Юридическая личность военных унитарных предприятий

Бараненков В.В., vbaranenkov@yandex.ru, доктор юридических наук, профессор, профессор Национального института бизнеса.

В статье рассматриваются проблемные вопросы правовой сущности и особенности правового положения военных унитарных предприятий, отличающие их от иных военных организаций.

Ключевые слова: военная организация, военные унитарные предприятия, правовое положение.

The legal personality of the military unitary enterprises
Baranenkov V.V., vbaranenkov@yandex.ru, Doctor of the law, professor, professor of the National institute of the business.

The article touches upon the problems of legal entities and the legal status of military unitary enterprises, which distinguish them from other military organizations.

Key words: organization of the military, the military unitary enterprises, legal regulation.
В структуре Вооруженных Сил Российской Федерации созданы и действуют большое количество федеральных государственных и казенных предприятий, занятых научными исследованиями для нужд Министерства обороны Российской Федерации (НИИ, исследовательские центры), строительством и ремонтом военных объектов недвижимости, производством и ремонтом военной техники, вооружения, реализацией высвобождаемого военного имущества, а также осуществлением иной деятельности для удовлетворения нужд Министерства обороны Российской Федерации
. О.А. Овчаров, называя их военными предприятиями
, относит к таковым военные ремонтные заводы, хлебозаводы, комбинаты бытового обслуживания, военные совхозы, предприятия военно-строительного комплекса, предприятия военной торговли и т.д. Есть в настоящее время унитарные предприятия и в составе других ведомств. Так, например, согласно статье 2 Федерального закона «О федеральной службе безопасности» предприятия относятся к органам федеральной службы безопасности
.

Согласно пункту 1 статьи 113 Гражданского кодекса Российской Федерации (далее - ГК РФ) унитарные предприятия – это коммерческие организации, не наделенные правом собственности на закрепленное за ними собственником имущество. Деятельность унитарных предприятий регулируется прежде всего ГК РФ и Федеральным законом от 14 ноября 2002 г. № 161-ФЗ «О государственных и муниципальных унитарных предприятиях»
 (далее – Закон об унитарных предприятиях).

О.А. Овчаров классифицирует военные предприятия по основным видам деятельности на промышленные военные предприятия, военные сельскохозяйственные предприятия и предприятия военной торговли.

В зависимости от значения, профиля производства и объема выпускаемой продукции военные предприятия, по его мнению, принято подразделять на центральные, окружные (флотские) и предприятия, содержащиеся при воинских частях, соединениях, учреждениях и военно-учебных заведениях
. Вместе с тем указанная классификация представляется не совсем удачной, так как, учитывая правовую природу унитарных предприятий, они не могут «содержаться при воинских частях, соединениях, учреждениях и военно-учебных заведениях», в то же время, термин «предприятие», использующийся в федеральном законодательстве применительно к организациям исключительно для обозначения унитарных предприятий и акционерных обществ работников, вряд ли уместно применять в отношении каких-либо структурных подразделений юридических иных организационно-правовых форм.

В интересах исследования военных унитарных предприятий как правового явления, да и с практической точки зрения, наиболее важным представляется деление их в зависимости от специфики юридической личности на следующие типы:

а) унитарные предприятия, основанные на праве хозяйственного ведения, которые подразделяются на государственные предприятия (федеральные государственные предприятия и государственные предприятия субъектов Российской Федерации) и муниципальные предприятия;

б) унитарные предприятия, основанные на праве оперативного управления, которые подразделяются на федеральные казенные предприятия, казенные предприятия субъектов Российской Федерации и муниципальные казенные предприятия (казенные предприятия).

Унитарные предприятия отличаются рядом родовых особенностей, имеющих весьма важное значение для определения их места в структуре военного ведомства.

1. В основе конструкции унитарного предприятия – унитарность
.

2. Учредительным документом унитарного предприятия является его устав, в котором должны быть обязательно отражены цель, предмет и виды деятельности унитарного предприятия.

3. Фирменное наименование унитарного предприятия должно содержать указание на собственника его имущества. На практике обычно в фирменном наименовании содержится и указание на федеральный орган исполнительной власти, которому такое предприятие подведомственно, хотя это и не предусмотрено законодательством.

4. Орган управления унитарного предприятия – единоличный, им является руководитель (директор), назначается собственником либо уполномоченным собственником органом и им подотчетен. В Минобороны России в большинстве случаев назначение руководителей унитарных предприятий производится Министром обороны Российской Федерации из числа военнослужащих
. В случаях, когда руководителем унитарного предприятия является военнослужащий, возникают определенные коллизии в связи с тем, что общий порядок назначения директора унитарного предприятия не учитывает особенностей военного законодательства
.

