3

РЕШЕНИЕ

Иркутского областного суда от 6 июля 2005 г. по заявлению Капустенского А.П.

Именем Российской Федерации

6 июля 2005 г. Иркутский областной суд в составе:

Председательствующего судьи Бурдуковой С.В.

При секретаре Рябченко Е.А.,

С участием прокурора Рокотовой Т.Г.,

Заявителя Капустенского А.П.
Его представителей: Капустенского А.А., действующего на основании нотариальной доверенности от 07 апреля 2005 г. (р/н 2545) и адвоката Школь​ника О.А., действующего на основании ордера № 702 от 06 июля 2005 г.,

Представителя заинтересованного лица – Избирательной комиссии Иркутской области – Миронова А.В., действующего на основании доверенности от 21 января 2005 г. № 1,

Рассмотрев в открытом судебном заседании гражданское дело по заявлению Капустенского Анатолия Павловича о признании незаконным и необоснованным Постановления Избирательной комиссии Иркутской области № 63/574 от 26 мая 2005 г. «О перечислении в областной бюджет избирательного залога, внесенного А.П. Капустенским» и его отмене.

УСТАНОВИЛ:

Вышеуказанные требования Капустенский А.П. обосновывал сле​дующими обстоятельствами:
Решением окружной избирательной комиссии по 13 избирательному округу (далее по тексту – ОИК) от 07 февраля 2005 г. он был зарегистрирован кандидатом в депутаты Законодательного собрания Иркутской области на основании внесенного им избирательного залога в сумме 156 750 рублей. Со 2 февраля 2005 г. он находился на лечении ввиду длительного заболевания. Так, 02.02.2005 г. ему был поставлен диагноз – ОРВИ, острый трахеит, 07.02.2005 г. – остаточные явления острого трахеита, 10.02.2005 г. – остаточные явления острого трахеобронхита, ЛОР-цервикалгия. В течение последующего периода продолжалось амбулаторное лечение. 04.03.2005 г. выявлены ОРВИ, трахеит, 16.03.2005 г. – шейный радикулит, выраженный болевой синдром, 21.03.2005 г. – шейный радикулит, стадия регресса.
В связи со стойким расстройством здоровья, продолжительностью лечения, невозможностью полноценно вести предвыборную работу, участвовать в выездах, встречах с избирателями и т.д., Капустенский А.П. 16 марта 2005 г. вынужден был подать заявление о снятии своей кандидатуры, одновременно заявив и о возврате избирательного залога.
Решением ОИК от 17 марта 2005 г. регистрация Капустенского А.П. в качестве кандидата в депутаты аннулирована. Вопрос о возврате залога ОИК не разрешался.

31 марта 2005 г. он обратился с заявлением о возврате избирательного залога в Избирательную комиссию Иркутской области (далее по тексту – ИКИО), приобщив документы о нахождении на лечении в поликлинике УВД Иркутской области. Однако, в нарушение установленного 10-дневного срока решение ИКИО по данному заявлению не было принято. Вместо решения, в адрес заявителя был направлен ответ за подписью заместителя председателя ИКИО Романовой Е.А. с указанием на отсут​ствие оснований к возврату залога. Таким образом, по заявлению Капустенского А.П., не было принято правового решения.
26 мая 2005 г. ИКИО вынесла постановление о перечислении избирательного залога, внесенного Капустенским А.П. в областной бюджет. Данное постановление заявитель полагал незаконным, поскольку при этом при нашло своего отражения его заявление с указанием причин, вынуждающих его к снятию своей кандидатуры. Постановление основано лишь на решении ОИК об аннулировании регистрации, без исследования достоверных данных.
Заявитель полагает, что, поскольку имели место причины, вынуждающие его снять свою кандидатуру, в соответствии с п. 13 ст. 38 Федерального закона «Об основных гарантиях избирательных прав и прав на участие в референдуме граждан Российской Федерации» избирательный залог должен быть ему возвращен, поскольку выборы по избирательному округу № 13 состоялись.
В судебном заседании Капустенский А.П. и его представители – Капустенский А.А., Школьник О.А. вышеизложенные требования поддержали по доводам, приведенным в заявлении и просили отменить постановление ИКИО.
Представитель ИКИО Миронов А.В. полагал решение ИКИО законным и обоснованным, ссылку Капустенского А.П. на вынужденность причин для снятия кандидатуры – не имеющей правового значения.
Выслушав доводы лиц, участвующих в деле, исследовав письменные доказательства, заслушав прокурора Рокотову Т.Г., полагавшей заявление Капустенского А.П. не подлежащим удовлетворению, суд приходит к выводу, что оснований для удовлетворения заявления Капустенского А.П. не имеется.
Обстоятельства регистрации кандидата, аннулирования регистрации, поступления заявлений о возврате избирательного залога, обоснование заявлений причинами для снятия кандидатуры с приобщением меддокументов, подтверждаются письменными доказательствами соответствующими решениями ОИК и текстом заявлений, исследованными в судебном заседании. Представитель ИКИО согласен, что причиной, побудившей Капустенского А.П. снять свою кандидатуру явилось устойчивое расстройство здоровья. Разногласия возникли лишь по поводу наличия законных оснований для возврата избирательного залога кандидату в случае снятия им своей кандидатуры при вынуждающих к тому причинах.

