О разделе «Особое производство» в проекте кодекса гражданского судопроизводства
Аргунов В.В., доцент кафедры гражданского процесса юридического факультета МГУ имени М.В. Ломоносова, кандидат юридических наук
При подготовке единого кодекса гражданского судопроизводства применительно к регулированию особого производства должны быть решены следующие теоретически и практически значимые вопросы.

1. Логичное и непротиворечивое «встраивание» особого производства в структуру нового кодекса.

2. Разработка общих положений особого производства, применяемых ко всем категориям и показывающих специфику этих дел по сравнению с иными видами судопроизводства.

3. Регламентация отдельных категорий дел особого производства, включающая в себя реформирование имеющихся и введение некоторых новых категорий, неизвестных действующему законодательству.

1. При обсуждении первого вопроса полезно обратить внимание на следующее. Особое производство как предположительно бесспорная форма (вид судопроизводства) защиты субъективных прав и охраняемых законом интересов граждан и организаций получила закрепление лишь в действующем ГПК РФ. АПК РФ, в отличие от утверждения некоторых ученых, не предусматривает наличие регламента особого производства. По верному замечанию В.М. Шерстюка, особое производство здесь «не завершено и находится в стадии формирования»
. Поэтому при подготовке проекта единого кодекса необходимо исходить в первую очередь из положений ГПК РФ как закона, дающего наиболее развернутую регламентацию данного вида судопроизводства и применяемого в реальной жизни. Таким образом, за основу надо брать именно положения ГПК РФ. Наличие в АПК РФ такой категории дел, как установление фактов, имеющих юридическое значение, не дает оснований полагать, что АПК регулирует особое производство, т.к. это всего лишь одна из категорий дел такового, причем не имеющая определяющего значения для процессуального регламента особого производства как целого, так и остальных его категорий.

Брать за основу правила производства по делам об установлении фактов, имеющих юридическое значение для всего особого производства невозможно и нецелесообразно. Ставить вид производства в один ряд с особенностями рассмотрения отдельных категорий гражданских дел - значит нарушать систему кодекса, т.к. вид судопроизводства всегда предполагает наличие своих общих правил рассмотрения всех включенных в него категорий.
В этом смысле система и структура действующего ГПК РФ, основанная на выделении подразделов раздела II по видам судопроизводства выгодно отличается от структуры АПК РФ и принятого КАС РФ. Поэтому за основу регламента особого производства должен быть взят действующий регламент ГПК РФ. АПК РФ можно использовать лишь для одной категории – производства по установлению фактов, имеющих юридическое значение.
2. Вопрос об общих положениях особого производства требует детального внимания. Для полноценного регламента особого производства как вида гражданского судопроизводства видится полезным не только выделение общей части для всех категорий его дел, но и ее расширение за счет детальной конкретизации применимости правил искового производства к производству особому. Одной общей статьи, как это сделано в ГПК РФ, явно не хватает. Кроме того, при написании процессуального регламента для искового производства, необходимо более внимательно относиться к применяемой терминологии, помня, что нормы искового производства рассчитаны не только на него, но и на иные виды производства (из публичных правоотношений, особого, приказного и др.)
В качестве общих правил, применимых при рассмотрении всех дел особого производства, и в то же время отличных от более общих правил производства искового, следует принять следующие, изложив их в отдельной главе.

В первой статье главы установить перечень дел особого производства наподобие того, как это сделано в действующем ГПК РФ. В то же время правило о том, что федеральными законами к рассмотрению в порядке особого производства могут быть отнесены и другие дела следует исключить. Перечень дел особого производства должен быть исчерпывающе урегулирован в процессуальном законе, т.к. отнесение конкретного правового вопроса к ведению суда в особом производстве (которое, в отличие от искового производства, не имеет универсального характера) требует еще и конкретного процессуального регламента его рассмотрения, чего никак нельзя достичь в федеральном законе помимо кодекса. Получается, что в случае отнесения конкретного вопроса к ведению суда в особом производстве соответствующий процессуальный регламент должен включаться одновременно и в процессуальный кодекс. Ввиду изложенного, видится невозможным отнесение какого-либо вопроса к особому производству простым указанием на это в федеральном законе. Данное правило в этом смысле не может применяться на практике – т.к. невозможно представить себе деятельность суда в отсутствие процессуального регламента, а в действительности возможно к использованию только в отношении производства по установлению фактов, имеющих юридическое значение через призму допустимости отнесения отдельными федеральными законами возможности установления судом отдельных юридических фактов. Поэтому практику некоторых судов общей юрисдикции о рассмотрении отдельных вопросов, указанных в федеральных законах по действующим лишь «общим правилам особого производства», без обращения к специальным главам подраздела IV следует признать порочной. Например, в таком порядке, исходя из доступных для анализа судебных актов, сегодня рассматриваются дела, предусмотренные ст. 73 Федерального закона от 6 октября 2003 года № 131-ФЗ «Об общих принципах организации местного самоуправления в Российской Федерации», связанные с ответственностью представительного органа муниципального образования перед государством; дела, предусмотренные п. 3 ст. 38 Федерального закона от 24 июля 2002 года № 111-ФЗ «Об инвестировании средств для финансирования накопительной части трудовой пенсии в Российской Федерации» о восстановлении срока для обращения за выплатой средств пенсионных накоплений; дела, предусмотренные п. 2 ст. 13 Федерального закона от 25 июля 2002 года № 114-ФЗ «О противодействии экстремистской деятельности» о признании информационного материала экстремистским»; дела, предусмотренные ст.24.18 Федерального закона от 29 июля 1998 года № 135-ФЗ «Об оценочной деятельности в Российской Федерации» о результатах определения кадастровой стоимости.
Представляется, что рассмотрение судом каких – либо гражданских дел по общим правилам особого производства, без применения специальных норм, регулирующих особенности рассмотрения конкретной категории дел особого производства, не только не соответствует сложившимся в научной литературе подходам к осмыслению сущности особого производства, но и нарушает право лиц, участвующих в рассмотрении вышеперечисленных категорий дел, на судебную защиту (ст.46 Конституции РФ).

