Колюшин Е.И. Выборы и избирательное право в зеркале судебных решений. М.: Норма, Инфра-М, 2010. 384 с.

Глава III. ПОДВЕДОМСТВЕННОСТЬ, ПОДСУДНОСТЬ

И ОСОБЕННОСТИ ОТДЕЛЬНЫХ ВИДОВ СУДОПРОИЗВОДСТВА

ПО ДЕЛАМ, ВОЗНИКАЮЩИМ ИЗ ИЗБИРАТЕЛЬНЫХ

ПРАВООТНОШЕНИЙ

§ 1. Подведомственность и особенности

общих правил судопроизводства в Конституционном Суде

Российской Федерации

Решения Конституционного Суда РФ касались принципа равного избирательного права, принципа всеобщего избирательного права, в том числе избирательных прав военнослужащих, списков избирателей (в частности, вынужденных переселенцев), принципа периодичности выборов, цензов в избирательном праве (возрастного, оседлости, языкового), института отзыва депутата, оценки конституционности смешанной избирательной системы на выборах в федеральный парламент, пятипроцентного "заградительного пункта" для допуска списка кандидатов к распределению депутатских мандатов, конституционности положений избирательных законов о возможности голосования и финансирования агитации "против всех кандидатов (списков кандидатов)", конституционности положения об отмене регистрации федерального списка кандидатов при выбытии из него одного из лиц, занимающих первые три места в общефедеральной части списка, содержания понятия "агитация", конституционности отмены выборов глав субъектов РФ, полномочий судов общей юрисдикции при рассмотрении споров о результатах выборов, права кандидата на отказ от участия в выборах, правомерности избирательных фондов кандидатов и партий, обращения решения судов к немедленному исполнению и др.

Конституционному Суду РФ подведомственны дела в пределах его компетенции. В его компетенцию входит осуществление контроля за соответствием Конституции РФ федеральных избирательных законов, конституций, уставов субъектов РФ, нормы которых содержат положения избирательного права, а также избирательных законов субъектов РФ в части норм, относящихся к ведению федерального парламента и совместному ведению Российской Федерации и субъектов РФ. Конституционный Суд РФ также правомочен давать толкование положений Конституции РФ, рассматривать и разрешать споры о компетенции между органами государственной власти по вопросам избирательного права и проверять конституционность законов по жалобам граждан и по запросам судов.

Общие правила конституционного судопроизводства сводятся к следующему. Для рассмотрения дела необходим повод, каковым является обращение в суд, имеющее формы запроса, жалобы или ходатайства.

Круг субъектов права на обращение в Конституционный Суд РФ зависит от предмета обращения. Так, по вопросам соответствия Конституции РФ законов и иных актов государственных органов с запросами могут обращаться Президент РФ, палаты Федерального Собрания РФ, одна пятая часть членов Совета Федерации или депутатов Государственной Думы, Правительство РФ, Верховный Суд РФ, Высший Арбитражный Суд РФ, органы законодательной и исполнительной власти субъектов РФ. Граждане РФ могут обращаться в Конституционный Суд РФ с жалобами на нарушение их конституционных прав и свобод. Конституционный контроль распространяется на вступившие в силу акты, т.е. является последующим. Международные договоры подлежат так называемому предварительному контролю, т.е. до их вступления в юридическую силу. Практике Конституционного Суда РФ неизвестен предварительный конституционный контроль в области избирательных прав граждан.

Обычно конституционный контроль не связан с наличием правоотношений в части действия проверяемого акта, т.е. носит абстрактный характер. Однако по жалобам граждан и запросам судов проверяется конституционность федеральных законов только в контексте судебного рассмотрения конкретных споров и преступлений.

В обращении излагается его основание, т.е. обнаружившаяся неопределенность в вопросе о том, соответствует ли оспариваемая норма Конституции РФ.

Основных стадий конституционного судопроизводства четыре: 1) внесение обращения в Конституционный Суд РФ и его предварительное рассмотрение; 2) назначение заседания и подготовка дела к слушанию в судебном заседании; 3) судебное разбирательство (слушание дела в судебном заседании); 4) принятие итогового решения.

На большинство обращений ответы даются судьями единолично или работниками аппарата Конституционного Суда РФ, а сами обращения по различным причинам не рассматриваются в порядке конституционного судопроизводства.

При принятии дела к производству в Конституционном Суде РФ важное значение имеет ответ на вопрос о допустимости обращения. Критерии допустимости, например, по запросам граждан связаны с тем, что речь должна идти только о законе (а не о каком-либо другом правовом акте), который нарушает конституционные права и свободы граждан. Если Суд приходит к выводу, что обращение недопустимо, то он отказывает в рассмотрении обращения. Так, например, Конституционный Суд РФ отказал в принятии к рассмотрению запроса Верховного суда Республики Саха (Якутия) о проверке конституционности части второй ст. 67 Конституции Республики Саха (Якутия) <1>. Согласно этой норме никто не может быть избран на должность Президента Республики более двух раз. Конституционный Суд РФ констатировал, что запрос поступил, когда в ходе уже начавшейся в Республике Саха (Якутия) кампании по выборам Президента Республики состоялась регистрация кандидатов на эту должность. Данное обстоятельство имеет существенное значение для решения вопроса о допустимости обращения. В этих условиях, каким бы ни было суждение Конституционного Суда РФ, "возбуждение конституционного судопроизводства накануне голосования может неоправданно осложнить избирательный процесс, отрицательно сказаться на волеизъявлении избирателей и в конечном счете повлиять на результаты выборов. Тем самым Конституционный Суд Российской Федерации... фактически превратился бы в участника избирательной кампании, что противоречит его предназначению и принципам деятельности". Подобный вывод Конституционный Суд РФ впервые сделал в Определении от 20 ноября 1995 г. N 77-О об отказе в принятии к рассмотрению запроса группы депутатов Государственной Думы и запроса Верховного Суда РФ о проверке конституционности ряда положений Федерального закона от 21 июня 1995 г. "О выборах депутатов Государственной Думы Федерального Собрания Российской Федерации".

--------------------------------

<1> См. Определение Конституционного Суда РФ от 7 декабря 2001 г. N 216-О.

Дела рассматриваются обычно в порядке очередности, которая устанавливается по времени поступления обращений в суд. Конституционный Суд РФ, однако, может и отступить от этого правила.

Имеются особенности рассмотрения Конституционным Судом РФ отдельных категорий дел.

Основные особенности конституционного судопроизводства по сравнению с другими видами судопроизводства следующие.

