Пермский краевой суд

через Краснокамский городской суд Пермского края

617 060, Пермский край, г. Краснокамск, ул. Калинина, 5

Заявитель: Белослудцева Наталья Евгеньевна

Представитель заявителя по доверенности

Жучков Алексей Владимирович

Орган решение которого обжалуется: Территориальная избирательная комиссия

Краснокамского муниципального района Пермского края

617 060, Пермский край, г.Краснокамск, пр.Маяковского, д.11, к.118
3 лицо: Прокурор г. Краснокамска, Пермского края

617 060, Пермский край, г. Краснокамск, ул. Калинина, 5

АПЕЛЛЯЦИОННАЯ ЖАЛОБА

30 октября 2012 года Краснокамским городским судом вынесено решение об отказе в удовлетворении требований Белослудцевой Н.Е. о признании незаконным решения территориальной избирательной комиссии Краснокамского муниципального района (далее – ТИК Краснокамского района, избирательная комиссия) № 14/01 от 18.10.2012г. об отказе в регистрации Белослудцевой Н.Е. в качестве кандидата на должность главы Краснокамского муниципального района.
С вынесенным судебным актом не согласен. Согласно п. 1 ст.330 ГПК РФ основаниями для отмены или изменения решения суда в апелляционном порядке являются: несоответствие выводов суда первой инстанции, изложенных в решении суда, обстоятельствам дела; нарушение или неправильное применение норм материального права.

1. Суд первой инстанции в вынесенном решении указал, что решением ТИК правомерно были признаны недействительными подпись № 4 и 5 на листе 01 и подпись № 4 и 5 на листе 42. При этом суд первой инстанции не сослался на норму закона, на основании которой вывод ТИК является правомерным. Неправомерность выводов ТИК в признании указанных подписей, отсутствие нормы закона которую возможно было бы применить при признании каждой из подписи недействительными и, как следствие, незаконность принятого ТИК решения – это был основной аргумент заявителя в суде первой инстанции, который суд посчитал несостоятельным, но при этом не сослался на какую либо норму закона.

2. Согласно п.7 ст. 32 Закона Пермского края № 208-ПК «О выборах должностных лиц муниципальных образований в Пермском крае» (далее Закон Пермского края, Закон № 208-ПК) по результатам проверки подписных листов подпись избирателя может быть признана достоверной либо недостоверной и (или) недействительной. Основания признания подписей недействительными изложены в этом же пункте и перечень этих оснований является исчерпывающим.

Избирательная комиссия принимая решения о признании подписи недействительной должна принять решение по каждой подписи отдельно, как то указывает п.7 ст.32 Закона Пермского края № 208-ПК и как, в частности, предусмотрено в ведомости проверки подписных листов.
Ни суд в обжалуемом судебном акте, ни избирательная комиссия в принятом решении не указали правового основания признания недействительной подписи № 4 на листе 01, подписи № 5 на листе 01, подпись № 4 на листе 42 и подписи № 5 на листе 42.

Исходя из пояснений, в ходе судебного заседания, представителей ТИК, можно было сделать вывод, что комиссия признавая указанные выше подписи руководствовалась пп.6 п. ст. 32 Закона Пермского края, согласно которому: подписи избирателей даты внесения которых проставлены избирателями несобственноручно, - на основании заключения эксперта, привлеченного к работе по проверке подписей признаются недействительными. Заключение эксперта о том, что дата внесения подписи № 4 на листе 01, дата внесения подписи № 5 на листе 01, дата внесения подпись № 4 на листе 42 и дата внесения подписи № 5 на листе 42 поставлена не самим избирателем, несобственноручно отсутствует. Имеющееся заключение специалиста не позволяет прийти к данному выводу.
3. Заключение специалиста является доказательством добытым с нарушением закона и не может иметь юридической силы (п.2 ст.55 ГПК РФ), кроме того заключение специалиста не соответствует фактическим обстоятельствам дела.
Порядок привлечения эксперта определяется п. 3 ст. 32 Закона Пермского края № 208-ПК, согласно которому к проверке подписных листов могут привлекаться эксперты-специалисты. При проверке подписных листов кандидата Белослудцевой Н.Е. был привлечен эксперт-специалист, который поставил свою подпись в итоговом протоколе проверки подписных листов, а также в ведомости проверки подписных листов и согласно этим документам недействительными были признаны 4 подписи избирателей, замечаний у эксперта-почерковеда не имелось. Согласно п. 9 ст. 32 Закона Пермского края № 208-ПК итоговый протокол составляется по окончанию процедуры проверки подписных листов.
После окончания процедуры проверки подписных листов кандидата Белослудцевой Н.Е. избирательная комиссия в нарушение принципа равенства всех кандидатов (п.1 ст.5 и п.1 ст.39 Федерального закона «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ») приняла решение привлечь для проверки подписных листов именно кандидата Белослудцевое Н.Е. дополнительного эксперта. Для других кандидатов избирательная комиссия дополнительных экспертов не привлекала. После привлечения дополнительного эксперта подписные листы были вывезены из помещения избирательной комиссии, что не предусмотрено законодательством и без участия и без извещения кандидата была проведена проверка подписных листов, которая, с учетом составления и вручения итогового протокола проверки, фактически являлась повторной проверкой, которая не могла быть проведена (п.9 ст. 32 Закона Пермского края 208-ПК).
Вопреки мнению суда первой инстанции, Заключение специалиста не отражает обстоятельства на основании которых специалист сделал свои выводы. Эксперт лишь ссылается на некое совпадение всех общих и частных признаков образующих индивидуальную совокупность присущую письменному навыку одного лица. Согласно п.2. ст. 67 ГПК никакие доказательства не имеют для суда заранее установленной силы. Неуказание экспертами на частные и общие признаки образующих индивидуальную совокупность присущую письменному навыку одного лица, несоответствие заключения специалиста критериям обоснованности и проверяемости лишает данное заключение доказательной силы.
Выводы эксперта-специалиста не только не позволяют признать подписи № 4 и 5 на листе 01 и подписи № 4 и 5 на листе 42 недействительными в соответствии с действующим законодательством, но и противоречат фактическим обстоятельствам. В судебном заседании избиратели ставившие цифровую запись в строках № 4 и 5 на листе 42 подтвердили, что именно ими, собственноручно была поставлена данная цифровая запись, а сборщик подписей на листе 01 подтвердила, что в ее присутствие каждый избиратель собственноручно поставил дату внесения подписи в строке № 4 и 5.
Ошибочность выводов эксперта подтвердила и допрошенная судом Воробьева Н.М. – сборщик подписей на листе № 51, она во-первых отрицала факт того, что ставила дату за избирателя в строке № 3 на листе 51, а во-вторых подтвердила, что именно избиратель собственноручно поставил дату внесения своей подписи.