При таких обстоятельствах, помимо существующих категорий дел к делам особого производства следует отнести дела о помещении иностранного гражданина, подлежащего депортации или реадмиссии, в специальное учреждение, дела об административном надзоре, исключив их из производства по делам из публичных правоотношений, а также (в качестве новых категории дел) дела о признании права собственности на имущество по давности владения, вполне возможно – дела о признании материалов экстремистскими. Дела о принудительном лечении лица в туберкулезном диспансере, которые Проектом предложено отнести к делам из публичных правоотношений, следует отнести к существующей категории дел о принудительной госпитализации, с соответствующим изменением ее названия и содержания: «О госпитализации гражданина в медицинскую организацию, оказывающую психиатрическую или противотуберкулезную помощь в стационарных условиях, в недобровольном порядке и психиатрическом освидетельствовании в недобровольном порядке». Дуализм правового регулирования аналогичных по своей правовой сущности вопросов негативно скажется в правоприменительной практике, тем более, что сегодня вопрос о госпитализации больных туберкулезом уже решается по правилам данной главы с применением нормы об аналогии закона
.

В следующих статьях следует установить общий регламент рассмотрения дел особого производства по сравнению с правилами производства искового. В качестве исходного правила, безусловно, остается их рассмотрение и разрешение судом по общим правилам искового производства с особенностями, установленными настоящей главой и главами об отдельных категориях дел. Неурегулированность вопроса об объеме применения общих правил ГПК и правил искового производства к особому производству - существенный недостаток действующего ГПК РФ, который стоит попытаться устранить в КГС.

Разрешая вопрос о распределении компетенции по делам особого производства в целом следует исходить из концепции, предложенной к проекту кодекса. Действительно, логично было бы отнести, исходя из правил о подведомственности, к компетенции как судов общей юрисдикции, так и арбитражных судов следующие категории дел особого производства:

-Об установлении фактов, имеющих юридическое значение;

-О восстановлении утраченного судебного производства»;

- О признании движимой вещи бесхозяйной и признании права собственности на бесхозяйную недвижимую вещь;

-О восстановлении прав по утраченным ценным бумагам на предъявителя (вызывное производство).

-О признании права собственности на имущество по давности владения.

Далее, за исходную посылку следует принять принципиальную возможность перехода суда к рассмотрению спора (в том числе спора о праве) и защиты права из особого в исковом производстве. Действующее правило об оставлении заявления без рассмотрения при выявлении спора о праве противоречит принципу диспозитивности и задачам гражданского судопроизводства, сформулированным в ст. 2 ГПК РФ и проекте.

Предложенный в концепции вариант можно было бы немного уточнить. Учитывая, что при подаче иска невозможно оставить заявление без рассмотрения, ибо последнее является одной из двух форм окончания рассмотрения дела по существу без вынесения решения, правильнее было бы принять заявление, и в ходе разбирательства выявлять наличие спора о праве. Оставлять действующее правило опасно, т.к. на стадии возбуждения производства по делу не представляется возможным выяснить наличие или отсутствие такового без исследования материально-правовых оснований заявления. При выявлении спора о праве, правилу об оставлении заявления без рассмотрения следует предусмотреть альтернативу. Верно, что с позиции процессуальной экономии было бы правильно предложить заявителю в этом случае уточнить предмет требования и перейти к рассмотрению данного дела в порядке искового производства. Если заявитель будет не согласен, он вправе отказаться от требования. Однако такой переход из особого в исковой процесс следует допустить лишь при соблюдении правил подсудности вновь предъявляемого искового заявления, иначе не исключены злоупотребления в этой области со стороны недобросовестных заявителей.

Кроме того, данное правило подлежит применению не ко всем категориям дел особого производства. В науке давно обращалось внимание, что признать гражданина ограниченно дееспособным или недееспособным, безвестно отсутствующим, объявить гражданина умершим возможно только в особом производстве. Аналогично можно сказать и о многих других категориях дел (усыновление, эмансипация, принудительная госпитализация). В этих делах переход в исковое производство даже при согласии заявителя недопустим. На самом деле данное правило в основном рассчитано на одну категорию дел - производство по установлению юридических фактов, но подойдет при этом и для вызывного производства и производства в отношении бесхозяйного имущества. Поэтому устанавливая данное правило в качестве общего, следует установить из него исключения путем добавления фразы «Если в других главах настоящего подраздела не предусмотрено иное».

