

СИСТЕМА АДМИНИСТРАТИВНОЙ ЮСТИЦИИ БРАЗИЛИИ: СРАВНИТЕЛЬНО-ПРАВОВОЙ АНАЛИЗ¹

© 2015 г. Рикарду Перлинжейру²

Аннотация: данная статья представляет собой описательный анализ отдельных аспектов административной процедуры, судебной системы и судебного процесса в бразильской системе административной юстиции. Статья выявляет ее сильные и слабые стороны, что может лечь в основу будущего сравнительно-правового анализа системы административной юстиции Бразилии и России.

Annotation: the text contains a descriptive analysis of aspects of administrative procedure, the judicial system and judicial processes within Brazil's system of administrative justice. The strengths and weaknesses the text identifies serve as a basis for future comparative research between the system of administrative justice in Brazil and Russia.

Ключевые слова: административное право, административные органы, административная юстиция.

Key words: Administrative Law, administrative authorities, administrative justice.

Содержание

1. Введение
2. Административные слушания, предшествующие судебному процессу
3. Организация административных судов
4. Сфера действия административной юстиции
5. Судьи по административным делам
6. Обязательная юридическая помощь в административных судах
7. Допустимые требования и объем полномочий суда по контролю административных решений
8. Принцип законности

9. Принципы соразмерности и разумности
10. Принцип равенства
11. Принципы правовой определенности и правомерных ожиданий
12. Принцип надлежащей правовой процедуры (“право быть выслушанным” и состязательность процесса)
 - 12.1. Удержания из зарплаты государственного служащего
 - 12.2. “Право быть выслушанным” в решениях Федеральной счетной палаты Бразилии
13. Реальная ситуация с административными органами Бразилии
14. Заключительные соображения

1. Введение

Наступило время для нового этапа взаимодействия систем административного права и административного процесса Бразилии и России. Обе страны плотно сотрудничают в рамках БРИКС, и обмен правовым опытом может быть не менее полезным, чем экономическое взаимодействие. Поскольку правовые системы обеих стран принадлежат к континентальной правовой семье, системы административного права и административной юстиции России и Бразилии сопоставимы между собой.

В данном исследовании я намереваюсь провести дескриптивный и исторический анализ системы административной юстиции Бразилии, уделив особое внимание административным процедурам, организации органов административной юстиции и судебному процессу в целом. Для выявления как позитивных, так и негативных сторон бразильской системы административной юстиции в настоящей работе заявленный вопрос рассматривается через призму принципов верховенства права и эффективности судопроизводства, которые закреплены в европейском административном пра-

¹ Перевод канд. юрид. наук Е.С. Андриющенко.

Оригинал статьи на португальском языке был опубликован в журнале Центра юридических исследований Совета федерального правосудия (см.: *Perlingeiro R. A Justiça Administrativa Brasileira Comparada* (Сравнительный анализ административной юстиции Бразилии) // *Revista CEJ*. 2012. № 57. Р. 6–18). Статья была также опубликована на итальянском языке (см.: *Perlingeiro R. Giudizio amministrativo e ruolo del giudice in Brasile* (Административный процесс и роль судьи в Бразилии) // *Rivista Federalismi. Rivista di diritto pubblico italiano, comunitario e comparato*. 2012. № 24. Р. 1–37).

² Профессор Федерального университета Флуминенсе (*Universidade Federal Fluminense*), федеральный судья Рио-де-Жанейро, член Бразильского института процессуального права (*Instituto Brasileiro de Direito Processual*), Иберо-Американского института процессуального права (*Instituto Ibero-Americano de Direito Processual*) и Международной ассоциации процессуального права, Генеральный секретарь Комитета по разработке проекта Модельного административного процессуального кодекса судебных и внесудебных процедур Латинской Америки (E-mail: gregling@terra.com.br).

Я признателен Карлосу Андре Галанте Гроверу, аспиранту Вашингтонского колледжа права Американского университета, за его неоценимую помощь в рецензировании этой статьи. Все ошибки просьба относить на счет автора.

ве и переняты некоторыми иберо-американскими³ моделями. Дескриптивный анализ должен послужить основой для последующего сравнительно-правового анализа систем Бразилии и России.

Прежде всего необходимо определить содержание используемых терминов и контекст, в котором они используются. Термин “административный спор” используется в данной статье для обозначения спора, возникающего из требования физического лица к административному органу или жалобы на его действия. Термин “административная юстиция” означает отправление правосудия в административных спорах. Административный суд – это орган государственной власти, к чьей компетенции относится рассмотрение административных споров.

2. Административные слушания, предшествующие судебному процессу

Согласно принципу верховенства права административные споры в норме должны рассматриваться исключительно судебными органами. Принципу эффективности судебной защиты (судебного контроля действий административных органов) не противоречит подача жалобы непосредственно в административный орган перед осуществлением судебного контроля⁴. Здесь следует упомянуть модели вышестоящего административного органа и независимого административного органа. В модели вышестоящего административного органа после того, как требование не было удовлетворено административным органом, заявитель может подать жалобу в вышестоящий орган. Такой подход, требующий исчерпания средств административной защиты, принят в большинстве стран, в частности в Германии, где административное рассмотрение жалобы – обязательное предварительное условие для судебного рассмотрения дела; если жалоба находится на рассмотрении в вышестоящем административном органе, это автоматически приостанавливает производство по делу в суде⁵. Я также хотел бы упомянуть концепцию независимого административного органа, когда жалобы по административным делам рассматриваются публичным должностным лицом, которое, несмотря на то что его назначает высший админи-

стративный орган, выполняет свои функции независимо и не подчинено никаким вышестоящим органам. Примерами являются административные трибуналы в Англии, апелляционные комиссии в Швейцарии и независимые административные сенаты (*unabhängige Verwaltungsenate*) в Австрии⁶.

В Бразилии применяются обе эти модели. В соответствии с принципом эффективной судебной защиты заявителя могут выбирать используемую модель, не исключая возможности параллельной подачи жалобы в суд с требованием о принятии обеспечительных мер, таких как предварительный судебный запрет. Жалобы в вышестоящий административный орган (которые не следует путать с первоначальным требованием, по которому принято обжалуемое решение) предусмотрены бразильским административным процессуальным законом⁷. Жалобами в независимые административные органы являются, например жалобы в Бразильский совет по налоговым жалобам (*Conselho Administrativo de Recursos Fiscais / CARF*)⁸, в агентства-регуляторы⁹, в Федеральную счетную палату (*Tribunal de Contas da União / TCU*)¹⁰ и даже в Национальный совет юстиции (*Conselho Nacional de Justiça / CNJ*)¹¹.

⁶ См.: *Fromont M.* Op. cit.

⁷ См.: Статья 56 Закона от 29 января 1999 г. № 9.784 // *Diário Oficial da União*. 01.02.1999.

⁸ См.: там же.

⁹ См., например: Закон Бразилии № 11.182 “Об учреждении Национального агентства гражданской авиации” от 27 сентября 2005 г. // *Diário Oficial da União*. 28.09.2005; Закон Бразилии № 9.984 “Об учреждении Национального водного агентства” от 17 июля 2000 г. // *Ibid*. 18.07.2000; Закон Бразилии № 9.427 “Об учреждении Национального агентства электрической энергии” от 26 декабря 1996 г. // *Ibid*. 27.12.1996; Закон Бразилии № 9.478 “Об учреждении Национального агентства нефти, природного газа и биотоплива” от 6 августа 1997 г. // *Ibid*. 07.08.1997; Закон Бразилии № 12.351 “Об учреждении Социального фонда, финансирующего социальное и региональное развитие посредством программ и проектов по развитию и борьбе с бедностью” от 22 декабря 2010 г. // *Ibid*. 23.12.2010; Закон Бразилии № 9.961 “Об учреждении Национального агентства по содействию здравоохранению” от 28 января 2000 г. // *Ibid*. 29.01.2000; *Ibid*. Закон Бразилии № 10.233 “Об учреждении Национального дорожно-транспортного агентства” от 5 июня 2001 г. // *Ibid*. 06.06.2001; Закон Бразилии № 9.782 “Об учреждении Национального агентства по финансовой санации и мониторингу” от 26 января 1999 г. // *Ibid*. 27.01.1999. См. также: Закон Бразилии № 9.990 “О продлении переходного периода, предусмотренного Законом № 9.478” от 21 июля 2000 г. // *Ibid*. 22.07.2000.

¹⁰ См.: Закон Бразилии № 8.443 “Об учреждении Федеральной счетной палаты” от 16 июля 1992 г. // *Ibid*. 16.07.1992.

¹¹ См.: Закон Бразилии от 26 октября 2006 г. № 11.364 // *Ibid*. 27.10.2006.

³ Термин “Иберо-Америка” означает испано- и португальскоязычные государства Европы и Латинской Америки (*Прим. перев.*).

⁴ См.: *Fromont M.* *Droit Administratif Des Etats Européen* (Административное право государств Европы). 2006. P. 112–119.

⁵ См.: § 68, 80 *Verwaltungsgerichtsordnung* (Административный процессуальный закон) от 21 января 1960 г. // *Bundesgesetzblatt, I*, 686 (Германия).

