РЕШЕНИЕ

30 марта 1999г. Свердловский районный суд гор. Иркутска в составе председательствующего Куклина С.А., заседателей Копыловой Г.Т., Губиной Г.П., при секретаре Курас А.Н., рассмотрев в открытом судебном заседании гражданское дело №2-105/97 по жалобе Шелепинь Виктора Дмитриевича о признании выборов недействительными по округу №7 в Законодательное собрание иркутской области,

УСТАНОВИЛ:

Шелепинь обратился в суд с жалобой, в которой просит признать выборы в Законодательное собрание Иркутской области, состоявшиеся 16 июня 1996г. по округу №7 недействительными, при этом ссылается, что при проведении выборов 16 июня один из кандипатов - Турик А.С.- распространял листовки без указания тиража с призывом голосовать за него, что является грубейшим нарушением ст.37 Закона о выборах в Законодательное собрание Иркутской области, а также указал, что в данной листовке кандидат в депутаты Новокрещин В.И. призвал голосовать своих сторонников за Турика, хотя в день голосования свою кандидатуру не снимал и более того она была проставлена в день голосования в бюллетенях.

В судебном заседании заявитель поддержал свои требования, ссылаясь на те же основания, что и указанные в заявлении и еще добавил, что он неоднократно обращался в разные инстанции, в компетенцию которых входит обязанность устранить допущенные нарушения /аналогичные тем, что указаны в заявлении, адресованном в суд/,но нигде не получил поддержки, а при проведении повторных подсчетов голосов его представители встретили определенные трудности, а впоследствии им вообще запретили заниматься подсчетом, что не позволяет с достоверностью определить результаты волеизъявления избирателей.

Представитель Избирательной комиссии Иркутской области и окружной избирательной комиссии избирательного округа №7 - согласно доверенностей Смирнов О.В. требования заявителя не признал, а суду показал, что заяви​тель не доказал факты нарушения его прав и обязанностей, возложенных на него в соответствии ст.6 Закона РФ «Об обжаловании в суп действий и решений, нарушающих права и свободы граждан». Более того и в холе судебного заседания не доказаны факты нарушений, которые указаны заявителем, а именно, факт распространения листовок не нашел своего подтверждения, согласно проверки, проведенной Прокуратурой Свердловского района г. Иркутска и Прокуратуры Иркутской области, потому что не выявлено точное время распространения этих листовок в день выборов, а размещенные ранее печатные материалы могут быть сохранены на прежних местах.

Также просил суд критически отнестись к показаниям свидетелей Стрельцова, Лапшина, Овчинникова, Юркиной, Капитонова, Шелепинь Н.М., так как эти свидетели не смогли подтвердить своими показаниями факты нарушений, потому что никто из них не являлся свидетелем при конкретном нарушении, допущенном со стороны Турика или его представителей, и в тоже время они так или иначе заинтересованы в исходе судебного разбирательства, так как являются работниками предприятия, которым руководит заявитель, а Шелепинь Нина Михайловна является супругой заявителя.

При рассмотрении нарушений ст.38 Закона Иркутской области о выборах... заявитель не доказал, что Турик как главный редактор и кандидат в депутаты освещал выборы через свою газету «Русский восток».

Тот факт, что Новокрещин предложил голосовать за Турика, сам являясь кандидатом в депутаты не нарушает требования ст.23 Федерального закона от 6.12.94г. №53 ФЗ «Об основных гарантиях избирательных прав граждан РФ», в которой содержится полный перечень лиц, которым запрещено участвовать в предвыборной агитации, к данным лицам Новокрещин не относится, поэтому и в этой части заявление Шелепиня является несостоятельным.

А учитывая разницу в набранных голосах /Турик - 5320, Шелепинь - 4941/ и тот факт, что при повторном пересчете бюллетеней Шелепинь дополнительно получил 18 голосов, что не является существенным нарушением законодательства, которое может повлечь отмену выборов /т.е. признать их недействительными/ так как при подсчете повторно была нарушена процедура подсчета, а именно, в комиссиях, проводящих пересчет присутствовали в ос​новном только доверенные лица Шелепиня /без участия других кандидатов в депутаты/ и без участия членов областной избирательной комиссии, даже не в полном составе членов окружной избирательной комиссии, а также под​счет голосов производился не в отношении всех кандидатов.

