ОПРЕДЕЛЕНИЕ

21 декабря 2005 г.


 г. Иркутск

Судебная коллегия по гражданским делам Иркутского областного суда в составе: председательствующего Гуревской Л.С., судей Каракич Л.Л., Петуховой В.Г. при участии: прокурора Иркутской областной прокуратуры Вафиной Г.А., истца Покитко В.И., представителя истца Танкель М.П. рассмотрела в открытом судебном заседании гражданское дело по заявлению Покитко Владимира Николаевича о признании незаконными протокола участковой избирательной комиссии № 1057 и решения окружной избирательной комиссии № 3 по кассационному представлению и.о. прокурора Слюдянского района Григорьева Е.А. на решение Слюдянского районного суда Иркутской области от 31 октября 2005 г.

Заслушав доклад судьи Гуревской Л.С., пояснения Покитко В.Н. и его представителя Танкель М.Л. об оставлении решения суда без изменения, заключение прокурора Иркутской областной прокуратуры Вафиной Г.А. об отмене решения, судебная коллегия по гражданским делам Иркутского областного суда

УСТАНОВИЛА:

26 августа 2005 г. Покитко В.Н. зарегистрирован окружной избирательной комиссией № 3 Байкальского муниципального образования (далее – ОИК № 3) в качестве кандидата в депутаты Думы Байкальского муниципального образования по многомандатному избирательному округу № 3.

9 октября 2005 г. состоялось голосование на территории муниципального образования Слюдянского района.

Покитко В.Н. обратился в суд с иском к ОИК № 3 о признании незаконным решения комиссии № 3 от 9 октября 2005 г., ссылаясь на нарушения положений статьи 100 Закона Иркутской области «О муниципальных выборах в Иркутской области» при подсчете голосов избирателей, поскольку члены избирательной комиссии распределились парами, поделив между собой бюллетени, проводя одновременный подсчет голосов.

В дополнительном исковом заявлении от 28 октября 2005 г., уточняя требования, Покитко В.Н. просил признать незаконным решение № 20 ОИК № 3 от 11 октября 2005 г. и обязать ОИК № 3 произвести в судебном заседании повторный подсчет бюллетеней избирателей.

В заявлении от 31 октября 2005 г. Покитко В.Н. просил признать незаконным протокол участковой избирательной комиссии № 1057.

Решением Слюдянского районного суда Иркутской области от 31 октября 2005 г. заявление Покитко В.Н. удовлетворено.Признаны незаконными протокол участковой избирательной комиссии № 1057 от 9 октября 2005 г. и решение № 20 окружной избирательной комиссии № 3 Байкальского муниципального образования от 11 октября 2005 г.

В кассационном представлении и.о. прокурора Слюдянского района Григорьева Е.А. поставлен вопрос об отмене решения суда по мотивам его незаконности и необоснованности.

В возражениях относительно кассационного представления председатель участковой избирательной комиссии № 1057 Потапова Л.А. и председатель окружной избирательной комиссии № 3 Уваркина А.Г. полагают кассационное представление прокурора подлежащим удовлетворению, а решение суда подлежащим отмене как постановленное с нарушением норм материального права.

В возражении относительно кассационного представления прокурора Покитко В.Н. просит оставить решение суда без изменения.

Проверив обоснованность доводов, изложенных в кассационном представлении, в возражениях относительно него, в пояснениях лиц, участвующих в деле, судебная коллегия по гражданским делам Иркутского областного суда находит решение суда подлежащим отмене по следующим основаниям.

Принимая решение о признании незаконным протокола участковой избирательной комиссии № 1057 об итогах голосования решения № 20 ОИК № 3 от 11 октября 2005 г. об определении общих результатов выборов депутатов Думы Байкальского муниципального образования, суд исходит из того, что при подсчете голосов избирателей был нарушен порядок, установленный законодательством, поскольку подсчет голосов производился одновременно из четырех пачек, что препятствовало доверенному лицу визуально наблюдать и обозревать бюллетени. Указанное нарушение не позволяет выявить действительную волю избирателей, так как разница составила 4 голоса и является незначительной.

С указанным выводом суда нельзя согласится, поскольку он сделан без достаточных оснований.

Согласно подразделу 3 Гражданского процессуального кодекса Российской Федерации избирательные дела рассматриваются в порядке производства по делам, возникающим из публичных правоотношений. Данный порядок определяется общими правилами искового производства с особенностями (изъятиями и дополнениями), установленными главами 23 и 26 Кодекса.

