РЕШЕНИЕ

ИМЕНЕМ РОССИЙСКОЙ ФЕДЕРАЦИИ

01 Декабря 2003г. Иркутский областной суд в составе:

Председательствующего судьи Бурдуковой С,В,

При секретаре Анисимовой У.,

С участием:

Прокурора Рокотовой Т.Г. Представителей:

- заявителя Шабанова В.Н. - Поротикова О.Е.,

- заинтересованного лица Зайцева К.Б - Уфимцева Д.В.,

- окружной избирательной комиссии - Вихрова Н.С.

рассмотрев в открытом судебном заседании гражданское дело по заявлению кандидата Шабанова Владимира Николаевича об отмене регистрации кандидата Зайцева Константина Борисовича.

УСТАНОВИЛ:

Кандидат в депутаты Государственной Думы Федерального Собрания Российской Федерации (далее- кандидат) Шабанов В.Н., зарегистрированный по Ангарскому одномандатному избирательному округу № 82, обратился с заявлением об отмене регистрации кандидата Зайцева К.Б., зарегистрированного по этому же избирательному округу, обосновывая заявление следующим:

Кандидатом Зайцевым К.Б. перечислено из избирательного фонда в ООО «Корус» (местонахождение - г. Москва) 567 500рублей за изготовление и прокат банеров (25 шт.) и световых кубов (10 шт.) , которые были размещены в семи населенных пунктах Иркутской области. Согласно экспертной оценке независимого оценщика стоимость изготовления такого объема банеров и световых кубов составляет 1010520 рублей, что на 443 020 рублей больше реально затраченных кандидатом Зайцевым К.Б. денежных средств,

При этом кандидат Зайцев К.Б. не оплатил из избирательного фонда стоимость размещения указанного количества агитационной продукции. Так, в г. Ангарске и Ангарском районе размещено 9 банеров, в г. Усолье-Сибирском-3, поселке Куйтун-1, в г. Черемхово-3, г.Нижнеудинске-2, г.Тулуне-1, г.Зиме-1. Согласно экспертной оценке минимальная стоимость размещения 20 банеров на указанных территориях округа составляет 58 ОООруб.. 10 световых кубов размещены в г. Ангарске и стоимость их размещения составляет 40 ООО рублей.

Таким образом, кандидат Зайцев К.Б. использовал денежные средства помимо избирательного фонда в сумме 541 020 рублей.

Кроме того, им использованы денежные средства, внесенные в избирательный фонд анонимными жертвователями в сумме 1020 ООО рублей, а именно

- Рулев Сергей Леонидович-100 ООО руб.

-Аницкая Наталья Ивановна-100 ОООруб.,

-Нурмухамедова Румина Хамитовная-70 ООО руб.,

-Кузькин Игорь Александрович 125 ООО руб.,

-Раек Елена Петровна 125 ОООруб.,

-Падюк Елена Петровна -250 ООО руб.,

-Черных Анна Владимировна -250 ООО руб.

При внесении пожертвований эти лица в сведениях о месте жительства не указали субъект РФ. Кроме того, в платежном документе Нурмухамедовой Р.Х отсутствует указание населенного пункта, в котором она проживает, а Кузькин И.А. и Черных А.В. неверно указали данные своих паспортов.

Заявитель просит отменить регистрацию кандидата Зайцева К.Б в соответствии с п.п.5 п.6 ст.95 ФЗ «О выборах депутатов Государственной Думы Федерального Собрания Российской Федерации» (далее - ФЗ «О выборах...»), поскольку им использовано в целях получения определенного результата на выборах помимо средств собственного избирательного фонда иных денежных средств, составляющих более 5% от установленной законом предельной суммы расходов из средств избирательного фонда кандидата, т.е. более 300 ООО руб.

В судебном заседании доводы заявления поддерживал представитель Шабанова В.Н.- Поротиков О.Е., действующий на основании доверенности.

