М.Ю.Сурнин

Протокол судебного заседания в арбитражном процессе. Формальный подход.

Как для гражданского, так и для уголовного процесса законом установлен принцип гласности и непосредственности судопроиз​водства. По общему правилу решение (приговор) суда должны быть основаны на доказательствах. Результаты проведенных в судебном заседании осмотров и других действий по исследованию доказательств заносятся в протокол, данная процессуальная норма закреплена в уголовном и гражданском процессе. При этом в уголовном процессе любые сведения, на основе которых суд, прокурор, следователь, доз​наватель в порядке, определенном процессуальным законом, уста​навливает наличие или отсутствие обстоятельств, подлежащих дока​зыванию при производстве по уголовному делу, а также иных обсто​ятельств, имеющих значение для уголовного дела являются доказа​тельствами. Аналогичная ситуация в арбитражном процессе: «Дока​зательствами по делу являются ... сведения о фактах, йа основании которых арбитражный суд устанавливает наличие или отсутствие об​стоятельств, обосновывающих требования и возражения лиц, уча​ствующих в деле, а также иные обстоятельства, имеющие значение для правильного рассмотрения дела». Таким образом, в протоколе судебного заседания должны найти свое отражение выводы, резуль​таты всех действий участников процесса относительно всех представ​ленных и изученных в судебном заседании фактов, имеющих значе​ние для дела с процессуальной точки зрения. Остановимся на арбит​ражном процессе.

Понятно, что объем информации по некоторым делам будет дос​таточно большим, если еще учесть, что объяснения лиц, участвую​щих в деле, показания свидетелей, пояснения экспертов по своим заключениям, также являются доказательствами и также в соответ​ствии с требованиями АПК должны быть указаны в протоколе. Кро​ме того, в протоколе судебного заседания должны быть указаны уст​ные заявления и ходатайства лиц, участвующих в деле, соглашения сторон по фактическим обстоятельствам дела и заявленным требова​ниям и возражениям. Исходя из категории и сложности дел можно представить, что по некоторым делам выполнение требований АПК в части занесения всего требуемого и происходящего в процессе в протокол не представляет особой сложности (например, дела, рассматриваемые в порядке упрошенною про​изводства), но на практике встретить про​токол, в котором все указано и не только по мнению суда, но и по мнению сторон объективно отражено все происходившее в судебном заседании, достаточно затруд​нительно. Такая ситуация не способству​ет укреплению авторитета судебной влас​ти и не формирует уважения к суду и за​кону у участников процесса. Соблюдение всеми участниками процесса и судом ка​жущихся формальными и ни к чему не обязывающими процессуальных норм на самом деле создает реальные предпосылки для реализации принципов судопроизвод​ства. Именно при строгом формальном подходе со стороны всех участников про​цесса может быть создана ситуация, при которой реализуются принципы судопро​изводства, упоминавшихся нами в начале статьи, что, в свою очередь, позволит в полной мере суду реализовать защиту на​рушенных или оспариваемых прав и за​конных интересов лиц, осуществляющих предпринимательскую и иную экономи​ческую деятельность.

АПК прямо содержит в себе нормы, на​правленные на недопущение нарушение принципов судопроизводства. В частности, доказательства, которые не были предме​том исследования в судебном заседании, не могут быть положены арбитражным су​дом в основу принимаемого судебного акта. Однако, несмотря на прямой запрет, такая ситуация возникает в правоприме​нительной практике. Также существует норма, обязывающая лиц, участвующих в деле, ссылаться только на те доказатель​ства, с которыми другие лица, участвую​щие в деле, были ознакомлены заблагов​ременно. Вместе с тем ситуация, при ко​торой представитель стороны считает сво​им долгом «припрятать туза в рукаве» так​же, к сожалению, не является редкостью в арбитражном процессе. Правопримените​лям, безусловно, знакома ситуация, при которой стороны, участвующие в процес​се, считают, что их заявления не точно за​носятся (или вообще не заносятся) в про​токол, не вносятся в протокол устные хо​датайства сторон, возникают существен​ные разногласия по объяснениям предста​вителей сторон.

Рассмотрим требования АПК к ведению и составлению протокола судебного засе​дания. Итак, как мы уже говорили, что доказательства, на основе которых суд дол​жен вынести решение, должны быть не​посредственно восприняты судом. В соот​ветствии со статьей 5 Федерального зако​на от 24.07.2002 № 96-ФЗ обязанности но ведению протокола судебного заседания и протокола о совершении отдельного про​цессуального действия с 1 сентября 2002 года могут возлагаться на судью впредь до назначения помощника судьи, на помощ​ника судьи впредь до назначения секрета​ря судебного заседания.

