соцкультбыта и т. п.).

Согласно сведениям Филиала по области ФГБУ «Федеральная кадастровая палата Росреестра» от 24.09.2012 № 50:09-2\2915 земельный участок с кадастровым номером 50:09:0080101:22 расположен внутри внешних границ земельного участка с кадастровым номером 50:09:0080101:9.

Спорный ненормативный правовой акт издан в отношении земельного участка площадью 2 500 кв. метров, входящего в состав земель обороны, являющихся федеральной собственностью. Кроме того, изменены категория земель («земли обороны» на «земли населенных пунктов») и вид разрешенного использования («для нужд обороны» на «для целей индивидуального жилищного строительства»).

Министерство обороны Российской Федерации согласия на использование спорного земельного участка площадью 2 500 кв. метров с кадастровым номером 50:09:0080101:22 для целей индивидуального жилищного строительства не давало и не знало об отчуждении земельного участка, в связи с чем у Администрации муниципального района области отсутствовали законные основания для издания оспариваемого постановления, т. к. органы местного самоуправления вправе управлять и распоряжаться только земельными участками, которые находятся в муниципальной собственности (п. 2 ст. 11, ст. 29 Земельного кодекса РФ).

Как установлено судом, на основании вышеуказанного ненормативного правового акта органа местного самоуправления из состава земель обороны незаконно исключен земельный участок площадью 2 500 кв. метров, в связи с чем существенно нарушены права и законные интересы Российской Федерации в лице Минобороны России в сфере экономической деятельности.

Требования прокурора удовлетворены.
В процессе рассмотрения спора было заявлено ходатайство о восстановлении пропущенного срока на обращение прокурора в суд. При восстановлении срока суды первой и апелляционной инстанций исходили из того, что прокурор в соответствии с требованиями ст. 198 АПК РФ обратился в суд 16 ноября 2011 г. после проведения прокурорской проверки в августе 2011 г. и прокурором до обращения в суд с заявлением об оспаривании ненормативного правового акта предпринимались меры прокурорского реагирования для выявления и устранения нарушений прав неопределенного круга лиц и иных публичных интересов. В связи с этим причины пропуска прокурором трехмесячного срока были признаны судом уважительными
.
Данная позиция суда по восстановлению пропущенного срока соответствует постановлению Пленума № 15. В соответствии с п. 7 этого постановления течение срока подачи прокурором заявления об оспаривании ненормативного правового акта, затрагивающего интересы неопределенного круга лиц или иные публичные интересы, начинается со дня издания такого акта. Пропущенный срок подачи заявления об оспаривании ненормативного правового акта может быть восстановлен судом по ходатайству прокурора, если причины его пропуска были уважительными. В частности, если он до истечения указанного срока или в иной разумный срок предпринимал меры прокурорского реагирования для выявления и устранения нарушений прав неопределенного круга лиц или иных публичных интересов либо не имел возможности, действуя в пределах своих полномочий, выявить указанные нарушения в установленный срок.
Наиболее часто прокурорами используется право на обращение в арбитражный суд с исками о признании сделок недействительными и о применении последствий недействительности ничтожных сделок. В соответствии с требованиями ст. 52 АПК РФ прокурор оспаривает сделки, совершенные органами государственной власти Российской Федерации, органами государственной власти субъектов Российской Федерации, органами местного самоуправления, государственными и муниципальными унитарными предприятиями, государственными учреждениями, юридическими лицами, в уставном капитале которых имеется доля участия Российской Федерации, доля участия субъектов Российской Федерации, доля участия муниципальных образований.

В то же время можно согласиться с мнением Н.С. Ефремова о том, что основным критерием, определяющим право обращения прокурора в суд с иском о юридической несостоятельности сделок, должен являться не субъектный состав участников сделки, как это предусмотрено в действующем АПК РФ, а объект посягательства – публичный интерес – интерес публично-правовых образований как субъектов государственной (муниципальной) политики
.
Именно данный критерий нашел отражение в постановлении Пленума № 15. В соответствии с п. 9 указанного постановления по делам об оспаривании сделок прокурор должен указать (кроме обоснования законности требований) публично-правовое образование, в интересах которого предъявляется иск, и уполномоченный орган, действующий от имени такого публично-правового образования. Публично-правовое образование в лице уполномоченного органа участвует в деле в качестве истца. В правоприменительной практике иногда имеет место ситуация, когда уполномоченный орган, совершивший от лица публично-правового образования незаконную сделку, выступает в процессе и как истец, и как ответчик, что нередко вызывает на практике определенные сложности. 