В нарушение требований статей 12, 56, 148–150 Гражданского процессуального кодекса Российской Федерации суд не определил юридически значимые обстоятельства по данному делу, состав лиц, участвующих в деле. Не привлек к участию в деле в качестве заинтересованных лиц кандидатов, избранных депутатами Думы Байкальского муниципального образования.

Решением окружной избирательной комиссии № 3 Байкальского муниципального образования № 20 от 11 октября 2005 г. выборы депутатов Думы Байкальского муниципального образования по многомандатному избирательному округу № 3 признаны состоявшимися и объявлено об избрании депутатами Байкальского муниципального образования по многомандатному избирательному округу № 3 Астаховой Т.В., Корнейчук Л.Ф., Ларченко Ф.П., Непомнящих В.И., Юровской И.В.

Признанием судом незаконным вышеуказанного решения ОИК № 3 о признании выборов состоявшимися и определении общих результатов выборов непосредственно затронуты избирательные права указанных лиц, что согласно пункту 4 части 2 статьи 364 Гражданского процессуального кодекса Российской Федерации является безусловным основанием для отмены решения.

Согласно статье 77 Федерального закона «Об основных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации» суд может отменить решение избирательной комиссии об итогах голосования, о результатах выборов на избирательном участке территории, в избирательном округе, в муниципальном образовании, в субъекте Российской Федерации, в Российской Федерации в целом в случае установления таких нарушений избирательного законодательства, которые не позволяют выявить действительную волю избирателей.

Признавая решение ОИК № 3 незаконным, суд исходил из незаконности решения участковой избирательной комиссии № 1057, допустившей нарушения при подсчете голосов. Однако суд не указал, каким образом это нарушение препятствует выявлению действительной воли избирателей избирательного округа № 3, поскольку сама по себе разница в 4 голоса на избирательном участке № 1057 не может служить достаточным основанием для признания результатов выборов недействительным.

Кроме того, заявление Покитко В.Н. о признании незаконным протокола участковой избирательной комиссии № 1057 от 31.10.2005 г. (л.д. 53) по форме и содержанию не соответствует требованиям статьи 131 Гражданского процессуального кодекса Российской Федерации и рассмотрение судом указанного заявления нарушает права заинтересованных лиц по делу представлять свои возражения относительно заявленных требований, представлять доказательства, давать пояснения по всем возникающим вопросам, предусмотренные статьей 35, 149 Гражданского процессуального кодекса Российской Федерации.

В нарушение требований статьи 198 Гражданского процессуального кодекса Российской Федерации суд не разрешил требование Покитко В.Н. об обязанности ОИК № 3 произвести повторный пересчет бюллетеней, содержащееся в заявлении от 28.10.2005 г. (л.д. 52).

Признавая незаконными протокол избирательной комиссии № 1057 и решение ОИК № 3, суд указал на необходимость повторного подсчета голосов, т. е. бюллетеней на соответствующем избирательном участке. При этом суд указал на необходимость повторного подсчета голосов, то есть бюллетеней на соответствующем избирательном участке. При этом суд не указал, чем он руководствовался, определяя такой способ восстановления нарушенных избирательных прав и соответствует ли указанный способ принципу соразмерности, вытекающему из статей 17 и 55 Конституции Российской Федерации.

При таких обстоятельствах решение суда нельзя признать законным и обоснованным, поскольку оно подлежит отмене. Учитывая, что допущенные судом первой инстанции нарушения норм процессуального права не могут быть устранены на стадии кассационного разбирательства, дело подлежит передаче на новое рассмотрение в суд первой инстанции.

При новом рассмотрении дела суду надлежит учесть изложенное и разрешить дело с соблюдением требований законодательства.

Руководствуясь статьей 361 Гражданского процессуального кодекса Российской Федерации, судебная коллегия по гражданским делам Иркутского областного суда

ОПРЕДЕЛИЛА:

Решение Слюдянского районного суда Иркутской области от 31 октября 2005 г. по заявлению Покитко Владимира Николаевича о признании незаконными протокола участковой избирательной комиссии № 1057 и решения окружной избирательной комиссии № 3 отменить.

Дело направляется на новое рассмотрение в Слюдянский районный суд Иркутской области.

Председательствующий: (подпись)

Судьи:
 (подписи) 