5. Согласно пункту 1 статьи 21 Закона об унитарных предприятиях руководитель самостоятельно утверждает структуру и штаты унитарного предприятия, осуществляет прием на работу работников такого предприятия, заключает с ними, изменяет и прекращает трудовые договоры. Таким образом, федеральные органы исполнительной власти, которым подведомственны унитарные предприятия, не вправе утверждать их структуру, штаты, назначать работников.
Весьма дискуссионным является и возможность комплектования унитарных предприятий военнослужащими. Учитывая основную цель создания и деятельности таких предприятий (извлечение прибыли), сам характер деятельности (как правило – реализация товаров, выполнение работ, оказание услуг), указанный выше порядок утверждения структуры, штатов, назначения работников
, порядок оплаты труда работников таких предприятий
, правовую природу денежного содержания военнослужащих
, а также установленное военным законодательством ограничение права военнослужащего заниматься приносящей доход деятельностью, можно сделать вывод о том, что в настоящее время унитарные предприятия могут комплектоваться только гражданским персоналом.

6. Унитарное предприятие отвечает по своим обязательствам всем принадлежащим ему имуществом и не несет ответственности по обязательствам собственника. По обязательствам казенного предприятия (при недостаточности его имущества) субсидиарную ответственность несет учредитель.

7. Определенная часть прибыли унитарного предприятия подлежит перечислению собственнику его имущества.

8. Унитарные предприятия (в порядке исключения из общего правила об общей правоспособности коммерческих организаций) обладают специальной правоспособностью. Они не вправе совершать сделки, противоречащие целям и предмету их деятельности, определенным законам или иным правовым актам, не вправе создавать в качестве юридического лица другое унитарное предприятие путем передачи ему части своего имущества, т.е. дочернее предприятие.

9. Унитарное предприятие распоряжается движимым имуществом, принадлежащим ему на праве хозяйственного ведения, самостоятельно (за исключением случаев, установленных федеральными законами и иными нормативными правовыми актами), недвижимым имуществом, закрепленным на праве хозяйственного ведения, – с согласия собственника
.

10. Согласие собственника также требуется на совершение ряда сделок, указанных Законом об унитарных предприятиях или уставом, иначе они являются ничтожными в силу статьи 168 ГК РФ.

11. Важной особенностью юридической личности унитарного предприятия является значительный перечень полномочий собственника имущества предприятия, основные из которых определены в статье 20 Закона об унитарных предприятиях. Часть правомочий собственника имущества федеральных предприятий делегированы
 федеральным органам исполнительной власти, которым эти предприятия подведомственны.

Типовые особенности юридической личности казенных предприятий свидетельствуют о наличии более жесткого контроля их деятельности. В отношении казенного предприятия установлен более жесткий режим распоряжения его имуществом, чем для предприятия, наделенного имуществом на праве хозяйственного ведения. «Производный характер права оперативного управления от правомочий собственника, – как отмечает Д.Ф. Нефедов, – особенно ярко выражен в том, что казенное предприятие вправе отчуждать закрепленное за ним имущество только с согласия собственника, а представляющий собственника орган управления, по указанию правительства, вправе изъять у предприятия излишнее, неиспользуемое, либо используемое не по назначению имущество и распорядиться им по своему усмотрению»
. Вместе с тем следует отметить, что предусмотренное статьей 20 Закона об унитарных предприятиях право собственника изымать у казенного предприятия излишнее, неиспользуемое или используемое не по назначению имущество не делегировано федеральным органам исполнительной власти, в ведении которых находятся соответствующие казенные предприятия.

Казенное предприятие самостоятельно реализует производимую им продукцию, работы, услуги, если иное не установлено законом или иными правовыми актами. Порядок распределения доходов казенного предприятия определяется собственником его имущества.

Согласно пункту 5 этой статьи 20 Закона об унитарных предприятиях правомочия собственника имущества федерального казенного предприятия по созданию, реорганизации и ликвидации федерального казенного предприятия, утверждению устава и внесению изменений в устав такого предприятия осуществляются Правительством России. Иные правомочия собственника имущества федерального казенного предприятия осуществляются Правительством России или уполномоченными федеральными органами исполнительной власти.