При рассмотрении исков и заявлений прокурора суды подходят к требованию об указании конкретного публично-правового образования неоднозначно. В одних случаях суд приходит к выводу, что неуказание прокурором публично-правового образования не является самостоятельным основанием для отказа в удовлетворении исковых требований (определение Высшего Арбитражного Суда Российской Федерации от 9 ноября 2012 г. № ВАС-14096/12 по делу № А50-26636/2011)
, а в других – одним из оснований для направления дела на новое рассмотрение явилось также нарушение п. 10 постановления Пленума № 15 (постановление Федерального арбитражного суда Северо-Кавказского округа от 14 мая 2014 г. по делу № А32-21231/2013)
.

В то же время, как установлено абз. 2 п. 12 постановления Пленума № 15, отказ истца от иска по делам, предусмотренным абз. 2 и 3 ч. 1 ст. 52 АПК РФ, не препятствует рассмотрению дела, производство по которому возбуждено по заявлению прокурора. В связи с этим встает вопрос, так ли обязательно участие уполномоченного органа публично-правового образования в рассмотрении дела по иску прокурора, если его позиция известна до начала судебного разбирательства – он (орган) совершал сделку и он не может быть согласен с ее недействительностью. 

По нашему мнению, при указанных обстоятельствах следует еще раз вернуться к вопросу о необходимости привлечения к участию в рассмотрении дела представителя публично-правового образования, так как прокурор, обращаясь с иском в арбитражный суд, в любом случае обязан указать интересы неопределенного круга лиц, публичные интересы, интересы публично-правового образования, которые нарушаются оспариваемой сделкой. 
Однако в настоящее время прокурор должен руководствоваться положениями постановления Пленума № 15, обращаясь в арбитражный суд с исковыми заявлениями, так как нарушение указанных требований приведет к оставлению обращения прокурора без движения в порядке ст. 128 АПК РФ.

Так, например, заместитель военного прокурора военного округа обратился в арбитражный суд с иском о признании сделки недействительной по следующим основаниям. 

В ходе прокурорской проверки было установлено, что между Федеральным государственным учреждением (далее – продавцом, ФГУ) и компанией (далее - покупателем) заключен договор от 29.04.2011 № 05-11, по условиям которого продавец обязался отгрузить товар и передать его в собственность покупателя, а покупатель – принять и оплатить товар. В соответствии с пунктом 4.5 договора право собственности на товар возникает у покупателя со дня подписания договора.

В соответствии с пунктами 3.3 и 25 Устава ФГУ учреждение не вправе отчуждать или иным способом распоряжаться закрепленным за ним имуществом, приобретенным за счет средств, выделенных по смете доходов и расходов. Учреждение в отношении закрепленного за ним на праве оперативного управления имущества владеет, пользуется этим имуществом в пределах, установленных законодательством Российской Федерации, в соответствии с целями своей деятельности, назначением этого имущества и, если иное не установлено законодательством Российской Федерации, распоряжается этим имуществом с согласия его собственника. Учреждение без согласия собственника не вправе распоряжаться особо ценным движимым имуществом, закрепленным за ним или приобретенным учреждением за счет средств, выделенных ему Минобороны России на приобретение такого имущества, а также недвижимым имуществом. Учреждение представляет Минобороны России сведения об имуществе, приобретенном им за счет бюджетных средств и средств от приносящей доход деятельности.

Собственником закрепленного за учреждением имущества является Российская Федерация.

Как установлено судами, согласие Минобороны России на заключение спорной сделки получено не было.

Удовлетворяя иск заместителя военного прокурора военного округа, суды руководствовались положениями ст. 166, п. 1 ст. 167, ст. 296 ГК РФ, п. 1 Постановления Правительства Российской Федерации от 29.12.2008 № 1053 «О некоторых мерах по управлению федеральным имуществом», согласно которому Минобороны РФ является федеральным органом исполнительной власти, осуществляющим функции по управлению, в том числе, федеральным имуществом, находящимся у Вооруженных Сил Российской Федерации на праве хозяйственного ведения или оперативного управления, постановлением Правительства Российской Федерации от 29.12.2008 № 1054 «О порядке высвобождения недвижимого военного имущества Вооруженных Сил Российской Федерации», согласно которому решения о высвобождении недвижимого военного имущества, находящегося у Вооруженных Сил Российской Федерации на праве хозяйственного ведения или оперативного управления, земельных участков, находящихся на праве постоянного (бессрочного) пользования, а также имущества, находящегося в хозяйственном ведении или оперативном управлении предприятий и организаций, подведомственных Министерству обороны Российской Федерации, принимает Министерство обороны Российской Федерации в лице компетентного органа, пп. 2, 4, 5, 8 Правил высвобождения и реализации движимого военного имущества, утвержденных Постановлением Правительства Российской Федерации от 15.10.1999 № 1165 «О реализации высвобождаемого движимого военного имущества».

