Определение Ростовского областного суда от 13.04.2005 г.

Судебная коллегия по гражданским делам Ростовского областного суда в составе председательствующего Монако И.В., судей Хейло И.Ф., Будаева В.В., прокурора Богачева А.А., заслушав в судебном заседании по докладу судьи Монако И.В. дело по кассационной жалобе ТИК Орловского района Ростовской области на решение Орловского районного суда от 15 марта 2005 г.,

установила:

3 марта 2005 г. Кравченко Н.П., зарегистрированный кандидат на должность главы муниципального образования Орловский район на выборах 27 марта 2005 г., обратился в Орловский районный суд с заявлением о расформировании территориальной избирательной комиссии Орловского района, ссылаясь на бездействие комиссии по обеспечению кандидатов на должность главы муниципального образования возможностью пользоваться бесплатным эфирным временем для проведения предвыборной агитации через муниципальное учреждение «Телеканал 2–СТВ».
Кроме того, заявитель просил обязать муниципальное учреждение «Телеканал 2–СТВ» незамедлительно предоставить ему бесплатное время для проведения предвыборной агитации.

С аналогичными требованиями в суд обратились зарегистрированные кандидаты на должность главы муниципального образования Орловский район Гришин A.M., Богомолов В.А., все заявления были объединены судом в одно производство.

Позднее заявители уточнили требования, просили признать незаконными действия ТИК по обеспечению на территории муниципального образования реализации мероприятий, связанных с подготовкой и проведением выборов, и обязать муниципальное учреждение «Телеканал 2–СТВ» предоставить эфирное время для ведения агитации.

Представитель ТИК и МУ «Телеканал 2–СТВ» просили отказать в удовлетворении заявлений.

15 марта 2005 г. Орловский районный суд решил:

– признать бездействие муниципальной избирательной комиссии Орловского района по обеспечению на территории муниципального образования реализации мероприятий, связанных с подготовкой и проведением выборов незаконными, обязать МУ «Телеканал 2–СТВ» предоставить бесплатное эфирное время для ведения предвыборной агитации.

В кассационной жалобе ТИК Орловского района просит отменить решение как незаконное, указав, что обязанность по организации участия средств массовой информации в выборах возложены ФЗ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ» на органы местного самоуправления, которые и обязаны были известить комиссию о муниципальных средствах массовой информации, обязанных предоставлять бесплатно эфирное время для проведения агитации, что сделано не было. Кассатор также указывает на то, что решение суда не может быть исполнено, поскольку МУ «Телеканал 2–СТВ» не имеет собственного канала вещания.

Ознакомившись с материалами дела, обсудив доводы кассационной жалобы, выслушав председателя, ТИК Орловского района Облачкова В.Н., директора МУ «Телеканал 2–СТВ» Александрова Г.А., Богомолова В.А., Кравченко Н.П., заслушав прокурор полагавшего решение отменить, судебная коллегия приходит к следующему.