В отношении казенных предприятий установлен особый порядок управления ими федеральными органами исполнительной власти, в ведении которых они находятся, принципы планирования и финансирования их деятельности
. Уполномоченный орган ежегодно на основании выявляемой им потребности в продукции (работах, услугах), производимой предприятием с целью обеспечения поставок для государственных нужд, выполнения государственного заказа и заключенных договоров, утверждает и доводит до предприятия за три месяца до начала планируемого года обязательный для исполнения и согласованный с Минэкономразвития России и Минфином России план-заказ с учетом плана развития предприятия. Производственно-хозяйственная деятельность казенного предприятия осуществляется в соответствии с указанными планом-заказом и планом развития предприятия, выполнение которых контролирует уполномоченный орган
.

Финансирование деятельности казенного предприятия осуществляется за счет доходов от реализации продукции (работ, услуг)
.

Анализируя установленный Правительством Российской Федерации Порядок планирования и финансирования деятельности казенных заводов (казенных фабрик, казенных хозяйств), определенные им правомочия федеральных органов исполнительной власти в отношении находящихся в их ведении казенных заводов, следует отметить, что важной типовой особенностью юридической личности казенного завода является то, что его деятельность осуществляется под достаточно жестким контролем уполномоченного государственного органа, перед которым предприятие должно ежеквартально отчитываться за выполнение плана-заказа, плана развития завода, за разрешенную ему самостоятельную хозяйственную деятельность. Соответствующий уполномоченный орган осуществляет прямое непосредственное государственное управление по вопросам планирования производства, политики цен, материального стимулирования, установления фонда оплаты труда, предельной численности работников и т.п. Таким образом, самой, пожалуй, важной особенностью юридической личности казенного предприятия является его ярко выраженный «нерыночный» характер.
. Казенные предприятия по своей сущности – это организации, главная цель которых не столько извлечение прибыли, сколько обеспечение удовлетворения особых потребностей общества.
Каково же в настоящее время место унитарных предприятий в системе юридических лиц ведомств, входящих в военную организацию государства?

Исходя из правовой природы унитарных предприятий, такие юридические лица могут относиться исключительно к сфере обеспечения
. Это обусловлено тем, что унитарные предприятия согласно ГК РФ являются коммерческими организациями, т.е. такими юридическими лицами, которые не только преследуют извлечение прибыли в качестве основной цели своей деятельности, но и осуществляют свою деятельность в основном за счет получаемых от этой деятельности доходов (т.е. являются «хозрасчетными», как это называлось в социалистической экономике).

Необходимо отметить, что отношения унитарных предприятий с другими организациями ведомственной системы юридических лиц (включая органы управления) в современных условиях могут строиться исключительно на рыночных условиях (иными словами, отношения основываются на принципах свободы договора, равенства сторон, невмешательства в частные дела и т.п., кроме случаев, когда иное прямо указано в законодательстве). Таким образом, не совсем точным представляется высказывание О.А. Овчарова о том, что деятельность таких предприятий «регламентируется не только общегосударственным законодательством, но и воинскими уставами, приказами и директивами министра обороны и других органов военного управления. Поэтому хозяйственные взаимоотношения предприятий и довольствующих органов строятся, прежде всего, на основе требований военного законодательства, а также военной целесообразности и необходимости»
. Приказы, директивы органов военного управления в современных условиях имеют ограниченное действие в отношении унитарных предприятий и их работников, так как любые акты управления не могут выходить за рамки правомочий, установленные для собственника в отношении таких предприятий ГК РФ, Законом об унитарных предприятиях и принятыми в соответствии с ними подзаконными актами. Что же касается построения хозяйственных взаимоотношений предприятиями с другими организациями того же ведомства, то им присущ скорее гражданско-правовой, чем военно-административный характер, основой их построения являются договоры и иные институты гражданского права, что обусловлено современным состоянием их правового положения, особенно изменившимся за прошедшее десятилетие. В частности, предприятия производят товары, выполняют работы, оказывают услуги в интересах организаций того же ведомства на основании договоров, а в случаях неисполнения или ненадлежащего исполнения обязательств, активно обращаются в суд с исками, в том числе к федеральному органу исполнительной власти, которому они подведомственны
. Такой подход в деятельности военных предприятий совершенно правомерен и разумен, исходя из их правового положения и требований современного законодательства. И на первый взгляд даже может показаться, что это приводит к экономии бюджетных средств за счет «самоокупаемости» деятельности таких предприятий. Вместе с тем, рассматривая ситуацию системно, можно сделать вывод о том, что такие предприятия, будучи «брошены в пучину рынка» и не обладая при этом конкурентными преимуществами перед другими хозяйствующими субъектами, не смогут самостоятельно выжить, а тем более, развиваться.