3. Организация административных судов

Не зависящие от административных органов административные суды могут иметь следующую структуру: 1) административные суды, которые издаются как советы и рекомендации, так и решения по отдельным делам или спорам. К ним относятся Государственные советы, выполняющие двойную функцию суда последней инстанции и консультативного совета во Франции¹², в Нидерландах¹³, Италии¹⁴, Греции¹⁵, Бельгии¹⁶ и Колумбии¹⁷; 2) высшее судебное учреждение, являющееся судом исключительно последней инстанции и не рассматривающее дела в первой и второй инстанциях, со специальной компетенцией – рассматривающее только споры, затрагивающие вопросы публичного права, как в Германии¹⁸, Австрии¹⁹, Швеции²⁰ и Португалии²¹; 3) высшее судебное учреждение, являющееся судом исключительно последней инстанции и не рассматривающее дела в первой и второй инстанциях, общей компетенции – рассматривающее дела не только публичного, но и частного права, как в Испании²², Швейцарии²³, Венгрии²⁴ и Мексике²⁵; 4) админи-

стративные суды, рассматривающие дела как публичного, так и частного права (такое устройство часто обозначается термином “система единой юрисдикции”), часто имеющие в своем составе коллегии, специализирующиеся на административных делах, что характерно для стран общего права: Англии²⁶, Ирландии²⁷, Дании²⁸, но также имеет место в Аргентине²⁹, Чили³⁰, Коста-Рике³¹, Перу³² и Венесуэле³³.

Интересно, что Бразилия в своей истории имела все четыре типа структуры административных судов. До образования Республики административные суды напоминали консультативные органы, рассматривавшие также некоторые дела. Эта структура существовала, несмотря на то что Государственный совет Бразильской империи копировал первый вариант Государственного совета Франции, не имевший реальных судебных или делегированных полномочий при “удержании правосудия” (*justice retenue*) в руках императора³⁴. Только после принятия Конституции 1891 г. в Бразилии была создана система административной юстиции. Тем не менее она характеризовалась тем, что суды рассматривали вопросы как публичного, так и частного права, как в странах общего права. Эта система единой юрисдикции, преобладающая и по сей день, характеризуется некоторой степенью специализации на публичном праве, примерами чего служат “*turmas*” и “*câmaras*”³⁵ в апелляционных судах³⁶. Можно сказать, что орга-

¹² См.: Статьи 122-15, 122-18, 122-20 Code de Justice Administrative (Кодекс административной юстиции) (Франция).

¹³ См.: Статья 1 Wet op de Raad van State (Закон Государственного совета) от 9 марта 1962 г. (Нидерланды).

¹⁴ См.: Закон от 27 апреля 1982 г. № 186 (Италия).

¹⁵ См.: Diatagma (1973: 170) *Νομοθετικὴ διατάγματος 170/1973* (Законодательный указ № 170/1973, измененный Законом № 702/1977 и № 1.470/1984 и кодифицированный Указом № 18/1989) (Греция).

¹⁶ См.: Статья 160 Const. 1994 (Бельгия); Loi du Conseil d'Etat de Belgique (Закон Государственного совета Бельгии) от 23 декабря 1946 г.

¹⁷ См.: Статья 237 Constitución Política de Colombia; Закон от 18 января 2011 г. № 1437 // *Diário Oficial* (Колумбия).

¹⁸ См.: § 49, 50 *Verwaltungsgerichtsordnung* (Административный процессуальный закон) от 21 января 1960 г. // *Bundesgesetzblatt*, I, 686, с изм. (Германия).

¹⁹ См.: Статья 130, § 1 *Bundes-Verfassungsgesetz* (Конституция) // *Bundesgesetzblatt*, I, 1/1920 (Австрия).

²⁰ См.: Статья 11:8 *Regeringsformen* (Конституция) (Швеция).

²¹ См.: Статья 209(1)(b) *Constituição da República Portuguesa* (Конституция Португальской Республики); Закон № 4(a) от 19 февраля 2003 г., *Процессуальный кодекс для административных судов* (Португалия).

²² См.: Статья 106(1) *Constitución Española* (Конституция Испании) // В.О.Е. № 311, 29.12.1978 (Испания).

²³ См.: Статьи 29a, 191, 191b *Bundesverfassung* (Конституция) от 18 апреля 1999 г., SR101 (Швейцария).

²⁴ См.: *Évi CLXI. törvény a bíróságok szervezetéről és igazgatásáról* (Акт CLXI “Об организации и управлении судами”) от 2011 г. (Венгрия).

²⁵ См.: Статья 94 *Constitución Política de los Estados Unidos Mexicanos* (Конституционная политика Мексиканских соединенных штатов) // *Diário Oficial de la Federación*, 5.02.1917 (Мексика). См. также: *Ley Orgánica del Tribunal Federal de Justicia Fiscal y Administrativa* (Органический акт Федерального налогового и административного суда) // *Ibid.* 6.03.2012 (Мексика).

²⁶ См.: *Ziller J. Administrations comparées. Les systèmes politico-administratifs de l'Europe des Douze* (Сравнительное государственное управление. Политико-административные системы двенадцати стран Европы), 1993. Р. 441.

²⁷ См. подробнее: *Fromont M.* *Op. cit.*

²⁸ См. подробнее: *Ziller J.* *Op. cit.*

²⁹ См.: Статья 116 *Constitución Nacional* (Национальная конституция) (Аргентина).

³⁰ См.: Статья 5 *Código Orgánico de Tribunales* (Кодекс судопроизводства) (Чили).

³¹ См.: Статьи 152e, 153 *Constitución Política de la República de Costa Rica* (Конституционная политика Республики Коста-Рика); *Ley Orgánica del Poder Judicial* (Органический закон о судебной власти) № 7.333 от 15 декабря 1997 г. (Коста-Рика).

³² См.: Статья 139 *Constitución Política del Peru* (Конституционная политика Перу).

³³ См.: Статья 259 *Constitución de la República Bolivariana de Venezuela* (Конституция Боливарианской Республики Венесуэла).

³⁴ См.: *Perlingeiro R., Blanke H.-J., Sommermann K.-P.* *Código de Jurisdição Administrativa: o modelo alemão* (Кодекс административной юстиции: германская модель). 2009. Р. 65.

³⁵ *Turmas* и *câmaras* являются разными типами судов второй инстанции и последней инстанции. Нижестоящие суды представлены *Varas de Fazenda Pública*, в которых процесс ведет один судья, рассматривающий вопросы публичного права в качестве государственного суда первой инстанции.

³⁶ См.: Статьи 2(III) § 4º, 13(III) *Poder Judiciário Tribunal Regional Federal da 2ª Região* *Regimento Interno* (Процессу-

низация федеральных судов первой и второй инстанции, включающая административные суды, рассматривающие дела, связанные с федеральными административными органами³⁷, сходна с испанской и швейцарской моделями. Вышестоящим по отношению к федеральным судам первой и второй инстанции является единый суд последней инстанции, который рассматривает и вопросы частного права – Верховный суд (Superior Tribunal de Justiça / STJ)³⁸. Тем не менее организация судов по избирательным спорам в Бразилии почти идентична немецкой и португальской моделям с автономными административными судами, вышестоящим по отношению к которым является отдельный суд последней инстанции – Верховный избирательный суд (Tribunal Superior Eleitoral / TSE)³⁹.

4. Сфера действия административной юстиции

В первую очередь, рассматривая сферу административной юстиции, мы должны задаться вопросом о ее основополагающих принципах и о специфических для нее правилах. Почему законодатель должен рассматривать структуру судов, ответственных за административную юстицию, отдельно? Почему законодатель должен озаботиться установлением специальной судебной процедуры для дел, связанных с административной юстицией? Действительно, учреждение специализированных судов для административной сферы обеспечивает эффективную юридическую защиту прав граждан и служит средством контроля законности действий административных органов. Специализированные суды выполняют эту функцию, принимая во внимание как лучшие практики, так и специфические принципы и правила административной юстиции. Эти специфические принципы и правила учитывают как уязвимость граждан в отношениях с административными органами, так и баланс между публичными и частными интересами. Если принять во внимание эти достоинства специализированных судов, то каким требованиям должна удовлетворять обособленная система административной юстиции?

Как правило, в Европе и Латинской Америке к сфере административной юстиции относятся:

1) административные дела, в которых могут участвовать административные органы или частные лица при выполнении публичных функций, как во Франции⁴⁰, в Испании⁴¹, Португалии⁴², Греции⁴³, Коста-Рике⁴⁴, Перу, Венесуэле⁴⁵, Колумбии⁴⁶ и Аргентине⁴⁷; 2) дела, связанные с административными актами или действиями (не включая вопросы гражданско-правовой ответственности и участия административных органов в договорах), как в Германии⁴⁸, Австрии⁴⁹ и Швейцарии⁵⁰; 3) дела, ограниченные законными интересами (исключая индивидуальные права), как в Италии⁵¹ и Бельгии⁵²; 4) дела, связанные с публичным или частным законодательством, если у административных органов есть интерес в деле, как в системах единой юрисдикции Англии, Ирландии, Норвегии, Дании⁵³, Чили⁵⁴ и Мексики⁵⁵.

В этом смысле бразильская система также является гибридной. В целом в соответствии с бразильской системой единой юрисдикции независимо от того, является ли природа дела публично-

⁴⁰ См.: Статья 211-1 Code de Justice Administrative (Кодекс административной юстиции) (Франция).

⁴¹ См.: Статья 1 Закона от 7 июля 1998 г. № 23 (Испания).

⁴² См.: Статья 4 Закона № 13 “Об административных и налоговых судах” от 19 февраля 2002 г. (Португалия).

⁴³ См.: Статьи 94е, 95 Syntagma (Конституция) 1975 г. (Греция).

⁴⁴ См.: Статья 1 Закона № 8508 Código Procesal Contencioso Administrativo (Административный кодекс) от 22 июня 2006 г. // <http://www.tse.go.cr/pdf/normativa/codigoprocaccontencioso.pdf> (Коста-Рика).

⁴⁵ См.: Статья 259 Constitución de la República Bolivariana de Venezuela (Конституция Боливарианской Республики Венесуэла).

⁴⁶ См.: Статья 2 Закона от 18 января 2011 г. № 1,437 // *Diário Oficial* (Колумбия).

⁴⁷ См.: Статья 1 Código Procesal Contencioso Administrativo (Административный процессуальный кодекс) Buenos Aires, 1999 (Аргентина).

