 [image: image1.png]

 СОВЕТ ПРИ ПРЕЗИДЕНТЕ РОССИЙСКОЙ ФЕДЕРАЦИИ
 ПО КОДИФИКАЦИИ И СОВЕРШЕНСТВОВАНИЮ ГРАЖДАНСКОГО ЗАКОНОДАТЕЛЬСТВА
103132, Москва, ул. Ильинка, д. 8
 Телефон: 606-36-39, факс: 606-36-57

 Принято на заседании Совета

 22 июня 2009 г.
 (Протокол № 73)
 ЭКСПЕРТНОЕ ЗАКЛЮЧЕНИЕ
Совета при Президенте Российской Федерации
по кодификации и совершенствованию
гражданского законодательства по проекту
Федерального закона «О внесении изменений в некоторые
законодательные акты Российской Федерации в связи
с принятием Федерального закона «Об информации,
информационных технологиях и о защите информации»
Проект Федерального закона «О внесении изменений в некоторые законодательные акты Российской Федерации в связи с принятием Федерального закона «Об информации, информационных технологиях и о защите информации» (далее - Проект) после доработки, в конце апреля 2009 года, был вторично направлен разработчиком - Министерством связи и массовых коммуникаций Российской Федерации - в Совет при Президенте Российской Федерации по кодификации и совершенствованию гражданского законодательства (далее - Совет). В настоящее время в Совет представлена его новая (третья) версия по состоянию на 9 июня 2009 года.
1. Ряд замечаний, высказанных в экспертном заключении Совета от 16 марта 2009г., протокол №68, при доработке Проекта был учтен. В то же время основное замечание Совета, касающееся изменений, вносимых в редакцию статьи 160 Гражданского кодекса Российской Федерации (далее -ГК РФ) при доработке Проекта воспринято не было.
Как уже указывалось в экспертном заключении Совета, то обстоятельство, что подготовка Проекта «обусловлена существенными изменениями понятийного аппарата», используемого законодательством об информации и информационных технологиях, и направлена на приведение «к единообразию положений законодательства Российской Федерации, затрагивающих указанные вопросы», свидетельствует о юридико-техническом характере и назначении упомянутого Проекта. Внесение каких-либо изменений, затрагивающих существо норм, закрепленных в других действующих законах Российской Федерации, не является его целью и не должно составлять его содержание. Однако в случае со статьей 160 ГК РФ речь идет именно о существенном изменении Проектом ее сути, так как изменяется презумпция, заложенная в настоящее время в пункте 2 ст. 160 ГК РФ.
Действующая редакция этой нормы предусматривает возможность использования при совершении сделок электронно-цифровой подписи (далее - ЭЦП) «в случаях и в порядке, предусмотренных законом, иными правовыми актами или соглашением сторон». Таким образом, для признания такой сделки действительной необходимо либо прямое указание закона (иного правового акта), либо волеизъявление её сторон. В противовес этому предложенная в ст.2 Проекта редакция пункта 2 статьи 160 ГК РФ направлена на то, чтобы признавать совершенной в письменной форме (и, следовательно, действительной) любую сделку, совершенную «путем составления электронного сообщения, подписанного ЭЦП или иным аналогом собственноручной подписи», если только «федеральными законами или иными нормативными правовыми актами не устанавливается или не подразумевается требование о совершении сделки в форме документа на бумажном носителе». В результате, документарная форма сделки рассматривается как исключение, которое вытекает из требований нормативных актов. Соглашение сторон сделки, как основание заключения ее в документарной форме, вообще не предусмотрено. Положения абзаца третьего п.1 ст.160 ГК РФ, на которые ссылаются разработчики Проекта как на возможное основание для соответствующего соглашения сторон (см. таблицу анализа замечаний ко второму варианту Проекта), в данном случае не применимы, так как касаются дополнительных требований к письменной форме сделки, заключенной в документарной форме.