В отдельных случаях предприятиям могут быть созданы специальные льготные условия деятельности по примеру тех, которые созданы для системы военной торговли. Так, например, согласно пункту 9 Положения о военной торговле
 в целом ряде случаев услуги, помещения и транспорт предприятиям системы военной торговли предоставляются военными организациями безвозмездно (т.е. за их счет)
. Следует отметить, что указанные нормы распространяются исключительно на предприятия, включенные этим Постановлением в систему военной торговли
. И хотя пунктом 7 постановления Правительства Российской Федерации от 31 июля 1998 г. № 873 «О создании единой системы военной торговли»
 установлено, что «государственные предприятия военной торговли, не включенные в единую систему военной торговли, до преобразования в открытые акционерные общества сохраняют ведомственное подчинение и действуют в интересах торгово-бытового обеспечения Вооруженных Сил Российской Федерации и федеральных органов исполнительной власти, в которых законом предусмотрена военная служба», вопрос о том, сохраняют ли в настоящее время силу нормы указанного приказа, остается открытым, так как фактически это означает косвенное финансирование бюджетными учреждениями унитарных предприятий, не предусмотренное ни федеральными законами, ни решениями Правительства Российской Федерации.

Органы военного управления пытаются предпринимать разнообразные административные меры, направленные на поддержку ведомственных предприятий. Например, именно в качестве такой меры можно рассматривать выделение значительного объема бюджетных средств на модернизацию вооружения и военной техники силами ремонтных заводов Минобороны России, вместо закупки новой техники на предприятиях ОПК
. Как представляется, для танкоремонтных, судоремонтных и им подобных заводов, военных НИИ, иных организаций, чья деятельность жизненно важна для обеспечения боеспособности военных организаций, наиболее целесообразной организационно-правовой формой для них является не «предприятие», а «учреждение». Став учреждением, полностью или частично финансируемым собственником, такие организации смогут не только получать средства из бюджета (от самых минимальных при необходимости до крупных объемов), но и осуществлять приносящую доходы деятельность.

Следует отметить, что существующее в настоящее время деление организационно-правовых форм юридических лиц на коммерческие и некоммерческие является достаточно условным и подвергается критике многими авторами. Так, например, И.В. Ершова, анализируя правовое положение казенных предприятий, отмечает, что основная цель создания казенных предприятий – удовлетворение потребностей общества, обеспечение государственных нужд. Поэтому, по ее мнению, казенные предприятия должны быть отнесены к некоммерческим организациям
. Вместе с тем, в настоящее время унитарные предприятия, являясь коммерческими организациями, формально являются организационно-правовым инструментом извлечения прибыли для пополнения доходов собственника их имущества. В этом отношении вызывает недоумение наличие в составе Вооруженных Сил и иных ведомств организаций, основной целью деятельности которых является извлечение прибыли (тем более, что эта прибыль даже не остается соответствующему ведомству, а направляется непосредственно в доход Российской Федерации). Вряд ли можно признать обоснованным наличие в структуре военных ведомств организаций, чье основное предназначение – не выполнение задач в сфере обороны страны и безопасности государства, а пополнение доходной части бюджета. И уж тем более организационно-правовая унитарного предприятия недопустима для организаций, непосредственно выполняющих задачи в сфере обороны страны и безопасности государства (например, военных научно-исследовательских институтов Вооруженных Сил). Конечно же, в настоящее время в структуре любого ведомства существуют организации, выполняющие функции материального и иного обеспечения деятельности иных организаций (например, заводы по ремонту боевой и иной техники, пошивочные мастерские, гостиницы, предприятия общественного питания и торговли и т.п.). Традиционно именно таким организациям придавалась организационно-правовая форма предприятия. Именно традиционно, так как в годы социализма в условиях отсутствия четких правовых критериев отграничения «предприятий» от «учреждений» и «организаций» традиционно предприятием считалась организация, производящая какую-либо продукцию. В настоящее же время отличительной особенностью предприятий является не сущность деятельности (производит оно что-либо или нет), а его финансовая направленность (точнее, направленность на извлечение прибыли и самофинансирование за счет получаемых доходов)
.