⁴⁸ См.: § 40 Verwaltungsgerichtsordnung (Административный процессуальный закон) от 21 января 1960 г. // *Bundesgesetzblatt*, I, 686 (Германия).

⁴⁹ См.: *Fromont M.* Op. cit. P. 147.

⁵⁰ См.: Bundesgesetz über das Bundesgericht (Bundesgerichtsgesetz, BGG) (Федеральный закон о Федеральном суде) от 17 июля 2005 // SR 173.110 (Швейцария); ст. 5 Bundesgesetz über das Verwaltungsverfahren (Verwaltungsverfahrensgesetz, VwVG) (Федеральный закон об административном процессе) от 20 декабря 1968 г. // SR 172. 021 (Швейцария).

⁵¹ См.: Статья 103 Costituzione (Италия).

⁵² См.: *Fromont M.* Op. cit. P. 150.

⁵³ См.: *ibid.* P. 152–156.

⁵⁴ См.: Статья 48 Código Orgánico de Tribunales (Кодекс судостройства) (Чили).

⁵⁵ См.: Статья 14 Ley Orgánica del Tribunal Federal de Justicia Fiscal y Administrativa (Органический закон о Федеральном фискальном и административном суде правосудия) от 3 декабря 2007 г. // *Diário Oficial de la Federación* (Мексика).

альные правила федеральных региональных судов Второго региона) // *Journal of Justice and the Union*, 9th ed., 3.01.2009; ст. 94(III) и 97 Código de Organização e Divisão Judiciárias do Estado do Rio de Janeiro (Кодекс штата Рио-де-Жанейро об организации и структуре судов) от 27 апреля 2011 г.

³⁷ См.: Статья 109 Constituição Federal (Федеральная конституция) (Бразилия).

³⁸ См.: там же (ст. 105).

³⁹ См.: там же (ст. 118).

правовой или частноправовой, если в деле затрагивается интерес административных органов, оно передается в органы административной юстиции. Если интерес административного органа является предметом спора, то дело подсудно суду по административным вопросам (*Varas de Fazenda Pública*)⁵⁶ и федеральным судам. В тех же случаях применяются специфические процедурные правила, что иллюстрируется особым механизмом приведения в исполнение решений не в пользу административных органов (*precatório judicial*), удлинением сроков, чтобы административный орган мог защитить свою позицию, и т.д.⁵⁷

Что касается юридической процедуры выдачи мандамуса (*mandado de segurança*)⁵⁸, аналогичного существующему в немецкой системе, то давняя традиция бразильского права запрещает стороне, оспаривающей административное действие, даже осуществленное частными лицами, выполняющими публичные функции, подавать требование о компенсации тому же самому судье.

5. Судьи по административным делам

Должностным лицам и судебным органам, отправляющим административную юстицию, должно быть обеспечено неотъемлемое право на личную и институциональную независимость. Гарантией независимости судей являются пожизненное назначение на должность (*vitaliciedade*), запрет на увольнение, справедливая и адекватная оплата труда. Отбором кандидатов в судьи, продвижением по должности и дисциплинарным контролем должен заниматься специальный орган, не ущемляющий независимость судей. Такая система контроля судей поможет избежать вертикальной структуры судов с иерархической субординацией и карьеризмом судей⁵⁹. Кроме того, метод отбора кандидатов в судьи должен обеспечивать открытый, объективный и прозрачный процесс. Критериями отбора должны быть технические навыки и профессионализм кандидата.

Эти принципы детализированы в Иbero-Американском модельном административном процес-

суальном кодексе (относящемся как к судебным, так и к административным органам)⁶⁰ и частично инкорпорированы в Конституцию Бразилии.

По бразильскому праву каждый гражданин Бразилии, имеющий юридическое образование, имеет право участвовать в публичном конкурсе на право занять должность судьи суда первой инстанции. Критерием отбора являются академическая успеваемость кандидата и результаты экзамена, сдаваемого при поступлении на гражданскую службу. Впоследствии судьи суда первой инстанции могут перейти в суд второй инстанции в порядке продвижения по службе, основанного на трудовых заслугах или трудовом стаже. В течение всего срока службы судья обязан повышать свою квалификацию в государственных юридических образовательных учреждениях. Некоторые вакансии судей судов второй инстанции заполняются в порядке осуществления публичной политики путем выдвижения кандидата на должность прокуратурой (*Ministério Público*), а также саморегулируемыми профессиональными организациями, такими как Ассоциация адвокатов Бразилии (*Ordem dos Advogados do Brasil / OAB*). Далее перечни выдвинутых кандидатов направляются в суды и окончательно утверждаются главой исполнительной власти. При назначении на должность судьи Верховного суда Бразилии дополнительно требуется утверждение Конгрессом⁶¹. Судебные заседатели в Бразилии не привлекаются к рассмотрению дел в административных судах, за исключением специализированных судов (хотя Конституция в ст. 98, I § 1 допускает участие судебных заседателей, но это еще не отражено в законе).

Конституция 1988 г. (ст. 96, II) дает судам полную автономию в вопросах выбора своих управляющих органов, а также возможность разрабатывать локальные нормативные акты, организовывать работу своих подразделений, вспомогательных служб и нижестоящих судов, заполнять вакансии судей в соответствующих судах и назначать работников на вспомогательные должности. Кроме того, административная и финансовая автономия гарантируется путем наделения судов полномочиями выдвигать предложения в части собственного бюджета в пределах, установленных другими ветвями власти, и в

⁵⁶ См.: Código de Organização e Divisão Judiciárias do Estado do Rio de Janeiro (Кодекс штата Рио-де-Жанейро об организации и структуре судов) от 27 апреля 2011 г.

⁵⁷ См.: Статьи 100, 109 Constituição Federal (Федеральная конституция) (Бразилия); ст. 191, 730 Código de Processo Civil (Гражданский процессуальный кодекс) (Бразилия).

⁵⁸ См.: Закон от 7 августа 2009 г. № 12.016 // Diário Oficial da União, 10.08.2009 (Бразилия) // http://www.planalto.gov.br/ccivil_03/_Ato2007-2010/2009/Lei/L12016.htm#art29

⁵⁹ См. подробнее: Zaffaroni E.R. Poder Judiciário: crise, acertos e desacertos (Судебная власть: кризис, удары, ошибки). 1995.

⁶⁰ См.: Статьи 26, 27, 28e, 29 Model Code of Judicial and Extra-judicial Administrative Procedures for Ibero-America (Иbero-Американский модельный административный процессуальный кодекс, судебный и внесудебный), 2012 // http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2250852

⁶¹ См.: Статья 104 Constituição Federal (Федеральная конституция) (Бразилия).

соответствии с Руководящим законом о бюджете (*Lei de Diretrizes Orçamentárias / LDO*).

Чтобы исключить внешнее влияние, ст. 95 Конституции определяет полномочия судей и в то же время устанавливает их ограничения⁶². Положения, обеспечивающие независимость судей, включают: назначение на должность на неограниченный срок, что обеспечивает несменяемость судьи до достижения им возраста 70 лет (за исключением случаев вынесения приговора, признающего судью виновным в совершении преступления); запрет увольнения или перевода судьи в другой суд (за исключением переводов в публичных интересах, признанных решением большинства членов суда, членом которого является судья, или Национального совета юстиции) и, наконец, невозможность понижения зарплаты.

Тем не менее эффективность этих гарантий, предоставленных судебной власти как на институциональном, так и на личном уровне, часто ставится под сомнение. Одно из возражений заключается в том, что сам бюджетный процесс устроен так, что в реальности исполнительная власть оказывает влияние на выделение средств для судебной. Другое возражение состоит в том, что невозможность понижения зарплат в номинальном выражении не обеспечивает поддержание реальных доходов судей. Несмотря на то что судьи в основном ощущают себя полностью независимыми, нельзя признать идеальным такое положение дел, когда судьи второй инстанции имеют дисциплинарные полномочия в отношении судей первой инстанции и полномочия по их назначению на должность⁶³. То, что судьи первой инстанции находятся в иерархической зависимости от судей второй инстанции по дисциплинарным вопросам, и то, что судьи второй инстанции участвуют в назначении судей первой инстанции, т.е. последними в самом начале судебной карьеры, может создать у граждан впечатление иерархической структуры и карьерной лестницы, ставящее под вопрос независимость и беспристрастность

судебной власти. Вопрос о беспристрастности может ставиться, например, в случае, если судья первой инстанции рассматривает законность административного акта вышестоящего по отношению к нему суда второй инстанции, или если судья первой инстанции принимает решения, затрагивающие интересы других членов его суда.

6. Обязательная юридическая помощь в административных судах

Участие адвоката в делах, рассматриваемых административными судами, обязательно, и обязанностью государства должно быть гарантирование качественной юридической помощи. Это относится и к самим административным органам, которым требуется представитель – профессиональный юрист. Сложность публичного права делает участие юристов в таких делах необходимым. Для выполнения обязанности государства по обеспечению профессиональной юридической помощи государство должно предоставлять бесплатную юридическую помощь тем, кто не может позволить себе оплату услуг адвоката⁶⁴.

В Бразилии, несмотря на то что участие адвоката не является обязательным только в судах мелких тяжб (*juizados especiais de pequenas causas*), на практике у судящихся всегда есть доступ к юридической помощи, хотя бы со стороны сотрудника суда. В административной юстиции широко применяется и эффективно используется бесплатное предоставление юридических услуг (без оплаты гонорара и расходов адвоката)⁶⁵.

⁶² На судей распространяются следующие запреты: 1. Они не могут занимать какие-либо еще должности и выполнять иные функции, даже в свое свободное время, кроме преподавательских. 2. Они не могут давать подозрения в любой форме в том, что они могут получить какую-либо выгоду за рассмотрение дела или получать доходы или блага любого типа от отдельных лиц, публичных или частных организаций. 3. Они не могут участвовать в политических организациях. 4. В течение трех лет после ухода на пенсию или в отставку они не могут быть представителями в суде, в котором они до этого состояли (ст. 95 *Constituição Federal* (Федеральная конституция) (Бразилия)).

