[image: image2.png]

	
	Высший Арбитражный Суд

Российской Федерации

Российский союз промышленников и предпринимателей рассмотрел проект федерального закона «О внесении изменений в отдельные законодательные акты по вопросу определения полномочий третейских судов и международных коммерческих арбитражей» и направляет заключение на указанный законопроект.

Разрешение споров с использованием институтов альтернативного разрешения споров, в том числе третейского разбирательства, в странах с развитой экономикой является одним из наиболее эффективных и распространенных механизмов защиты интересов участников хозяйственных отношений. Деятельность органов альтернативного разрешения споров позволяет снизить нагрузку на судебную систему и поддерживается государственными органами.
В условиях недостаточного развития в России институтов альтернативного разрешения споров представляется целесообразным, не ограничивая компетенцию третейских судов, проводить мероприятия, направленные на повышение эффективности их деятельности, укрепление авторитета и улучшение взаимодействия с арбитражными судами.
Со своей стороны, РСПП планирует вынести на рассмотрение Объединенной комиссии по организации процедур разрешения корпоративных споров (председатель – В.Ф. Яковлев) вопрос о мероприятиях по повышению эффективности деятельности третейских судов.

Приложение: заключение на 3 л.

[image: image1.png]7= POCCUIMCKUI1 COIO3

)p/Cirry IMMPOMBIIIAEHHMKOB U
TMPEATIPMHMUMATEAEN
103070, Mocxsa, Crapas naomsaas, 10/4 Viex e 97908

Teneornt: 606-70-28, 748-43-24 Aara « 7P W’Mﬁ 2006

®axe: 606-11-29, E-mail: RSPP@RSPP.net

 Президент Российского союза

промышленников и предпринимателей

А.Н.Шохин
ЗАКЛЮЧЕНИЕ
на проект федерального закона «О внесении изменений в отдельные законодательные акты по вопросу определения полномочий третейских судов и международных коммерческих арбитражей»

Проект федерального закона «О внесении изменений в отдельные законодательные акты по вопросу определения полномочий третейских судов и международных коммерческих арбитражей» (далее – Законопроект) существенно ограничивает полномочья третейских судов и международных коммерческих арбитражей по рассмотрению споров, возникающих из гражданских правоотношений.

Законопроект не будет способствовать повышению эффективности деятельности третейских судов, требует существенной доработки и не может быть поддержан в существующей редакции.

1. Абзацем первым пункта 1 статьи 1 Законопроекта из компетенции третейских судов исключается рассмотрение споров в отношении находящегося в государственной или муниципальной собственности имущества.

В соответствии с пунктом 2 статьи 113 Гражданского кодекса Российской Федерации имущество государственного или муниципального унитарного предприятия находится соответственно в государственной или муниципальной собственности. Вступая в гражданские правоотношения, государственные и муниципальные предприятия обладают равными правами и обязанностями с другими участниками гражданских правоотношений.
Ведение ограничений на участие в третейском разбирательстве государственных и муниципальных предприятий представляется необоснованным и нарушает принцип равенства участников гражданских правоотношений, закрепленный в пункте 1 статьи 1 Гражданского кодекса Российской Федерации.
Приведенные в Законопроекте в качестве примеров споры, связанные с приватизацией государственного и муниципального имущества и о принудительном отчуждении имущества для государственных и муниципальных нужд, носят административный характер и не вытекают из гражданских правоотношений. В связи с этим указанные споры в настоявшее время не могут являться предметом третейского разбирательства и дополнительное регулирование порядка их рассмотрения не требуется.
2. Абзацами третьим и четвертым пункта 1 статьи 1, статьями 2 и 3 Законопроекта из компетенции третейских судов исключается рассмотрение споров, предметом которых являются недвижимое имущество или права на него, а также споров о правах на результаты интеллектуальной деятельности, требующих регистрации, выдачи патента или свидетельств.
Недвижимое имущество и результаты интеллектуальной деятельности является объектами гражданских прав (статья 128 ГК РФ), споры в отношении которых могут передаваться на разрешение третейского суда. Отличительной чертой указанных объектов является наличие системы регистрации прав на них в уполномоченных органах государственной власти. При этом в правоприменительной практике существует неопределенность относительно возможности вынесения третейским судом решения, на основании которого у государственного органа появляется обязанность произвести регистрацию прав недвижимое имущество и результаты интеллектуальной деятельности.
По мнению РСПП, третейские суды должны иметь возможность разрешать споры, предметом которых являются недвижимое имущество и результаты интеллектуальной деятельности. При этом государственным органам, осуществляющим регистрацию прав на указанные объекты может быть предоставлено право оспаривать решения третейского суда, вынесенные с нарушением законодательства.

3. Абзацем четвертым пункта 1 статьи 1 Законопроекта из компетенции третейских судов исключается рассмотрение споров, в отношении которых судебным решением могут быть возложены обязанности на третьих лиц.
Согласно Федеральному закону «О третейских судах в Российской Федерации» третейские суды рассматривает споры между сторонами третейского разбирательства и выносят решения, обязательные для сторон спора. Третейские суды не наделены правом привлекать к участию в третейском разбирательстве третьих и выносить решения, возлагающие обязанности на третьих лиц. В связи с этим предлагаемая в законопроекте норма фактически дублирует существующие положения Федерального закона «О третейских судах в Российской Федерации».
4. Абзацем шестым пункта 1 статьи 1 Законопроекта предусмотрено, что споры, по которым судом привлечены к участию в деле третьи лица, не могут быть переданы на рассмотрение третейского суда.
По мнению РСПП, привлечение судом третьего лица к участию в деле не может во всех случаях являться основанием для отказа в передаче дела на рассмотрение третейского суда.

Статьями 50 и 51 Арбитражного процессуального кодекса РФ предусмотрены две категории третьих лиц: заявляющие самостоятельные требования относительно предмета спора и не заявляющие таковых.

Привлеченные к участию в деле третьи лица, заявляющие самостоятельные требования относительно предмета спора, должны иметь возможность присоединиться к заключенному сторонами третейскому соглашению и принять участие в третейском разбирательстве. Третьи лица, не заявляющие самостоятельные требования относительно предмета спора, часто не имеют существенного интереса к результатам рассмотрения дела и вопрос о возможности передачи на разрешение третейского суда должен решаться в каждом конкретном случае.
5. Предусматривая изменения в Арбитражный процессуальный кодекс РФ, Законопроект не содержит аналогичных изменений в Гражданский процессуальный кодекс РФ. Это приведет к ограничению полномочий третейских судов по некоторым категориям споров с участием юридических лиц и индивидуальных предпринимателей. При этом аналогичные споры с участием физических лиц будут рассматриваться в третейском суде ввиду отсутствия соответствующие ограничения в гражданском процессуальном законодательстве.

Введение ограничений компетенции третейских судов исключительно по субъектному составу спора в данном случае представляется необоснованным.