Указанные выше особенности делают унитарные предприятия удобной организационно-правовой формой для тех организаций, у которых основной целью является какая-либо предпринимательская деятельность в интересах ведомства, и которые могут при этом производить какую-либо продукцию для открытой продажи. Так, например, в форме унитарного предприятия могут быть созданы типографии, ремонтные предприятия и т.п. Организационно-правовая форма унитарного предприятия позволит им шире использовать в своей деятельности внебюджетные источники финансирования, оставаясь при этом под контролем государства и ведомства.
Изложенное позволяет сделать ряд выводов:

1. Анализ правовой природы унитарных предприятий, эволюции государственных предприятий в России, зарубежного опыта функционирования государственных юридических лиц вполне убедительно доказывает необходимость сохранения унитарных предприятий в числе существующих организационно-правовых форм, но также свидетельствует и о важности дальнейшего совершенствования их правового положения, правовых основ управления такими предприятиями, правового режима имущества, закрепленного за унитарными предприятиями на праве хозяйственного ведения и оперативного управления.

2. Рассматривая особенности юридической личности предприятия, основанного на праве хозяйственного ведения, необходимо отметить, что они самостоятельно принимают решения об использовании материальных и трудовых ресурсов, осуществляют самофинансирование и ориентируются на получение прибыли. Что же касается казенных предприятий, то их деятельность не всегда является прибыльной (в силу специфики стоящих перед предприятием задач и особенностей его правового положения), и оно в большей мере управляется собственником (уполномоченным им органом).

3. В современных условиях юридическая личность унитарных предприятий, входящих в систему юридических лиц ведомств, обеспечивающих оборону страны и безопасность государства характеризуется:

1) высокой степенью их самостоятельности (особенно касается унитарных предприятий, наделенных имуществом на праве хозяйственного ведения);
2) ограниченностью и недостаточной проработанностью правомочий федеральных органов исполнительной власти в отношении подведомственных им предприятий;

3) комплектованием части должностей военнослужащими, что представляется не всегда правомерным;

4) необходимостью пересмотра правового статуса части предприятий.

Библиографический список:

1. Беляев К.П. О делении юридических лиц на коммерческие и некоммерческие в гражданском законодательстве // Актуальные проблемы гражданского права / Под ред. С.С. Алексеева. – М., 2000.

2. Военное право: Учебник. Серия «Право в Вооруженных Силах - консультант» / под ред. В.Г. Стрекозова и А.В. Кудашкина. – М.: За права военнослужащих, 2004.

3. Ершова И.В. Правовой режим государственного имущества в хозяйственном обороте: теоретические основы и пути совершенствования. – М.: Юриспруденция, 2001.

4. Кашковский О.П. О критериях разграничения коммерческих и некоммерческих организаций // Юрист. 2000. № 5.

5. Коммерческое право: Учебник / Под ред. В.Ф. Попондопуло, В.Ф. Яковлевой. – СПб/, 1997.

6. Рудык Е.Н., Шорин А.В. Унитарные предприятия Министерства обороны Российской Федерации: правовое регулирование деятельности // Право в Вооруженных Силах. 2005. № 3.

7. Торкановский Е. Государственное предпринимательство: организационно-правовые формы // Вопросы экономики. 1995. № 12.
8. Цыганок В. Армейская оптимизация оптимизма не вызывает // Независимое военное обозрение. 2006. № 1.

� Рецензент: Д.ю.н., доцент Туганов Ю.Н.

� Рудык Е.Н., Шорин А.В. Унитарные предприятия Министерства обороны Российской Федерации: правовое регулирование деятельности // Право в Вооруженных Силах. 2005. № 3.

� Он отмечает, что военные предприятия появились в предвоенные годы в период технического перевооружения армии и флота, были в основном созданы непосредственно при воинских частях и соединениях и находились на бюджетном финансировании. Однако рост технического оснащения войск привел к необходимости создания значительного количества самостоятельных предприятий для ремонта техники и военного имущества. Они наделялись оборотными средствами и в их деятельности начал развиваться хозяйственный расчет. Во время Великой Отечественной войны была создана система армейских фронтовых подвижных предприятий, деятельность которых строилась в основном по принципу универсализации по всем видам промышленного производства. Новые, послевоенные условия потребовали ликвидации части мелких предприятий, перевода многих бюджетных предприятий на хозяйственный расчет, а подвижных – на стационарные условия работы. См.: Военное право: Учебник. Серия «Право в Вооруженных Силах - консультант». – М.: За права военнослужащих, 2004.