При таких условиях данная норма могла бы быть сформулирована следующим образом: «В случае, если при рассмотрении дела в порядке особого производства устанавливается наличие спора о праве, суд предлагает заявителю и заинтересованным лицам рассмотреть требование в порядке искового производства. Переход из особого производства в исковое возможен только при соблюдении правил подведомственности и подсудности вновь предъявленного иска данному суду. При отсутствии согласия суд выносит определение об оставлении заявления без рассмотрения, в котором разъясняет заявителю и другим заинтересованным лицам их право разрешить спор в порядке искового производства».
При формулировке данной статьи требует пристального внимания не только вопрос о споре о праве и переходе из особого производства в исковое, но и более общий вопрос о возможности перехода суда при рассмотрении дела из одного вида производства в другое, а также из одной категории дел в другую в рамках одного вида производства и порядке оформления таких действий. Применительно к особому производству это выражается в принципиальной (с т.зр. теории) возможности перехода суда из одной категории дел другую. Например, при невозможности установить факт смерти лица в определенном месте и в определенное время не отказывать заявителю, а по обстоятельствам дела перейти в производство по признанию лица безвестно отсутствующим или объявлении его умершим и наоборот. Есть и другие примеры. Однозначно, что разрешение этого вопроса невозможно без обсуждения с заявителем и заинтересованными лицами, без начала всего производства по делу заново, а также без вынесения соответствующего определения, оформляющего такой переход (с обсуждением вопроса о возможности его обжалования). При этом вполне возможно без прекращения и возбуждения нового дела.
Далее, специальные постановления должны касаться действия общих принципов гражданского процесса.

Было бы весьма полезным в качестве основополагающего принципа особого производства принять принцип активной роли суда. Этот принцип, по нашему мнению, в значительной степени характеризует данный вид судопроизводства по сравнению со всеми остальными.
Правильно писал В.Л. Исаченко, что в охранительном производстве судебные установления должны удостоверять известное право на основании не только представленных им данных, но и тех, "которые они сами могут получить". Надо полагать, что в особом производстве суд не просто создает все условия для всестороннего и полного исследования доказательств, установления фактических обстоятельств, как это предписывает действующая ч. 2 ст. 12 ГПК РФ, а по собственному усмотрению принимает меры для выявления всех обстоятельств дела, вплоть до самостоятельного собирания доказательств независимо от воли и желания заявителя и заинтересованных лиц. Это требуется, прежде всего, для охраны прав других лиц, которые предположительно могут быть заинтересованы в исходе дела, поскольку заявитель может сообщать суду заведомо недостоверную информацию, злоупотреблять процессуальными правами и т.д.

Конечно, с лиц, участвующих в деле, не снимается обязанность привести доказательства своих требований и возражений, но все же правил ч. 2 ст. 12 и ч. ч. 1, 2 ст. 57 ГПК РФ для особого производства не хватает. Это обусловлено во многом и тем, что обстоятельства, имеющие значение для дела, в большинстве случаев должны быть доказываемы предустановленными доказательствами. Сказывается и повышенный публичный (общественный, государственный) интерес во всех делах особого производства. Возможность «иждивенческого» поведения заявителя и заинтересованных лиц практически исключена требованиями закона о содержании заявления по конкретным категориям дел в особом производстве и бесспорностью предмета заявления. Следует установить общее правило, согласно которому последние обязаны представить все имеющиеся у них доказательства в отношении фактов, имеющих значение для дела. В случае невыполнения обязанности, суд предпринимает усилия по их самостоятельному получению и возлагает все судебные расходы по этому поводу на лицо, виновное в непредставлении доказательств.

Поэтому в качестве общего правила для дел особого производства нужно ввести следующую норму:

«Отсутствие возражений против предъявленных требований не освобождает суд от обязанности удостовериться, насколько означенные требования соответствуют закону и подкреплены надлежащими доказательствами. Если представленные доказательства недостаточны, суд предлагает заявителю и другим заинтересованным лицам, представить дополнительные доказательства. Суд обязан указать, какие именно доказательства должны быть представлены, с назначением срока для их представления. При непредставлении доказательств в установленный срок, суд обязан собрать их по своей инициативе с возложением соответствующих расходов на лицо, виновное в непредставлении доказательств».

За основу определения принципа диспозитивности в особом производстве можно взять определение А.Ф. Клейнмана, данное им применительно ко всему советскому гражданскому процессу – это «право сторон распоряжаться своими материальными и процессуальными правами в соединении с правом прокурора участвовать в процессе и правом суда контролировать распоряжения сторон в целях обнаружения истины и защиты действительных прав»
.
В настоящее время суд при принятии решения может выйти за пределы заявленных требований (разрешить требование, которое не заявлено, удовлетворить требование истца в большем размере, чем оно было заявлено) только в случаях, прямо предусмотренных федеральными законами. Но это правило, во-первых, для искового производства, во-вторых (как следствие первого), слишком узко – ограничено конкретными нормами таких законов
.