⁶³ См. подробнее: *Zaffaroni E.R. Op. cit.*

⁶⁴ См.: Статьи 32, 33 and 34 Model Code of Judicial and Extrajudicial Administrative Procedures for Ibero-America (Иберо-Американский модельный административный процессуальный кодекс, судебный и внесудебный). В США обязанность государства предоставить стороне процесса адвоката очень сильно ограниченная. В деле *Turner v. Rogers*, 131 S. Ct. 2507 (2011) Верховный суд США постановил, что конституционное право на надлежащую правовую процедуру не требует предоставления адвоката *автоматически* в гражданских делах о неисполнении судебного решения о выплате алиментов на ребенка, даже если ответчику грозит лишение свободы на срок до одного года (выделено в оригинале) (с. 2520). При определении того, обязательно ли назначение адвоката в гражданском деле в соответствии с Поправкой VI, суд должен учитывать: 1) какой частный интерес обвиняемого затрагивается; 2) сравнительный риск судебной ошибки, ущемляющей этот интерес, в случае предоставления или непредоставления дополнительных или субсидиарных процессуальных гарантий; 3) в чем состоит и насколько велик интерес по непредоставлению дополнительных или субсидиарных процессуальных гарантий (с. 2518, 2519).

⁶⁵ См.: Статья 5, LXXIV *Constituição Federal* (Федеральная конституция) (Бразилия); Закон от 5 февраля 1950 г. № 1.060 // D.O.U., 13.02.1950 (Бразилия).

7. Допустимые требования и объем полномочий суда по контролю административных решений

Правосудие по административным делам должно быть полным, в том смысле, что оно должно полностью обеспечивать реализацию заявленных прав граждан путем применения соответствующей меры: признания права, отмены решения, постановления о совершении каких-либо действий или воздержании от каких-либо действий, назначения денежной компенсации, включая принятие срочных мер и принудительное исполнение судебных решений⁶⁶. Данный широкий спектр мер обеспечивает эффективность судопроизводства и реализацию принципа верховенства права. В случае нарушения права административным органом суд может возложить на него обязанность совершить определенные действия, наложить на него штраф за неуважение к суду в гражданском или уголовном порядке, а также конфисковать имущество, находящееся в государственной собственности, но не являющееся необходимым для государства, или наложить на него арест⁶⁷. Чтобы быть эффективной, административная юстиция должна осуществляться в публичных интересах, наличие которых должно быть надлежащим образом заявлено и доказано, с соблюдением надлежащей правовой процедуры и денежной компенсацией за нарушение индивидуальных прав.

В бразильском праве в последнее время наблюдается существенное продвижение в этом направлении. Гражданский процессуальный кодекс, применяемый в административной юстиции, позволяет предъявлять к административным органам требования любых видов. Кроме того, согласно бразильскому законодательству суды могут принимать такую обеспечительную меру, как предварительный судебный запрет, а также при необходимости присуждать денежную компенсацию нарушенного права согласно прецедентам Верховного суда Бразилии (*Supremo Tribunal Federal / STF*)⁶⁸. Основной сложностью является существующая практика уклонения от исполнения административными органами судебных определений об обеспечительных мерах. Они

не исполняют эти определения, просто утверждая, что неотложные обеспечительные меры “противоречат публичным интересам”, и требуя приостановления исполнения определения суда об обеспечительных мерах (*suspensão de liminar*) или приостановления исполнения постановления суда по делу (*suspensão de sentença*), которые невозможно обжаловать⁶⁹. Такие требования не соответствуют требованиям состязательной процедуры.

До сих пор в культуре некоторых правовых систем присутствует мнение, что судебное обжалование некоторых актов публичной власти не допускается. Тем не менее уже не существует основание выделения специальной категории таких актов, отличающихся от других актов, издаваемых административными органами⁷⁰. Невозможность судебного контроля политического содержания актов публичной власти, несомненно, является мифом. Этот вопрос заслуживает рассмотрения с точки зрения фундаментальных принципов, определяющих роль административной и конституционной юстиции.

Традиция романо-германского права рассматривать судей как “уста закона” (*Bouche de la Loi*) в Бразилии – не более чем фигура речи⁷¹. Возникающие из различных областей деятельности постоянные судебные споры о том, соответствует ли административный акт полномочиям административного органа, установленным законодательством, или соответствует ли он социальной политике, установленной Конституцией Бразилии, в частности политике в сфере здравоохранения, служат примером того, что ни один акт публичного органа не может избежать судебного контроля⁷².

Судебный контроль административных актов должен затрагивать не только вопросы формы и содержания рассматриваемого акта, но и вопрос дискреционных административных полномочий, когда их применение превышает пределы, преду-

⁶⁶ См.: Model Code of Judicial and Extrajudicial Administrative Procedures for Ibero-America (Иберо-Американский модельный административный процессуальный кодекс, судебный и внесудебный), Explanatory Memorandum (Пояснительный меморандум).

⁶⁷ См.: *ibid.*

⁶⁸ См.: S.T.F.-2, AI 59.7182 // Relator Cezar Peluzo, 6.11.2006 // <http://redir.stf.jus.br/paginadorpub/paginador.jsp?docTP=AC&docID=390282> (Бразилия).

⁶⁹ См.: Статья 4 Закона от 30 июня 1992 г. № 8.437 // D.O.U., 01.07.1950 (Бразилия).

⁷⁰ См.: Wolff H.J., Bachof O., Stober R. Direito administrativo 247 (Административный закон № 247) / Transl. by A.F. de Sousa. 2006. См. также: Enterría E.G. La lucha contra las inmunidades del poder, 3d ed., 1995. P. 70–78.

⁷¹ См. подробнее: Sadek M.T. Judiciário e arena pública: um olhar a partir da ciência política // O controle jurisdiccional de políticas públicas (Судебный контроль публичной политики), 1st ed., 2011. P. 1–33.

⁷² См.: S.T.F., AR.SL. № 47 (STA No. 175) // Relator Justice Gilmar Mendes, 17.03.2010 // Diário da Justiça, 30.04.2010 // <http://redir.stf.jus.br/paginadorpub/paginador.jsp?docTP=AC&docID=610254> (Бразилия).

смотренные законом. Такое превышение пределов дискреционных полномочий имеет место, когда их применение расходится с целями административного органа или нарушает фундаментальные права человека или принципы права, такие как равенство, правовая определенность, правомерные ожидания, соразмерность и разумность⁷³.

Прежде всего в данном контексте от административного органа требуется этическое поведение, согласующееся с установленными законом правилами, с особым акцентом на уважение фундаментальных прав человека, следование принципам административного права. Среди последних особенно выделяются следующие: принцип верховенства права, принципы соразмерности и разумности, принцип равноправия, принципы правовой определенности и правомерных ожиданий, принцип надлежащей процедуры (право быть выслушанным и состязательность процесса).

8. Принцип законности

Принцип законности предполагает следование административных органов требованиям закона. Включение принципа законности в административное процессуальное законодательство укрепляет верховенство закона. Как установлено Административным процессуальным законом Перу, «административные органы должны действовать в соответствии с Конституцией, действующим законодательством и общими юридическими принципами в пределах предоставленных административным органам полномочий и в соответствии с целями, в которых [эти полномочия] предоставлены»⁷⁴.

Более того, важно отметить, что административные органы обязаны обеспечить не только законность и конституционность своих действий, но и их соответствие международным договорам, стороной которых является Бразилия. В соответствии с этой обязанностью административный орган может столкнуться с ситуацией, когда он вправе нарушить законодательные или админи-

стративные правила, которые он считает противоречащими международным договорам или неконституционными, но которые в нормальной ситуации для него обязательны. Это право нарушить законодательные или административные правила применяется с оговоркой, что суд при этом не должен нарушать принципа иерархической субординации. Принцип субординации означает, что контролирующий орган рассматривает все заявления о неконституционности или противоречии любому международному договору⁷⁵. В отсутствие явно выраженных законодательных или конституционных положений обязанностью административного органа является самому направлять запрос о неконституционности или несоответствии международным договорам. Неправильно, когда административные органы избегают подавать запросы в надежде, что несоответствия будут исправлены национальными или международными судами. Вместо того им самим следует проявлять инициативу в целях защиты основных прав человека.

По вопросу отсутствия национального законодательства об определении соответствия или несоответствия международным договорам Межамериканский суд по правам человека постановил:

«В отношении судебной практики прецеденты настоящего Суда признают, что судьи и внутренние суды подчиняются принципу верховенства права и поэтому обязаны применять положения существующего законодательства. Тем не менее если Государство ратифицировало международный договор, такой как Американская конвенция, то его судьи как часть государственного аппарата также подчиняются этому договору. Это обязывает их обеспечить, чтобы действие положений договора не подвергалось влиянию законов, которые противоречат его целям и изначально не имеют юридической силы.»

Другими словами, судебный орган должен осуществлять официальный контроль содержания международных договоров с учетом внутренних стандартов и Американской конвенции, разумеется, с учетом соответствующих полномочий и процессуальных правил. При этом судебный орган принимает во внимание не только договор, но

⁷³ См.: Статья 25 Model Code of Judicial and Extrajudicial Administrative Procedures for Ibero-America (Иберо-Американский модельный административный процессуальный кодекс, судебный и внесудебный).

⁷⁴ Статья IV, 1.1. Ley del Procedimiento Administrativo General от 10 апреля 2001 г. № 27.444. Оригинальный текст на испанском языке: «Las autoridades administrativas deben actuar con respeto a la Constitución, la ley y al derecho, dentro de las facultades que le estén atribuidas y de acuerdo con los fines para los que les fueron conferidas» (Административные органы обязаны в своей деятельности руководствоваться Конституцией, законодательством и правами человека, действуя в рамках полномочий, которыми они наделены, и в соответствии с целями их учреждения).