Предметом судебного рассмотрения является охрана Конституции РФ. В связи с этим Конституционный Суд РФ рассматривает спор о конституционном праве или о компетенции, установленной или вытекающей из Конституции РФ, либо толкование Конституции РФ, либо осуществляет проверку соблюдения порядка выдвижения обвинения Президенту РФ.

Материальные и процессуальные нормы содержатся в Федеральном конституционном законе от 21 июля 1994 г. "О Конституционном Суде Российской Федерации" с последующими изменениями, а сам суд, приняв в 1995 г. Регламент Конституционного Суда РФ, участвует в установлении правил судопроизводства.

Критерии допустимости (недопустимости) обращения в Конституционный Суд РФ позволяют суду по его усмотрению не рассматривать и те дела, которые входят в сферу его компетенции. Применительно к избирательным правоотношениям недопустимыми, например, считаются обращения, которые имеют высокую степень политической остроты, в частности поступили в период начавшейся избирательной кампании.

Обязательный для других судов принцип законности трансформируется в принцип конституционной законности.

Все дела рассматриваются коллегиально судьями Конституционного Суда РФ либо на заседании каждой из двух палат, либо на пленарном заседании суда.

В силу приоритета публично-правовых интересов начавшееся производство обычно не может быть прекращено заявителем.

Решения Конституционного Суда РФ (постановления и определения) в соответствии со сложившейся практикой и позицией самого суда выходят за пределы конкретного дела, превращаются, по сути дела, в обязательную норму. В связи с этим возникает проблема применения решения Конституционного Суда РФ в аналогичных делах.

Решения Конституционного Суда РФ окончательны и не могут быть обжалованы ни в другие государственные органы Российской Федерации, ни в международные суды.

§ 2. Подведомственность и подсудность в судах

общей юрисдикции по делам, возникающим

из избирательных правоотношений

Дела по заявлениям о защите избирательных прав рассматривают суды общей юрисдикции. Предложение о передаче этой категории дел в ведение конституционных (уставных) судов теоретически, возможно, основано на каких-то аргументах <1>, но практически неактуально, прежде всего по причине отсутствия таковых судов в подавляющем большинстве субъектов РФ. Отдельные попытки действующих конституционных (уставных) судов рассматривать дела, возникающие из избирательных правоотношений, порождают проблемы подведомственности и не находят поддержки федерального законодателя.

--------------------------------

<1> См.: Избирательное право и избирательный процесс в решениях Конституционного Суда Российской Федерации / Отв. ред. А.А. Вешняков. М., 2000. С. 13.

Арбитражные суды не вправе участвовать в подобной деятельности, хотя иногда и пытаются это делать. Так, Арбитражный суд Самарской области рассматривал 6 декабря 2001 г. дело по иску телерадиокомпании "Самара" к избирательной комиссии Самарской области о признании недействительным ее решения, установившего перечень средств массовой информации, которые обязаны предоставлять кандидатам в депутаты Самарской Губернской Думы бесплатно эфирное время и печатные площади. Включение истца в указанный перечень было признано незаконным, а решение областной избирательной комиссии в этой части недействительным. Более того, определением судьи этого Арбитражного суда от 31 октября 2001 г. в порядке обеспечения иска запрещено областной избирательной комиссии проводить жеребьевку бесплатного эфирного времени названной телерадиокомпании, а кандидатам в депутаты запрещено проводить предвыборную агитацию в теле- и радиоэфире компании "Самара" на бесплатной основе. В данном случае налицо нарушение подведомственности, так как спор не носил экономического характера.

При проведении выборов, как уже отмечалось, возникают не только избирательные правоотношения, но и другие, в том числе экономические. Правосудие в сфере экономической деятельности в соответствии со ст. 1 Арбитражного процессуального кодекса РФ (далее - АПК РФ) осуществляется арбитражными судами. Поэтому арбитражные суды рассматривают экономические споры, в частности, между избирательными комиссиями и политическими партиями, между избирательными комиссиями и изготовителями продукции для выборов, между избирательными комиссиями разного уровня по поводу распределения бюджетных средств и др. Так, например, Федеральный арбитражный суд Дальневосточного округа рассмотрел в судебном заседании кассационную жалобу избирательной комиссии Магаданской области на решение от 24 мая 2005 г., Постановление от 1 августа 2005 г. по делу N А37-217/05-12 Арбитражного суда Магаданской области по иску общества с ограниченной ответственностью "Транспортная компания" к избирательной комиссии Магаданской области о взыскании 799351 рублей 10 копеек долга за выполненные и не оплаченные авиационные работы во время избирательной кампании. Общество с ограниченной ответственностью "Транспортная компания" обратилось в Арбитражный суд Магаданской области с иском к избирательной комиссии Магаданской области о взыскании указанной суммы. Решением суда от 24 мая 2005 г., оставленным без изменения Постановлением суда апелляционной инстанции от 1 августа 2005 г., исковые требования удовлетворены в полном объеме. Обе судебные инстанции исходили из того, что авиационные работы производились на договорной основе, т.е. на основании заявок, подписанных председателями территориальных избирательных комиссий, которые, по мнению суда, являются структурными подразделениями избирательной комиссии Магаданской области. Федеральный арбитражный суд Дальневосточного округа с позициями нижестоящих судов не согласился. Суд, удовлетворяя исковые требования, исходил из положений ст. ст. 309 и 310 Гражданского кодекса РФ (далее - ГК РФ) о недопустимости одностороннего исполнения обязательства и правильно определил, что возникшие между сторонами правоотношения регулируются гл. XVI "Авиационные работы" Воздушного кодекса РФ (далее - ВзК РФ). Суд установил, что правоотношения между истцом и ответчиком возникли на основании заявок на полеты для проведения досрочного голосования в труднодоступных местностях Магаданской области в связи с выборами Президента РФ в период с 5 по 15 марта 2004 г., подписанных председателями территориальных избирательных комиссий. Однако суд не исследовал, между какими сторонами, подписавшими заявки на полеты, возникли правоотношения и какие необходимые в силу ст. 115 ВзК РФ существенные условия для данного вида договора согласованы в названных заявках: объемы работ, сроки и условия их выполнения, а также тарифы на выполнение авиационных работ. В связи с этим обоснованны доводы жалобы о том, что суд не указал в судебных актах, какие объемы услуг по какой стоимости выполнены истцом и какие объемы услуг остались не оплаченными ответчиком, не указаны они и в акте сверки, который суд принял в качестве бесспорного доказательства о наличии долга <1>.

--------------------------------

<1> См. Постановление Федерального арбитражного суда Дальневосточного округа от 6 декабря 2005 г. N Ф03-А37/05-1/3880.