Единственное общее правило, не связанное отсылочными нормами к федеральному закону, имеется сегодня при рассмотрении и разрешении дел, возникающих из публичных правоотношений: суд не связан здесь основаниями и доводами заявленных требований (ч. 3 ст. 246 ГПК РФ). Это правило для особого производства можно расширить с тем, чтобы суд не был связан и пределами заявленных требований. К примеру, если суд в процессе рассмотрения дела обнаружит, что вместо признания гражданина безвестно отсутствующим имеются все основания объявить гражданина умершим, то это и необходимо сделать, конечно, известив об этом заявителя, причем его мнение здесь роли не играет. Аналогично с ограничением дееспособности гражданина либо признанием его недееспособным: при достаточности оснований для признания гражданина недееспособным, суд признает его таковым, даже если орган опеки и попечительства просил лишь об ограничении дееспособности. Можно продолжить и далее, но достаточно сказать, что сущность особого производства не терпит здесь излишних формальностей, требующих дополнительных усилий от заинтересованных лиц и суда, увеличения времени рассмотрения дела и оставления «подзащитного» гражданина в неопределенном правовом положении.

Таким образом, следующее правило будет весьма кстати: «В зависимости от обстоятельств дела суд может выйти за пределы заявленных требований, если это необходимо для защиты прав и охраняемых законом интересов заявителя и заинтересованных лиц, публичных интересов».

В непосредственной связи с принципами диспозитивности и состязательности находится вопрос о выяснении круга заинтересованных лиц и привлечения их к участию в деле.
В действующем законе нет указания на то, на какой стадии к участию в деле могут быть привлечены другие заинтересованные лица, каким образом они допускаются для участия в производстве по делу и каковы процессуальные последствия их вступления в производство по делу.

Известно, что дела особого производства суд рассматривает с участием заявителей и других заинтересованных лиц. Полагаем, что должна быть прямо закреплена в законе обязанность суда самостоятельно привлекать в процесс заинтересованных лиц, а также право самих лиц вступать в особое производство по соответствующему ходатайству.

При таких условиях данная норма могла бы звучать следующим образом. Дела особого производства суд рассматривает с участием заявителей и других заинтересованных лиц. При наличии оснований, суд обязан привлечь к участию в деле лиц, чьи права или обязанности могут быть затронуты судебным решением.

Действующее законодательство не предусматривает особенностей реализации принципа гласности в особом производстве. За исключением указания на необходимость проведения закрытого судебного разбирательства по делам об усыновлении никаких дополнительных правил не имеется. Аналогично предлагается и в проекте единого кодекса. Несмотря на то, что принцип гласности, как и многие другие принципы, является конституционным принципом и закреплен в ст. 123 Конституции РФ, согласно которой разбирательство дел во всех судах открытое, а слушание дела в закрытом судебном заседании допускается в случаях, предусмотренных федеральным законом, в особом производстве этот принцип может быть ограничен.
В первую очередь это касается необходимости проведения открытого и полноценного судебного разбирательства, аналогичного исковому производству. По нашему мнению, такая необходимость отсутствует.
Выявленные особенности материально-правовых отношений, являющихся предметом деятельности суда в особом производстве, в большинстве своем требуют защиты неприкосновенности частной жизни граждан, тайны личной жизни, либо связаны с иными обстоятельствами, гласное обсуждение которых способно помешать правильному разбирательству дела. Большинство дел об установлении родственных отношений, факта признания отцовства, об ограничении дееспособности гражданина, о признании гражданина недееспособным, о принудительной госпитализации гражданина в психиатрический стационар и принудительном психиатрическом освидетельствовании, об обжаловании нотариальных действий или отказа в их совершении, о внесении исправлений или изменений в записи актов гражданского состояния не требуют проведения открытого судебного заседания.
В связи с изложенным, нормы об открытости судебного разбирательства применительно к особому производству должны быть исключением, а общим правилом – «Дела особого производства рассматриваются в закрытом судебном заседании. В случае необходимости, а также по ходатайству лица, участвующего в деле, суд вправе рассмотреть дело в открытом судебном заседании».

По отдельным категориям дел (в первую очередь об установлении юридических фактов) вообще можно отказаться от проведения судебного разбирательства (об этом см. ниже).
Далее о соотношении письменного и устного начал. Общее положение, в соответствии с которым дела в порядке особого производства рассматриваются в письменном процессе, за исключением, когда суд или закон предусматривают иначе, закреплено, например, в ч. 5 ст. 443 ГПК Литвы. Интересно, что «усмотрение суда» - проводить или не проводить устное разбирательство с опросом заявителя и заинтересованных лиц, или ограничиться имеющимися письменными доказательствами, или провести процесс в «смешанной форме», по мнению многих зарубежных ученых, и есть общее правило для такого рода дел.

Относительно выносимых судебных актов по результатам особого производства полезно было бы обсудить порядок их объявления заявителю и заинтересованным лицам в условиях отсутствия необходимости проводить судебное разбирательство (это можно сделать по образцу и подобию «письменного производства» - см. соответствующую главу проекта), а также их соотношение по юридической силе с решениями, выносимыми в исковом производстве. История России и зарубежные правопорядки показывают, что суд не разрешает бесспорные дела классическим судебным решением.

В современной России правила об ограниченной законной силе судебных решений, выносимых в особом производстве, вполне могут быть реализованы применительно к производству по установлению фактов, имеющих юридическое значение. Данные судебные акты ввиду предмета судебного рассмотрения, не могут быть идентичны по своей юридической силе судебным решениям по исковым делам. Однако при этом стоит учитывать, что для проверки и пересмотра таких решений, нужны будут и некоторые специальные правила, отличные от общих правил, рассчитанных на классические судебные решения. Здесь нужно хорошо подумать, о: возможности исключения злоупотреблений производством по установлению фактов, имеющих юридическое значение, путем использования правил о преюдиции.