� См. также Структуру органов федеральной службы безопасности (утв. Указом Президента Российской Федерации от 11 августа 2003 г. № 960 «Вопросы Федеральной службы безопасности Российской Федерации» (с посл. изм.) // Собрание законодательства Российской Федерации. 2003. № 33. Ст. 3254.

� Собрание законодательства Российской Федерации. 2002. № 48. Ст. 4746.

� Военное право: Учебник. Серия «Право в Вооруженных Силах - консультант». – М.: За права военнослужащих, 2004.

� Унитарность характеризуется:

- сохранением права собственности на имущество за учредителем (исключительно публично-правовым образованием),

- закреплением имущества за юридическим лицом на ограниченном вещном праве (хозяйственного ведения или оперативного управления),

- созданием юридического лица путем выделения определенной имущественной массы единственным собственником, а не объединением имущества нескольких лиц�,

- отсутствием членства,

- неделимостью имущества (по вкладам, долям или паям).

- единоличными органами управления (директор или руководитель),

- сохранность целостности имущественного комплекса (при переходе права собственности на предприятие как имущественный комплекс к другому собственнику имущества такое предприятие сохраняет право хозяйственного ведения или право оперативного управления на принадлежащее ему имущество, как на имущественный комплекс в целом).

� Рудык Е.Н., Шорин А.В. Унитарные предприятия Министерства обороны Российской Федерации: правовое регулирование деятельности // Право в Вооруженных Силах. 2005. № 3.

� Так, например, согласно п. 3 Постановления Правительства Российской Федерации от 16 марта 2000 г. № 234 «О порядке заключения трудовых договоров и аттестации руководителей федеральных государственных унитарных предприятий» (с посл. изм.) (Собрание законодательства Российской Федерации. 2000. № 13. Ст. 1373) назначение руководителей унитарных предприятий осуществляется на конкурсной основе, по итогам конкурса заключаются трудовые договоры. Следует отметить попытку некоторых государственных органов урегулировать особенности назначения руководителей унитарных предприятий нормами подзаконных актов. Так, например, назначение и аттестация руководителей федеральных государственных унитарных предприятий, входящих в уголовно-исполнитель�ную систему, и заключение с ними трудовых договоров осуществляются в соответствии с законодательством Российской Федерации, регламентирующим деятельность учреждений и органов, исполняющих уголовные наказания в виде лишения свободы (п. 5 Постановления). Для предприятий, входящих в состав Вооруженных Сил, иных войск, воинских формирований и органов каких-либо исключений Постановлением не предусмотрено.

� В отличие от работников предприятия, нанимателем военнослужащих является Российская Федерация (п. 3 ст. 10 Федерального закона от 27 мая 2003 г. № 58-ФЗ «О системе государственной службы Российской Федерации» (с посл. изм.) // Собрание законодательства Российской Федерации. 2003. № 22. Ст. 2063), а назначение его производится только на воинскую должность в порядке, установленном военным законодательством.

� Так, например, согласно пп. 10 – 12 Постановления Правительства Российской Федерации от 6 октября 1994 г. № 1138 «О Порядке планирования и финансирования деятельности казенных заводов (казенных фабрик, казенных хозяйств)» (с посл. изм.) (Собрание законодательства Российской Федерации. 1994. № 28. Ст. 2989) фонд оплаты труда работников завода на объем плана-заказа определяется на основе рекомендуемой государством тарифной сетки по оплате труда работников заводов. Оплата труда руководителей завода осуществляется на контрактной основе Формы оплаты труда, размеры ставок (окладов), соотношения их размеров между отдельными категориями работников завода, система премирования, порядок и условия выплаты вознаграждений по итогам работы за год и другие формы материального поощрения определяются директором завода в соответствии с положением о Порядке оплаты труда работников завода, утверждаемым Правительством Российской Федерации. Структура и штаты завода утверждаются директором завода самостоятельно в пределах фонда оплаты труда и установленного лимита численности.

� В частности, согласно п. 1 ст. 10 Федерального закона «О системе государственной службы Российской Федерации» военнослужащий, как и любой другой федеральный государственный служащий, получает денежное вознаграждение за счет федерального бюджета.

� См, например, Постановление Пленума Высшего Арбитражного Суда Российской Федерации от 25 февраля 1998 г. № 8; Постановление Президиума Высшего Арбитражного Суда от 2 марта 1999 года № 4846/98; Ершова И.В. Правовой режим государственного имущества в хозяйственном обороте: теоретические основы и пути совершенствования. – М.: Юриспруденция, 2001. С. 181 – 182.