Представитель кандидата Зайцева К.Б.- Уфимцев Д.В., действующий на основании доверенности, с доводами заявления не согласился.

Представитель Избирательной комиссии Ангарского одномандатного избирательного округа № 82 (далее - ОИК-82) Вихров Н.С. полагал, что в действиях кандидата Зайцева К.Б. нарушений избирательного законодательства нет.

Обсудив доводы лиц, участвующих в деле в совокупности с письменными доказательствами, исследованными в судебном заседании, заслушав заключение прокурора Рокотовой Т.Г., полагавшей заявление не подлежащим удовлетворению, суд не находит оснований к удовлетворению заявленных требований.

По вопросам изготовления и размещения агитационного материала судом исследованы; письмо -согласование от 1 октября 2003г. между уполномоченным по финансовым вопросам кандидата Зайцева К.Б. - Тарасенко Н.И. с ООО «Корус» о предполагаемых ценах на банеры и световые кубы, договор от 06 октября 2003г. № 5/1 с приложением №1 о стоимости работ, услуг и сроках выполнения, с приложением № 2 о согласовании мест размещения рекламной продукции, платежные документы о перечислении 567 500 рублей в адрес ООО «Корус», акты приема передачи выполненных работ и услуг. Из совокупности данных документов следует, что договор заключался по ценам, предложенным кандидату Зайцеву К.Б. Обществом «Корус», который, как Исполнитель по договору принял на себя обязательства не только изготовить 25 банеров и 10 световых кубов, но и предоставить места для их размещения, что, согласно актам приемки-передачи выполненных работ и услуг исполнено согласно условиям договора. Затраты кандидата составили: изготовление банера-7000руб., его прокат - 7600 руб. за 1 шт., итого - 14 600руб.; изготовление светового куба - 11250 руб., Прокат - 9000 руб., итого 20 250 руб.

Утверждение заявителя о том, что данные цены являются заниженными, основывается только на выводах Отчета об оценке рыночной стоимости изготовления и размещения наружной рекламы, изготовленного учреждением «Защита» 21 ноября 2003г. , согласно которому затраты на изготовление 1 банера составляют 24 200руб., 1 светового куба- 46 000руб. Однако, данный Отчет не может служить доказательством, относящимся непосредственно к предмету судебного разбирательства по следующим причинам:

-Расчет стоимости произведен по рыночным ценам , сложившимся в г. Иркутске, включая стоимость доставки из г. Москвы. При этом данный вывод ничем не мотивирован. Судом достоверно установлено, что работы были выполнены по ценам, сложившимся в г. Москве. Анализ цен,

-сложившихся в г. Москве, в отчете отсутствует.

-В расчет стоимости по Отчету включены в том числе работы по разработке дизайн- проекта как для банера так и для светового куба, а также изготовление собственно куба и конструкций для закрепления банерной ткани, в то время как по условиям договора № 5/1 (п. 2.1.1.) разработанный дизайн — макет предоставлен обществу «Корус» Заказчиком- кандидатом Зайцевым К.Б. .Договором на безвозмездное выполнение работ от 10.10.2003г. и актом приема передачи от 15.10.2003г. подтверждено, что дизайн-макет политической рекламы для банера и светового куба выполнены Владимирцевым С.Е., а не 000 «Корус» Кроме того, по условиям договора (п.2.2.4.) Исполнитель предоставляет Заказчику для размещения рекламной продукции место, в которое включаются конструкции , а Заказчик оплачивает только прокат мест размещения(п.2.1.5.). Согласно Приложению № 1 к договору изготовление банера включает - нанесение изображения на банерную ткань, доставку и монтаж., изготовление светового куба-нанесение изображения на пластины сотового поликарбоната, доставку и монтаж. Из условий договора не следует, что конструкции и световой куб, на которые монтируется ткань и пластины, приобретались Заказчиком в собственность. Расчет стоимости по Отчету данных обстоятельств не учитывает.