В качестве общей нормы, уточняющей порядок распределения судебных расходов по делам особого производства, можно было бы закрепить следующее правило: «Судебные расходы по делам особого производства обращаются на то лицо, которое их понесло, независимо от результата рассмотрения дела».
3. При разработке порядка регламентации отдельных категорий дел, уже существующих в ГПК РФ и АПК РФ достаточно будет внести некоторые уточнения в отдельные правовые нормы будущего кодекса, а также привести процессуальный порядок в соответствие с материально-правовыми основаниями его применения. Здесь предполагаемые изменения излагаются только конспективно исходя из целей обсуждения в первую очередь лишь системы и структуры кодекса. Остальные изменения, необходимые, но не влияющие на его структуру не приводятся, т.к. требуют отдельного предметного обсуждения по каждой категории дел и формулировок норм постатейно.

3.1. Производство по установлению фактов, имеющих юридическое значение, действительно стоит унифицировать как для применения его арбитражными судами, так и судами общей юрисдикции.

Известно, что деятельность суда при рассмотрении дел об установлении юридических фактов ограничивается лишь констатацией наличия или отсутствия определенных фактов, имеющих юридическое значение для субъективных прав заявителя. Самих субъективных прав и их осуществления суд при рассмотрении данных дел не касается. Т.е. налицо неполный правоприменительный процесс, ограничивающийся только первой его стадией - установления фактических обстоятельств дела. Из данного посыла следуют серьезные выводы о возможности значительного упрощения порядка рассмотрения указанной категории дел. В первую очередь это касается полноценного судебного разбирательства. Таковое по нашему мнению, проводить не обязательно. В качестве общего правила можно закрепить таковое: «После принятия заявления к производству и возбуждения гражданского дела, суд без проведения подготовки и судебного разбирательства, самостоятельно устанавливает обстоятельства, имеющие значение для рассмотрения дела, а также круг заинтересованных лиц и выносит решение об удовлетворении или об отказе в удовлетворении заявления об установлении факта, имеющего юридическое значение, с соблюдением сроков рассмотрения и разрешения гражданских дел. По просьбе заявителя и заинтересованных лиц, а также при наличии необходимости, суд может провести судебное разбирательство с соблюдением общих правил, установленных настоящим кодексом».

При этом суд вправе опрашивать заявителя и заинтересованное лицо без проведения судебного заседания, с учетом фиксации объяснений при помощи аудиозаписи. Допрос свидетелей осуществляется в судебном заседании по общим правилам искового производства.

Статью об условиях, необходимых для установления фактов, имеющих юридическое значение, возможно модифицировать с учетом соображений, изложенных в Постановлении Пленума Верховного Суда СССР от 21 июня 1985 г. № 9 «О судебной практике по делам об установлении фактов, имеющих юридическое значение»:

«Суд устанавливает факты, имеющие юридическое значение, только при невозможности получения заявителем в ином порядке надлежащих документов, удостоверяющих эти факты, или при невозможности восстановления утраченных документов, и при условии, что установление факта не связано с последующим разрешением спора о праве и федеральным законом или иным нормативным правовым актом не предусмотрен иной внесудебный порядок установления соответствующих фактов».
Относительно примерного перечня юридических фактов, устанавливаемых судами и закрепленных сегодня в ст. 264 ГПК и 218 АПК можно утверждать, что он имеет чисто справочный характер и не несет никакой нормативной нагрузки. При условии, что в рамках особого производства единого кодекса планируется новая категория дел о признании права собственности по давности владения, из данного перечня следует исключить возможность установления судом факта владения и пользования юридическим лицом или индивидуальным предпринимателем недвижимым имуществом как своим собственным (абз. 1 ч. 2 ст. 218 АПК РФ), т.к. будет введен иной порядок установления этого факта вместе с признанием права собственности за заявителем. Относительно факта владения и пользования недвижимым имуществом в ГПК РФ (абз. 6 ч. 2 ст. 264) следует быть осторожнее, т.к. правило ГПК РФ шире и предполагает возможность установления подобного факта вне связи с целью дальнейшего признания права собственности на него по давности владения, а с иными целями. Учитывая планируемые изменения в ГК РФ, возможность установления такого факта с иными юридическими последствиями, нежели признание права собственности, не исключается, и данное правило ГПК РФ может остаться без изменений.

Исходя из необязательности судебного разбирательства по данной категории дел, необходимо установить порядок объявления принятого судебного решения заявителю и заинтересованным лицам. Данный порядок может выглядеть следующим образом: «Решения, состоявшиеся по делам, по которым заявитель и заинтересованные лица извещались о дне судебного разбирательства, объявляются на общем основании. В случае, если судебное разбирательство не проводилось, судебное решение направляется заявителю и заинтересованным лицам по правилам, установленным настоящим кодексом для заочного решения».
При обжаловании решений, принятых в отсутствие судебного разбирательства, срок на такое обжалование должен течь с момента вручения копии такового заявителю и заинтересованным лицам.