⁷⁵ Henrique Miranda Savonitti указывает на противоречие в доктрине Бразилии о том, могут ли административные органы просто отказываться исполнять неконституционные законы или административные правила. «За» высказываются Carlos Maximiliano, Francisco Campos и José Celso de Mello Filho, Caius Tacitus, Manoel Gonçalves Ferreira Filho, Miguel Reale, Hely Lopes Meirelles. «Против» выступают Celso Antonio Bandeira de Mello, Gilmar Ferreira Mendes, Zeno Veloso (см.: *Miranda H.S. Bids and contracts*. Brasília: National School of Public Administration. 2004). На мой взгляд, противоречия нет, поскольку существует возможность заявить требование о признании неконституционности компетентному органу, который, в свою очередь, обладает полномочием обратиться в Верховный суд с требованием признать неконституционность.

и его толкование Межамериканским судом, арбитром последней инстанции при применении вышеназванной Конвенции.

Таким образом, необходимо, чтобы толкования конституционной и законодательной природы в отношении предметной и персональной юрисдикции военных судов Мексики соответствовали принципам, выработанным Судом и подтвержденным в данном деле. С учетом этого Суд не считает необходимым требовать изменения нормативного содержания статьи 13 Политической конституции Соединенных штатов Мексики⁷⁶.

9. Принципы соразмерности и разумности

Бразильская юридическая доктрина рассматривает принципы соразмерности и разумности как единое понятие. Согласно Бандейре де Меллу:

“Строго говоря, принцип соразмерности – это просто одна из граней принципа разумности. Он заслуживает отдельного рассмотрения для лучшего понимания специфических проблем, которые могут проявляться в несоразмерности акта. Это помогает идентифицировать возможные средства судебной защиты, основанные на соразмерности. Поскольку этот принцип является специфическим аспектом принципа разумности, понятно, что их конституционные корни одинаковы”⁷⁷.

Хотя оба принципа содержатся в ст. 2 Закона № 9.784/98, только соразмерность упоминается непосредственно: “соответствие целей и средств, что означает запрещение возложения обязанностей, наложения ограничений и санкций, больших, чем в точности необходимо для соблюдения публичных интересов” (ст. 2, VI). Необходимо обратить внимание, что принцип соразмерности в законодательстве связан с “публичными интересами” и, естественно, при реализации дискреционных административных полномочий применяется одновременно с принципами равенства, добросовестности и защиты законных интересов.

10. Принцип равенства

Судебный орган должен соблюдать принцип равенства, требующий применения сходных подходов в сходных обстоятельствах. Из этого принципа вытекают некоторые юридические инструменты, например, коллективные иски, прецеденты, имеющие обязательную силу, и типовые процедуры (Musterverfahren)⁷⁸. Эти инструмен-

ты помогают обеспечивать широкий доступ к правосудию, уменьшение количества схожих исков, соединение дел, в которых рассматриваются одинаковые юридические вопросы. В публично-правовых делах, где рассматриваются административные действия и акты, касающиеся неопределенного круга лиц, единообразный подход в судебном процессе вдвойне необходим. Главным образом это обусловлено обязанностью административного органа применять единые подходы к делам, ставшим предметом внесудебного, внутриведомственного обжалования⁷⁹.

Принципу равенства противоречило бы, если административные решения, касающиеся неопределенного круга лиц, применялись бы в отношении лиц, не обжалующих их, иначе, чем в отношении обратившихся с жалобой в суд. В такой ситуации судебное решение обязательно нарушит принцип равенства. В то же время принцип единообразия не должен препятствовать признанию индивидуальных прав. Суд не может ассоциироваться с нарушением принципа единообразия. С другой стороны, принцип равенства не может служить оправданием нарушения индивидуальных прав. Действительно, предоставление гражданину права, которое могло бы распространяться на всех находящихся в той же ситуации, но не распространяется, подрывает идею равенства. Тем не менее ошибкой в данном гипотетическом примере является то, что административный орган не распространяет право на всех, а не признает права судом⁸⁰.

Одной из главных проблем современного административного права является недостаток единообразия административных решений, затрагивающих интересы сторон, находящихся в одинаковой фактической ситуации. Это приводит к увеличению числа жалоб, в том числе судебных, и потенциально ведет к расшатыванию правовой определенности. В некоторых европейских правовых системах оказалось сложным применять

⁷⁶ *Radilla Pacheco vs. Mexico*, Preliminary Objections, Merits, Reparations and Costs // Inter-Am. Ct. H.R. (ser. C), № 209, 23.11. 2009 // http://www.tc.gob.pe/corte_interamericana/serie_209_esp.pdf

⁷⁷ *Mello C.A.B.* Curso de Direito Administrativo, 21-st ed., 2006. P. 107, 108.

⁷⁸ См.: *Verwaltungsgerichtsordnung* (Административный процессуальный закон) от 21 января 1960 г., § 93a // *Bundesgesetzblatt*, I, 686 (Германия).

⁷⁹ См. подробнее: *Perlingeiro R.* O princípio da isonomia na tutela judicial individual e coletiva, e em outros meios de solução de conflitos, junto ao SUS e aos planos privados de saúde (Принцип равенства перед законом в рамках индивидуальной и коллективной судебной защиты и других средств разрешения конфликтов, касающихся Единой системы здравоохранения и частных систем здравоохранения) // *O Conselho Nacional de Justiça e os desafios da efetivação do direito à saúde* (Национальный совет юстиции и задача гарантирования права на здравоохранение). 2011. P. 229–441.

⁸⁰ См.: TRF-2, № 201102010109190 / Докладчик судья Ricardo Perlingeiro. Бразилия, 13.02.2012.

принцип равенства к административным решениям. Существуют исследования на эту тему⁸¹.

В соответствии с Модельным административным процессуальным кодексом Иберо-Америки концепция равной защиты в связи с действиями административных органов должна быть такой, что если

*“...вопрос, лежащий в основе индивидуальной жалобы, затрагивает юридические последствия административного действия, касающегося неопределенного круга лиц, исход спора должен относиться к интересам сообщества, затрагиваемого этим действием, поэтому должно быть принято единое административное решение с эффектом erga omnes”*⁸².

Поэтому юридические соглашения, включающие административные правила или действия, касающиеся неопределенного круга лиц, обязательно затрагивают всех находящихся в таких же фактических обстоятельствах, даже если они не участвуют в таких соглашениях⁸³.

11. Принципы правовой определенности и правомерных ожиданий

Принцип правовой определенности определяет пределы полномочий административных органов по самостоятельному принятию решений. Отмена административного решения или правила, которые благоприятны для граждан, но незаконны, может быть произведена самим административным органом. В этом случае административный орган аннулирует правило или решение, предоставляя при этом гражданам, затронутым этой отменой, адекватные средства обжалования с соблюдением надлежащей процедуры. При определении правомерности отмены незаконного акта принимаются во внимание как субъективные, так

и объективные соображения. Объективным является фиксированный срок давности, в течение которого административные органы могут отменить незаконные, но благоприятные для граждан акты, принятые недобросовестно. На административные акты, принятые недобросовестно, срок давности, однако, не распространяется. Субъективным соображением является то, что административный орган может отменить незаконный, но улучшающий положение граждан акт, если такая отмена не повлечет нарушения прав заинтересованных сторон⁸⁴.

В соответствии с принципом правомерных ожиданий и субъективным элементом добросовестности, основанными на фундаментальных правах человека и производными от принципов правовой определенности и верховенства права, развивается законодательство Германии, согласно которому:

*“Незаконный административный акт, предоставляющий единовременные или периодические денежные выплаты или отделяемые материальные выгоды или являющийся условием для получения таковых, не может быть аннулирован, если выгодоприобретатель рассчитывал на продолжение действия этого акта и его ожидания заслуживают защиты не в меньшей степени, чем публичный интерес в отмене акта. Ожидания, по общему правилу, заслуживают защиты, если выгодоприобретатель уже использовал полученное или принял на себя финансовые обязательства, от которых не может отказаться или от которых может отказаться, только претерпев ущерб, который не может быть разумно на него возложен”*⁸⁵.

Кроме того, если незаконный акт аннулирован в целях защиты публичных интересов, должны быть оценены убытки, возникающие у тех, кто положился на действия правительственного учреждения⁸⁶. Преднамеренное ненадлежащее исполнение обязанностей, принуждение, коррупция, знание о незаконности акта (недобросовестность), грубая небрежность заинтересованной стороны или принятие акта на основе неточных или неполных фактов могут нанести ущерб доверию к правительству⁸⁷. По существу, если акт не отменяется из-за истечения срока давности, например, по истечении года с момента, когда стало известно о недействительном акте, проблема доверия правительству становится менее острой. Однако есть и исключения – случаи преднамеренного ненадлежащего исполнения обязанностей, принуждения или коррупции⁸⁸.

⁸¹ См.: Fromont M. Op. cit. P. 253–256 (“L’existence du principe d’égalité dans le droit administratif ne fait l’objet d’aucune hésitation dans les divers pays étudiés. Certes le droit britannique a longtemps préféré parler de rationalité et de cohérence plutôt que d’égalité, même si les solutions concrètes étaient pratiquement les mêmes; mais depuis une vingtaine d’années, le principe d’égalité est ouvertement appliqué par le juge britannique”. – Можно с уверенностью сказать, что воплощение принципа равенства в административном праве различных стран было хорошо изучено. Право Великобритании долгое время предпочитало использовать принципы рациональности и последовательности, а не равенства, хотя предлагаемые решения и были схожи. Однако в последние двадцать лет принцип равенства широко применяется английскими судьями).