4. Соглашаясь с доводами избирательной комиссии в части признания подписей № 2,4,5 на листе 42 суд первой инстанции пришел к выводу, что адрес избирателей не соответствует действительности по причине указания адреса в подписном листе отличного от адреса указанного у избирателя в паспорте.

Адрес избирателя в строке № 2 на листе 42 указан: «Пермский край, Краснокамский район, г. Краснокамск, пер.Рябиновый, д._, кв._». Согласно справки из УФМС, адрес данного избирателя: «Пермский край, Краснокамский район, г. Краснокамск, проезд Рябиновый, д._, кв._.

В соответствии с пп.3, п.7 ст. 32 Закона Пермского края № 208-ПК «О выборах должностных лиц муниципальных образований в Пермском крае» (далее Закон Пермского края, Закон № 208-ПК) недействительными признаются подписи избирателей, указавших в подписном листе сведения, не соответствующие действительности. Согласно п. 6 ст. 32 Закона 208-ПК не могут служить основанием для признания подписи избирателя недействительной имеющиеся в сведениях об избирателе, содержащихся в подписных листах, сокращения слов и дат, не препятствующие однозначному восприятию этих сведений. «пер.» в подписном листе избирателя является сокращением слова «проезд», неточность которого была вызвана действительностью – вывеской на углу дома в котором проживает избиратель.
Суд безосновательно прочитал адрес избирателя как «переулок Строителей».

Кроме того, само по себе наличие перед наименованием улицы избирателя сокращение «пер.» не препятствует однозначному пониманию сведений о конкретном избирателе, сведений о наименовании лицевой части его дома.
Суд первой инстанции ошибочно посчитал недействительными сведения об избирателе указанные в строке № 4 подписного листа 42. В паспорте избирателя адрес избирателя указан «переулок Строителей» именно так указаны сведения о нем в подписном листе. Установив, что данные об избирателе указаны согласно паспорте суд должен был критично отнестись к представленной справке из УФМС, которая говорит об обратном.
Вывод суда о наличии оснований для признания подписи № 5 на листе 42 недействительной по причине указания сведений несоответствующих действительности противоречит пп.3 п.7 ст. 32 Закона Пермского края № 208-ПК. Согласно данной норме закона подпись может быть признана недействительной только при наличии официальной справки органа, осуществляющего регистрацию граждан Российской Федерации по месту пребывания и по месту жительства в пределах Российской Федерации. Такой справки в суд представлено не было. Избирательная комиссия по этому основанию подпись недействительной не признавала. Определения о повторной проверки подписи 5 на листе 42 судом не выносилось.

Таким образом, из признанных избирательной комиссией 9 недействительных подписей, только три подписи содержат в себе признаки, установленные законом, признания подписи недействительной - 1) подпись № 1 на листе 44; 2) подпись № 1 на листе 47; 3) подпись № 2 на листе 47.

На основании изложенного, руководствуясь действующим законодательством:

ПРОШУ:

Отменить решение Краснокамского городского суда и вынести новый судебный акт об удовлетворении требований Белослудцевой Н.Е. в полном объеме.
Приложение:

1. Квитанция об оплате госпошлины;

2. Копия настоящей жалобы по кругу лиц;

3. Копия доверенности представителя подтверждающая полномочия на подписания жалобы.

Представитель заявителя, по доверенности

А.В. Жучков

.

PAGE
1