3.2. В производстве о признании гражданина безвестно отсутствующим и объявлении гражданина умершим правило об обязательном указании в заявлении цели такого признания стоит заменить на правило о том, что «заявление о признании гражданина безвестно отсутствующим или об объявлении гражданина умершим может быть подано любым заинтересованным лицом», а цель исключить из содержания заявления. Правило о цели вносит много неясностей относительно возможности применения к данным делам имеющегося процессуального порядка установления фактов, имеющих юридическое значение, что, безусловно, недопустимо. Тем самым налицо смешение двух разнородных категорий дел как в теории, так и на практике, что следует устранить на структурном уровне кодекса, в том числе и с помощью правил о возможности перехода из одной категории дел особого производства в другую. Кроме того, по нашему мнению, пристального внимания заслуживает организация публичного судебного вызова по данной категории дел.
3.3. Глава действующего ГПК о порядке производства по делам о госпитализации гражданина в медицинскую организацию, оказывающую психиатрическую помощь в стационарных условиях, в недобровольном порядке и психиатрическое освидетельствование в недобровольном порядке, как уже говорилось выше, должна получить новое название ввиду возможности рассмотрения по ее правилам заявлений, предусмотренных п. 2,3 ст. 10 ФЗ от 18.06.2001 года N 77-ФЗ «О предупреждении распространения туберкулеза в Российской Федерации». По данным правилам осуществляется принудительная госпитализация лиц, больных заразными формами туберкулеза и неоднократно нарушающих санитарно-противоэпидемический режим, а также умышленно уклоняющихся от обследования в целях выявления туберкулеза или от лечения туберкулеза. Главу назвать можно следующим образом: «О госпитализации гражданина в медицинскую организацию, оказывающую психиатрическую или противотуберкулезную помощь в стационарных условиях, в недобровольном порядке и психиатрическом освидетельствовании в недобровольном порядке».

3.4. Ряд глав особого производства должны отразить изменения, произошедшие в Гражданском кодексе Российской Федерации, – это касается дел о признании гражданина недееспособным и ограниченно дееспособным, а также дел о восстановлении прав по утраченным ценным бумагам (вызывное производство). Об этом уже указано в обсуждаемой концепции. Из нововведений, влияющих на структуру кодекса, значение имеют только изменения в области восстановления прав по ценным бумагам. Так, действующий ГК РФ больше не допускает восстановление прав по ордерным ценным бумагам в порядке судебного вызывного производства. Также ст. 149.5 предусматривает восстановление данных учета прав на бездокументарные ценные бумаги в порядке, предусмотренным процессуальным законодательством. Такой порядок, учитывая необходимость публичного судебного вызова, должен быть ничем иным, как вызывным производством. Соответственно, название данной категории дел необходимо изменить следующим образом: «Восстановление прав по утраченным документарным ценным бумагам на предъявителя и восстановление данных учета прав на бездокументарные ценные бумаги».

3.5. Отдельного обсуждения заслуживает специальная процедура, установленная сегодня в главе 37 ГПК РФ «Рассмотрение заявлений о совершенных нотариальных действиях или об отказе в их совершении» и структурно входящая в особое производство. Соответственно, к данной категории дел подлежат применению общие правила особого производства, а также общие нормы, закрепленные в разделе 1 ГПК РФ и нормы об исковом производстве
. В первоначальном варианте проекта было предложено структурно выделить данную категорию дел в самостоятельную главу 47 ««Рассмотрение заявлений о совершенных нотариальных действиях или об отказе в их совершении».
В теории были обоснованы и совсем другие варианты. Так, А.Т. Боннер еще в 1966 году предлагал перенести главу 32 ГПК РСФСР из подраздела «Особое производство» в подраздел «Производство по делам, возникающим из административно-правовых отношений», т.к. решение суда принципиально не отличается от решений по другим административным делам
. Данная точка зрения до сих пор активно поддерживается многими учеными. Выделять данную категорию дел в особую главу, а также помещать ее в производство по делам из публичных правоотношений, по нашему мнению не имеется никаких оснований. Не следует забывать и об иной категории дел, аналогичной рассматриваемой. Речь идет о внесении исправлений или изменений в записи актов гражданского состояния. Оба вопроса должны рассматриваться в порядке особого производства, т.к. деятельность и нотариата, и органов ЗАГСа имеет единые корни с точки зрения обеспечения личных и имущественных прав и свобод гражданина
.

Полагаем, что в конкретных условиях действующую в России уникальную регламентацию главы 37 ГПК РФ как своего рода прошлое, но весомое достижение процессуальной науки и законодателя, нужно уберечь от непродуманного и поверхностного «реформирования»
.

Суд, проверяя правильность нотариального действия или отказа в его совершении, для того, чтобы установить наличие оснований для производства нотариального действия или отказа в его совершении, вынужден абстрагироваться от законности или незаконности такового
.
Для проверки любых других действий (бездействия) нотариуса, отличных от нотариальных - вполне подойдет «стандартный» механизм в виде искового производства, производства по делам, возникающим из публичных правоотношений и механизм административного контроля. Это касается и порядка рассмотрения заявлений о подложности нотариального акта (если его вообще можно отделить от используемого нами понятия нотариального действия).
Как указывалось выше, традиционная характеристика особого производства как производства бесспорного, одностороннего, не предназначенного для рассмотрения споров о праве, по нашему мнению, давно утратила свое решающее значение
. Поэтому вопрос о том, возникает ли между заявителем и нотариусом какой-либо спор, в том числе спор о праве (гражданском, административном) и соответствующие аргументы «за» и «против» этого также не актуальны.