Все происходящее в зале суда фиксиру​ется в протоколе заседания, который ве​дет, как правило, судья (председательству​ющий в судебном заседании). Протокол составляется в письменной форме. Он мо​жет быть написан от руки, или напечатан на машинке, или составлен с использова​нием компьютера. Протокол подписыва​ется председательствующим в судебном заседании и секретарем судебного заседа​ния или помощником судьи, который вел протокол судебного заседания, не позднее следующего дня после дня окончания су​дебного заседания. Следовательно, факт составления протокола в срок, более по​здний, чем указанный в законе является процессуальным нарушением. Данная нор​ма направлена на защиту прав лиц, уча​ствующих в деле, т.к. они имеют право знакомиться с протоколами судебного за​седания и отдельных процессуальных дей​ствий и представлять замечания относи​тельно полноты и правильности их состав​ления в трехдневный срок после подписа​ния соответствующего протокола. Наи​больший интерес представляет правовая конструкция, изложенная в ч. 5. ст. 155 АПК - «В случае, если арбитражным су​дом проводится стенографическая запись, а также аудио- и (или) видеозапись судеб​ного заседания, в протоколе, составленном в письменной форме, должны быть указа​ны сведения, предусмотренные пунктами 7, 8 и 11 части 2 настоящей статьи, а также сделана отметка об использовании техни​ческих средств записи судебного заседания. Материальные носители аудио- и видео​записи приобщаются к протоколу судебного заседания». Таким образом, законо​датель в ч. 2 ст. 64 АПК РФ закрепил тех​ническое средство фиксации хода процес​са аудио способом как доказательство (в качестве доказательств допускаются пись​менные и вещественные доказательства, объяснения лиц, участвующих в деле, зак​лючения экспертов, показания свидетелей, аудио- и видеозаписи, иные документы и материалы) а в ч. 2 ст. 89 закрепил прави​ло об отнесении к письменным доказатель​ствам протоколов судебных заседаний, протоколов совершения отдельных процес​суальных действий и приложений к ним. Кроме того, лица, участвующие в деле, к замечаниям на протокол относительно его полноты и правильности составления мо​гут приложить материальные носители про​веденной ими аудио- и (или) видеозаписи судебного заседания. АПК допускает при​нятие замечаний такого рода. Очевидно, что представление через трое суток после судебного процесса письменных замечаний на протокол без приложения аудио либо другого технического носителя информа​ции, позволяющего исследовать протокол на предмет полноты и правильности, при​ведет к попыткам судьи вспомнить, что происходило в судебном заседании, и, если по фактам, содержащимся в поданных за​мечаниях не произошло ничего из ряда вон выходящего то суду будет необходимо либо посчитать, что замечания на протокол спра​ведливы, либо нет, т.к. сравнивать в дан​ном случае можно только утверждения, содержащиеся в замечаниях и воспомина​ния.

Представляется логичным предполо​жить, что в случае использования в су​дебном процессе аудиозаписи и приобще​ния материального носителя записи к про​токолу последняя имеет равную с прото​колом силу как доказательство по делу.

Протокол судебного заседания является документом большой процессуальной важ​ности. Решение суда будет отменено в лю​бом случае, если в деле отсутствует прото​кол судебного заседания, данное правило действует как в апелляционной так и в кассационной инстанции.

Безусловно, необходимо приветствовать закрепление в процессуальном законе норм, направленных на более полное и точное исследование и изучение обстоя​тельств дела, а также способов фиксации полученных сведений путем аудио запи​си, расширения прав лиц, участвующих в деле, в том числе путем закрепления права вести аудио запись без разрешения суда. Однако закрепление данных норм в АПК автоматически не привело к изменению ситуации, связанной с низким качеством содержаний протоколов судебных заседа​ний, аудио запись как приложение к про​токолу судебного заседания является еди​ничным случаем.

Вернемся к вопросу об адекватности протокола судебного заседания фактичес​ким событиям, происходящим в судебном процессе. По мнению ряда авторов (Рубежов Г.С. , Баренбойм П.Д. ПСИХОЛОГИ​ЧЕСКИЙ ЖУРНАЛ 1986, Т. 7 № 3, «Пси​хологические вопросы судопроизводства») «Неточность и искаженность протокола стали уже настолько часты, что даже в по​пулярной брошюре из серии «Библиотечка народного судьи» подчеркивается: «В про​токоле судебного заседания, как правило, не находит полного отражения та значи​тельная по объему и часто сложная по со​держанию информация, которую получает суд при проведении судебного следствия ...В Московском областном суде был про​веден эксперимент, когда наряду с запи​сью судебного заседания на магнитофон велась стенограмма и делалась запись сек​ретарем. В результате выяснилось, что сек​ретарь, знавший, что участвует в экспери​менте, и применивший все свое старание, утратил при ведении протокола 50% фак​тической и такое же количество юридичес​кой информации. Эти ошеломляющие дан​ные опубликованы в 1974 г., но перемен нет до сих пор». Авторы в своей статье вы​ступают за необходимость стенографиро​вания всего хода судебного процесса и указывают на ряд процессуальных пробе​лов в законодательстве того времени. Од​нако некоторые выводы и замечания, от​меченные в статье, к сожалению, актуаль​ны и в настоящее время. Так, в частности среди основных причин, затрудняющих точное ведение протокола, авторы назы​вают «отсутствие у участников судебного заседания процессуальных гарантий про​верки протокола в ходе судебного разби-