Подведомственность судам избирательных споров с 1993 г. существенно расширилась. Например, результаты парламентских выборов 1993 г. по действовавшему тогда законодательству нельзя было обжаловать в суд. Ныне значительная часть действий или бездействие избирательной комиссии, ее должностных лиц на любой стадии избирательной кампании и за пределами таковой могут быть предметом судебного рассмотрения по делам, возникающим из избирательных правоотношений. В то же время следует обратить внимание на то, что вопросы отмены даты выборов, перенесения сроков выборов к подведомственности судов не отнесены <1>. Поэтому суды отказывают в принятии таких заявлений. Так, суд констатировал, что действующее законодательство не наделяет суд общей юрисдикции правом отменить назначенные в установленном порядке выборы депутатов законодательного (представительного) органа государственной власти субъекта РФ. Кроме того, по мнению суда, само по себе назначение и проведение указанных выборов избирательных прав заявителя не нарушает <2>. Иначе говоря, суд отказал в принятии к производству заявления о нарушении избирательных прав как по мотиву неподведомственности, так и по причине отсутствия нарушенного права заявителя. Однако остается серьезное сомнение в праве суда решать вопрос об отсутствии нарушенного права без рассмотрения дела.

--------------------------------

<1> См. Определение Верховного Суда РФ от 7 декабря 2005 г. (дело N 5-Г05-138).

<2> См. Определение Верховного Суда РФ от 22 марта 2006 г. (дело N 5-Г06-15).

Верховный Суд РФ констатировал в Определении от 24 января 2006 г. (дело N 83-В05-27), что суд был полномочен признать оспариваемое решение избирательной комиссии незаконным, но признание выборов состоявшимися или несостоявшимися относится к компетенции соответствующей избирательной комиссии.

Общее правило определения подсудности дел состоит в том, что согласно ст. 24 ГПК РФ все подведомственные судам общей юрисдикции дела подсудны районным судам, если ГПК РФ не установлено иное. При этом ГПК РФ признает также иное установление подсудности и другими федеральными законами. В силу п. 2 ст. 75 Федерального закона об основных гарантиях избирательных прав решения и действия (бездействие) участковых и территориальных избирательных комиссий, избирательных комиссий муниципальных образований, окружных избирательных комиссий по выборам в представительные органы местного самоуправления обжалуются в районные суды. В силу п. 1 ст. 31 и п. 2 ст. 75 названного Федерального закона районные суды рассматривают дела о расформировании указанных избирательных комиссий.

Мировые судьи в силу ст. 23 ГПК РФ и ст. 23.1 КоАП РФ рассматривают дела об административных правонарушениях, посягающих на избирательные права граждан.

Суд общей юрисдикции субъекта РФ рассматривает согласно ст. 26 ГПК РФ следующие гражданские дела:

об оспаривании нормативных правовых актов органов государственной власти субъектов РФ, затрагивающих права, свободы и законные интересы граждан и организаций. Применительно к избирательным правоотношениям речь идет прежде всего об оспаривании норм избирательных законов субъектов РФ, актов о назначении выборов, законов и иных актов, утверждающих схемы избирательных округов;

о приостановлении деятельности или ликвидации регионального отделения либо иного структурного подразделения политической партии, межрегиональных и региональных общественных объединений;

о приостановлении или прекращении деятельности средств массовой информации, распространяемых преимущественно на территории одного субъекта РФ;

об оспаривании решений (уклонения от принятия решений) избирательных комиссий субъектов РФ, окружных избирательных комиссий по выборам в законодательные (представительные) органы государственной власти субъектов РФ, за исключением решений, оставляющих в силе решения нижестоящих избирательных комиссий;

о расформировании избирательных комиссий субъектов РФ окружных избирательных комиссий по выборам в законодательные (представительные) органы государственной власти субъектов РФ.

Согласно ст. 3 Федерального закона от 26 ноября 1996 г. "Об обеспечении конституционных прав граждан Российской Федерации избирать и быть избранными в органы местного самоуправления" с последующими изменениями к подсудности этих судов отнесено рассмотрение споров о назначении даты выборов при применении указанного Федерального закона.

Верховный Суд РФ в силу ст. 27 ГПК РФ в качестве суда первой инстанции рассматривает дела:

об оспаривании нормативных правовых актов Президента РФ, Правительства РФ, других федеральных органов государственной власти, затрагивающих права, свободы и законные интересы граждан и организаций;

о приостановлении деятельности или ликвидации политических партий, общероссийских и международных общественных движений;

об оспаривании решений (уклонения от принятия решений) ЦИК РФ, за исключением решений, оставляющих в силе решения нижестоящих избирательных комиссий;

о расформировании ЦИК РФ.

Следует отметить, что избирательное законодательство не знает понятия "уклонение от принятия решений", что практически лишает возможности проведения различий между бездействием избирательной комиссии и уклонением ею от принятия решения.

Согласно ранее действовавшим редакциям ч. 1 ст. 259 ГПК РФ и п. 10 ст. 75 Федерального закона об основных гарантиях избирательных прав ЦИК РФ имела право обратиться в Верховный Суд РФ "в случае, если указанные в жалобе (жалобах) нарушения (речь идет о нарушениях избирательных прав граждан. - Е.К.) касаются значительного числа граждан либо в силу иных обстоятельств нарушение приобрело особое общественное значение". Верховный Суд РФ был обязан рассмотреть обращение в качестве суда первой инстанции. На практике эта норма ни разу не применялась. Тем не менее Верховный Суд РФ оспорил ее конституционность. Постановлением Конституционного Суда РФ от 25 февраля 2004 г. N 4-П признано, что решение вопроса о наличии или отсутствии оснований для изменения обычных правил подсудности отнесено приведенной нормой к исключительной компетенции ЦИК РФ. При этом ЦИК РФ решение принимается во внесудебной процедуре и без учета позиции сторон публично-правового спора, других лиц, участвующих в деле. Конституционный Суд РФ также обратил внимание на то, что основания для изменения подсудности сформулированы неопределенно. Неясны критерии определения значительного числа граждан и приобретения нарушением особого общественного значения. Более того, Конституционный Суд РФ указал в своем Постановлении, что "дела о защите избирательных прав, как правило, затрагивают интересы большого числа избирателей и имеют широкий общественно-политический резонанс". Рассматриваемой нормой ЦИК РФ наделена полномочием принимать обязательные для суда решения по вопросу, относящемуся к сфере правосудия. Конституционный Суд РФ признал рассматриваемое положение ГПК РФ и избирательного закона не соответствующим ч. 1 ст. 19, ч. ч. 1 и 2 ст. 46, ч. 1 ст. 47, ст. 118, ч. 1 ст. 120 и ч. 3 ст. 123 Конституции РФ. Законодатель исключил неконституционное положение из ГПК РФ и Федерального закона об основных гарантиях избирательных прав.

