В Судебную коллегию по гражданским делам Пермского краевого суда
614990, Пермский край, г.Пермь, ул. Екатерининская, 33

через
Краснокамский городской суд Пермского края
617060, Пермский край, г.Краснокамск, ул.Калинина, д.5
Заявитель по жалобе:
Махнев Василий Юрьевич

зарегистрированный кандидат на должность главы Краснокамского муниципального района – главы администрации Краснокамского муниципального района
Адрес: __
Лица участвующие в деле:

Заинтересованное лицо 1

Избирательная комиссия Пермского края
адрес: Пермский край, г.Пермь, ул.Ленина, д.51, оф.918

Тел.(342) 235-13-23, факс (342) 235-14-05

Заинтересованное лицо 2:

Территориальная избирательная комиссия Краснокамского муниципального района
Адрес: 617 060, Пермский край, г.Краснокамск, пр.Маяковского, д.11, к.118

Заинтересованное лицо 3:
Крестьянников Юрий Юрьевич зарегистрированный кандидат на должность главы Краснокамского муниципального района – главы администрации Краснокамского муниципального района

Адрес: __

АПЕЛЛЯЦИОННАЯ ЖАЛОБА
на Решение Краснокамского городского суда Пермского края от 26 октября 2012 г.
по гражданскому делу № 2-944/2012
26 октября 2012 г. Краснокамским городским судом Пермского края было вынесено решение, которым было отказано в удовлетворении требований Махнева Василия Юрьевича об отмене решения Территориальной избирательной комиссии Краснокамского муниципального района от 13.10.2012 г. №12/01 о регистрации кандидата на должность главы Краснокамского муниципального района Крестьянникова Юрия Юрьевича.
Считаю указанное решение суда незаконным, необоснованным и подлежащим отмене в связи со следующими обстоятельствами:

В соответствии со ст. 330 ГПК РФ основаниями для отмены или изменения решения суда в апелляционном порядке являются:

1. неправильное определение обстоятельств, имеющих значение для дела;
2. недоказанность установленных судом первой инстанции обстоятельств, имеющих значение для дела;
3. несоответствие выводов суда первой инстанции, изложенных в решении суда, обстоятельствам дела;
4. нарушение или неправильное применение норм материального права или норм процессуального права.
Неправильным применением норм материального права являются:
1. неприменение закона, подлежащего применению;
2. применение закона, не подлежащего применению;
3. неправильное истолкование закона.

Считаю, что суд первой инстанции при вынесении решения сделал выводы, не соответствующие обстоятельствам дела, не применил нормы материального права, подлежащие применению, применил закон не подлежащего применению и неправильно истолковал закон.
Требования заявителя об отмене решения Территориальной избирательной комиссии Краснокамского муниципального района от 13.10.2012 г. №12/01 о регистрации кандидата на должность главы Краснокамского муниципального района Крестьянникова Юрия Юрьевича были основаны на том, что при проверке подписных листов, содержащих подписи избирателей в поддержку выдвижения Крестьянникова Ю.Ю. было выявлено 10 и более процентов недостоверных и (или) недействительных подписей от общего количества подписей, отобранных для проверки (8 из 57), что в соответствии с пп. «д» п. 24 ст. 38 Федерального закона № 67-ФЗ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ» (далее - Федеральный закон № 67-ФЗ) п. 7 ч. 8 ст. 33 Закона Пермского края «О выборах должностных лиц муниципальных образований в Пермском крае» № 208-ПК (далее – Закон Пермского края № 208-ПК) является основанием для отказа в регистрации кандидата.
В судебном заседании было установлено и подтверждается материалами дела, что в подписных листах 30 (содержится 5 подписей избирателей, представленных в поддержку выдвижения, вычеркнутых, исключенных инициатором выдвижения подписей нет), 61 (содержится 3 подписи избирателей, представленных в поддержку выдвижения, первая и четвертая подписи на листе исключены кандидатом, что оговорено в протоколе об итогах сбора подписей), 66 (содержится 3 подписи избирателей, представленных в поддержку выдвижения, третья и четвертая подписи на листе исключены кандидатом, что оговорено в протоколе об итогах сбора подписей) нет сведений о кандидате Крестьянникове Ю.Ю., к тому же форма подписного листа не соответствует требованиям закона, следовательно все подписи на указанных листах должны быть признаны недействительными. Листы 30 и 66, содержащие восемь подписей избирателей, были отобраны для проверки посредством случайной выборки.
Исследуя подписные листы 30, 66 суд установил, что в том месте где согласно форме подписного листа должны быть сведения о кандидате Крестьянникове Ю.Ю. содержаться сведения о кандидате Буевской М.В. однако заверительная подпись каждого подписного листа сделана кандидатом Крестьянниковым Ю.Ю.. Установив данный факт, суд дал ему следующую оценку (стр.4 предпоследний абзац):