⁸² Статья 5 Model Code of Judicial and Extrajudicial Administrative Procedures for Ibero-America (Иберо-Американский модельный административный процессуальный кодекс, судебный и внесудебный).

⁸³ См.: там же (ст. 19e, 20).

⁸⁴ См.: там же.

⁸⁵ § 48(2) Verwaltungsverfahrensgesetz (Закон об административных процедурах) от 25 мая 1976 г. (Германия).

⁸⁶ См.: ibid. § 48(3).

⁸⁷ См.: ibid. § 48(2), 48(3).

⁸⁸ См.: ibid. § 48(4).

Согласно Форстхоффу, законодательство Германии допускает только два варианта аннулирования административного акта: отмена (аннулирование акта, налагающего на граждан обязанности) и отзыв (аннулирование акта, наделяющего граждан правами). В принципе полностью произвольный или “свободный” отзыв акта недопустим, за исключением случаев, если незаконный акт противоречит базовым принципам правосудия, например, в случае преднамеренного ненадлежащего исполнения обязанностей, или если акт отзывается на основании изменения фактических обстоятельств или закона⁸⁹.

Во французском административном законодательстве принцип правовой определенности связан с принципами отсутствия обратной силы и соблюдения приобретенных прав (связанные друг с другом концепции). В случае изменения стабильного, хотя и незаконного статус-кво французский административный орган поддерживает баланс между принципами правовой определенности и “обязанностью привести ситуацию в соответствие с законом”. Для этого административный закон допускает лишение незаконных прав, но только если не истек срок давности⁹⁰. Такова основанная на объективных соображениях логика французского законодательства.

В законодательстве Великобритании правовая определенность связана с защитой правомерных ожиданий. Подход основан на том, что административные органы не должны вводить в заблуждение заинтересованные стороны. Тем не менее, когда речь заходит о незаконных актах, создающих определенный порядок, английское законодательство может быть строже французского, исключая возможность незаконных прав⁹¹. Однако европейское административное законодательство, которое оказывает все большее влияние на европейские национальные системы, отдает предпочтение принципу правомерных ожиданий в том виде, в котором он понимается в Германии⁹².

Бразильский Закон № 9.784/99, частично противоречащий решению Федерального верховного суда № 473 (“Административный орган может

аннулировать свои собственные акты, пороки которых делают их незаконными, так как на них не основаны права...”), ввел в законодательство как французскую объективную концепцию правовой определенности, так и немецкую субъективность и принцип правомерных ожиданий. Такая гибридная структура проявляется в двух моментах: 1) срок давности, запрещающий административным органам отменять благоприятные акты по прошествии пяти лет (за исключением случаев недобросовестности); 2) возможность не отменять акты, пороки которых не наносят ущерба публичным интересам или заинтересованным сторонам.

Отсутствие недобросовестности (эквивалентно отсутствию преднамеренного ненадлежащего исполнения обязанностей) и истечение срока давности позволяют не отменять благоприятные акты, противоречащие закону и изначально оспоримые. Это правило установлено ст. 54 Закона № 9.784/99: “Право административного органа аннулировать административные акты, из которых проистекают благоприятные эффекты для выгодоприобретателей, истекает через пять лет после вступления их в силу, если не доказана недобросовестность”. Оно согласуется с подходом, принятым в Германии (п. 4 § 48 Административного процессуального закона Германии).

Согласно положениям ст. 55 Закона № 9.784/99 (“Если отсутствуют доказательства ущерба публичным интересам или третьим сторонам, действительность актов, пороки которых не являются неустранимыми, может быть подтверждена самим административным органом”) подтверждение действительности незаконных актов всегда обусловлено отсутствием ущерба для публичных интересов. Необходимо отметить, что публичные интересы не следует путать с интересами административного органа. Тем не менее, несмотря на недостаточное пояснение этого в тексте Закона, подтверждение действительности акта возможно только в том случае, если это необходимо для соблюдения интересов стороны, доверявшей правительству и поэтому полагавшейся на действительность акта. Доверие заинтересованной стороны имеет место тогда, когда с учетом обстоятельств разумное лицо верило бы в стабильность административного акта. В результате правила бразильского законодательства напрямую связаны с принципом правомерных ожиданий, как он понимается в немецкой традиции (п. 2 и 3 § 48 Административного процессуального закона Германии).

Что касается защиты приобретенных прав как препятствия для отзыва административного акта

⁸⁹ См.: *Forsthoff E.* Lehrbuch des Verwaltungsrechts (Учебник административного права) / Пер. Legaz Lacambra, Garrido Falla and Gómez de Ortega y Junge. Instituto de Estudios Políticos. 1958. P. 359, 363.

⁹⁰ См.: *Fromont M.* Op. cit. P. 261–269.

⁹¹ См.: *ibid.* P. 268.

⁹² См.: *Sirinelli J.* Les transformations du droit administratif par le droit de l'Union Européenne (Трансформация административного права под воздействием права Евросоюза: вклад в изучение европейского административного права). 2011.

в соответствии со ст. 53 Закона № 9.784/99, ясно, что в нормальных условиях административные органы не отзывают законные акты, наделяющие кого-либо правами. Данные юридические положения имеют смысл, только если отзыв понимается с позиции немецкого права, где этот термин применяется к аннулированию незаконных актов, имеющих благоприятный эффект. Поэтому препятствием для отзыва административных актов должны быть только приобретенные права, происходящие из благоприятного действия акта⁹³. Вышеупомянутое положение может быть также интерпретировано в рамках французской традиции, акцентирующей существование двух категорий административных решений – наделяющих лиц правами и не наделяющих правами (таких, как решения в рамках полицейских полномочий). Последующие события могут привести к аннулированию акта, только если он относился к последней категории⁹⁴.

Таким образом, я полагаю, что бразильское законодательство следует интерпретировать следующим образом: при условии, что не нарушаются публичные интересы, благоприятные эффекты незаконных актов, устанавливающих определенное положение, подлежат защите, а неблагоприятные – отмене. Кроме того, убытки, причиненные в результате того, что сторона полагалась на действительность административного акта по причине доверия административному органу, должны быть компенсированы. В конечном счете, если не имело место преднамеренное ненадлежащее исполнение обязанностей и прошел пятилетний срок давности, не только сохраняется установленное актом благоприятное положение, но и не отменяется незаконный административный акт.

12. Принцип надлежащей правовой процедуры (“право быть выслушанным” и состязательность процесса)

Принятию административного акта должны предшествовать административные слушания, которые в первую очередь призваны установить точно и конкретно, как именно административный акт повлияет на чьи-либо права и интересы. Важно отметить, что возможность справедливого административного обжалования административного акта *a posteriori* не отменяет обязанности проведения административных слушаний перед принятием акта. Предварительные администра-

тивные слушания – один из основополагающих элементов административного акта.

В этом отношении требование состязательной процедуры, в которой каждая сторона имеет право быть выслушанной, в административном процессе должно включать не только право быть заслушанным (т.е. “право на день в суде”) или право представлять доказательства, но прежде всего право на обоснованное публично оглашаемое решение, дающее оценку фактам и нормам права, приведенным сторонами⁹⁵. В этом смысле на практику Конституционного суда Бразилии повлияла практика Федерального конституционного суда Германии (*Bundesverfassungsgericht*). Поэтому требование состязательной процедуры и права быть выслушанным затрагивает не только право на выражение своего мнения и право на информацию, но также право лица видеть оценку судом его аргументов⁹⁶.

Это кажется очевидным, но в настоящее время у части бразильских административных органов власти наблюдается значительное сопротивление этому. Приведу в качестве примера два типичных дела, к которым часто обращаются в бразильских судах. Одно из них затрагивает индивидуальные административные акты, другое связано с административными актами общего характера.

12.1. Удержания из зарплаты государственного служащего

Первое дело касается некорректных удержаний из зарплат государственных служащих, проводимых на основании Закона 8.112/29⁹⁷ без гарантии предварительного административного рассмотрения дела.

Идея, что административный орган, чтобы вернуть долг, имеет полномочия проводить удержания из зарплаты собственных служащих без проведения надлежащего судебного процесса,

⁹⁵ См.: Model Code of Judicial and Extrajudicial Administrative Procedures for Ibero-America (Иберо-Американский модельный административный процессуальный кодекс, судебный и внесудебный), Explanatory Memorandum (Пояснительный меморандум).

⁹⁶ См.: S.T.F.-MS, № 25.787-3/DF // Relator Justice Gilmar Mendes, 14.09.2007 // <http://redir.stf.jus.br/paginadorpub/paginador.jsp?docTP=AC&docID=486706> (Бразилия). Эти же принципы существуют в праве США. В деле *Morgan v. United States*, 304 U.S. 1, 19 (1938) Суд заявил, что в административном процессе требования справедливости не исчерпываются получением и анализом доказательств, но распространяются также на заключительную часть процесса, равно как и на начальные и промежуточные шаги.

⁹⁷ См.: Статья 46 Закона от 11 декабря 1990 г. № 8.112 // D.O.U., 19.04.1991 (Бразилия).

⁹³ См.: Forsthoff E. Op. cit. P. 359, 363.

⁹⁴ См.: Fromont M. Op. cit. P. 266.

основана на устаревшей концепции конца XIX в. о так называемых “особых отношениях с властью”. Эта концепция предполагает, что, поскольку государственные служащие связаны с государством особыми узами, они подчиняются особым статутам или правилам, не основанным на принципах фундаментальных прав человека, юридических прав и правовой определенности⁹⁸. Этот же принцип приводит к современным утверждениям, что “государственный служащий не имеет права на статутный режим”⁹⁹.