Несоблюдение установленного порядка не позволяет считать установлен​ным факт пересчета голосов, а представленные акты не соответствуют требованиям закона и не допустимы как доказательства, а в данное время про​извести пересчет не представляется возможным, так как согласно требованиям закона по срокам хранения данные бюллетени уничтожены с истечением установленных сроков хранения. В подтверждение своих оснований об отказе в удовлетворении заявления Шелепиня сослался на сложившуюся судебную практику /Определение судебной коллегии верховного суда рф от 14.08.95г./.

Привлеченный в качестве третьего лица Турик А.С. требования заяви​теля не признал, а суду показал, что он являлся кандидатом в депутаты в Законодательное собрание Иркутской области и одновременно доверенным лицом кандидата в президенты России - Лебедя А.И., поэтому он появлялся на избирательных участках и в округе №7, но никакой агитации за себя он не проводил, а также не давал каких либо указаний о проведении агита​ции в день выборов за него и его доверенным лицам. По факту распростра​нения нетиражированных листовок он пояснил, что все листовки исполнялись в Глазковской типографии 13 и 14 июня, общее количество их было 15 тысяч, что подтверждено счетом №3443 от 13 июня и №3458 от 14 июня, почему они на листовках не отметили тираж он не знает, также уже не помнит на какую сумму они были изготовлены, но он сдал отчет по проведению предвыборной агитации и нарушений с его стороны установлено не было.

Также он пояснил, что действительно являлся главным редактором газеты «Русский восток», но на период проведения предвыборной кампании он находился в отпуске и не мог через газету проводить агитацию в свою пользу, все это подтверждено приказами о предоставлении ему отпуска без содержания и назначении на должность исполняющего обязанности гласного редактора Максимова В.П. с 7 мая по 16 июня /приказ от 7.05.96г./.

В день выборов, посещая участки, на которых проходило голосование он просто, являясь доверенным лицом Лебедя, смотрел на проведение голосования, не вмешиваясь в сам процесс. Являясь сторонним наблюдателем он не выявил каких-либо нарушений при проведении голосования.

После того как ему стали известны итоги выборов, ему стало известно и то, что один из кандидатов, не прошедших в депутаты, а именно, Шелепинь, подал жалобу на нарушения, якобы допущенные при проведении голосования, ему все это стало известно, так как он давал объяснения в прокуратуре Иркутской области, но и при проведении проверки в прокуратуре области нарушений не было выявлено, поэтому считает доводы надуманными и просил отказать в удовлетворении жалобы.

Представитель по доверенности Андрюшенко С.В., представляя интересы Турика, также сослался на те же доводы, что и его доверитель и просил суд отказать в удовлетворении жалобы Шелепинь.

Суд, выслушав заявителя, представителя окружной и областной избирательных комиссий, Турика А.С. и его представителя, изучив материалы дела приходит в следующему.

Согласно ФЗ «Об основных гарантиях избирательных прав граждан Российской Федерации» №56-ФЗ от 6.12.94г. демократические выборы в органы государственной власти и в выборные органы местного самоуправления Российской Федерации являются высшим непосредственным выражением волеизъявления граждан на выборах путем защиты демократических принципов и норм избирательного права. Данный закон определяет основные гарантии реализации гражданами Российской Федерации их конституционного права избирать и быть избранными в органы местного самоуправления.

На основании вышеуказанного закона в соответствии с Конституцией РФ, Уставом Иркутской области был принят Закон Иркутской области «О выборах депутатов Законодательного собрания Иркутской области» №305 от 30.10.95г.

Статья 4 данного закона /здесь и далее речь идет о законе Иркутской области/ предусматривает участие граждан на равных основаниях, непосредственно и лично /передача голоса другому лицу не допускается/. Статьей 8 этого закона предусмотрено право гражданам, общественным организациям в любых допускаемых законом формах и законными методами осуществлять деятельность, побуждающую избирателей к голосованию за или против того или другого кандидата. Более подробная информация о предвыборной агитации и сроках ее проведения предусмотрена в ст.37 закона, где часть 3 предусматривает, что в день выборов и предшествующий ему день любая предвыборная агитация запрещается. При этом агитационные печатные материалы, ранее вывешенные вне помещений избирательных комиссий, сохраняются на прежнем месте.