Таким образом судом установлено, что стоимость работ и услуг по Отчету рассчитана без учета условий договора об объеме и видах реально предоставленных кандидату Зайцеву К.Б. работ и услуг Обществом с ограниченной ответственностью «Корус», без исследования конкретных образцов рекламной продукции и качества использованных материалов , в силу чего Отчет не может являться доказательством в подтверждение довода об использовании кандидатом Зайцевым К.Б. услуг и работ по явно заниженным ценам. Судом исследованы рекламные предложения, размещенные в Интернете Агенством, расположенным в г. Москве, на проспекте Мира, 101(л.д.137 , 138) и Агенством «Айвити», расположенным в г. Ангарске,(л.д.139140), из которых следует, что базовая стоимость печати 20 и более банеров размером 3х6 составляет соответственно 11.5 и 11 долларов США за кв.м., что подтверждает наличие на рынке данного вида услуг цен, которые использует 000 «Корус». Иных доказательств суду не представлено. Обе стороны отказались от вызова в судебное заседания специалиста и эксперта.

Не нашел своего подтверждения довод заявления о том, что кандидатом Зайцевым К.Б. не оплачены услуги по использованию мест размещения рекламной продукции. Как следует из п 2.1.5. и п..2.2.4 Договора обязанность разместить рекламную продукцию на специально предусмотренных для этого местах (конструкциях, остановочных павильонах) обязался Исполнитель , т.е. 000 « Корус»., а Заказчик оплачивает прокат (аренду мест размещения) Обществу , а не владельцу этих мест. Из платежных документов следует, что Заказчик в полном объеме оплатил прокат мест размещения согласно предъявленным счетам в сумме 280 000 рублей.

Представленные суду документы по заключению и исполнению договора между представителем кандидата Зайцева К.Б. и 00 « Корус» ничем не опровергнуты, никем не оспорены, суд не усматривает оснований не доверять им.

Таким образом, основания для вывода о наличии в действиях кандидата Зайцева К.Б. нарушений избирательного законодательства при изготовлении и использовании рекламной продукции в виде банеров и световых кубов, отсутствуют.

Не нашел своего подтверждения и довод заявления об использовании кандидатом анонимных пожертвований граждан.

Согласно подп.13 п.7 ст.66 ФЗ «О выборах...» под анонимным жертвователем понимается гражданин, если им не указано любое из следующих сведений: фамилия, имя, отчество, адрес места жительства - или им указаны недостоверные сведения о себе. Судом установлено, что граждане Рулев, Аницкая и другие, указанные выше, действительно являлись жертвователями и в общей сумме внесли в избирательный фонд кандидата 1020000 рублей. Согласно квитанциям о внесении данных средств, достоверность сведений в которых заверена Ангарским отделением Сбербанка РФ, где принимались пожертвования, все граждане предъявили паспорта, на основании которых в платежных документах были указаны данные о пожертвователях, в том числе адрес места жительства в том объеме, как предусмотрено п.5ч.1.ст.2 ФЗ « Об основных гарантиях избирательных прав и прав на участие в референдуме граждан РФ»

Представитель Шабанова В.Н.-Поротиков О.Е. заявил о подложности квитанций, утверждая, что первоначально в них не был указан субъект РФ в адресе места проживания жертвователей, запись « Иркутская область» внесена с определенным временным промежутком. Однако, в подтверждение данного довода им не было представлено соответствующих доказательств. Приобщенная к заявлению копия квитанции на имя Нурмухаметовой Р.Х., в которой действительно нет записи о субъекте РФ не заверена в установленном законом порядке. Кроме того, Поротиков О.Е. не смог назвать суду источник получения данной копии, сославшись на то, что получил ее неофициальным путем. Представленные суду копии квитанций заверены печатью уполномоченным на то учреждением- отделением Сбербанка РФ, принявшим платежи , в силу чего квитанции приняты судом как надлежащие доказательства и оцениваются судом в соответствии со ст. 67 ГПК РФ.. Все лица, участвующие в деле подтверждают, что сведения о жертвователе в платежном документе заполняются сотрудником банка, принимающим платеж, с связи с чем отсутствуют основания для вывода о виновных действия жертвователей при внесении соответствующих пожертвований.