рательства и сознательное стремление су​дей привести протокол в соответствие с вынесенным судебным решением». Заслу​живает рассмотрения и момент подписа​ния протокола судебного заседания. В со​ответствии с АПК протокол подписывает​ся председательствующим в судебном за​седании и секретарем судебного заседания или помощником судьи, который вел про​токол судебного заседания, не позднее сле​дующего дня после дня окончания судеб​ного заседания. При этом не ясно, что имел ввиду законодатель, когда предпи​сывал председательствующему подписать протокол в судебном заседании не позднее следующего дня окончания судебного засе​дания? Т.е. протокол может быть подпи​сан и не в судебном заседании, т.к. оно уже закончено. Возникает вопрос. Что же еще нужно «составлять», т. е., другими сло​вами, записывать в протокол, после судеб​ного заседания? Откуда источник сведе​ний для подобных записей после оконча​ния судебного заседания? Мы понимаем, что это могут быть простые формальные данные, такие как год, месяц, число и ме​сто проведения судебного заседания, наи​менование арбитражного суда, рассматри​вающего дело, состав суда, наименование и номер дела и т.п. Однако подобные до​пущения могут быть и в отношении не просто формальных данных. Для лиц, уча​ствующих в деле, получение копии прото​кола а также его полнота и достоверность отнюдь не являются пустой формальнос​тью, в том числе и в связи с реализацией нрава на принесение замечаний на прото​кол, где даже один день имеет значение. Представляется, что более верным было бы подписание протокола непосредственно по окончании судебного заседания. Несом​ненную важность протокола судебного за​седания составляет еще один факт. Изго​товление протокола происходит через не​которое время после оглашения в судеб​ном заседании резолютивной части реше​ния, а принесение замечаний на протокол - еще позднее, и, как правило, принесе​ние замечаний связано с обжалованием решения. Решая вопрос о принятии либо отклонении замечаний, судья тем самым в определенной степени влияет на судьбу решения, правильность которого должна проверяться вышестоящим судом. Возни​кает уже описанная выше ситуация, при которой в случае наличия аудио- либо вы​полненной иным способом записи у суда есть возможность провести идентифици​ровать и сравнить те или иные факты, из​ложенные в замечаниях, либо, в случае отсутствия таковой решать все по своему внутреннему убеждению.

В большинстве случаев не возникает серьезных проблем, связанных с ведени​ем протокола. Однако в отдельных случа​ях, таких, например, как сложность рас​сматриваемого дела, большое количество лиц, участвующих в деле (их представите​лей), принесение замечаний на протокол судебного заседания в большом объеме, максимального исключения ситуации спо​ра между сторонами относительно «заин​тересованности суда» с точки зрения веде​ния процесса и других случаях, эти воп​росы приобретают остроту.

Представляется, что предоставление пра​ва стороне по делу заявлять ходатайство о необходимости ведения аудио записи су​дебного заседания (с учетом ограничений, касающихся ведения закрытого судебного заседания) за счет стороны по делу, зая​вившей данное ходатайство и обязанности суда удовлетворить его, с последующим закреплением неотъемлемости данной за​писи как части протокола и судебного ре​шения, могло бы положительно сказаться на ходе судебного заседания с точки зре​ния соблюдения всех формальностей про​цесса. Понятно, что предстоит решить как чисто технические, так и некоторые пра​вовые аспекты данного вопроса, однако очевидно, что создание записи процессу​альных действий, позволит как участни​кам процесса, так и судам при необходи​мости воспроизвести как все производство в целом, так и отдельные детали разбира​тельства дела, повысит качество выступле​ний всех участников судебного разбира​тельства и культуру судопроизводства.

Литература

1. Нагорная Э.Н. Производство в кассацион​ной инстанции арбитражного суда. Сравни​тельный комментарий статей АПК .-М., 2002.

2. Рубежов Г.С. , Баренбойм П.Д. Психологи​ческие вопросы судопроизводства // Психо​логический журнал. - 1986. - Т. 7. - № 3.