ГПК РФ и действующим избирательным законодательством из подсудности Верховного Суда РФ и судов субъектов РФ исключены дела об оспаривании решений и действий (бездействия) должностных лиц соответственно ЦИК РФ и избирательных комиссий субъектов РФ. Эти дела рассматривают районные суды.

При определении подсудности возникают проблемы, главные из которых следующие.

Нарушение норм материального права и, как следствие, применение не того закона. Определением Верховного Суда РФ от 18 октября 2001 г. (дело N 29-Г01-5) отменено Определение судьи Пензенского областного суда от 21 августа 2001 г., которым отказано в принятии жалобы К. на нарушение избирательных прав. Заявительница указывала на то, что после ухода в отставку главы муниципального образования "город Нижний Ломов" прямые выборы нового главы не были назначены. Был изменен устав города и проведены выборы нового главы из состава городского представительного органа. Областной суд отказал в принятии заявления, так как заявительница, по существу, считает неправомерным указанные решения представительного органа муниципального образования. Решение таких споров относится, по мнению областного суда, к компетенции районных судов. Верховный Суд РФ констатировал, что выводы областного суда сделаны в нарушение норм материального и процессуального права. Неназначение выборов после ухода главы муниципального образования в отставку является нарушением как Федерального закона "Об обеспечении конституционных прав граждан Российской Федерации избирать и быть избранными в органы местного самоуправления", так и областного закона о выборах главы местного самоуправления. В соответствии с п. 7 ст. 3 названного Федерального закона дела данной категории рассматривают в качестве судов первой инстанции областные и равные им суды.

Верховный Суд РФ Определением от 24 мая 2006 г. (дело N 37-Г06-1) отменил Определение суда первой инстанции, возвратившего заявление, так как судом не было учтено, что, заявляя требования о назначении даты проведения выборов в органы местного самоуправления, заявитель тем самым просил защитить принадлежащие ему избирательные права. Р. обратился в Орловский областной суд с жалобой на бездействие территориальной избирательной комиссии муниципального образования "Урицкий район Орловской области", указав, что представительный орган и территориальная избирательная комиссия данного муниципального образования не назначили дату выборов в органы местного самоуправления муниципального образования в соответствии с Законом Орловской области от 30 ноября 2005 г. "О выборах депутатов представительных органов и выборных должностных лиц местного самоуправления Орловской области", тем самым нарушив конституционные права граждан избирать и быть избранными. Судьей Орловского областного суда 17 февраля 2006 г. вынесено Определение, которым заявление было возвращено заявителю. Возвращая заявление, судья исходил из того, что дело неподсудно Орловскому областному суду. При этом суд сослался на положения ч. 1 ст. 26 ГПК РФ, установившие перечень дел, подсудных областному суду в качестве суда первой инстанции. Между тем в силу ч. 2 ст. 26 ГПК РФ федеральными законами к подсудности верховного суда республики, краевого, областного суда, суда городов федерального значения, суда автономной области и суда автономного округа могут быть отнесены и другие дела. Такие нормы содержатся в ст. 3 Федерального закона "Об обеспечении конституционных прав граждан Российской Федерации избирать и быть избранными в органы местного самоуправления", согласно которым верховные суды республик, краевые суды, областные суды, суды городов Москвы и Санкт-Петербурга, суд автономной области и суды автономных округов рассматривают в первой инстанции дела об обеспечении конституционных прав граждан РФ избирать и быть избранными в органы местного самоуправления и перечень случаев, по которым требуется вынесение решения суда названного уровня. С учетом этого вывод о том, что заявление Р. не содержит требований, отнесенных к подсудности Орловского областного суда, нельзя признать правильным. Заявляя требования о назначении даты проведения выборов в органы местного самоуправления, Р. тем самым просит защитить принадлежащие ему избирательные права. При этом заявитель сослался на Федеральный закон "Об обеспечении конституционных прав граждан Российской Федерации избирать и быть избранными в органы местного самоуправления", однако это обстоятельство при вынесении определения о возвращении заявления учтено не было.

Определением Верховного Суда РФ от 25 января 2006 г. (дело N 39-Г05-7) оставлено без изменения Определение Курского областного суда о возврате заявления Б. на основании п. 2 ч. 1 ст. 135 ГПК РФ в связи с его неподсудностью Курскому областному суду, в котором им оспаривался ответ председателя избирательной комиссии Курской области по результатам рассмотрения жалобы заявителя на решение нижестоящей избирательной комиссии. Аналогичная правовая позиция содержится и в Определении Верховного Суда РФ от 19 октября 2005 г. (дело N 4-Г05-32). Отменяя решение областного суда по указанному делу, Верховный Суд РФ указал, что судом рассмотрено заявление гражданина о бездействии избирательной комиссии субъекта РФ по рассмотрению его жалобы. В то же время действия (бездействие) избирательных комиссий в силу п. 4 ч. 1 ст. 26 ГПК РФ неподсудны областному суду и подлежат обжалованию в районный суд.

Трактовка существа дела без его рассмотрения. Верховный Суд РФ отменил Определением от 26 февраля 2001 г. (дело N 78-Г01-7) Определение судьи Санкт-Петербургского городского суда от 13 декабря 2000 г., которым М. отказано в принятии к производству городского суда жалобы о назначении судом даты повторных выборов депутатов муниципального образования N 76 по многомандатному избирательному округу N 229. В обосновании отказа судьей сделана ссылка на то обстоятельство, что на момент обращения заявителя в суд 5 декабря 2000 г. нет оснований утверждать об истечении установленных Федеральным законом об основных гарантиях избирательных прав сроков, в течение которых право назначить повторные выборы предоставлено муниципальной избирательной комиссии. Верховный Суд РФ указал, что судьей высказано мнение по вопросам, касающимся существа разрешения данного дела. Интересно, что в данном случае Верховный Суд РФ отнес к существу дела вопрос о сроках, в течение которых муниципальная избирательная комиссия вправе самостоятельно назначить повторные выборы.

Обжалование актов разных избирательных комиссий или акта избирательной комиссии, на которую возложены полномочия иной избирательной комиссии. Верховный Суд РФ Определением от 13 октября 2003 г. (дело N 43-Г03-11) отменил Определение судьи Верховного суда Удмуртской Республики от 7 июля 2003 г., которым возвращена жалоба С. на решение окружной избирательной комиссии по выборам депутата Государственного Совета Удмуртской Республики. Возвращая жалобу, суд исходил из того, что оспаривается решение не окружной, а территориальной избирательной комиссии, поэтому дело не должно рассматриваться Верховным судом Республики в качестве суда первой инстанции. Признавая вывод республиканского суда необоснованным, Верховный Суд РФ указал, что результаты выборов по данному округу определены окружной избирательной комиссией, а в материалах дела отсутствуют данные о возложении на территориальную избирательную комиссию полномочий окружной избирательной комиссии.

