Об актуализации проблемы образования конституционных
(уставных) судов

Организация государственной власти в любом государстве, особенно в федеративном, является одной из сложнейших и острейших социальных проблем. Ведь в данном случае речь идет о распределении властных полномочий между органами государственной власти, в том числе разными по своему правовому статусу. Но если законодательные и исполнительные органы государственной власти, с учетом их большого исторического опыта функционирования (при всех его недостатках), в основном определились по данному вопросу и сформировались как на федеральном, так и на уровне субъектов Российской Федерации, то этого не скажешь в отношении органов судебной власти. И это естественно, поскольку, составляя относительно молодую ветвь государственной власти*(1), суды различной юрисдикции находятся в поисках наиболее оптимальной организации своей системы и определения в ней своего места, распределения функций и полномочий. Решение этих вопросов значительно осложняется в условиях, когда не сформировалась еще государственная политика и практика федеративного устройства страны. В такой период организация и функционирование органов государственной власти расшатываются процессами их централизации и децентрализации. Не избежали этого и судебные органы. Так, в начале переходного периода в разработанной в 1990 году Концепции судебной реформы в Российской Федерации впервые была предусмотрена судебная система республик как результат развития федеративных отношений. В развитие данной Концепции в принятом Федеративном договоре 1992 года "О разграничении предметов ведения и полномочий между федеральными органами государственной власти Российской Федерации и органами государственной власти республик в составе Российской Федерации" судоустройство было отнесено как к ведению федеральных органов государственной власти Российской Федерации (п. "о" ст. 1), так и к совместному ведению Федерации и республик (п. "к" ст. 2). Для реализации этих пунктов предполагалось издание в первом случае Основ судоустройства в Российской Федерации, устанавливающих общие принципы судебной системы, во втором - Закона о судоустройстве Российской Федерации с конкретными нормами, касающимися устройства судов в республиках, краях, областях, автономных округах, с учетом их специфики и мнения по этому вопросу*(2). Однако это не было сделано. Более того, в соответствии со ст. 71 Конституции РФ, судоустройство оказалось в исключительном ведении Российской Федерации. Законодательная политика на усиление централизации судебной власти продолжалась. Федеральный конституционный закон "О судебной системе Российской Федерации", принятый практически без всякого публичного предварительного научного обсуждения и обоснования 31 декабря 1996 г., придал в одночасье всем судам общей юрисдикции, начиная с районного звена, статус федеральных судов*(3), лишив, таким образом, субъекты Российской Федерации традиционной судебной власти. В сложившейся ситуации, к тому же в условиях развития федеративных отношений, принципиально важное значение приобретало формирование судебной власти субъектов Российской Федерации как одной из ветвей региональной государственной власти. Поэтому в указанном Законе (п. 4 ст. 4) к судам субъектов Российской Федерации были отнесены конституционные (уставные) суды и мировые судьи. Но последних весьма условно можно отнести к судебной власти субъекта Российской Федерации: основу их организации и деятельности составляют федеральные законы о них - федеральное материальное и процессуальное законодательство; они финансируются из федерального бюджета; функционируют при федеральных судах, составляя их первоначальное звено, относятся к судам общей юрисдикции; мировые судьи осуществляют правосудие именем Российской Федерации. Например, в соответствии с Законом Республики Северная Осетия-Алания "О мировых судьях в Республике Северная Осетия-Алания" полномочия, порядок деятельности мировых судей и порядок создания должностей мировых судей устанавливаются Конституцией РФ, Федеральным конституционным законом "О судебной системе Российской Федерации", Федеральным законом "О мировых судьях Российской Федерации", иными федеральными законами.

С учетом сказанного достаточно очевидно, что судебную власть в субъектах Российской Федерации фактически в настоящее время могут представлять лишь конституционные (уставные) суды. Однако их образование идет очень медленно, о чем уже неоднократно писали в литературе, говорили на различных научно-практических конференциях как специалисты, так и государственные деятели. Назывались не только причины такого явления, но и предлагались меры законодательного и организационно-практического характера, направленные на дальнейшее образование конституционных (уставных) судов в субъектах Российской Федерации. Ныне, с учетом положительного опыта их функционирования, в обществе все больше осознается социальная необходимость образования указанных судебных органов. Об этом свидетельствует то, что почти две трети всех субъектов принципиально высказались в пользу учреждения конституционных (уставных) судов*(4), ведется организационная работа по их созданию в некоторых субъектах Российской Федерации. Так, в Чеченской Республике недавно образован Конституционный Суд. Если учесть, что еще в недавнем прошлом здесь активно функционировали шариатские суды, это - своеобразное знаковое событие, свидетельствующее о намерении республики разрешать юридические споры правовыми средствами, защищать права и свободы человека и гражданина в соответствии с Конституцией РФ и Конституцией Чеченской Республики, участвовать в строительстве правового государства. Все это с одобрением воспринимается не только многими юристами, но и политиками, считающими решение политике-правовых проблем возможным только с помощью современных цивилизованных институтов государственной власти, в том числе самих субъектов Российской Федерации.