Обе стороны ссылаются на п. 13 ст. 38 Федерального закона «Об основных гарантиях избирательных прав и прав на участие в референдуме граждан Российской Федерации» (далее по тексту – ФЗ № 67), согласно которому избирательный залог перечисляется в доход соответствующего бюджета в случае:

· отказа в регистрации кандидата,

· отказа в регистрации списка кандидатов,
· снятия кандидатом своей кандидатуры,
· отзыва избирательным объединением, избирательным блоком зарегистрированного кандидата, списка кандидатов без вынуждающих к тому обстоятельств, если указанный отзыв приводит к наступлению указанных в п. 30 ст. 38 обстоятельств или назначению повторных выборов,
· отмены регистрации кандидата, списка кандидатов по основаниям, предусмотренным п. 5 ст. 76 ФЗ № 67.
Таким образом, данная правовая норма, разграничивая способы прекращения статуса зарегистрированного кандидата, разграничивает и последствия, наступающие в результате снятия кандидатуры, отмены регистрации либо отзыва кандидата. Исходя из редакции данной статьи, доводы заявителя о том, что вынужденность причин для снятия своей кандидатуры имеет правовое значение, следует признать не состоятельными, основанными на неправильном толковании материального закона.
П. 13 ст. 38 ФЗ № 67 предусматривает, что при снятии кандидатом своей кандидатуры, т. е. когда имеет место волеизъявление самого кандидата, избирательный залог перечисляется в соответствующий бюджет независимо от причин, побудивших его к этому. И только в случае отзыва кандидата избирательным блоком, избирательным объединением, т.е. когда имеет место волеизъявление не самого кандидата, а органа, проинициировавшего его регистрацию, судьба избирательного залога разрешается в зависимости от того, имелись ли причины, вынуждающие избирательное объединение, блок к отзыву кандидата.
Поскольку регистрация кандидата Капустенского А.П. была произведена не избирательным блоком, объединением и аннулирование регистрации произведено не в связи с соответствующим отзывом, а по инициативе самого зарегистрированного кандидата, обратившегося с заявлением о снятии своей кандидатуры, решение ИКИО от 26 мая 2005 г. о перечислении в областной бюджет внесенного им при регистрации избирательного залога, следует признать законным и обоснованным, соответствующим требованиям закона.
Ссылка в заявлении Капустенского А.П. на то, что на заседании ИКИО 26 мая 2005 г. его заявление с изложением причин для снятия не было предметом обсуждения, не может повлиять на вывод суда о законно​сти Постановления ИКИО, поскольку, как указано выше, данные обстоя​тельства и причины правового значения для судьбы избирательного залога при снятии кандидатом своей кандидатуры, не имеют. Ссылка заявителя на нарушение 10 дневного срока рассмотрения его заявления в ИКИО от 31 марта 2005 г. не находит своего подтверждения. Данное заявление рассмотрено и по существу просьбы, изложенной в нем, Капустенскому А.П. направлен ответ 04.04.2005 г. При принятии же ИКИО Постановления 26 мая 2005 г., как указано выше, его заявление не было предметом рассмот​рения, поэтому связывать дату вынесения Постановления с датой разрешения заявления от 31 марта 2005 г. о возврате залога нет оснований.
Судом проверены доводы заявления о наличии оснований для возврата избирательного залога согласно региональному законодательству.
В этой связи установлено, что пунктами 7–11 статьи 68 Закона Иркутской области «О выборах депутатов Законодательного собрания Иркутской области от 11 июля 2003 г. (далее по тексту – Закон ИО), предусмотрены основания для возврата избирательного залога в соответствующий избирательный фонд в случаях:
Внесения залога в большей сумме,
Внесения залога в меньшем размере, чем то установлено законом,
Внесения его после истечения срока для подачи документов для регистрации.
Внесение залога из средств, сформированных с нарушением закона,
При отзыве избирательным блоком, объединением кандидата, списка кандидатов (при определенных условиях)
Если регистрация осуществлена на основании списков избирателей.
В зависимости от результатов голосования (для кандидатов, принимавших участие в выборах)
Такого основания для возврата избирательного залога в избирательный фонд как снятие кандидатом своей кандидатуры, Закон ИО не предусматривает, а в соответствии с п. 12 ст. 68 Закона ИО , если избирательный залог не подлежит возврату в соответствии с пунктами 8–11 настоящей статьи, он перечисляется Избирательной комиссией области в доход областного бюджета, что и было сделано в данном случае Постановлением ИКИО от 26 мая 2005 г.
В соответствии с подпунктом «г» пункта 8.17 Инструкции о порядке формирования и расходования денежных средств избирательных фондов кандидатов, избирательных объединений, избирательных блоков при проведении выборов депутатов Законодательного собрания Иркутской области, утвержденной Постановлением ИКИО 03 .июня 2004 г. № 28/226, избирательный залог возвращался кандидату в случае снятия им своей кандидатуры. Однако, данное положение Инструкции не может быть применено, поскольку к моменту принятия решения ИКИО 26 мая 2005 г. Постановлением ИКИО от 28 апреля 2005 г. № 62/570 в вышеназванную Инструкцию внесены изменения, данное основание исключено. Кроме того, положения Инструкции, действовавшие на момент обращения Капустенского А.П. с заявлением в ИКИО, не могут быть применены в силу ч. 6 ст. 1 Ф3 № 67.
Таким образом, суд приходит к выводу, что обжалуемое Капустенским А.П. Постановление ИКИО от 26 мая 2005 г. является законным и обоснованным, основании для его отмены не имеется, в связи с чем заявление Капустенского А.П. удовлетворению не подлежит.

Руководствуясь ст. ст. 194–199 ГПК РФ, суд

РЕШИЛ:

Заявление Капустенского Анатолия Павловича о признании незаконным и необоснованным Постановления Избирательной комиссии Иркутской области № 63/574 от 26 мая 2005 г. «О перечислении в областной бюджет избирательного залога, внесенного А.П. Капустенским» и его отмене оставить без удовлетворения.

На решение может быть поданы кассационная жалоба, представление прокурора в течение 10 дней со дня принятия решения в окончательной форме в Верховный Суд Российской Федерации через Иркутский областной суд.

Судья.