Пермский областной суд Определением от 8 ноября 2006 г. возвратил в связи с неподсудностью Пермскому областному суду заявление кандидата в депутаты Ж. о признании незаконным и отмене решения временной избирательной комиссии по выборам депутатов Законодательного Собрания Пермского края первого созыва, которым было оставлено без изменения решение окружной избирательной комиссии об отказе ему в регистрации кандидатом в депутаты. При этом суд исходил из того, что согласно п. 4 ч. 1 ст. 26 ГПК РФ областной и равные ему суды в качестве судов первой инстанции не рассматривают дела об оспаривании решений избирательных комиссий субъектов РФ, оставляющих в силе решения нижестоящих избирательных комиссий. Между тем суд не учел, что в данном случае временной избирательной комиссией оставлено в силе не решение территориальной (либо иной нижестоящей избирательной комиссии), а решение окружной избирательной комиссии по выборам в законодательный (представительный) орган государственной власти субъекта РФ и заявителем обжаловалось фактически решение окружной избирательной комиссии, оспаривание которого так же, как и решения избирательной комиссии субъекта РФ, прямо предусмотрено п. 4 ч. 1 ст. 26 ГПК РФ в областном суде.

Определениями Верховного Суда РФ от 7 июля 2003 г. (дело N 49-Г03-53) и от 21 июля 2003 г. (дело N 49-Г03-55) отменены Определения Верховного суда Республики Башкортостан о возврате заявителям жалоб на результаты выборов в двух избирательных округах по выборам депутатов Государственного Собрания Республики Башкортостан в связи с их неподсудностью данному суду. Верховный Суд РФ, отменяя Определения, руководствовался следующими основаниями. Хотя полномочия окружных избирательных комиссий и были возложены на территориальные избирательные комиссии, заявления граждан подлежали рассмотрению не в районных судах, а в Верховном суде Республики Башкортостан, потому что в каждом деле обжаловалось два акта: решение территориальной избирательной комиссии о результатах выборов и постановление Центральной избирательной комиссии Республики Башкортостан о признании выборов в Республике Башкортостан состоявшимися. Без последнего решения выборы по оспариваемым округам не были бы признаны действительными и состоявшимися, поэтому у суда не было оснований считать, что требования заявителя не касаются функций Центральной избирательной комиссии Республики Башкортостан.

Верховный Суд РФ Определением от 22 сентября 2006 г. (дело N 92-Г06-10) отменил Определение Верховного суда Республики Тыва от 7 сентября 2006 г. о возвращении заявления об отмене регистрации кандидата в депутаты Законодательной палаты Великого Хурала Республики Тыва по тем основаниям, что оно не подлежит рассмотрению в данном суде. Статьей 23 Закона Республики Тыва от 9 июля 2003 г. "О выборах депутатов Законодательной палаты Великого Хурала Республики Тыва" предусмотрено, что полномочия окружной избирательной комиссии при проведении выборов депутатов Законодательной палаты Великого Хурала Республики Тыва по решению избирательной комиссии Республики Тыва возлагаются на территориальную избирательную комиссию. Верховный Суд РФ указал, что, возвращая заявление по основаниям неподсудности, судья не проверил полномочия избирательной комиссии, решение которой оспаривается, и не выяснил, имеется ли решение избирательной комиссии Республики Тыва о возложении полномочий окружной избирательной комиссии на территориальную избирательную комиссию. При наличии соответствующего решения избирательной комиссии Республики Тыва о возложении полномочий окружной избирательной комиссии на территориальную избирательную комиссию, учитывая, что выборы проводились в законодательный орган государственной власти субъекта РФ, заявление об оспаривании решения территориальной избирательной комиссии о регистрации кандидата в депутаты этого законодательного органа подлежало рассмотрению в Верховном суде Республики.

Влияние результата рассмотрения жалобы избирательной комиссией на подсудность дела. Верховный Суд РФ 2 апреля 2001 г. в качестве суда первой инстанции (дело N ГКПИ01-775) и 17 мая 2001 г. в качестве кассационной инстанции (дело N КАС01-150) признал обоснованным отказ в рассмотрении по первой инстанции и передачу на рассмотрение в районный суд по месту нахождения ЦИК РФ жалобы С. на постановление ЦИК РФ. То обстоятельство, что по жалобе С. ЦИК РФ принято решение об отмене постановления избирательной комиссии субъекта РФ (нижестоящей избирательной комиссии), само по себе не давало оснований для оспаривания его в Верховном Суде РФ, поскольку закон не связывает вопрос о подсудности с результатом рассмотрения жалобы, а лишь исключает возможность оспаривания в Верховном Суде РФ решений ЦИК РФ независимо от их содержания и того, кем они обжалуются, принятых по жалобам на решения нижестоящих избирательных комиссий.

Такая позиция Верховного Суда РФ резко уменьшала круг подсудных ему дел и фактически серьезно ограничивала право на судебную защиту избирательных прав. Поэтому последующие изменения законодательства (п. 2 ст. 75 Федерального закона об основных гарантиях избирательных прав) и ГПК РФ (ст. 27) отнесли к подсудности Верховного Суда РФ гражданские дела об обжаловании решений ЦИК РФ, за исключением решений, оставляющих в силе решения нижестоящих избирательных комиссий. Иначе говоря, если ЦИК РФ оставляет в силе решение нижестоящей избирательной комиссии, то заявление об обжаловании решения ЦИК РФ подсудно районному суду, а в случае отмены - решение ЦИК РФ подсудно Верховному Суду РФ, т.е. законодатель занял иную позицию - вопрос о подсудности таких споров находится в зависимости от результата рассмотрения жалобы в ЦИК РФ.

Отказ в принятии заявления вследствие неправильной квалификации характера оспариваемого акта. Судья Верховного суда Республики Дагестан решил, что поскольку постановление о регистрации в качестве кандидата в депутаты Народного Собрания Республики Дагестан носит индивидуальный характер, то заявление прокурора о его признании противоречащим законодательству неподсудно данному суду и вынес определение об оставлении заявления прокурора без рассмотрения. Верховный Суд РФ Определением от 4 июня 2001 г. (дело N 20-Г01-9) отменил определение судьи. В соответствии с п. 3 ст. 22 Федерального закона от 17 января 1992 г. "О прокуратуре Российской Федерации" прокурор или его заместитель вправе обратиться в суд с требованием о признании недействительным противоречащего закону правового акта. Оспариваемое постановление избирательной комиссии Республики Дагестан является правовым актом, поэтому прокурор вправе был обратиться в суд с заявлением подобного рода.