Из имеющегося фактического текста подписных листов неоспоримо следует, что сбор подписей осуществлялся в поддержку кандидата Буевской М.В., такая запись отражает суть сбора подписей и не вводит в заблуждение избирателей относительно кандидата. В соответствии с требованиями избирательного законодательства заверительная подпись кандидата ставиться последней, а потому при сборе подписей избиратель подпись «Крестьянников Юрий Юрьевич» не мог видеть, а потому свои подписи ставил именно за Буевскую М.В.

В данном случае суд неправильно определил обстоятельства, имеющие значение для дела, поскольку закон не связывает признание подписей в подписных листах действительными или недействительными с тем, вводило ли содержание подписного листа избирателей в заблуждение или нет. Соответственно, это обстоятельство не имеет правового значения. Правовое значение имеет, были ли изготовлены подписные листы в поддержку выдвижения Крестьянникова Ю.Ю. с соблюдением формы, установленной Приложением № 6 к Федеральному закону № 67-ФЗ, в том числе в части указания всех необходимых сведений о кандидате (разумеется, о том кандидате, который заверил указанные листы и представил в избирательную комиссию как листы с подписями избирателей в поддержку его выдвижения), соответствовали ли сведения, содержащиеся в подписных листах действительности, были ли подписи в этих подписных листах своевременно, до представления в избирательную комиссию, исключены инициатором выдвижения и было ли это оговорено в протоколе об итогах сбора подписей. Потому что именно с этими обстоятельствами нормы ст. 37-38 Федерального закона № 67-ФЗ, ст. 32-33 Закона Пермского края № 208-ПК связывают как основания и порядок признания подписей избирателей недействительными, так и отказ в регистрации кандидата по причине превышения предельной доли недействительных подписей - 10% от числа отобранных для проверки.
Суд установил, что подписные листы 30, 66 заверены личной подписью кандидата Крестьянникова Ю.Ю., представлены им лично в Территориальную избирательную комиссию Краснокамского муниципального района в прошитой папке подписных листов, содержащих подписи избирателей в его поддержку, а не в поддержку выдвижения кандидата Буевской М.В.
Заверяя подписной лист последним, кандидат Крестьянников Ю.Ю., как и упомянутые судом избиратели, прекрасно мог видеть, что в подписном листе отсутствуют предусмотренные законом сведения о нём как о кандидате, а подписи собирались в поддержку другого кандидата. Однако, в отличие от избирателей Крестьянников Ю.Ю. баллотируется на должность главы Краснокамского муниципального района и на него в соответствии с избирательным законодательством распространяются определенные права и обязанности. Одной из обязанностей кандидата является обязанность предоставление подписных листов собранных именно в его поддержку, оформленных в соответствии с требованием закона, содержащих сведения предусмотренные законом, в прошитом и пронумерованном виде.
Кандидат, представивший в избирательную комиссию подписные листы с подписями избирателей, несет ответственность за достоверность и действительность изложенной в подписных листах информации, в том числе недостатки в изготовлении и оформлении подписных листов. Этот вывод находил своё многократное подтверждение в судебной практике, в том числе Верховного суда России (например, Определение от 30 ноября 2011 г. N 84-Г11-7).
Как правильно указал суд, кандидат ставит свою заверительную подпись последним, а не первым, и это прямое указание закона основано на том, чтобы кандидат лично проверил правильность оформления всего подписного листа начиная от своих персональных данных и заканчивая данными о избирателях и сборщиках подписей. Иное толкование закона приводит к выводу о бесполезности последней заверительной подписи кандидата, ставя которую, он отвечает за оформление подписного листа, полноту, достоверность и действительность содержащихся в нем сведений. За несоблюдение указанных требований избирательным законодательством предусмотрена ответственность в виде отказа в регистрации кандидату, не способному проверить правильность оформления подписного листа.
Неправильно определив обстоятельства, имеющие значения для дела, суд делает следующий вывод (лист решения 4 последний абзац):
применить понятие «не соответствует действительности сведения о кандидате Крестьянникове Ю.Ю.» невозможно, поскольку данные сведения указаны не как сведения о кандидате Крестьянникове Ю.Ю.
Сделав указанный вывод, суд не дает никакой правой оценки тому факту, что неполнота (отсутствие) в подписном сведений о кандидате Крестьянникове Ю.Ю., представившем эти подписные листы в Территориальную избирательную комиссию Краснокамского муниципального района (далее ТИК Краснокамского района) вместе с документами для своей регистрации, свидетельствует о нарушении порядка оформления подписного листа, что в соответствии с пп. «и», «з» п.6.4. ст.38 Федерального закона от 12.06.2002 №67-ФЗ "Об основных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации" является основанием для признания всех подписей в данном подписном листе недействительными. Указанный факт свидетельствует о неправильном применении судом норм материального права, выразившемся в неприменении закона, подлежащего применению.
Судом при вынесении решения фактически был применен по аналогии закон, не подлежащий применению, а именно:

Пунктом 5 статьи 38 Федерального закона №19-ФЗ "О выборах Президента Российской Федерации" вводится понятие первоначальной выборочной проверки подписных листов, а пункт 15 статьи 38 указанного закона регламентирует в каких случаях первоначальная выборочная проверка может привести к дополнительной выборочной проверке проведение которой также регламентировано ст.38 Федерального закона №19-ФЗ "О выборах Президента Российской Федерации". Следует также особо подчеркнуть, что это единственный закон регламентирующий проведение выборов на территории Российской Федерации и предусматривающий процедуру дополнительной выборочной проверки, а также вводящий понятие первоначальной выборки. Ни Федеральный закон №67 – ФЗ ни Закон Пермского края «О выборах должностных лиц муниципальных образований в Пермском крае» № 208-ПК (далее – Закон Пермского края № 208-ПК), на основании которых проводятся выборы главы Краснокамского муниципального района, проведение процедуры дополнительной проверки не предусматривают.
Указанные выше нормы Федерального закона №19-ФЗ "О выборах Президента Российской Федерации", нашли свое развитие в Методических рекомендациях по приёму и проверке подписных листов с подписями избирателей в поддержку выдвижения (самовыдвижения) кандидатов на выборах, проводимых в субъектах РФ, утвержденных постановлением ЦИК РФ от 13.06.2012 г. №128/986-6 (далее Методически рекомендации).
Как следует из преамбулы к Методическим рекомендациям, в их основу положена практика работы ЦИК РФ по приему и проверке подписных листов на выборах депутатов Государственной Думы Федерального Собрания Российской Федерации 4 декабря 2011 года и на выборах Президента Российской Федерации 4 марта 2012 г.
Однако, именно на эти Методические рекомендации в части описывающей процедуру проведения выборочной дополнительной проверки применительно к выборам Президента РФ ссылается суд в своем решении, а именно (лист решения 7 абзац 2, 3, 4):
Проведение дополнительной проверки предусмотрено в Методических рекомендациях.
В п.2.3.Методических рекомендаций предусмотрено «в случае проведения дополнительной проверки подписей отбор подписных листов проводиться из числа папок с подписными листами, которые не были отобраны для первоначальной выборки. О проведение дополнительной выборки уведомляется кандидат (доверенное лицо), представивший подписные листы. Других дополнительных проверок не производиться и процедура случайной выборки более не повторяется.
Суд не может признать действия ТИК по проведению дополнительной проверки незаконным…
Фактически положив в основу своего решения утверждение о возможности проведения дополнительной выборочной проверки, основанное на разъяснениях, содержащихся в Методических рекомендациях, суд сознательно проигнорировал тот факт, что дополнительная проверка проводиться только в случаях если она прямо предусмотрена законом и в строго определенных случаях (в частности об этом говориться в п.3.3 и п.4.1. Методических рекомендаций). Судом также был проигнорирован тот факт, что ни Федеральный закон №67 – ФЗ ни Закон Пермского края № 208-ПК, на основании которых проводятся выборы главы Краснокамского муниципального района, проведение процедуры дополнительной выборочной проверки не предусматривают. Также суд не учёл, что дополнительная выборочная проверка, с учётом принципа равенства кандидатов, закрепленного в ст. 39 Федерального закона № 67-ФЗ в таком случае должна была проводиться в отношении всех кандидатов, представивших в поддержку выдвижения подписи избирателей, у кого при первоначальной проверке было выявлено более 10% недостоверных и недействительных подписей из числа отобранных для проверки. Однако, несмотря на то, что помимо Крестьянникова Ю.Ю. аналогичная ситуация была у Белослудцевой Натальи Евгеньевны, дополнительной выборочной проверки удостоился только он.
Помимо применения закона, не подлежащего применению, суд в своем решении неправильно истолковал закон в части установления дополнительных обязанностей избирательной комиссии при принятии от кандидата документов для регистрации, в том числе подписных листов.
В своем решении (лист решения 6 абз.8) суд правильно указывает, что:
 поскольку подписные листы принимаются Рабочей группой наряду с другими документами, представляемыми кандидатами для регистрации, при этом проверяется наличие документов, необходимых для регистрации кандидата, то Рабочая группа обязана проверить соответствие количества подписных листов, указанного в протоколе об итогах сбора подписей, их фактическому количеству путем полистного пересчета, при этом проверяется правильность нумерации подписных листов.
Однако, дальше суд делает не основанное на законе заключение о том, что Рабочая группа должна была не только сверить количество подписных листов и при этом проверить правильность нумерации, но и сразу при приеме подписных листов проверить все без исключения подписные листы на соответствие установленной законом форме и сверить в каждом листе персональные данные о кандидате (лист решения №6, предпоследний абзац, лист 7 первый абзац):