Данное положение предлагается включить в ст.160 ГК РФ в виде второго абзаца пункта 2. В то же время остается в виде первого абзаца пункта 2 ст.160 ГК РФ прежняя формулировка, из которой изымаются положения о сделках, подписанных ЭЦП или иным аналогом собственноручной подписи, так что она сохраняет свое действие только в отношении использования при совершении сделок «факсимильного воспроизведения подписи на бумажном носителе с помощью средств механического или иного копирования». Таким образом, сделки, совершенные в электронной форме и подписанные как ЭЦП, так и любым иным аналогом собственноручной подписи (например, простым указанием под текстом документа имени соответствующего лица), почему-то получают преимущество по отношению к сделкам, заключенным в виде обмена факсами (с факсимильным изображением подписи на бумажном носителе), для которых сохраняются прежние правила.
Представляется, что, хотя сама идея о расширении возможностей электронного документооборота при совершении и исполнении сделок является правильной, внесение изменений в ст.160 ГК РФ требует более глубокого изучения и тщательного обоснования. В любом случае подобные изменения не должны являться предметом рассматриваемого Проекта, поскольку п.З ст.11 ФЗ РФ от 27 июля 2006г. №149-ФЗ «Об информации, информационных технологиях и о защите информации» (далее - Закон об информации), в соответствии с которым предлагается внести изменения в ст.160 ГК РФ, не требует исправления норм ГК РФ. Содержащаяся в нем норма признает электронное сообщение, подписанное ЭЦП, равнозначным документу, подписанному собственноручной подписью в случае, если нормативными правовыми актами не установлено требование о составлении такого документа на бумажном носителе. Содержащийся в пояснительной записке к Проекту довод о том, что на практике это расхождение Закона с п.2 ст. 160 ГК РФ приводит, якобы, к ситуации, когда сделка признается совершенной «в документальной, но не письменной форме», основан на недоразумении. Понятие документа, безусловно, гораздо шире понятия сделки. В частности, в Гражданском кодексе оно употребляется также применительно к учредительным документам юридических лиц (ст.52 и др.), к ценным бумагам (ст. 142 и др.), к товарораспорядительным документам (п.З ст.224 и др.) и т.д. Поэтому содержание п.2 ст.160 ГК РФ соотносится с содержанием п.З ст. 11 Закона об информации как специальная норма с общей нормой, и, следовательно, они не вступают в противоречие.
2. В окончательном варианте Проекта (подп.2 ст.38) сохранилось изменение, вносимое в абзац второй пункта 1 статьи 1334 ГК РФ, которое также вызывает возражения. В Проекте предлагается заменить используемое в этой норме выражение «информационный носитель» на «материальный носитель». Однако, как уже упоминалось в экспертном заключении Совета от 16 марта 2009г., под материальным носителем в четвертой части Гражданского кодекса понимается вещь (п.1 ст.1227 ГК РФ), в то время как абзац 2 п.1 ст. 1334 ГК РФ, говоря о переносе содержания базы данных или её существенной части на другой информационный носитель «с использованием любых технических средств и в любой форме», безусловно, придает понятию «информационный носитель» куда более широкий смысл. В данном случае под информационным носителем понимается не только диск, дискета или иной носитель, являющийся вещью, но и, например, память ЭВМ или иного электронного устройства, которые ГК не относит к материальным носителям (см. например, подп. 1 п.2 ст.1270 и абз.1 п.1 ст. 1288 ГК РФ). В такой ситуации механическая замена «информационного носителя» на «материальный носитель» необоснованно сузит содержание нормы.
Как уже упоминалось в предыдущем экспертном заключении Совета, понятие «информационный носитель» используется в действующем законодательстве. В частности, оно содержится в ст.2 ФЗ РФ от 23 августа 1996 г. № 127-ФЗ «О науке и государственной научно-технической политике», в который согласно Проекту не предполагается вносить какие-либо изменения.
Вывод: Целесообразно исключить из проекта Федерального закона «О внесении изменений в некоторые законодательные акты Российской Федерации в связи с принятием Федерального закона «Об информации, информационных технологиях и о защите информации» статью 2, предусматривающую внесение изменений в ст. 160 части первой Гражданского кодекса Российской Федерации, и подпункт 2 статьи 38, касающийся внесения изменений в статью 1334 части четвертой Гражданского кодекса Российской Федерации.

Председатель Совета В. Ф. Яковлев
1