Определением судьи Сахалинского областного суда от 12 сентября 2002 г. К. отказано в принятии заявления о признании незаконным постановления Сахалинской областной Думы о назначении даты выборов депутатов представительных органов и должностных лиц местного самоуправления в связи с неподсудностью данному суду, потому что акт носит ненормативный характер и рассмотрение таких споров относится к подсудности районных судов. Верховный Суд РФ Определением от 19 ноября 2002 г. (дело N 64-Г02-19) отменил указанное определение областного судьи, так как положения оспариваемого акта обязательны для неопределенного круга лиц, действуют со дня издания до дня проведения выборов, поэтому он относится к числу нормативных правовых актов.

Неправомерность требования о необходимости досудебного урегулирования спора. Верховный суд Карачаево-Черкесской Республики 13 декабря 2005 г. возвратил заявление об определении порядка назначения выборов главы муниципального образования, указав на несоблюдение прокурором установленного федеральным законом для данной категории споров досудебного порядка урегулирования спора. Верховный Суд РФ указал, что досудебный порядок разрешения настоящего спора ст. 75 Федерального закона об основных гарантиях избирательных прав, устанавливающей возможность обжалования действий (бездействия) органов местного самоуправления, нарушающих избирательные права граждан, перед обращением в суд не предусмотрен. Обращение заинтересованного лица в вышестоящий в порядке подчиненности орган или к должностному лицу не является обязательным условием для подачи заявления в суд. Верховный Суд РФ отменил определение судьи Верховного суда Карачаево-Черкесской Республики и направил материалы в тот же суд на новое рассмотрение со стадии принятия заявления прокурора к производству суда.

Принятие к производству (отказ в принятии) заявлений после истечения сроков обжалования действий (бездействия, уклонения от принятия решения). Верховный Суд РФ Определением от 25 февраля 2004 г. (дело N 9-Г03-35) отменил Определение судьи Нижегородского областного суда об отказе в принятии заявления Ш. о пересмотре решения суда от 10 ноября 2003 г. по вновь открывшимся обстоятельствам. Судья 3 декабря 2003 г. отказал в принятии заявления, указав на то, что имеется вступившее в законную силу решение суда по спору между теми же сторонами, о том же предмете и по тем же основаниям (п. 2 ч. 1 ст. 134 ГПК РФ). Верховный Суд РФ не признал данный вывод судьи правильным, указав, что у судьи не было законных оснований для отказа в принятии заявления по вновь открывшимся обстоятельствам, но в принятии заявления должно быть отказано по иным основаниям. Часть 2 ст. 260 ГПК РФ устанавливает пресекательные сроки рассмотрения поданных в период избирательной кампании заявлений в суд. Поэтому заявление Ш. о пересмотре решения областного суда по делу об отмене постановления окружной избирательной комиссии, которым ему отказано в регистрации кандидатом в депутаты Государственной Думы "по вновь открывшимся обстоятельствам за пределами дня голосования (7 декабря 2003 года), а также десяти дней со дня его подачи в порядке гражданского судопроизводства рассмотрено быть не может". В этом Определении акцентировано внимание на сроки рассмотрения дела судом, на которые заявитель прямо повлиять не может, а он просил пересмотреть судебное решение (до дня голосования) по вновь открывшимся обстоятельствам, поэтому логичен промежуточный вывод Верховного Суда РФ о том, что заявление подлежало рассмотрению по правилам гл. 42 ГПК РФ. Однако окончательный вывод Верховного Суда РФ сводится к тому, что в принятии заявления должно быть отказано по иным основаниям, т.е. в связи с истечением сроков.

Поскольку заявление об отмене регистрации кандидата может быть подано в суд не позднее чем за восемь дней до дня голосования (ст. 260 ГПК РФ), то Верховный Суд РФ в Определении от 25 февраля 2004 г. (дело N 9-Г03-35) полагал, что за пределами этого срока заявление вообще не может быть разрешено в порядке гражданского судопроизводства, т.е. речь идет о так называемых пресекательных сроках. К таким, по мнению Верховного Суда РФ, относится и срок принятия решения об отмене регистрации: производство по делу по заявлению об отмене регистрации кандидата в депутаты прекращено правомерно, поскольку решение суда по заявленному требованию должно быть принято не позднее чем за пять дней до дня голосования, по истечении этого срока дело не подлежит судебному рассмотрению <1>.

--------------------------------

<1> См. Определение Верховного Суда РФ от 29 декабря 2004 г. (дело N 1-Г04-31); решение Нижнеилимского районного суда Иркутской области от 9 октября 2005 г.

Однако Конституционный Суд РФ не согласился с такой позицией судов общей юрисдикции. В Постановлении Конституционного Суда РФ от 26 декабря 2005 г. N 14-П указано, что в соответствии с абз. 1 ч. 2 ст. 260 ГПК РФ (в редакции Федерального закона от 14 ноября 2002 г.) заявление о защите избирательных прав граждан РФ, поданное в суд в ходе избирательной кампании, должно быть рассмотрено в течение пяти дней со дня его подачи, но не позднее дня, предшествующего дню голосования, а заявление, поступившее в день голосования или в день, следующий за днем голосования, - немедленно; в случае, если факты, содержащиеся в заявлении, требуют дополнительной проверки, решение относительно заявления принимается не позднее чем через 10 дней со дня подачи заявления.

Вместе с тем, по мнению Конституционного Суда РФ, сокращенные сроки рассмотрения дел по избирательным спорам не исключают судебную защиту избирательных прав за рамками избирательной кампании. Правоприменительной практикой, в том числе практикой Верховного Суда РФ, сокращенные сроки разрешения избирательных дел судами первой инстанции, установленные ст. 260 ГПК РФ, трактуются как пресекательные, что препятствует судам, включая суды кассационной и надзорной инстанций, разрешать по существу дела о защите избирательных прав по истечении этих сроков и влечет необходимость прекращения производства по делу. Тем самым лица, обратившиеся в суд с заявлением о защите избирательных прав в ходе избирательной кампании, дела которых по тем или иным причинам не были рассмотрены в предусмотренные законом сокращенные сроки, лишаются возможности защиты и восстановления нарушенных прав.