Кроме того, суд принимает во внимание и то обстоятельство, что записи в квитанциях «Иркутская область», «Респ. САХХА» независимо от времени внесения, не порождают недостоверности сведений о пожертвователях, поскольку указанные в заявлении лица действительно проживают в Иркутской области, гр. Аницкая Н.И.- в республике САХА, что не оспаривается и представителем заявителя - Поротиковым О.Е.

Независимо от времени заполнения сведений о субъекте РФ в платежном документе ответственность кандидата в депутаты в виде отмены его регистрации не может наступить, поскольку в соответствии с п. 4 ст. 69 ФЗ «О выборах...»кандидат не несет ответственности за принятие пожертвований, при переводе которых жертвователи указали неверные сведения, предусмотренные пунктами 1 и 2 ст.69, если он своевременно не получил сведений о неправомерности данных пожертвований.

Как следует из пояснений председателя ОИК-82 Вихрова Н.С., контрольно-ревизионная служба ОИК не установила никаких нарушения в формировании избирательного фонда кандидата Зайцева К.Б. и соответствующих предписаний, уведомлений о неправомерности использования им средств фонда не направляла. Из показаний свидетеля Тарасенко Н.И.- уполномоченного представителя кандидата Зайцева К.Б. по финансовым вопросам следует, что финансовые учреждения ставили их в известность о движении денежных средств путем направления выписки из лицевого счета. В целях проверки законности формирования избирательного фонда ею была проявлена инициатива в получении первичных документов по перечислению пожертвований, о чем она обратилась с письмом в Ангарское отделение Сбербанка РФ 21 октября 2003г.. Данное письмо, исследованное в судебном заседании, имеет штамп входящей корреспонденции отделения Сбербанка от 21 октября 2003г. Сведениями из журнала выдачи платежных документов, заверенными Ангарским отделением Сбербанка РФ подтверждается, что копии квитанций получены Тарасенко Н.И. 21 октября 2003г. Поскольку в данных копиях наличествуют все сведения о жертвователях, отсутствуют основания утверждать, что кандидат Зайцев К.Б. использовал денежные средства анонимных жертвователей.

Не нашли своего подтверждения и доводы заявления о том, что жертвователи Черных А.В. и Кузькин И.А. указали неверно данные своих паспортов. Утверждения заявителя о наличии у Кузькина паспорта Ш-СН № 696005, а у Черных А.В.-2502№ 945245 основывались на сведениях адресного бюро. Однако, ф. 1П, полученными из Паспортно-визовой службы ОМ-2 ГУВД г. Ангарска подтверждается что данные паспорта и Кузькин и Черных обменяли на новые, соответственно- 2501 729677 и 2504 062502. В квитанциях о внесении пожертвований внесены данные новых паспортов.

Суд не имеет оснований не доверять письменным документам, представленным свидетелем Тарасенко Н.И., полученным из паспортно-визовой службы, т.к. они заверены надлежащим образом, получены в установленном законом порядке.

Таким образом оснований , предусмотренных ст. 95 ФЗ « О выборах...» для отмены регистрации кандидата Зайцева К.Б. судом не установлено, в силу чего заявление кандидата Шабанова В.Н. удовлетворению не подлежит.

Руководствуясь ст. ст. 194-199. 261 ГПК РФ. Суд

РЕШИЛ:

Заявление кандидата Шабанова Владимира Николаевича об отмене регистрации кандидата Зайцева Константина Борисовича оставить без удовлетворения.

Решение может быть обжаловано в течение пяти дней в Верховный Суд РФ через Иркутский областной суд.

СУДЬЯ