В этой связи, если бы при приемке подписных листов Рабочей группой было бы обращено внимание Крестьянникова Ю.Ю. на факт предоставления подписных листов на имя другого кандидата, то были бы произведены изменения в нумерации листов и исключении данных листов из проверки.
Учитывая, что при приеме подписных листов на данный факт Рабочей группой внимание обращено не было, то суд не усматривает нарушений в факте проведения дополнительной проверки подписных листов, при этом с соблюдением предусмотренной для всех «случайной выборки».
Это противоречит п. 7 ст. 30 Закона Пермского края № 208-ПК, регламентирующему действия избирательной комиссии при приёме от кандидата подписных листов, в соответствии с которым при приеме подписных листов избирательная комиссия заверяет каждый подписной лист печатью комиссии и выдает кандидату или уполномоченному представителю письменное подтверждение о приеме подписных листов с указанием количества листов, даты и времени их приема, а также п. 4 ст. 32 указанного закона, в соответствии с которым при проведении проверки подписей избирателей, в том числе при выборке подписей для проверки, вправе присутствовать кандидат, представивший необходимое для регистрации количество подписей избирателей, его уполномоченные представители или доверенные лица. О соответствующей проверке должны извещаться кандидат, его уполномоченные представители. Проверке подлежат все подписи на подписных листах, отобранных для проверки. Из систематического толкования указанных норм закона следует, что при приёмке подписных листов проверяется только количество листов, а никакая проверка действительности/достоверности проводиться не может, поскольку о ней не извещены лица, имеющие права там присутствовать.
В данном случае применяя сослагательное наклонение «если бы» суд необоснованно снимает любую ответственность за правильность оформления подписных листов с кандидата и перекладывает её на других лиц, при этом не ссылаясь ни на одну норму закона, регламентирующую возможность освобождения кандидата от его обязанностей. По мнению суда, сведения о другом кандидате в подписном листе заверенном личной подписью Крестьянникова Ю.Ю. должны были видеть все избиратели, поставившие там свою подпись, все члены Рабочей группы, принимавшие подписные листы, но только не сам кандидат Крестьянников Ю.Ю. и ответственность за это несут члены Территориальной избирательной комиссии Краснокамского муниципального района. При этом суд не выяснил, почему в целых
трех подписных листах, кандидат Крестьянников Ю.Ю., баллотирующийся на должность главы района, не видит того, что по мнению суда просто обязаны видеть все дееспособные люди. Остался невыясненным вопрос, каким образом эти листы попали в прошитую папку с подписными листами в поддержку выдвижения Крестьянникова Ю.Ю., знакомился ли он с их содержанием при заверении, почему всё-таки представил их как подписи избирателей в свою поддержку, почему не воспользовался возможностью исключить указанные листы, оговорив это в протоколе. По логике суда кандидат непременно совершил бы эти действия, если бы получил указание Территориальной избирательной комиссии Краснокамского района, но совершенно непонятно, что препятствовало ему обнаружить это нарушение самостоятельно и на основании чего избирательная комиссия обязана указывать кандидату при приёмке, до проверки документов, на нарушения в оформлении подписных листов.
Закон не предусматривает ни обязательности, ни возможности исключения каких-либо подписей (подписных листов) в поддержку выдвижения кандидата из числа представленных для проверки. Напротив, в соответствии с п. 1.1 ст. 38 Федерального закона № 67-ФЗ кандидат вправе вносить уточнения и дополнения в документы, содержащие сведения о нем, и представленные в соответствии с пунктами 2 и 3 статьи 33 Федерального закона № 67-ФЗ, а также в иные документы (за исключением подписных листов с подписями избирателей и списка лиц, осуществлявших сбор подписей избирателей), представленные в избирательную комиссию для уведомления о выдвижении кандидата и их регистрации. Таким образом, закон прямо запрещает любое внесение изменение в представленные для проверки подписные листы, в том числе исключение каких-либо подписей.
Единственным законным способом для исключения недействительных подписей из числа проверяемых могли стать действия самого кандидата Крестьнникова Ю.Ю. заключающиеся либо в исключении подписей, которые он посчитал несоответствующими требованиям закона, до их представления в избирательную комиссию, что должно было быть оговорено либо в подписных листах, либо в протоколе об итогах сбора подписей, либо в отзыве ранее представленных документов для выдвижения и регистрации (включая и подписи избирателей) и предоставления необходимого пакета документов в ТИК Краснокамскогоо района повторно. Суд в решении фактически указывает на возможность внесения изменений в подписные листы предельно широко трактуя возможность исправления нарушения их сквозной нумерации.