При подаче заявления в суд Шелепинь указывал, что некоторые из из​бирателей находили в своих почтовых ящиках агитационные листовки за Турина в день выборов, при этом они отмечали, что накануне дня выборов этих листовок не было, данные заявления были написаны на имя кандидата в депутаты Шелепиня и представлены им в суд /Устинов О.С., Тарасенко В.М., Обыскалов А.К., Павленко Н.И., Попов А.Г., Павленко О.Н. л/д с 11 по 16/. При оценке данных заявлений как доказательств суд руководствуется требованиями ст.ст.53, 54 ГПК РСФСР, предусматривающие относимость и допустимость доказательств. Статьей 50 ГПК РСФСР предусмотрена обязанность доказывания - на сторонах, а также предусмотрена состязательность процесса, поэтому суд с учетом требований ст.56 того же кодекса оценивает доказательства по внутреннему убеждению, основанному на беспристрастном, всестороннем и пол​ном рассмотрении имеющихся в деле доказательств в их совокупности. Учи​тывая, что листовки печатались 13 и 14 июня суд считает возможным данные заявления расценить как доказательства подтверждающие нарушения ст.37 Закона о выборах Иркутской области /З.И.О./ тем более, что стороны имея и реализуя право на ознакомление со всеми имеющимися материалами дела не заявили ходатайств о допросе данных свидетелей и не представили дока​зательств, опровергающих данные заявления. Также суд считает, что листовки не относятся к категории агитационных печатных материалов, ранее вывешенных вне помещений избирательных комиссий, на что сослался Турик А.С. и его представитель, как в ходе судебного заседания так и при проведении проверок органами прокуратуры.

Статьи 38 З.И.О. указывает на недопустимость злоупотребления правом на проведение предвыборной агитации, а в части первой этой статьи прямо указывается на запрещение агитации или пропаганды социального, национального, религиозного или языкового превосходства, выпуск и распространение сообщений и материалов, возбуждающих социальную, расовую или религиозную рознь, данное требование было нарушено Туриком при выпуске листовки тиражом 1000 штук, ответственный за выпуск В. Максимов, на обратной стороне которой имеется прямой призыв к расовому разъединению: «..только сообща мы освободимся от интервенции ближнего и дальнего зарубежья».

Данному нарушению закона не была дана оценка представителями избиратель​ных комиссий всех уровней /начиная от окружной и до областной/. В этой не статье закона часть 3 запрещает журналистам, должностным лицам редакций средств массовой информации участвовать в освещении выборов через эти средства массовой информации, если указанные лица являются кандидатами в депутаты или их доверенными лицами. Однако, находясь по приказу в отпуске, Турин издает специальный выпуск 6 июня, где на странице 6 он негативно отозвался о кандидате в депутаты Шелепинь ч Намове. Тираж этого специального выпуска составил 2000 штук и ответственным за выпуск указан В. Максимов, однако в своем объяснении от 26 июня 96г. на имя председателя Свердловского суда Турик А.С. указывает, что сам готовил этот выпуск. Данный факт также на нашел своей оценки в протоколе №20 от 19 июня 96г. заседания окружной избирательной комиссии, на которой разби​ралась жалоба кандидата в депутаты Шелепинь на допущенные нарушения при проведении выборов и агитационной кампании. По итогам разбирательства данной жалобы Шелепинь было вынесено решение об отказе в удовлетворении его жалобы. А три жалобы Шелепинь, адресованные на имя областной избирательной комиссии остались без ответа. Хотя по его жалобе, адресованной в Центральную избирательную комиссию России /г. Москва на имя председателя комиссии Рябова Н.Т./ был дан ответ за подписью заместителя председателя комиссии Ведрова А.П., в котором последний сослался на необоснованность жалобы, так как ранее аналогичные факты были изложены в жалобах, адресо​ванных в окружную избирательную комиссию и в прокуратуры Свердловского района г. Иркутска и прокуратуру Иркутской области, по результатам проверки которыми давались ответы заявителю.

