УДК 347
ВОЗМЕЩЕНИЕ ВРЕДА, ПРИЧИНЁННОГО ПРИМЕНЕНИЕМ ОБЕСПЕЧИТЕЛЬНЫХ МЕР
Зимин В.А., член РАЕН в статусе адъюнкта
ФГБОУ ВПО «РГАИС»
Научный руководитель – к.ю.н., доцент Л.В. Цитович
Институт обеспечительных мер в арбитражном процессе является одной из весомых гарантий реализации права субъектов гражданского оборота на судебную защиту.

Разумно предположить, что применение обеспечительных мер может повлечь за собой весьма существенный ущерб правам и законным интересам лица, в отношении которого данные меры были применены.

Нет сомнений, что в результате применения обеспечительных мер может возникнуть обязательство вследствие причинения вреда (так называемое деликтное обязательство) в том случае, если обеспечительные меры будут в дальнейшем отменены.

Под обязательством вследствие причинения вреда понимается обязательство, в силу которого лицо, причинившее вред личности (чести, достоинству, деловой репутации) или имуществу физического лица или имуществу или деловой репутации юридического лица, обязано этот вред возместить, а лицо, потерпевшее в результате причинения вреда, вправе требовать его возмещения.
Безусловно, применение в отношении участника гражданского оборота обеспечительных мер существенным образом нарушает его субъективные права, в связи с этим данное лицо вправе обратиться в суд с исковым заявлением о защите нарушенных прав после отмены соответствующих обеспечительных мер.

Возмещение причинённого вреда – это всегда мера ответственности за правонарушение вне зависимости от его противоправности.

Статья 146 Гражданского кодекса Российской Федерации («Возмещение ответчику убытков, причиненных обеспечением иска») предусматривает, что ответчик после вступления в законную силу решения суда, которым в иске отказано, вправе предъявить к истцу иск о возмещении убытков, причиненных ему мерами по обеспечению иска, принятыми по просьбе истца.

Остановимся на ключевых моментах.

Во-первых, ГПК РФ ограничивает право на возмещения вреда, указывая, что право на возмещение вреда имеет только ответчик, хотя нет сомнений, что применением обеспечительных мер может быть причинён вред и иным лицам.

Во-вторых, Гражданский процессуальный кодекс Российской Федерации предусматривает, что вред, причинённый обеспечительными мерами, должен быть возмещён истцом.

В-третьих, обязанность возмещения вреда возникает согласно тексту ГПК РФ только в случае отказа истцу в удовлетворении исковых требований.

И, в-четвёртых, вред, причинённый применением обеспечительных мер судом общей юрисдикции, по правилам ГПК РФ возмещается исключительно в форме возмещения убытков.

Существует большое количество работ, затрагивающих, среди прочего, очевидные недостатки статьи 146 ГПК РФ [1] [2].

Нет сомнений, что действующая редакция данной статьи существенным образом нарушает права многих лиц, потерпевших убытки в связи с применением в отношении них обеспечительных мер.

В то же время, статья 98 Арбитражного процессуального кодекса Российской Федерации более элегантна и продуманна. В соответствии с данной нормой ответчик и другие лица, чьи права и (или) законные интересы нарушены обеспечением иска, после вступления в законную силу судебного акта арбитражного суда об отказе в удовлетворении иска вправе требовать от лица, по заявлению которого были приняты обеспечительные меры, возмещения убытков в порядке и в размере, которые предусмотрены гражданским законодательством, или выплаты компенсации.

При этом пунктом 4 исследуемой статьи особо отмечено, что данные правила применяются ещё в ряде случаев.

Так, право на возмещение вреда возникает в случае оставления иска без рассмотрения, если в производстве арбитражного суда, суда общей юрисдикции, третейского суда имеется дело по спору между теми же лицами, о том же предмете и по тем же основаниям (п. 1 ч. 1 ст. 148 АПК РФ); а также, если истцом не соблюден претензионный или иной досудебный порядок урегулирования спора с ответчиком, если это предусмотрено федеральным законом или договором (п. 2 ч. 1 ст. 148 АПК РФ).