� Постановление Правительства Российской Федерации от 3 декабря 2004 г. № 739 «О полномочиях федеральных органов исполнительной власти по осуществлению прав собственника имущества федерального государственного унитарного предприятия» // Собрание законодательства Российской Федерации. 2004. № 50. Ст. 5074.

� Коммерческое право: Учебник / Под ред. В.Ф. Попондопуло, В.Ф. Яковлевой. – СПб.: Издательство С.-Петербургского университета, 1997. С. 133.

� Постановление Правительства Российской Федерации «О Порядке планирования и финансирования деятельности казенных заводов (казенных фабрик, казенных хозяйств)».

� Казенное предприятие ежеквартально представляет уполномоченному органу статистическую и бухгалтерскую отчетность по установленной форме о выполнении плана-заказа, плана развития предприятия и о выпуске продукции (работ, услуг), произведенной в связи с осуществлением разрешенной самостоятельной хозяйственной деятельности.

� Продукция (работы, услуги), произведенная в соответствии с планом-заказом, на которую в соответствии с действующим законодательством не применяется государственное регулирование цен (тарифов), реализуется по ценам (тарифам), устанавливаемым уполномоченным органом. Продукция (работы, услуги), произведенная в порядке самостоятельной хозяйственной деятельности, реализуется по ценам (тарифам), устанавливаемым предприятием самостоятельно или на договорной основе, а в случаях, предусмотренных законодательством Российской Федерации, – по государственным ценам.

� Как в частности отмечает Е. Торкановский, анализируя юридическую личность казенных предприятий, «трудно себе представить более мощный набор антистимулов эффективной хозяйственной деятельности. Все несуразности плановой системы хозяйствования, включая элементы, давно уже ставшие предметом сатиры, использованы для регулирования отношений завода с управляющим органом. В целом правовой статус казенных заводов напоминает правовое положение социалистических планово-убыточных предприятий» (см.: Торкановский Е. Государственное предпринимательство: организационно-правовые формы // Вопросы экономики. 1995. № 12. С. 78). Не разделяя отношение Е. Торкановского к плановой системе хозяйствования, тем не менее, можно согласиться с тем, что от казенного предприятия вряд ли приходится ожидать высокого уровня предприимчивости.

� Как отмечает О.А. Овчаров, основным назначением военных предприятий является, как правило, материально-техническое обеспечение деятельности Вооруженных Сил, т.е. они выполняют, по существу, вспомогательные специфические функции, поскольку не предназначены для непосредственного участия в боевых действиях. Специфика их деятельности обусловлена особенностями военного дела, потребностями войск в определенных товарах, работах, услугах в местах их дислокации. В мирное время военные предприятия наряду с другими военными организациями обеспечивают поддержание постоянной боевой готовности частей и соединений, а в период военных действий – их живучесть и ударную силу. Наличие в непосредственном ведении Министерства обороны и других ведомств, в которых предусмотрена военная служба, производственной базы обеспечивает также известную самостоятельность армии и флота в вопросах технического обслуживания войск, оперативное восстановление поврежденной военной техники, возможность маневра производственными предприятиями в интересах успешного выполнения стоящих перед Вооруженными Силами задач, сохранения сведений, составляющих государственную тайну. См.: Военное право: Учебник. Серия «Право в Вооруженных Силах - консультант». – М.: За права военнослужащих, 2004.

� См. там же.

�Так, например, ФГУП «82 судоремонтный завод» Минобороны России, обратившись в арбитражный суд с иском к Войсковой части 30809 о взыскании 11166 руб. 8 коп. за ремонт двух электродвигателей П40М, ходатайствовал о привлечении в качестве второго ответчика Минобороны России. После того, как в отношении Войсковой части 30809 производство по делу было прекращено ввиду отсутствия у нее статуса юридического лица, вся сумма долга и судебные расходы были взысканы с Минобороны России (Дело № А 42-1532-30 от 11 апреля 2005 г. Арбитражного суда Мурманской области). По аналогичному делу тем же судом с Минобороны России в пользу ФГУП «82 судоремонтный завод» Минобороны России была взыскана не только сумма основного долга, госпошлина, но и проценты за пользование чужими денежными средствами, которые составили (из расчета 13% годовых) более 50 % суммы основного долга (Дело № А 42-175/05-30 от 4 апреля 2005 г. Арбитражного суда Мурманской области).