Судом были запрошены надзорные производства из прокуратуры Свердловского района и прокуратуры Иркутской области, изучена в судебном заседании в качестве доказательств, подтверждающих либо опровергающих доводы заявители. Суд критически относится к данным доказательствам так как и при проведении проверки прокуратурой Свероловсксто район и прокуратурой Области были поаерены только три момента, указанные в жалобе, это как проголосовали Пашковский А.А., Дорофеева М.С., Уханов А.Н. и почему вместо подписи Байкова Ю.К. /который не голосовал/ оказалась подпись его матери Байковой Н.Ю. При этом прокуратурой Свердловского района были отобраны объяснения от вышеперечисленных лиц, кроме Уханова, на основании которых и было сделано заключение о том, что нарушений не выявлено, а прокуратура области сослалась на результаты проверки проку​ратурой Свердловского района, перепечатав частично их ответ, хотя в своей жалобе на имя прокурора Шелепинь ставил вопрос о проведении полной проверки факта голосования студентами Иркутского институт инженеров железнодорожного транспорта и Сибирского колледжа строительства и предпринима​тельства, а также о возбуждении уголовного дела по статье, предусматривающей факт подлога подписей при проведении голосования. Однако этот вопрос остался без рассмотрения, а судом он не проверялся, потому что Шелепинь было заявлено ходатайство о приостановлении рассмотрения дала в связи с проводимой проверкой прокуратурами, а впоследствии но объективным при​чинам сделать этого было невозможно, так как студенты закончили вышеуказанные учебные заведения и разъехались.

Также ни кем из проверяемых компетентных органов не дана оценка факту, отраженному в приложении к листовке, где имеются подписи Распутина, Романова, Панова и Новокрещина. Согласно этого приложения и соглашения от 12.06.96г., заключенного между Туриком и Новокрещиным, кандидат в депутаты Новокрещин В.И. отдает свои голоса кандидату в депутаты Турику А.С, т.е. призвал голосовать своих сторонников за Турика А.С., фактически отказавшись от выборов. Статья 34 З.И.О. предусматривает в части 7 право кандидата в депутаты не позднее чем за три дня до выборов снять свою кандидатуру.

Суд критически относится и к приложению к листовке и к вышеуказанному соглашению, так как в ходе судебного заседания доподлинно установлено, что Новокрещин В.И. не снял свою кандидатуру и согласно списков, представленных из окружной избирательной комиссии баллотировался в депутаты. Сле​довательно и приложение к листовке и само соглашение необходимо рассматривать как незаконные и недействительные документы, а действиям кандидатов в депутаты Турика А.С. и Новокрешина В.И. необходимо было дать оценку.

Рассматривая вопрос о нарушениях, допущенных при подсчете голосов пер​воначально и после выборов суд лишен возможности исследовать первоначальные документы, а именно, сравнить списки и избирательные бюллетени, по объективным причинам, поэтому в соответствии с требованиями ст.56 ГПК РСФСР вынужден давать оценку имеющимся доказательствам в совокупности.

Так, представителем избирательной комиссии - Семеновым В.М. - было заявлено ходатайство об исключении из числа доказательств акты повторных проверок избирательных бюллетеней, так как они должны были оформляться как повторные протоколы с участием членов окружной и областной избирательных комиссий. Однако, суд, допросив доверенных лиц кандидата в депутаты Шелепинь В.Д. – Юркину З.М., Шелепинь Н.М., которые непосредственно проводили повторный пересчет бюллетеней /хотя одна из них является работницей хладокомбината, а вторая - женой заявителя, суд не усматривает заинтересо​ванности их в исходе дела, так как их показания полностью совпадают с показаниями допрошенных в качестве свидетелей бывшего председателя окружной избирательной комиссии - Вершинина Ю.С. и зампредседателя коми​тета по управлению Свердловским административным округом г. Иркутска - Сабуровой Г.Ф./ было установлено, что при проведении повторного перес​чета голосов было ряд объективных и субъективных причин, препятствующих проведению повторного подсчета бюллетеней. Так, все бюллетени были упако​ваны в мешки, опечатаны печатью и сданы на хранение в помещение, не приспособленное для хранения. Учитывая, что мешки достигали веса 50 килограммов, свалены были безо всякого учета и разделения /выборы проводились депутатов районного, областного уровня и президента РФ, поэтому все бюллетени находились вместе, что существенно влияло на время и качество проводимого пересчета, со стороны администрации /как понизала Сабурова Г.Ф./ не было создано необходимых условий для более полного и качественного пересчета.