Эти специальные отношения в публичном праве, признаваемые Конституцией, характеризовались внутренними императивными правилами¹⁰⁰. В результате был создан отдельный правовой режим, в котором фундаментальные права, существующие за пределами административного органа, уступают место внутреннему регулированию. Этот отдельный ограниченный правовой режим для государственных служащих применялся в силу закона (например, в отношении обязательной военной службы) или добровольного следования этому режиму со стороны государственного служащего (например, государственный служащий, начиная карьеру в административном органе, тем самым выбирает себе особый правовой режим).

В то же время в Германии утверждалось, что учитель может “бесцеремонно задержать и лишит свободы нерадивого студента”¹⁰¹, что означает, что граждане, покидающие гражданское общество и поступающие в организованные государственные институты, находятся в сходном положении¹⁰². Такой взгляд, связанный в то время с принципом верховенства права, существовавшим только в теории, позднее был отброшен. В Германии решительный разрыв с подходом, что специальные отношения с властью создают пространство, регулируемое вне закона, зафиксирован в решении Федерального конституционного

суда от 14 марта 1972 г., установившим, что фундаментальным правам человека должны соответствовать и административные решения¹⁰³.

Эти соображения приводят к выводу, что судебная власть не должна вмешиваться во внутренние дела публичного органа и должна уважать его внутренние правила и установления. Например, судебная власть не должна вмешиваться во внутренние критерии выбора президента публичного университета и даже в критерии выбора членов университетского арбитражного органа. Это связано с тем, что такие выборы влекут исключительно внутренние последствия и, разумеется, здесь нет индивидуальных прав, которые могут быть защищены в судебном порядке. То же самое относится к административной структуре законодательного органа (выборы в комиссии и т.д.).

Тем не менее, если государственный служащий заявляет о нарушении его или ее индивидуальных прав, даже если предполагаемое нарушение непосредственно связано с его или ее принадлежностью к административному органу, данный спор не должен исключаться из области действия фундаментальных прав человека. Вопреки тому, что предполагалось в прошлом, на права государственного служащего не влияют упомянутые выше “особые полномочия”¹⁰⁴.

12.2. “Право быть выслушанным” в решениях Федеральной счетной палаты Бразилии

Второе дело касается предварительных административных процедур как предварительного условия для принятия административных решений Федеральной счетной палатой.

В течение многих лет в Бразилии господствовало мнение, что нет необходимости в участии заинтересованных сторон в слушаниях в Федеральной счетной палате, чтобы сохранить их права на судебные слушания¹⁰⁵. Оно основывается на предположении, что, поскольку этот процесс явным образом связан только с административным органом, это – просто внутренняя проверка законности действий административного органа. Если это предположение верно, заинтересованная сторона может защитить свои права непосред-

⁹⁸ См.: *Maurer H.* Allgemeines Verwaltungsrecht (Общее административное право). 2006. P. 195.

⁹⁹ См.: S.T.F.-AI, № 641-911-8 // Relator Justice Carmen Lúcia, 8.9.2009 // DJe, 1.10.2009 // <http://redir.stf.jus.br/paginadorpub/paginador.jsp?docTP=AC&docID=603416> (Бразилия); S.T.F.-RE, № 116.683 // Relator Justice Celso de Mello // DJ, 13.3.1993 (Бразилия); S.F.T.-AI, № 685-866-AgR // Relator Justice Ricardo Lewandowski, 22.5.2009 // <http://redir.stf.jus.br/paginadorpub/paginador.jsp?docTP=AC&docID=593889> (Бразилия).

¹⁰⁰ См. подробнее: *Mayer O.* Derecho administrativo alemán (Германское административное право). Depalma, 1982.

¹⁰¹ *Jellinek W.* Verwaltungsrecht (Административное право). Julius Springer, 1931. S. 122, 341; *Mayer O.* Op. cit. P. 195.

¹⁰² См.: *Wolff H.J., Bachof O., Stober R.* Direito administrativo (Административное право) / Transl. by A.F. de Sousa. 2006. P. 111.

¹⁰³ См.: *Entscheidungen des Bundesverfassungsgerichts* (Решения Федерального конституционного суда) от 14 марта 1972 г. // 33 BverfGE 1 (Германия).

¹⁰⁴ *Wolff H.J., Bachof O., Stober R.* Direito administrativo (Административное право) / Transl. by A.F. de Sousa. P. 494.

¹⁰⁵ Федеральная счетная палата является частью исполнительной ветви власти, а не судебной.

ственно в административных органах. Тем не менее в реальности административный орган, соблюдая принцип иерархической субординации, никогда не сможет пойти против позиции Счетной палаты, и его права будут сугубой формальностью без какого-либо практического эффекта. В реальности право на защиту будет исключительно церемониальным.

В 2007 г. Верховный суд издал имеющее силу прецедента решение № 3 (*Súmula Vinculante 3*), постановив, что “при рассмотрении дела Федеральной счетной палатой право быть выслушанным и состязательная процедура обеспечиваются, если решение может привести к аннулированию или отмене административного акта, в чем и заинтересована сторона [...]”¹⁰⁶. Тем не менее сама Федеральная счетная палата, толкуя этот обязательный прецедент, решила, что

*“TCU (Федеральная счетная палата Бразилии) не обязана проводить состязательные слушания для всех, кого затрагивают общие правила Палаты, изданные при реализации ею своих конституционных полномочий требовать неукоснительного соблюдения законодательства”*¹⁰⁷. Это обусловлено тем фактом, что общие решения TCU не рассматривают конкретные, индивидуальные ситуации, поэтому отдельный их адресат не обязательно должен участвовать в слушаниях¹⁰⁸.

Как сказано выше, любые административные слушания должны проводиться с соблюдением принципов состязательной процедуры и права быть выслушанным в достаточной мере, чтобы легитимизировать акты, влияющие на частные интересы стороны. По самой сути административной процедуры только индивидуальные административные акты и решения совместимы с правом быть выслушанным. Необходимо осознавать, что если речь идет об актах общего характера, конкретных актах, абстрактных актах или общих эффектах индивидуальных актов, административ-

ная процедура должна допускать так называемый отложенный состязательный процесс, когда лицо может обжаловать административный акт только после его принятия. В этих случаях, поскольку невозможно вызвать для защиты своих интересов все стороны, отложенный состязательный процесс заменяется общественными слушаниями (*consulta popular*), как установлено ст. 31 и 32 Закона 9.784/1999 (аналогичные общественные слушания проводятся в других странах Латинской Америки, таких как Коста-Рика, Перу, Мексика и Венесуэла)¹⁰⁹.

Кроме того, необходимо отметить, что после общественных слушаний заинтересованной стороне гарантируется право инициировать новые административные слушания. Новые административные слушания предоставляют все возможности для того, чтобы эффективно защищать в них свои интересы, затрагиваемые исполнительным актом, принятым по итогам предыдущих административных слушаний, в которых могли участвовать другие лица (посредством общественных слушаний и публичных консультаций).

Наконец, важно помнить, что решение по вопросам общего характера не может быть вынесено административным органом, иерархически подчиненным органу, акт которого является предметом спора. Ответственность за рассмотрение таких вопросов общего характера ложится на

¹⁰⁶ S.T.F., № 31/2007, 30.05.2007, 1 // http://www.dji.com.br/normas_inferiores/regimento_interno_e_sumula_stf/0003vinculante.htm

¹⁰⁷ Tribunal de Contas da União (Федеральная счетная палата), № 2.553/2009 // Relator Justice José Jorge, 4.11.2009 (Бразилия).

¹⁰⁸ Аналогичный подход использовал Верховный суд США в решении по делу *Bi-Metallic Investment Co. v. State Bd. of Equalization*, 239 U.S. 441, 445 (1915). Суд постановил, что, когда правило относится к более чем нескольким людям, прямое участие всех этих людей в его принятии неэффективно. Их права защищаются тем единственным образом, который возможен в сложно устроенном обществе: посредством их власти, прямой или косвенной, над теми, кто устанавливает правило. Никто не может сказать, что Поправка XIV нарушается, пока каждый заинтересованный имеет возможность высказаться против предлагаемого правила перед органом, наделенным Конституцией штата соответствующими полномочиями.

¹⁰⁹ См.: *Brewer-Carias A. Principios del procedimiento administrativo en América Latina* (Принципы административного процесса в Латинской Америке). Legis, 2003. P. 98, 99. Во Франции участие заинтересованных сторон в процессе принятия решений, затрагивающих коллективные интересы, было предметом сложных споров в рамках *Commission Nationale du Débat Public* (Национальной комиссии по публичным спорам), которая сейчас имеет статус независимого административного органа, чьей задачей является увеличение участия населения в городских проектах по воздействию на экономическую и окружающую среду (см.: *Pochard M. La Administración Pública y la protección de los derechos fundamentales* (Публичная администрация и защита фундаментальных прав) // *Memories: Seminario Franco-Colombiano sobre la Reforma a la Jurisdicción Contencioso Administrativa*, 2008. P. 85, 86. См. также: *Fromont M. Op. cit.* P. 220, 221). Английское право уделяет существенное внимание публичным процедурам в форме публичных слушаний: “Несомненно, английское право придает большое значение публичным процедурам, называемым публичными слушаниями. Эти слушания характеризуются тем, что вначале проводится оповещение о них, позволяющее всем заинтересованным лицам принять участие в слушаниях, организованных наподобие состязательного судебного процесса, но касающихся фактической ситуации со спорной территорией. Эта процедура позволяет компетентным административным органам учесть интересы более широкие, чем касающиеся непосредственно этих территорий” (с. 220).

орган, обладающий в системе государственных органов достаточными полномочиями для решения во внутриведомственном порядке основного вопроса, поднятого заинтересованными сторонами. Так, если заявляется требование о признании незаконности административного акта, только принявший его административный орган, имеющий полномочия отменить акт, или вышестоящий по отношению к нему орган могут проводить слушания. Нижестоящие административные органы, отменяющие административный акт вышестоящего органа, будут привлечены к ответственности за попытку нарушения административной субординации.