Кроме того, потерпевшие имеют право на возмещение убытков в случае прекращения производства по делу по трём основаниям:

если имеется вступивший в законную силу принятый по спору между теми же лицами, о том же предмете и по тем же основаниям судебный акт арбитражного суда, суда общей юрисдикции или компетентного суда иностранного государства, за исключением случаев, если арбитражный суд отказал в признании и приведении в исполнение решения иностранного суда (п. 2. ч. 1 ст. 150 АПК РФ);

если имеется принятое по спору между теми же лицами, о том же предмете и по тем же основаниям решение третейского суда, за исключением случаев, если арбитражный суд отказал в выдаче исполнительного листа на принудительное исполнение решения третейского суда (п. 3 ч. 1 ст. 150 АПК РФ);

если истец отказался от иска и отказ принят арбитражным судом (п. 4 ч. 1 ст. 150 АПК РФ).

Особого внимания заслуживают способы возмещения вреда, причинённого применением обеспечительных мер, предусмотренные Арбитражным процессуальным кодексом Российской Федерации.

Как уже отмечалось ранее, согласно ч. 1 ст. 98 АПК РФ ответчик и другие лица, права и (или) законные интересы нарушены применением обеспечительных мер, вправе требовать от лица, по заявлению которого были приняты обеспечительные меры, возмещения убытков или выплаты компенсации.

Возможность замены возмещения убытков выплатой компенсации предоставлена Федеральным законом Российской Федерации от 19 июля 2009 года № 205-ФЗ.

В соответствии с ч. 2 ст. 98 АПК РФ размер компенсации определяется судом в зависимости от характера нарушения и иных обстоятельств дела с учетом требований разумности и справедливости по корпоративным спорам в пределах от десяти тысяч до одного миллиона рублей, по другим спорам – от одной тысячи до одного миллиона рублей.

Однако данная норма не лишена существенных недостатков.

При определении размера компенсации единственным ориентиром для судов, данным на законодательном уровне, являются достаточно размытые понятия «характер нарушения» и «иные обстоятельства дела».

 Стоит отметить, что это не первый случай введения в законодательство норм о компенсации, взыскиваемой вместо возмещения убытков, правовая природа которой чётко не определена. Речь идёт о компенсации за нарушение исключительных прав на произведения (ст. 1301 ГК РФ) [3] объекты смежных прав (ст. 1311 ГК РФ), товарные знаки (ст. 1515 ГК РФ) и наименования мест происхождения товара (ст. 1537 ГК РФ).

Подведём компаративные выводы по итогам сравнения норм Гражданского процессуального и Арбитражного процессуального кодексов Российской Федерации.

Арбитражный процессуальный кодекс РФ предусматривает обязанность возмещения вреда, причинённого не только ответчику, но и любым лицам, чьи права и (или) законные интересы были нарушены применением обеспечительных мер.

Вред, причинённый применением арбитражным судом обеспечительными мерами, обязано возместить любое лицо, по заявлению которого данные меры были применены.
В судах общей юрисдикции возмещает вред только истец и только в случае, если обеспечительные меры были приняты по его инициативе.

Причинённый вред подлежит возмещению не только в случае отказа истцу в удовлетворении исковых требований, но также и в некоторых случаях оставления искового заявления без рассмотрения, а также прекращения производства по делу (в частности, в случае отказа истца от иска).

Арбитражный процессуальный кодекс РФ предусматривает три формы возмещения причинённого вреда: возмещение убытков и выплату компенсации. При этом правовая природа указанной компенсации на уровне действующего законодательства не определена и имеет место существенное противоречие между нормами, закреплёнными в законодательных актах, и правоприменительной практикой.

Список литературы:

1. Денисов И. С. Институт обеспечения иска в российском гражданском и арбитражном процессе. Дисс. … канд. юрид. наук. СПб, 2007.

2. Рожкова М. А. Защита интеллектуальной собственности в арбитражном суде: Проблемы подведомственности и обеспечения иска. Дисс. … канд. юрид. наук. М., 2001.
3. Цитович Л. В. Проблемы правового регулирования интеллектуальной собственности в России (исторический и сравнительно-правовой аспекты) // Юрист. 2004. № 4.