На фоне этих положительных процессов, тем не менее, проблема дальнейшего образования конституционных (уставных) судов актуализируется. Связано это с тем, что, с одной стороны, отдельные ученые, практики и журналисты выступают с лозунгом: "административные суды вместо уставных"*(5). Но в поддержку своей позиции практически не приводят научно обоснованные аргументы, а потому нередко чувствуется их заказной характер. С другой стороны, с появлением в печати идеи "учреждения органов конституционной юстиции на уровне федерального округа при одновременном упразднении конституционных (уставных) судов субъектов Российской Федерации"*(6). Аргументируется она, на мой взгляд, неубедительно. Так, ее автор К.В. Черкасов полагает, что в соответствии с постановлением Правительства РФ от 12 августа 2000 г. N 592 "О взаимодействии Правительства Российской Федерации и федеральных органов исполнительной власти с полномочными представителями Президента Российской Федерации в федеральных округах и схеме размещения территориальных органов федеральных органов исполнительной власти", в отличие от других федеральных органов государственной власти, завершивших процесс формирования своих окружных структур, эта тенденция не затронула судебную власть вообще и органы конституционной юстиции в частности*(7). Но, во-первых, при чем здесь данное постановление, регулирующее вопросы взаимодействия исполнительных органов государственной власти, для которых, как общеизвестно, характерна иная форма организации власти? Во-вторых, конституционные (уставные) суды не являются ответвлением федеральных органов государственной власти. В статье далее приводятся общеизвестные причины, которыми специалисты давно объясняют процесс медленного образования конституционных (уставных) судов (учреждение конституционных (уставных) судов не обязанность, а право субъектов Российской Федерации; нежелание руководителей субъектов Российской Федерации идти на самоограничение и установление судебного контроля за своей нормотворческой деятельностью), но используются они в качестве аргументов в поддержку авторской идеи. Вряд ли она является до конца продуманной в теоретическом и, тем более, в практическом плане. Ее реализация не учитывает следующие весьма важные обстоятельства:

1. Федеративный характер государственного устройства России, закрепленный в ст. 1 Конституции РФ. Формирование конституционной юстиции не только на уровне Российской Федерации, но и в ее субъектах является необходимым условием существования федеративного правового государства*(8) и было обусловлено декларированием федеральной природы Российского государства, необходимостью ее институционального обеспечения*(9). Поэтому упразднение конституционных (уставных) судов, наряду с постоянным увеличением на местах территориальных органов федеральной государственной власти, может расцениваться как возвращение к унитарному государственному устройству, а субъектами Российской Федерации - как очередное посягательство на их конституционно-правовой статус и способствовать возникновению центробежных тенденций.

2. Конституционный (уставный) суд является необходимым атрибутом конституционно-правового статуса субъекта Федерации как государственно-правового образования и придает завершенный, полноценный характер системе органов государственной власти. "Конституция и конституционная автономия земель, - как отмечают немецкие специалисты, - наполняются политике-правовым содержанием лишь в том случае, если обеспечено функционирование системы конституционного правосудия"*(10).

3. В соответствии со ст. 72 Конституции РФ, в совместном ведении Российской Федерации и ее субъектов находятся, в частности: защита прав и свобод человека и гражданина; защита прав национальных меньшинств; обеспечение законности. Выполнение этих задач со стороны субъекта Российской Федерации во многом обеспечивается деятельностью конституционного (уставного) суда.

4. Конституционный (уставный) суд - единственный государственный орган власти, основной функциональной задачей которого является защита Основного закона субъекта Российской Федерации и, тем самым, совершенствование его правовой системы с помощью конституционного судопроизводства.

5. Конституционные (уставные) суды составляют в федеративном государстве тот активный рычаг правового воздействия, с помощью которого руководители субъектов Федерации могут эффективно решать возложенные на них конституцией (уставом) задачи по защите основного закона субъекта Федерации, прав и свобод человека и гражданина.