Довод суда о том, что Рабочая группа ТИК Краснокамского района уже при приеме подписных листов должна проверить все подписные листы просто абсурден, не основан ни на одном законе, а также не следует из Методических рекомендаций, на которых суд строит в решении большинство своих выводов.

При этом Методические рекомендации суд тоже применяет крайне непоследовательно, выдернув положения о дополнительной проверке, но игнорируя, например, п. 3.2 в соответствии с которым признаются недействительными все подписи в подписном листе, изготовленном с нарушением установленной формы, в том числе с нарушением требований о внесении сведений о кандидате.
Проверить все подписные листы по содержанию при их приемке просто невозможно технически. В данном случае подписей необходимо предоставить 283 на более крупных выборах их число может доходить до 300 000 (трехсот) тысяч и требовать от членов рабочей группы проверить их содержание не возможно. Боле того, проверка подписных листов должна проводится в установленном законом порядке с обязательным оповещением всех лиц которые вправе присутствовать при её проведении (указанное требование содержится в п.6 ст.38 Федерального закона №67 – ФЗ). На проведение проверки законом отведено 10 (десять дней), а её процедура детально регламентирована избирательным законодательством.
Необходимо обратить внимание и на следующий не основанный на законе и противоречащий обстоятельствам дела вывод суда (лист решения 7 первый абзац):

Учитывая, что при приеме подписных листов на данный факт Рабочей группой внимание обращено не было (не обращено внимание на тот факт, что Крестьянников Ю.Ю. подписал листы другого кандидата), то суд не усматривает нарушений в факте проведения дополнительной проверки подписных листов, при этом с соблюдением предусмотренной для всех «случайной выборки».
Избирательным законодательством, регламентирующим проведение выборов главы Краснокамского муниципального района, предусмотрена только одна единственная случайная выборка подписных листов, которая осуществляется при приеме документов, ни о какой другой выборке не может быть и речи. В данном случае следует снова констатировать, что выводы суда не соответствующие обстоятельствам дела, а именно:

ТИК Краснокамского района проводил вторую случайную выборку подписных листов кандидата Крестьянникова Ю.Ю. не в порядке, предусмотренном для всех кандидатов, а в порядке, придуманном избирательной комиссией лично для кандидата Крестьянникова Ю.Ю. Во второй дополнительной выборке отбиралось не 20 % подписей (57 подписей избирателей), как это установлено для всех кандидатов, а конкретное число - 8 (восемь) подписей необходимое для того, чтобы «залатать дыру» из недействительных подписей. При этом перед проведением дополнительной проверки часть подписных листов была вовсе исключена не кандидатом, а самой комиссией уже после представления документов на регистрацию. Однако, по мнению суда, закону это не противоречит.
Кроме того, суд пришел к выводу, что обжалуемое решение ТИК Краснокамского района было принято в соответствии с решением Избирательной комиссии Пермского края. В частности, в судебном решении указывается:
Суд не может признать действия ТИК по проведению дополнительной проверки незаконным, поскольку они обязаны руководствоваться решениями Избирательной комиссии Пермского края.

Из анализа текста судебного решения (лист решения №5 абзац 4 – 6 и лист 7 абзац 4 – 7) следует, что суд пришел к выводу о том, что ТИК Краснокамского района не была самостоятельна в принятии обжалуемого решения о регистрации Крестьянникова Ю.Ю., а действовала во исполнение требований Избирательной комиссии Пермского края изложенных в Постановлении №89/07-2. Однако сделанные судом выводы не соответствуют обстоятельствам дела.
Из анализа приложенного к материалам дела Постановления ИК Пермского края №89/07-2 и его резолютивной части следует, что ИК Пермского края, ссылаясь на упомянутые выше Методические рекомендации приходит к выводу о необходимости проведения не основанной на законе дополнительной выборочной проверки подписных листов кандидата Крестьянникова Ю.Ю. и её необходимость продиктована тем, что именно ТИК Краснокамского района виновата в том, что Крестьянников Ю.Ю. заверил, прошил, пронумеровал и сдал на проверку подписи, собранные в поддержку другого кандидата. Однако, из резолютивной части Постановления №89/07-2 следует, что ИК Пермского края, по всей видимости осознавая незаконность сделанных в Постановлении выводов, ограничивается лишь тем, что признает бездействие ТИК Краснокамского района незаконным и требует принять по заявлению Крестьянникова Ю.Ю. какое – либо решение.
Следует также особо подчеркнуть, что к материалам дела приложено само Постановления №89/07-2 (листы дела №№30-32 и №№52-53) из которого прямо следует, что ИК Пермского края указывает ТИК Краснокамского района на необходимость проведения дополнительной выборки (жребия) подписей в количестве 8 (восьми) штук, исключив при проведении выборки из генератора случайных чисел подписи уже учувствовавшие в проверке, а также другие подписи содержащиеся на листах №№30, 31, 66. Всего, таким образом, по решению ИК Пермского края должно быть исключено из проверки 57 подписей уже участвовавших в проверке (включая 8 недействительных) плюс 3 подписи на листе 61 – итого 60 подписей. Крестьянников Ю.Ю. представил 301 подпись соответственно во второй выборке (жребии) должно участвовать 241 (двести сорок одна подпись). Однако как следует из письменных доказательств, имеющихся в материалах дела (протокол второй случайной выборки лист дела №65 и итоговый протокол дополнительно проверки подписных листов лист №67) во второй случайно выборке участвовали 290 подписей представленных кандидатом Крестьянниковым Ю.Ю.. То есть в нарушение требований ИК Пермского края ТИК Краснокамского района провела случайную выборку с учетом подписей уже участвовавших в проверке исключив из общего числа только 11 (одиннадцать) подписей.
Указанный факт однозначно свидетельствует о том, что судом при вынесении решения не в должной мере исследованы материалы дела, а вывод суда о том, что ТИК Краснокамского района действовал строго в рамках решения ИК Пермского края не основан на письменных доказательствах имеющихся в материалах дела и просто ошибочен.
На основании изложенного можно сделать однозначный вывод о том, что Постановление №89/07-2 ИК Пермского края напрямую не касается регистрации Крестьянникова Ю.Ю., а признает незаконным якобы имевшее место бездействие ТИК Краснокамского района при рассмотрении заявления кандидата Крестьянникова Ю.Ю. и содержит не основанные на законе выводы о возможности проведения дополнительной выборочной проверки. При этом сама дополнительная проверка до её проведения ещё не предрешала вопрос о регистрации, её результаты могли быть любыми. Однако, суд приходит к выводу о том, что Постановление №89/07-2 прямо касается решения регистрации Крестьянникова Ю.Ю. (ещё не принятого на момент принятия Постановления). Сделав указанный вывод, суд ссылается на п.10 Постановления Пленума ВС РФ №5 от 31.03.2011 г. и приводит цитату из этого постановления в своем решении (лист решения 7 абз.5)