Не обладая специальными знаниями результаты пересчета оформлялись актами, часть которых подписано и завизировано печатью избирательной комиссии округа №7. Полагаясь на знание и опыт работников избирательной комиссии, доверенные лица не настаивали на оформлении результатов проверки как протоколы, также и работники избиркомов умышленно или по незнанию подписывали эти результаты. Учитывая изношенное выше суд считает возможным рассматривать представленные акты как доказательства, частичного расхождения в подсчете и пересчете голосов. Хотя представитель областной и окружной избирательных комиссий - Смирнов О.И. - просил суд разницу в 18 голосов, которые не были учтены пои подсчете 16 июня в пользу Шелепинь не рассматривать как основание для признания недействительными выборов по признаку, на позволяющему определить результаты волеизъявления избирателей /так как разница в голосах в пользу Турина А.С. составляет 379/, однако судом данный факт признается как существенное нарушение прав избирателей, с учетом того, что проверка была проведена лишь на 7 избирательных участках из 18 /и из 7 проверенных участков на 5 выявлено нарушение/.

Ссылка представителя Смирнова О.В. на определение Судебной коллегии Верховного суда РФ от 14.08.95г., по мнению суда, является не состоятельной, там как в том случае были проверены все бюллетени и разница составляла 400 голосов, а в данном случае суд лишен возможности дать полную оценку в разнице голосов, так как 11 избирательных участков остались не проверенными и в данном случае как раз суд усматривает не достоверные результаты голосования, не позволяющие с достоверностью определить ре​зультаты волеизъявления избирателей. Также Судебной коллегией было отменено решение суда первой инстанции и потому что было нарушено материальное право.

Согласно ст.51 ч.2 З.И.О. предусматривает право избирательной комиссии области признать выборы по избирательному округу недействительными, если допущенные при их проведении нарушения не позволяет с достоверностью установить результаты волеизъявления избирателей.

Учитывая, что Избирательная комиссия Иркутской области признала выборы по округу №7, где депутатом был избран Турик А.С., а в ходе судебного заседания были выявлены нарушения, которые влекут признание выборов недействительными, при этом учитывая, что были нарушены права других кандидатов в первую очередь Шелепинь В.Д. суд считает, что его требования, указанные в жалобе подлежат удовлетворению.

Не колеблет при этом мнение суда заявленное требование представите​лей избирательной комиссии Семенова В.М. от 17.06.97г. л/д. 82 о том, что несоблюдение установленного порядка пересчета голосов по избирательным участкам избирательного округа №7 по причине несоответствия их требованиям п.8 ст.48 З.И.О. «О выборах депутатов Законодательного собрания Иркутской области» делает результаты пересчета голосов по избирательному участку незаконными и необоснованными. Так как в ходе судебного заседания достоверно было установлено, что свои жалобы Шелепинь направлял вовремя и во все необходимые инстанции, в компетенцию которых входит рассмотрение данных жалоб, но ни одна из этих инстанций не довела проверку до завершения, о чем указано выше.

Согласно ст.32 ФЗ «Об основных гарантиях избирательный прав ...» и ст.51 Закона Иркутской области «О выборах депутатов Законодательного собрания Иркутской области» областная избирательная комиссия признает выборы недействительными, если допущенные при их проведении нарушения вышеуказанных законов не позволяют с достоверностью установить результаты волеизъявления избирателей, данные факты были установлены в ходе судебного заседания, но учитывая, что на основании проведенных выборов было издано Постановление Законодательного собрания Иркутской области «О признании депутатских полномочий» от 1 июля 96г. №1/1-ЗС, следовательно, согласно требованиям главы 24-1 ГПК РСФСР судом должна быть дана оценка законности /либо незаконности/ данного постановления.

Выявив, что допущенные нарушения могли повлечь признание выборов недействительными, но этого сделано не было Избирательной комиссией Иркутской области по избирательному округу №7 г. Иркутска, следовательно, и в соответствии с требованиями Закона «Об обжаловании в суд действий должностных лиц…» суд имеет право признать незаконным постановление Законодательного собрания Иркутской области.

Учитывая, что доказательств, опровергавших выводы суда ответчиком представлено не было, суд считает возможным признать постановление Законода​тельного собрания №1/1-ЗС от 1 июля 96г. в части признания полномочий депутата Турика Александра Степановича незаконным и недействительным с момента его издания.

Руководствуясь ст.ст.191-197 ГПК РСФСР суд,

РЕШИЛ:

Признать постановление Законодательного собрания Иркутской области «О признании депутатских полномочий» от 1.07.96г. №1/1-ЗС в части признания полномочий депутата Турина Александра Степановича незаконным и недействительным с момента его издания.

Решение может быть обжаловано и опротестовано в течении 10 дней в Иркутский областной суд.

Председательствующий:

Заседатели:

Копия верна: (подпись, штамп)