§ 3. Особенности гражданского судопроизводства по делам,

возникающим из избирательных правоотношений

Совокупный круг лиц, которые вправе обратиться в суд за защитой нарушенных избирательных прав, весьма широк. Заявление (избирательное законодательство чаще использует термин "жалоба") в суд согласно ст. 259 ГПК РФ, п. 10 ст. 75 Федерального закона об основных гарантиях избирательных прав может быть подано избирателями, кандидатами, их доверенными лицами, избирательными объединениями, их доверенными лицами, политическими партиями, их региональными отделениями, иными общественными объединениями, наблюдателями, прокурором, а также избирательными комиссиями.

Вместе с тем действующее российское законодательство дифференцировало как круг лиц, которые вправе обращаться в суд в зависимости от предмета жалобы, так и сроки обращения с учетом предмета жалобы и стадии избирательной кампании.

Лишение избирательных комиссий права отменять регистрацию кандидатов было сопряжено также с резким ограничением круга лиц, которые могут обращаться в суд по поводу отмены регистрации кандидата. Такого права были лишены избиратели, общественные объединения, доверенные лица зарегистрированных кандидатов, избирательных объединений и наблюдатели. Ныне с заявлениями в суд об отмене регистрации кандидата, списка кандидатов могут обращаться только политические партии и другие избирательные объединения, зарегистрировавшие список кандидатов по тому же избирательному округу, кандидаты, которые зарегистрированы по тому же избирательному округу, зарегистрировавшие кандидата, список кандидатов избирательные комиссии, а также, если основанием отмены регистрации являются злоупотребления свободой информации и (или) экстремизм, прокурор.

Предусмотрев только судебный порядок отмены регистрации кандидатов, списков кандидатов, федеральный закон ввел в отношении этих процедур большие ограничения, которые не были известны ранее. Так, заявление об отмене регистрации может быть подано в суд не позднее чем за восемь дней до дня голосования. Решение суда может быть принято не позднее чем за пять дней до дня голосования. Опасения, связанные с тем, что последняя неделя перед днем голосования может превратиться в зону с отложенной ответственностью, на практике подтверждаются редко. Дело в том, что, если нарушения произошли не в день голосования, то, как уже указывалось, по этой причине избирательные комиссии не могут признать выборы недействительными. Теоретически возможна последующая отмена судом результатов выборов за указанные нарушения, но практически, как показывает судебная практика, это маловероятно даже при наличии серьезных нарушений, так как требуется доказать не только факты нарушений, но и (что самое главное) невозможность по этой причине выявить действительную волю избирателей. В итоге последняя неделя перед днем голосования дает кандидатам, политическим партиям значительно большую свободу действий без риска быть исключенными из избирательной гонки.

Для избирательной комиссии основания обращения в суд сформулированы таким образом, что не требуется доказательств нарушения ее прав. Комиссии согласно ч. 2 ст. 259 ГПК РФ вправе обратиться в суд в связи с нарушением избирательного законодательства органом государственной власти, органом местного самоуправления, должностными лицами, кандидатом, избирательным объединением, политической партией, ее региональным отделением, иным общественным объединением, избирательной комиссией, членом избирательной комиссии. В отличие от жалоб избирателей для принятия заявления к производству не имеет значения, считает или нет соответствующая избирательная комиссия нарушенными ее права, нарушены в действительности или нет ее права. Поскольку право избирательной комиссии на обращение в суд осуществляет председатель комиссии или уполномоченное им лицо, в условиях партизации выборов очень велика вероятность использования этого права политической партией, к которой принадлежит председатель избирательной комиссии, для борьбы с конкурентами, т.е. иными политическими партиями.

Избиратели, другие указанные субъекты, за исключением избирательных комиссий и прокуроров, не вправе обращаться в суд за защитой нарушенных избирательных прав других избирателей, других субъектов избирательного процесса. Это правило на практике наполняется очень широким содержанием и используется судами для ухода от рассмотрения большого числа заявлений, так как сам факт правонарушения не имеет юридического значения для принятия дела к рассмотрению, а заявителю во многих случаях достаточно сложно доказать нарушение именно его избирательных прав. Думается, права политических партий и других избирательных объединений на обращение в суд по избирательным спорам следовало бы уравнять с правами избирательных комиссий, т.е. не требовать доказательств нарушения прав именно партии-заявителя.

С заявлениями в суд об отмене регистрации кандидата, списка кандидатов могут обращаться только другие кандидаты, избирательные объединения по одному и тому же избирательному округу, избирательные комиссии. Избиратели не вправе обращаться в суд с заявлениями об отмене регистрации кандидата, списка кандидатов, даже если их избирательные права таковой регистрацией нарушены. Введение такого правила ограждает суд от множества заявлений, но при этом ограничивает возможности судебной защиты избирательных прав граждан.

Прокуроры получили право обращения в суд об отмене регистрации кандидата (списка кандидатов) по мотивам злоупотребления свободой информации и экстремизма.

Отмена регистрации судом кассационной инстанции возможна не позднее чем за два дня до дня голосования.

Избирателю, как отмечено в Определении Верховного Суда РФ от 11 февраля 2004 г. (дело N 89-Г03-9), законом не предоставлено право обращения в суд за защитой прав других лиц. В соответствии с Определением Верховного Суда РФ от 11 февраля 2004 г. (дело N 89-Г03-10) по смыслу ст. 259 (в совокупности со ст. 3) ГПК РФ избиратель вправе обратиться в суд за защитой только своих избирательных прав.

В принятии заявления о защите избирательных прав отказано правомерно, поскольку заявитель не может выступать в качестве представителя избирателей, права которых нарушены, так как его полномочия не выражены в доверенности, оформленной в соответствии с законодательством.

Ф. обратилась в суд с заявлением о защите избирательных прав, о признании выборов в депутаты Законодательного Собрания Иркутской области от 10 октября 2004 г., выборов главы Ангарского района, назначенных на 9 октября 2005 г., недействительными по факту нарушения прав избирателей, признании превышением служебных полномочий отказов председателей соответствующих избирательных комиссий зарегистрировать кандидата по подписным листам, оформленным заявителем. Определением судьи Иркутского областного суда от 6 октября 2005 г. в принятии заявления отказано. Верховный Суд РФ Определением от 18 января 2006 г. (дело N 66-Г05-16) оставил решение областного суда без изменения, указав, что довод Ф. о том, что она в этом случае выступает именно как доверенное лицо мегетских избирателей перед кандидатом, перед избирательными комиссиями, не имеет юридической силы, поскольку также не основан на законе. В соответствии со ст. 43 Федерального закона об основных гарантиях избирательных прав статусом доверенного лица могут обладать только граждане, представляющие интересы кандидата и избирательного объединения, но не избирателей. В силу ст. 259 ГПК РФ и ст. 75 названного Федерального закона избиратели вправе обращаться в суд с заявлением по поводу не любых нарушений избирательного законодательства, а лишь за защитой своих нарушенных избирательных прав.