решения вышестоящих избирательных комиссий, могут быть оспорены в судебном порядке вместе с решением нижестоящей комиссии, разрешившей вопрос по существу
Суд приходит к выводу о том, что и Постановление №89/07-2 ИК Пермского края и решение ТИК Краснокамского района от 13.10.2012 г. №12/01 о регистрации Крестьянникова Ю.Ю. должны были оспариваться вместе в установленный законом десятидневный срок для обжалования решений о регистрации кандидатов.
Однако указанный вывод суда не соответствует обстоятельствам дела и действующему законодательству.

В соответствии с с пп. 4. п. 1 ст. 26 ГПК РФ Верховный суд республики, краевой, областной суд, суд города федерального значения, суд автономной области и суд автономного округа рассматривают в качестве суда первой инстанции гражданские дела об оспаривании решений (уклонения от принятия решений) избирательных комиссий субъектов Российской Федерации (независимо от уровня выборов, референдума), окружных избирательных комиссий по выборам в законодательные (представительные) органы государственной власти субъектов Российской Федерации, за исключением решений, оставляющих в силе решения нижестоящих избирательных комиссий, комиссий референдума.

Соответственно, п.10 Постановления Пленума ВС РФ №5 от 31.03.2011 устанавливает, что:
решения вышестоящих избирательных комиссий, комиссий референдума, оставляющие в силе решения нижестоящих комиссий, могут быть оспорены в судебном порядке вместе с решением нижестоящей комиссии, разрешившей вопрос по существу. Подсудность дела в таких случаях определяется в зависимости от уровня комиссии, решение которой обжаловалось в вышестоящую комиссию.
По все видимости, суд сделал вывод о том, что Постановлением №89/07-2 ИК Пермского края от 11.10.2012 года оставлено в силе решение ТИК Краснокамского района от 13.10.2012 г. №12/01 о регистрации Крестьянникова Ю.Ю.. Указанный вывод привел суд к следующему парадоксальному заключению (лист решения 7 абз.6):
однако заявителем Махневым В.Ю. решение избирательной комиссии Пермского каря не оспорено, сроки для оспаривания постановления №89/07-2 прошли, суд в силу ст.196 ГПК принимает решение только по заявленным требованиям. Может выйти за пределы заявленных требований только в случаях, предусмотренных федеральным законом. Федеральный закон не предусматривает право суду самостоятельно выйти за пределы заявления об отмене решения ТИК Краснокамского района.
При этом суд не учитывает, что, во-первых решение ИК Пермского края не имеет для суда преюдициального значения, а во-вторых то, что как раз таки при рассмотрении дел, возникающих из публичных правоотношений суд не связан основаниями и доводами заявленных требований (п. 3 ст. 246 ГПК РФ) и обязан был проверить законность регистрации Крестьянникова Ю.Ю. в полном объёме.
Также следует отметить, что утверждение суда об истечении срока на обжалование Постановления №89/07-2 ИК Пермского края, свидетельствует о неправильном истолковании норм ГПК РФ и Федерального закона №67 – ФЗ в части регламентирующей порядок и сроки обжалования решений избирательных комиссий.
На основании изложенного, в соответствии со ст.ст. 320 – 322, а также ст.ст. 328-330 ГПК РФ, прошу суд апелляционной инстанции:
· Отменить полностью Решение Краснокамского городского суда Пермского края от 26 октября 2012 г. по гражданскому делу № 2-944 об отказе в удовлетворении требований Махнева Василия Юрьевича об отмене решения Территориальной избирательной комиссии Краснокамского муниципального района от 13.10.2012 г. №12/01 о регистрации кандидата на должность главы Краснокамского муниципального района Крестьянникова Юрия Юрьевича;
· Принять по делу новое решение, которым удовлетворить требования Махнева Василия Юрьевича об отмене решения Территориальной избирательной комиссии Краснокамского муниципального района от 13.10.2012 г. №12/01 о регистрации кандидата на должность главы Краснокамского муниципального района Крестьянникова Юрия Юрьевича
Приложения:

1. Копии апелляционной жалобы (по числу лиц, участвующих в деле).

2. Квитанция, подтверждающая уплату государственной пошлины.

3. Доверенность представителя.

Представитель Махнева Василия Юрьевича
по доверенности Озеров Максим Валерьевич _____________________________________
31 октября 2012 года
КРАСНОЯРСКИЙ КРАЕВОЙ СУД

ОБЗОР

КАССАЦИОННОЙ И НАДЗОРНОЙ ПРАКТИКИ СУДЕБНОЙ КОЛЛЕГИИ

ПО ГРАЖДАНСКИМ ДЕЛАМ КРАСНОЯРСКОГО КРАЕВОГО СУДА

ЗА 6 МЕСЯЦЕВ 2007 ГОДА

Глава 26 ГПК РФ: Производство по делам о защите избирательных прав и права на участие в референдуме граждан Российской Федерации.

Кандидат, представивший в избирательную комиссию подписные листы с подписями избирателей, несет ответственность за достоверность и действительность изложенной в подписных листах информации, в том числе за недостатки в изготовлении и оформлении подписных листов.

Решением Избирательной комиссии МО "Город Норильск" от 02.02.2007 К. отказано в регистрации кандидатом в депутаты городского Совета депутатов муниципального образования город Норильск по многомандатному избирательному округу N 4 ввиду недостаточного количества достоверных и действительных подписей избирателей, собранных в поддержку кандидата. Во всех подписных листах, представленных К. на регистрацию, отсутствовала фамилия кандидата - К. В представленных на регистрацию подписных листах была указана фамилия кандидата - К.

Решением Норильского городского суда от 27 февраля 2007 года заявление К. об отмене названного решения избирательной комиссии удовлетворено.

По мнению суда, техническая ошибка в правильности фамилии кандидата К., допущенная не самим кандидатом, а типографией, изготовившей подписные листы, не является основанием считать подписи избирателей в этих подписных листах недостоверными и недействительными.

Отменяя решение суда, судебная коллегия по гражданским делам краевого суда обоснованно указала на неправильное применение судом первой инстанции норм материального права.

В соответствии с пунктом 2 статьи 28 Закона Красноярского края "О выборах в органы местного самоуправления в Красноярском крае" подписные листы изготавливаются по форме, установленной в приложениях 1, 2 и 3 к настоящему Закону. В каждом подписном листе указываются необходимые сведения о кандидате, в том числе его фамилия, имя, отчество. Данные требования Закона обусловлены необходимостью донести до избирателя точную информацию о кандидате, за которого избиратель намерен отдать свой голос.

Согласно пункту 10 статьи 29 названного Закона Красноярского края все подписи в подписном листе, изготовленном с нарушением требований, установленных приложениями 1, 2 и 3 к настоящему Закону, считаются недействительными.

В силу пунктов 1 и 1.1 ст. 38, пункта 1 ст. 39 Федерального закона "Об основных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации" обязанность по предоставлению необходимого пакета документов, ответственность за полноту сведений, содержащихся в представленных для регистрации документов, и соблюдение требований Закона к оформлению этих документов возлагается на кандидатов в депутаты, которые обладают равными правами и несут равные обязанности. Поскольку в подписных листах, представленных К. на регистрацию, указана иная фамилия кандидата - К., что не позволяет с достоверностью определить волеизъявление избирателей, проставивших свои подписи в подписных листах в поддержку кандидата, суд кассационной инстанции обоснованно не согласился с выводом суда о незаконности решения избирательной комиссии об отказе заявителю в регистрации.

1