Поэтому Счетная палата должна воздерживаться от делегирования какому-либо административному органу функции проведения состязательной процедуры, обеспечивающей каждой из сторон право быть выслушанным. Вместо этого Счетная палата должна самостоятельно проводить административные слушания с обсуждением индивидуальных требований в отношении ее решений общего характера. При этом Счетная палата должна обеспечить максимальные гарантии соблюдения надлежащей процедуры, принимая во внимание, что благоприятные эффекты конечного решения будут с необходимостью распространены на всех, находящихся в аналогичной ситуации¹¹⁰.

13. Реальная ситуация с административными органами Бразилии

По моему мнению, бразильское административное законодательство, его структура, применяющие его судьи, стандарты и принципы надлежащей судебной процедуры соответствуют фундаментальным принципам эффективного судопроизводства и принципу верховенства права. Эта оценка относится также к процессуальному законодательству Бразилии, регулиющему вопросы проведения слушаний в административных органах.

Несмотря на это, в бразильском обществе широко распространено мнение, что административные органы не соблюдают индивидуальные права¹¹¹. Кроме того, имеет место общее представ-

ление, что судебная власть работает медленно и не может адекватно решать проблемы, с которыми сталкивается¹¹². Действительно, статистика показывает, что количество жалоб на действия административных органов увеличивается¹¹³.

cao-e-transparencia/pj-justica-em-numeros(Бразилия)). Проект "Правосудие в цифрах" направлен на увеличение знания о правосудии посредством сбора и систематизации данных и вычисления статистических индикаторов деятельности судов. Одними из важных задач этого исследования являются построение профиля типичной жалобы, изучение участия правительства в судебных делах, допустимости и новых типов исков, нагрузки судей, задержек в рассмотрении дел, внешнего и внутреннего уровня обжалования решений, количества решений, измененных вышестоящими инстанциями. В соответствии с данными, полученными Национальным советом юстиции в 2009 г., публичные власти участвовали в 3 458 831 новом деле в федеральных судах первой инстанции, включая пять региональных судов. Указанные дела были по искам, поданным в федеральные суды государством, муниципалитетами, фондами и корпорациями, федеральными органами власти и органами власти штатов, муниципальных образований и федерального округа. Правительство выступало ответчиком в 2 580 232 делах в судах первой инстанции. Оно выступало истцом в судах второй инстанции в 740 818 делах и ответчиком – в 676 966 делах. В судах штатов (как первой, так и второй инстанции) учреждения публичного сектора выступали истцами в 4 126 159 делах. Однако это неполные данные, поскольку по некоторым штатам информация недоступна. Поэтому можно заключить, что действительное число таких дел выше. В 2009 г. было подано 1 134 963 иска против правительства в суды штатов (см.: там же).

¹¹² См.: *Matsuura L. Para brasileiro, Justiça é lenta, cara e parcial* (Правосудие для бразильцев медленное, дорогое и предвзятое) // *Consultor Jurídico*, 16.04.2013, 11:43pm. // <http://www.conjur.com.br/2009-fev-22/brasileiro-poder-judiciario-lento-carro-imparcial> (Бразилия).

¹¹³ Это подтверждается исследованием, проведенным Департаментом изучения судопроизводства Национального совета юстиции, которое выявило 100 организаций, наиболее часто участвующих в процессах в федеральных судах, судах штатов и трудовых судах. Исследование демонстрирует, что на долю Национального института социальной защиты Бразилии приходится более одной пятой всех дел. На федеральном уровне публичный сектор – лидер по числу тяжб, он участвует в 38.5% дел, государство от своего имени участвует в 7.8% дел, и замыкают тройку лидеров муниципалитеты, участвующие в 5.2% дел. В целом административные власти представлены в 51.5% дел. Это большее количество дел, чем в сумме у 80 следующих в рейтинге тяжущихся, которые включают всю банковскую и телекоммуникационную индустрии (см.: *Conselho Nacional de Justiça. 100 maiores litigantes* // http://www.cnj.jus.br/images/pesquisas-judiciarias/pesquisa_100_maiores_litigantes.pdf (Дата обращения: 03.06.2011); *Moraes A.C.V. Redundant claims arising from actions or omissions of Administrative Authorities: hypotheses for solutions and the need for public procedural law based on the Constitution* (Избыточное обжалование действий или бездействия административных властей: предлагаемые решения и потребность в публичном процессуальном праве, основанном на Конституции), *Dissertation for Master of Administrative Justice. Universidade Federal Fluminense, Niterói, RJ, 2011*).

¹¹⁰ См., например: Статьи 161, 281 *Resolução Administrativa* от 15 июня 1993 г. № 15 // D.O.U., 9.12.2003 (Внутренние правила Финансового суда) (Бразилия).

¹¹¹ Жалобы, основанные на публично-правовых отношениях, где истец или ответчик являются органами публичной власти, составляют абсолютное большинство судебных дел (см.: *Justiça em Números* (Правосудие в цифрах), *Conselho Nacional de Justiça* (Национальный совет юстиции) // <http://www.cnj.jus.br/programas-de-a-a-z/eficiencia-moderniza>

Пропорционально увеличению количества жалоб растет и время рассмотрения дел в суде¹¹⁴. Тем не менее судебная система парадоксальным образом разрастается (с соответствующим увеличением расходов)¹¹⁵. Эти симптомы показывают, что что-то идет не так. Наблюдается разрыв (фактический или временной) между бразильским законодательством и реальной ситуацией с административными органами страны.

Я попытался показать, что большая часть конфликтов возникает в результате сопротивления административных органов (иногда от недостатка знаний) необходимости соблюдения фундаментальных принципов, установленных становым хребтом административного законодательства – процессуальным законодательством, регулирующим порядок слушаний в административных органах. Сегодня, через 15 лет после публикации Основ законодательства об административно-управленческом процессе (Закон № 9784) и через 25 лет после ратификации Конституции страны, мы все еще видим рудименты того времени, когда

административные акты принимались без состязательной процедуры, обеспечивающей право каждой стороны быть выслушанной. Кроме того, широко известно зачастую о недостаточном обучении государственных служащих. Недавно, когда вступил в силу новый Закон о доступе к информации, этот недостаток знаний был предметом газетных сообщений. Газеты, включая правительственные, сообщали, что на вопросы о новом Законе многие государственные служащие отвечали: “Что это за закон о доступе?”¹¹⁶.

14. Заключительные соображения

Учитывая административную культуру и менталитет с его глубокими корнями в прошлом, было бы преждевременно и даже опрометчиво одномоментно увеличить полномочия административных органов по разрешению административных споров, равно как и ограничить доступ к суду или позволять только апостериорное обжалование. Однако я полагаю, что в долгосрочной перспективе оптимизация так называемых “независимых административных органов” будет наиболее естественным решением.

В этой связи Бразилии требуется реформа не только судопроизводства и административно-процессуального права, применяемого как судебными, так и административными органами власти, но и самих административных органов. Эта столь необходимая реформа должна быть выражена в повышении и подтверждении квалификации государственных служащих. Повышение квалификации означает не только тренинг технических навыков, но и, что более важно, улучшение этических качеств государственных служащих. Такая реформа поможет создать более эффективную административную власть, заслуживающую доверия, и сильную, являющуюся настоящей третьей ветвью власти. Бразилии требуется реформа, которая создаст такую административную власть, которая не прикрывается формализмом и с готовностью передает судебной власти вопрос признания прав, вытекающих из Конституции и международных конвенций. Наконец, Бразилии нужна реформа, которая создаст административную власть, приверженную верховенству права и берущую на себя без делегирования судебной власти инициативу по обеспечению фундаментальных прав человека.

¹¹⁴ Даже с учетом улучшения организации процесса федеральные региональные суды второй инстанции, особенно Федеральный региональный суд 1-го региона, оказались не способны уменьшить сроки рассмотрения жалоб. Напротив, сроки только удлиняются. Неопровержимым доказательством этого является тот факт, что количество дел, рассматриваемых с задержкой, остается стабильным или увеличивается с годами, как показано в следующей таблице:

СУД	2004	2009
Федеральные региональные суды (в среднем)	67.1%	67.1%
Федеральный региональный суд 1-го региона	69.0%	87.2%

Данные с сайта Национального совета юстиции и из исследования “Cartilha Novos Tribunais: uma questão de justiça” (Новая судебная азбука: суть правосудия), проведенного Ассоциацией федеральных судей штата Минас-Жерайс (AJUFEMG) в ноябре 2010 г. Количество задержанных дел включает число новых, но еще не рассмотренных дел (см.: Cartilha Novos Tribunais: uma questão de justiça. Minas Gerais: AJUFEMG, 2010. P. 34 // <http://www.cnj.jus.br>). Необходимо заметить, что показатели роста в значительной мере обусловлены изменением между 2008 и 2009 г. методологии Национального совета юстиции по подсчету количества задержанных дел (см.: *Moraes A.C.V. Op. cit.*).

¹¹⁵ С 1989 г. количество федеральных судов первой инстанции выросло на 470%, сейчас они имеются более чем в 214 муниципалитетах. Закон № 12.011/2009 предусматривает создание более 230 новых федеральных судов, по графику они должны приступить к работе между 2010 и 2014 г., что будет означать рост судов на 606% и их присутствие в 273 муниципалитетах (по данным Ассоциации федеральных судей штата Минас-Жерайс, исследование “Новая судебная азбука: суть правосудия” (см. выше)).

¹¹⁶ *Bruno Cássio, Bastos Isabela, Castro Juliana, Ramalho Sérgio. Que lei de acesso é essa?, reage uma servidora (Что это за закон о доступе? Ответы государственных служащих) // O Globo, 17.04.2013, 12:54 am. // <http://clippingmp.planejamento.gov.br/cadastros/noticias/2012/5/17/que-lei-de-acesso-e-essa-reage-uma-servidora>*