3.6. Серьезные возражения вызывает предлагаемая в кодексе регламентация следующих категорий дел: о помещении иностранного гражданина, подлежащего депортации или реадмиссии, в специальное учреждение; об административном надзоре за лицами, освобожденными из мест лишения свободы.

В проекте все перечисленные категории дел поставлены в один ряд с такими категориями, как дела об оспаривании нормативных правовых актов, об оспаривании решений, действий (бездействия) органов государственной власти, о защите избирательных прав и права на участие в референдуме, о взыскании обязательных платежей и санкций и некоторых других. Стоит учитывать, что сегодня большинство из указанных категорий уже помещены в принятый КАС РФ.
Рассматриваемые категории дел, являясь по своей сущности делами добровольной юрисдикции, могут успешно рассматриваться лишь в порядке особого производства – единственного производства, основанного на одностороннем бесспорном начале и в качестве исключения допускающим возможность разрешения судом обычных управленческих вопросов
. Концепция правового конфликта в виде спора о праве здесь вряд ли уместна по многим причинам не только материального, но и процессуального толка.
В юридической литературе многими учеными признается, что предварительный судебный контроль («предварительный иск») в целом не характерен для административного судопроизводства
. Верно полагает Г.Л. Осокина, что сравнительный анализ двух разновидностей судебного контроля над поведением властвующего субъекта свидетельствует о предпочтительности последующего судебного контроля. По ее мнению, «введение тотального предварительного судебного контроля привело бы к тому, что суды были бы «завалены» лавиной бесспорных юридических дел»
.

Считаем, что «предварительный судебный контроль» за действиями органов управления принципиально чужд административной юстиции. Это подтверждается не только мнениями ученых о сущности и задачах административной юстиции и производства по делам из публичных правоотношений, но историческими примерами деятельности как законодательных, так и судебных органов государственной власти. Большинством ученых и практиков признано, что дела о взыскании недоимок с граждан и организаций по различным налогам и сборам
, которые первоначально по ГПК РСФСР 1923 года находились в разделе «Особые производства», а в свое время при разработке ГПК РСФСР 1964 года были отнесены к административному судопроизводству – неудачное решение законодателя. Сегодня ясно, что наиболее правильно и эффективно рассматривать такие дела либо в исковом, либо, если взыскатель обладает бесспорными документами, в приказном производстве, что и реализовано в действующем ГПК РФ (к примеру, в ст. 122 ГПК РФ). Одновременно налогоплательщикам предоставлено право обжалования неправомерных действий налоговых органов в общем порядке. И это правильно, ведь никакой специфики рассмотрения дел о взыскании налоговых платежей и санкций по сравнению с исковыми делами нет, в том числе и перераспределения бремени доказывания (на что всегда делается упор в административной юстиции) путем возложения его на орган публичной власти. Здесь действует общее правило: кто обращается с требованием, тот и доказывает обстоятельства, лежащие в их основании (ст. 56 ГПК РФ)
.

Примечательно, что за последние двадцать лет в отечественном законодательстве прослеживается тенденция расширения «предварительного судебного контроля» за действиями органов исполнительной власти. Данный вывод следует из анализа уже существующих форм такого контроля в гражданском судопроизводстве: абсолютное большинство из «новоиспеченных» категорий дел особого производства – это не что иное, как дела «предварительного судебного контроля», бесспорные по своей правовой природе. Так, еще совсем недавно вопросы усыновления, помещения гражданина в психиатрический стационар представляли собой функции исполнительной власти
. Возложение вышеуказанных функций, в существе своем управленческих, на суды, повлекло значительное усложнение процедур их осуществления с целью максимально приблизить данные процедуры к процедуре осуществления правосудия. По сути, данными делами лишь расширена компетенция судов общей юрисдикции в области установления и изменения правового статуса гражданина, закрепленная ранее в производствах о признании гражданина безвестно отсутствующим, объявлении гражданина умершим, а также в производствах о признании гражданина недееспособным или ограниченно дееспособным. Безусловно, такие дела не могут рассматриваться в порядке производства из публичных правоотношений, т.к. в них отсутствует специфика, характерная для дел административной юстиции. Напротив, это классические дела добровольной юрисдикции.
Суд по таким делам выступает в первую очередь не «внешним», независимым арбитром в чужом деле, а непосредственным участником (причем основным, «управляющим»), находящимся внутри процесса позитивного правоприменения, при этом он же обладает и полномочиями на разрешение правового конфликта, могущего возникнуть в рамках данного дела. И обусловлено участие суда ничем иным, как исключительной важностью решения конкретного вопроса для гражданина, особым вниманием со стороны государства к конкретной области общественных отношений в такой степени, что процедура принятия решения максимально приближена к процедуре осуществления правосудия.