Принимая решение по делу, районный суд, ссылаясь на ст. 26 п. 9 ФЗ РФ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ», ст. 37 п. 1 Закона РО «О выборах глав муниципальных образований в Ростовской области», ст. 39 Закона РО «О выборах депутатов представительных органов местного самоуправления в Ростовской области», указал, что избирательная комиссия обязана урегулировать с МУ «Телеканал 2–СТВ» вопросы предоставления кандидатам на должность главы муниципального образования бесплатного эфирного времени и отсутствие у муниципального учреждения собственного канала вешания к существу спора не относиться.
Выводы суда неправомерны.
Как следует из положений главы 7 (гарантии прав граждан по получение и распространение информации о выборах и референдумах) ФЗ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ» информационное обеспечение выборов и референдумов включает в себя информирование избирателей, участников референдума, предвыборную агитацию, агитацию по вопросам референдума и способствует осознанному волеизъявлению граждан, гласности выборов и референдумов.
При этом информационное обеспечение выборов осуществляют органы государственной власти, органы местного самоуправления, комиссии, организации, осуществляющие выпуск средств массовой информации, физические и юридические лица в соответствии с этим Федеральным законом.
Удовлетворяя заявление Кравченко Н.П., Гришина A.M., Богомолова В.А. и признавая бездействия ТИК незаконным, суд обязан был указать, какие действия по информационному обеспечению выборов (в данном случае обеспечение кандидатов на должность главы муниципального образования возможностью пользования бесплатным эфирным временем для проведения предвыборной агитации через муниципальное учреждение «Телеканал 2–СТВ») обязана была выполнить избирательная комиссия и в нарушение закона не выполнила.
В тоже время в решении суда какие–либо мотивы, в силу которых суд признал незаконным бездействие ТИК, отсутствуют.
Суд ограничился общими положениями закона об обязанности избирательной комиссии по организационному обеспечению выборов и о ее бездействии при выполнении этих задач.
Однако согласиться с таким утверждением суда нельзя, поскольку выборы главы администрации в Орловском районе 27 марта 2005 г. признаны состоявшимися.
Поэтому только нарушение порядка организации обеспечения бесплатным эфирным временем кандидатов на должность главы администрации района, если проведение такой работы в силу закона возложена на избирательную комиссии, могло служить основанием к удовлетворению заявления.
Между тем, в соответствии с пп. «в» ст. 10, ч. 7 ст. 47 «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ» на избирательную комиссию возложена обязанность по осуществлению на территории муниципального образования мер при проведении выборов в органы местного самоуправления, соблюдения единого порядка распределения эфирного времени и печатной площади между зарегистрированными кандидатами для проведения предвыборной агитации, а перечень государственных и (или) муниципальных организаций телерадиовещания и государственных и (или) муниципальных периодических печатных изданий, обязанных предоставлять эфирное время, печатную площадь для проведения предвыборной агитации, агитации по вопросам референдума, публикуется комиссией, организующей выборы по представлению соответствующих органов исполнительной власти, осуществляющих государственную политику в области средств массовой информации, органов местного самоуправления.
Из содержания указанных правовых норм следует, что избирательная комиссия организует публикацию перечня средств массовой информации, предоставляющих кандидатам на выборные должности возможность бесплатно пользоваться средствами информации и обеспечивает единый порядок распределения эфирного времени и печатной площади, но не обладает правом самостоятельно определять перечень средств массовой информации, обязанных предоставить участниками выборов возможность проводить предвыборную агитацию бесплатно.
Однако указанные положения закона судом во внимание приняты не были.
Кроме того, признавая действия ТИК незаконными, суд не указал способ восстановления этой комиссией нарушенных прав кандидатов на должность главы Орловского района, что не соответствует требованиям подраздела 3 ГПК РФ.
В данном случае, суд возложил на иное юридическое лицо обязанность по восстановлению прав кандидатов на выборную должность.
Нельзя согласиться с выводами суда об обязанности МУ «Телеканал 2–СТВ» предоставить заявителем бесплатное эфирное время для предвыборной агитации.
Действительно, в силу норм главы 7 ФЗ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ» государственные и муниципальные организации телерадиовещания и редакции государственных и муниципальных периодических печатных изданий обязаны обеспечить равные условия проведения предвыборной агитации зарегистрированным кандидатам на выборные должности, и эта обязанность выполняется путем предоставления, в частности, эфирного времени на каналах указанных организаций телерадиовещания.
Поэтому, возлагая на МУ «Телеканал 2–СТВ» обязанность по предоставлению бесплатного эфирного времени суд обязан был установить, имеет ли данная организация возможность предоставить это эфирное время на своем канале.
В тоже время материалы дела свидетельствуют о том, что МУ «Телеканал 2–СТВ» не имеет собственного канала вещания, а свою деятельность осуществляет на основании договора при определенных условиях с ЗАО «Южный регион Телекоммуникации», владельцем лицензии на осуществление телевизионного вещания программы «Южный Регион Плюс».
Принимая во внимание изложенное, судебная коллегия считает, что решение суда нельзя признать правильным, поскольку суд постановил решение, неправильно применив положения действующего избирательного законодательства и процессуальные нормы раздела 3 ГПК РФ, в связи с этим решение подлежит отмене, а поскольку выборы главы муниципального образования Орловского района признаны состоявшимися 27 марта 2005 г., производство по делу подлежит прекращению в связи с отсутствием права заявителей на обращение с настоящим заявлением в суд.
Руководствуясь ст. 361-365 ГПК РФ, судебная коллегия

определила:

отменить решение Орловского районного суда от 15 марта 2005 г., а также прекратить производство по делу по заявлению Кравченко Н.П., Гришина A.M., Богомолова В.А. о признании незаконными действия ТИК по обеспечению на территории муниципального образования реализации мероприятий, связанных с подготовкой и проведением выборов, и обязании муниципального учреждения «Телеканал 2–СТВ» предоставить эфирное время для ведения агитации производством.

Председательствующий Монако И.В.

Судьи Хейло И.Ф., Будаев В.В.