� Утверждено Постановлением Правительства Российской Федерации от 31 июля 1998 г. № 873 «О создании единой системы военной торговли» (с посл. изм.) // Собрание законодательства Российской Федерации. 1998. № 32. Ст. 3915.

� Воинские части, учреждения и организации Вооруженных Сил Российской Федерации, других войск, воинских формирований и органов, расположенные в районах Крайнего Севера и приравненных к ним местностях, а также в местах проведения миротворческих и контртеррористических операций, безвозмездно:

предоставляют обеспечивающим их подразделениям предприятий единой системы военной торговли авиационный и иные виды транспорта, торговые, производственные, складские и служебные помещения, торговое, технологическое, холодильное и другое оборудование, коммунальные услуги, топливо для приготовления пищи, электроэнергию и мебель;

производят ремонт используемых указанными подразделениями помещений и соответствующего оборудования;

осуществляют охрану предприятий единой системы военной торговли и их подразделений, контроль за состоянием осветительных и силовых электрических сетей и систем отопления, вентиляции, водоснабжения и канализации.

Указанные услуги оказываются безвозмездно подразделениям предприятий единой системы военной торговли при торгово-бытовом обслуживании малочисленных воинских частей и подразделений (пограничных застав, постов противовоздушной обороны, отдельных радиотехнических рот), а также в местах проведения учений и маневров.

Подразделениям предприятий общественного питания единой системы военной торговли указанные услуги предоставляются на безвозмездной основе независимо от места дислокации воинских частей, учреждений и организаций Вооруженных Сил Российской Федерации, других войск, воинских формирований и органов.

Органы квартирно-эксплуатационной службы Вооруженных Сил Российской Федерации, других войск, воинских формирований и органов предоставляют для размещения предприятий единой системы военной торговли соответствующие действующим нормативам и санитарным правилам торговые, производственные, складские и служебные помещения по договорам безвозмездного пользования, оформляемым в соответствии с законодательством Российской Федерации.

� Так, например, именно по этому основанию войсковая часть 3492 Внутренних войск МВД России обратилась в Арбитражный суд с иском к ФГУП «Отдел торговли» МВД России о взыскании 519152 рублей долга за отпущенную по договорам электроэнергию, тепло, воду и прием сточных вод в период с марта 2000 по март 2002 г. Решением суда в иске отказано со ссылкой на пункт 371 приказа МВД СССР от 2 февраля 1982 № 30, согласно которому предприятия общественного питания в военных городках, расположенные в военных городках на территории воинских частей, обеспечиваются воинскими частями бесплатно отоплением, освещением, водоснабжением (Постановление Федерального арбитражного суда Московского округа от 2 февраля 2005 г. № КГ-А41/13432-04-П // Справочно-поисковая система ГАРАНТ).

� Утверждено Постановлением Правительства Российской Федерации от 31 июля 1998 г. № 873 «О создании единой системы военной торговли» (с посл. изм.) // Собрание законодательства Российской Федерации. 1998. № 32. Ст. 3915.

� В частности, в бюджете 2006 г. были запланированы средства на закупку 31 танка Т-90 (стоимостью около 30 млн. руб. каждый) и модернизацию 139 танков Т-72 (стоимость модернизации каждого – примерно 18 млн. руб.). При этом, по мнению некоторых военных специалистов, «по большому счету модернизация Т-72 в вариант Т-72М1 практически не способствует ни повышению огневой мощи, ни повышению уровня ее защиты». См.: А. Цыганок Армейская оптимизация оптимизма не вызывает // Независимое военное обозрение. 2006. № 1. С. 3).

� Ершова И.В. Правовой режим государственного имущества в хозяйственном обороте: теоретические основы и пути совершенствования. – М.: Юриспруденция, 2001. С. 156. См., также: Кашковский О.П. О критериях разграничения коммерческих и некоммерческих организаций // Юрист. 2000. № 5. Беляев К.П. О делении юридических лиц на коммерческие и некоммерческие в гражданском законодательстве // Актуальные проблемы гражданского права / Под ред. С.С. Алексеева. – М., 2000.

� В то же время, с 90-х годов прошлого века стали все чаще появляться случаи не совсем корректного использования организационно-правовой формы предприятия в отношении организаций, деятельность которых хотя бы в какой-то степени была связана с осуществлением приносящей доходы деятельности. Именно поэтому даже некоторые военные научно-исследовательские, проектные институты стали унитарными предприятиями, образовательные организации высшего профессионального образования, образованные вначале в форме коммерческой организации, затем были преобразованы в некоммерческие.