6. Любая реорганизация судоустройства в Российской Федерации, в том числе и, прежде всего, касающаяся конституционного правосудия, должна быть направлена на обеспечение большей эффективности выполнения судом возложенных на них функций, основной из которых является зашита прав и свобод граждан. Создание конституционного (уставного) суда федерального округа с одновременным упразднением конституционных (уставных) судов субъектов Российской Федерации существенно усложнит доступ к конституционному правосудию субъектов права на обращение в конституционный (уставный) суд. Сокращение же круга этих субъектов сделает невозможной доступность конституционного (уставного) правосудия для граждан.

7. Исходя из общей мировой практики, конституционный суд создается на территории, где существует единая Конституция и действует единое законодательство. По своему предназначению Конституционный суд - орган, охраняющий только одну Конституцию и обеспечивающий ее прямое действие на всей территории, на которую распространяется его юрисдикция. Поэтому о конституционном (уставном) суде можно будет вести речь только после того, как в федеральных округах появятся собственные конституции и законодательство.

8. Субъекты Российской Федерации являются государственно-правовыми образованиями в составе России. Это предполагает наличие у них собственной, ими создаваемой, полноценной системы органов государственной власти и правовой системы. В соответствии со ст. 66 Конституции РФ статус субъекта Российской Федерации определяется конституцией (уставом) субъекта Российской Федерации. При этом защита конституционного строя в субъекте Российской Федерации, обеспечение верховенства и непосредственного действия конституции (устава) субъекта Российской Федерации относятся к его исключительной компетенции (ст. 73 Конституции РФ), что делает передачу этих функций конституционному (уставному) суду федерального округа неконституционным.

9. Изменение существующего устройства региональных органов конституционной юстиции, несомненно, приведет к необходимости внесения множества изменений в федеральное законодательство о судебной системе и статусе судей, которое в принципе на сегодняшний день уже устоялось и является достаточно стабильным. Еще большие проблемы могут возникнуть при интерпретации решений Конституционного Суда РФ, где содержатся правовые позиции относительно конституционных (уставных) судов субъектов Российской Федерации. Как известно, эти решения окончательны и обжалованию не подлежат.

В заключение следует отметить, что в настоящее время, с учетом сказанного, актуальное значение приобретает дальнейшее образование конституционных (уставных) судов для формирования полноценной государственной власти в субъектах Российской Федерации.

А.М. Цалиев,

председатель Конституционного Суда

Республики Северная Осетия-Алания, профессор,

доктор юридических наук, заслуженный юрист Российской Федерации

"Российская юстиция", N 5, май 2007 г.

─────────────────────────────────────────────────────────────────────────

*(1) Ее конституционно-правовое закрепление как самостоятельной ветви государственной власти впервые появилось в действующей Конституции Российской Федерации.

*(2) См.: Власов В.И. Дискуссионные аспекты судебной реформы в Российской Федерации // В сб.: Российская государственность: состояние и перспективы развития. М., 1995. С. 281.

*(3) Правильно отмечают специалисты, что проблема организации и иных аспектов судебной власти в большинстве случаев не обсуждается, а если обсуждается, то только с позиции необходимости сохранения централизации судебных полномочий и жестко унитарной организационной модели // См.: Конституционное право субъектов Российской Федерации / Отв. ред. В.А. Кряжков. М., 2002. С. 463.

*(4) См.: Боброва В.К., Митюков М.А. Конституционные (уставные) суды субъектов Российской Федерации. М., 2004. Ч. 2. С. 101.

*(5) Там же.

*(6) Там же.

*(7) См.: Черкасов Н.В. Органы конституционной юстиции на уровне федерального округа: перспективы становления // Российская юстиция. 2007. N 1. С 59.

*(8) См.: Мухаметшин Ф.Х., Демидов В.Н. Конституционная (уставная) юстиция как фактор развития российского федерализма // Государство и право. 2007. N 2. С 46.

*(9) См.: Шахрай С.М. Федерализм в России: конституция и перспективы развития // В сб.: Конституционное правосудие в федерализме. Казань, 2002. С 20.

*(10) Цит. по раб.: Бруснин A.M. "Двойное" конституционное правосудие: ненужная роскошь или насущная необходимость? // Вестник Уставного суда Санкт-Петербурга. 2000. N 3(9). С 96.