Дела о реадмиссии, об административном надзоре едины по своей правовой природе с делами о принудительной госпитализации гражданина и принудительном психиатрическом освидетельствовании, о признании гражданина недееспособным или ограниченно дееспособным, усыновлении и другими делами, связанными с изменением правового статуса гражданина. Все они требуют «предварительного судебного контроля» и должны рассматриваться судами в рамках особого производства в гражданском, а не административном судопроизводстве.
Функции суда в этих делах, по меткому выражению Т.В. Сахновой, «не правосудные, а чисто охранительные»
, как, собственно и во всех иных делах особого производства. Поэтому совершенно обоснован один из критических пунктов Заключения Правового управления аппарата Государственной Думы ФС РФ по проекту Кодекса административного судопроизводства, согласно которому указанные категории дел не содержат в себе какого-либо правового спора
.

3.7. При регламентации новых категорий дел особого производства, ранее не закрепленных ни в ГПК РФ, ни АПК РФ, полезно было бы обсудить возможность введения процессуального регламента признания права собственности на недвижимое имущество по давности владения, а также регламента о признании материалов экстремистскими.
Теоретически по данным категориям дел может иметь место как исковое производство, так и особое. Если собственник недвижимого имущества, или автор распространяемого материала известен, безусловно, нет никаких оснований отказываться от искового процесса. Признание права собственности по давности владения при неизвестности его собственника и отсутствии спора о праве должно происходить в особом производстве. Признание материалов экстремистскими в отсутствие автора этого материала также вполне может происходить в отсутствие спора в особом производстве. В любом случае, приоритет конечно же за исковым процессом, а особое производство – только как исключение. При этом порядок установления фактов, имеющих юридическое значение, здесь не применим. Для этого нужен специальный порядок с возможностью приглашения всех заинтересованных лиц явиться и заявить свои права на предмет заявления. Этот порядок не является ни исковым, ни производством по установлению фактов, имеющих юридическое значение, а весьма похож на вызывное производство.
� Шерстюк В.М. Отрицание отрицания в арбитражном процессуальном праве // Вестник гражданского процесса. 2014. №2. С. 40

� Вопрос о правомерности помещения этих категорий дел в принятый КАС РФ в данной статье не обсуждается, т.к. принятая концепция исходит из совершенно противоположной позиции об оставлении производства по делам из публичных правоотношений в кодексе гражданского, а не административного судопроизводства. Этот вопрос требует отдельного подробного рассмотрения.

� Клейнман А.Ф. Советский гражданский процесс. М., 1954. С. 56-57

� Пункт 5 Постановления Пленума Верховного Суда РФ от 19.12.2003г. №23 «О судебном решении» // БВС. 2004. №2.

� Аргунов В.В. Общие положения особого производства // Арбитражный и гражданский процесс. 2011. № 7. С. 8 - 13; N 8. С. 15 - 20.

� Боннер А.Т. Производство по делам, возникающим из административно-правовых отношений. Автореферат дисс. канд. юрид. наук. М., 1966. (Цит. по книге «Неисковые производства в гражданском процессе». М., 2011. С. 126-127.

� Добровольная (бесспорная) юрисдикция в России и за рубежом // Под ред. В.В. Аргунова. М., 2014.

� Подробнее см.: Аргунов В.В. Проверка правильности совершенного нотариального действия (отказа в его совершении) и проект Федерального закона "О нотариате и нотариальной деятельности в Российской Федерации" //Нотариус, 2013, N 2

� Юдин А.В. Процессуальные проблемы рассмотрения дел о преодолении несогласия или восполнении отсутствующего согласия ответчика на совершение истцом юридически значимых действий (на примере дел о несогласии либо уклонении от дачи согласия родителя на выезд несовершеннолетнего из Российской Федерации) // Вестник гражданского процесса. 2012. N 1. С. 257 – 311; Аргунов В.В. Производство по делам об административном надзоре - новая категория дел в рамках гражданского судопроизводства // Юридический мир. 2012. N 6. С. 32 - 40

� Подробнее также см.: Аргунов В.В. Особое производство в гражданском процессе: смена идей, взглядов, понятий // Вестник Московского Университета. Серия 11. Право. 2011. №1. С. 73-86

� Подробнее см.: Аргунов В.В. О "бесспорных" моментах проекта кодекса административного судопроизводства // Арбитражный и гражданский процесс. - 2014. - № 4. - С. 39-44.

� Громошина Н.А. Дифференциация, унификация и упрощение в гражданском судопроизводстве. М., 2010. С. 155

� Осокина Г.Л. Производство по делам, возникающим из публичных правоотношений. Томск. 2006. С. 18.

� С.Н. Абрамов назвал совокупность таких дел «Производством по делам о недоимках и штрафах» - см. Гражданский процесс. Учебник. Под ред. С.Н. Абрамова. М., 1948. С. 337-348

�Стрельников В.В. Порядок взыскания недоимок, пени, штрафов: история и современность // Арбитражный и гражданский процесс. 2005 №6

�Аргунов В.Н. Административное и особое производство в гражданском процессе (некоторые проблемы законотворчества и правоприменения) // Законодательство. 1999. №7. С. 69

� Сахнова Т.В. ГПК РФ: долгий путь реформ // Вестник гражданского процесса. 2013. N 4. С. 34.

� Заключение от 15 мая 2013 г. N 2.2-1/2478 по проекту федерального закона N 246960-6 «Кодекс административного судопроизводства Российской Федерации» / СПС «Консультант Плюс»