Установив, что в нарушение требований указанных нормативных правовых актов согласия собственника на отчуждение имущества не было, оценка имущества не проводилась, цена по договору существенно занижена и не соответствует рыночной стоимости, аукцион по продаже имущества, являющегося предметом договора, в установленном порядке не проводился, что оспариваемая сделка совершена без соответствующего предписания уполномоченного органа, суды пришли к правильному выводу, что сделка является недействительной (ничтожной) как совершенная с нарушением требований, установленных ст. 296 ГК РФ.

Исковые требования заместителя военного прокурора округа удовлетворены
.
Следует остановиться и на основаниях признания сделок недействительными в силу их ничтожности, так как в ГК РФ также внесены существенные изменения. 
Так, согласно ст. 168 ГК РФ (в действующей редакции) сделка, нарушающая требования закона или иного правового акта, является оспоримой, если из закона не следует, что должны применяться другие последствия нарушения, не связанные с недействительностью сделки. Сделка, нарушающая требования закона или иного правового акта и при этом посягающая на публичные интересы либо права и охраняемые законом интересы третьих лиц, ничтожна, если из закона не следует, что такая сделка оспорима или должны применяться другие последствия нарушения, не связанные с недействительностью сделки. Указанные нормы ГК РФ об основаниях и о последствиях недействительности сделок (ст.ст. 166 – 176, 178 – 181) применяются только к сделкам, совершенным после дня вступления в силу Федерального закона от 7 мая 2013 г. № 100-ФЗ «О внесении изменений в подразделы 4 и 5 раздела I части первой и статью 1153 части третьей Гражданского кодекса Российской Федерации», т. е. после 1 сентября 2013 г.

Подытоживая сказанное, хотелось бы отметить, что подготовка военными прокурорами исков и заявлений в арбитражный суд в рамках предоставленных им полномочий позволяет обеспечить защиту интересов Российской Федерации, иных публичных интересов, интересов неопределенного круга лиц. 

Библиографический список
1. Ефремов Н.С. Правовое регулирование участия прокурора в арбитражном процессе: автореф. дис. … канд. юрид. наук. Саратов, 2013.
2. Зайцева А.Г. Комментарий к постановлению Пленума ВАС РФ от 23 марта 2012 г. № 15 «О некоторых вопросах участия прокурора в арбитражном процессе» // Вестник ВАС РФ. 2012. № 5. 

3. Отческая Т.И. Правовые и методологические проблемы организации участия прокурора в арбитражном суде в защиту экономических интересов российского государства (по законодательству Российской Федерации, стран ближнего и дальнего зарубежья): дис. … д-ра юрид. наук. Рязань, 2003.

Bibliograficheskij spisok

1. Efremov N.S. Pravovoe regulirovanie uchastija prokurora v arbitrazhnom processe: avtoref. dis. … kand. jurid. nauk. Saratov, 2013.

2. Zajceva A.G. Kommentarij k postanovleniju Plenuma VAS RF ot 23 marta 2012 g. № 15 «O nekotoryh voprosah uchastija prokurora v arbitrazhnom processe» // Vestnik VAS RF. 2012. № 5. 

3. Otcheskaja T.I. Pravovye i metodologicheskie problemy organizacii uchastija prokurora v arbitrazhnom sude v zashhitu jekonomicheskih interesov rossijskogo gosudarstva (po zakonodatel'stvu Rossijskoj Federacii, stran blizhnego i dal'nego zarubezh'ja): dis. … d-ra jurid. nauk. Rjazan', 2003.

� Настоящая работа подготовлена с использованием справочно-правовой системы «КонсультантПлюс».


� Отческая Т.И. Правовые и методологические проблемы организации участия прокурора в арбитражном суде в защиту экономических интересов российского государства (по законодательству Российской Федерации, стран ближнего и дальнего зарубежья) : автореф. дис. … д-ра юрид. наук. Рязань, 2003.


� Там же.


� Зайцева А.Г. Комментарий к постановлению Пленума ВАС РФ от 23.03.2012 № 15 «О некоторых вопросах участия прокурора в арбитражном процессе» // Вестн. Высшего Арбитражного Суда Рос. Федерации. 2012. № 7.


� Постановление ФАСМО от 24.01.2013 по делу № 41-44060/11 [Электронный ресурс]. Доступ из справ.-правовой системы «КонсультантПлюс».


� Ефремов Н.С. Правовое регулирование участия прокурора в арбитражном процессе : автореф. дис. … канд. юрид. наук. Саратов, 2013.


� Справочно-правовая система «КонсультантПлюс».


� Справочно-правовая система «КонсультантПлюс».


� Определение ВАС РФ от 12.12.2012 № ВАС-16312/12 по делу № А40-100287/11-130-613 [Электронный ресурс]. Доступ из справ.-правовой системы «КонсультантПлюс».


11
12