Верховный Суд РФ Определением от 20 декабря 2006 г. (дело N 48-Г06-22) оставил решение Челябинского областного суда от 23 августа 2006 г. без изменения и подтвердил правильность того, что Челябинский областной суд отверг довод Челябинского регионального отделения КПРФ о нарушении избирательных прав избирателей Чебаркульского одномандатного округа, так как политическая партия не наделена полномочиями обращения в суд в защиту прав и интересов неопределенного круга граждан - избирателей округа.

П. обратился в Сахалинский областной суд с заявлением о признании не соответствующими законодательству РФ и законодательству Сахалинской области постановлений избирательной комиссии Сахалинской области от 9 декабря 2005 г. "О назначении дополнительных выборов депутата Сахалинской областной Думы четвертого созыва по двухмандатному избирательному округу N 1", "О назначении дополнительных выборов депутата Сахалинской областной Думы четвертого созыва по двухмандатному избирательному округу N 2", "О назначении дополнительных выборов депутата Сахалинской областной Думы четвертого созыва по двухмандатному избирательному округу N 7" и возложении обязанности на избирательную комиссию Сахалинской области отменить указанные постановления. Решением Сахалинского областного суда от 12 января 2006 г. производство по делу по заявлению П. было прекращено. Верховный Суд РФ, основываясь на материалах дела, не нашел оснований для отмены решения областного суда. В Определении от 22 марта 2005 г. (дело N 64-Г06-4) указано, что, прекращая производство по делу, Сахалинский областной суд правильно исходил из того, что П. является депутатом Сахалинской областной Думы и проживает на территории избирательного округа N 2, в связи с чем оспариваемыми постановлениями, которыми назначены дополнительные выборы, не нарушаются его избирательные права.

Достаточно спорна практика непризнания наличия у кандидата, включенного в список кандидатов, права обращения в суд с заявлением об отмене регистрации списка кандидатов другой политической партии. Так, Е., являясь кандидатом в депутаты Государственной Думы Астраханской области по списку избирательного объединения "Астраханское региональное отделение политической партии "Демократическая партия России", обратился в суд с заявлением об отмене регистрации списка кандидатов в депутаты Государственной Думы Астраханской области, выдвинутого избирательным объединением "Астраханское региональное отделение политической партии "Республиканская партия России". Астраханский областной суд Определением от 27 сентября 2006 г. производство по делу прекратил. Верховный Суд РФ Определением от 6 октября 2006 г. (дело N 25-Г06-12) оставил без изменения Определение Астраханского областного суда, подтвердив вывод Астраханского областного суда, что федеральное законодательство не предоставляет право кандидату, включенному в список, выдвинутый политической партией, обращаться в суд с заявлением об отмене регистрации списка кандидатов другой политической партии.

Верховный Суд РФ рассмотрел в судебном заседании частную жалобу П. на Определение Оренбургского областного суда от 3 марта 2006 г., которым ему отказано в принятии заявления об отмене регистрации областного списка кандидатов от избирательного объединения "Оренбургское региональное отделение Всероссийской политической партии "Единая Россия". По материалам дела установлено, что П. зарегистрирован кандидатом в депутаты Законодательного Собрания Оренбургской области четвертого созыва по одномандатному избирательному округу N 2 как выдвинутый от избирательного объединения "Оренбургское региональное отделение политической партии "Либерально-демократическая партия России". В составе других списков кандидатов, в том числе областных списков кандидатов, он не зарегистрирован в качестве кандидата в депутаты. Поскольку заявитель П. и областной список кандидатов, выдвинутый избирательным объединением "Оренбургское региональное отделение Всероссийской политической партии "Единая Россия", об отмене регистрации которого просит заявитель, зарегистрированы по разным избирательным округам, суд правильно указал в Определении, что решение избирательной комиссии Оренбургской области о регистрации областного списка кандидатов от избирательного объединения "Оренбургское региональное отделение Всероссийской политической партии "Единая Россия" не затрагивает права, свободы или законные интересы заявителя П. Кроме того, из содержания заявления П. видно, что он обратился в суд с заявлением об отмене регистрации областного списка кандидатов в депутаты не как кандидат в депутаты, а как избиратель. Однако согласно ч. 3 ст. 259 ГПК РФ избиратели не относятся к лицам, которые вправе обращаться в суд с заявлением об отмене регистрации кандидата (списка кандидатов). Следовательно, суд правильно отказал в принятии заявления на основании п. 1 ч. 1 ст. 134 ГПК РФ, в соответствии с которым судья отказывает в принятии заявления в случае, если в заявлении, поданном от своего имени, оспариваются акты, которые не затрагивают права, свободы и законные интересы заявителя.

Следует заметить, что, не отрицая факта наличия у П. статуса зарегистрированного кандидата, суд квалифицировал его действия как заявление избирателя, лишив тем самым П. как кандидата права на судебную защиту. Между тем применение смешанной избирательной системы влечет совпадение территорий каждого из одномандатных избирательных округов с частью единого избирательного округа. В случае незаконной регистрации партийного списка избирательные права кандидата-одномандатника, безусловно, нарушаются. Однако отказ в принятии заявления лишает его возможности судебной защиты.

Определением Верховного Суда РФ от 22 марта 2006 г. (дело N 5-Г06-12) оставлено без изменения Определение Московского городского суда от 1 декабря 2005 г., которым избирателям Б., Г. и Г. на основании п. 1 ч. 1 ст. 134 ГПК РФ отказано в принятии заявления о признании недействительным и отмене решения избирательной комиссии о регистрации списка кандидатов регионального отделения политической партии "Единая Россия". Отказывая в принятии заявления, суд указал, что право заявить требование об отмене регистрации списка регионального отделения политической партии принадлежит только иным избирательным объединениям, зарегистрированным по городскому избирательному округу, другие лица, в том числе и избиратели округа, не вправе обращаться в суд с таким требованием.

Кандидат, зарегистрированный по одномандатному избирательному округу, не вправе обращаться в суд с заявлением об отмене регистрации списка кандидатов, зарегистрированного по единому избирательному округу. Кандидат в депутаты Новосибирского областного Совета депутатов Х. обратился в Новосибирский областной суд с заявлением об отмене регистрации списка кандидатов, выдвинутого избирательным объединением "Новосибирское областное отделение Коммунистической партии Российской Федерации (КПРФ)", ссылаясь на допущенные избирательным объединением в ходе избирательной кампании нарушения избирательного законодательства. Определением суда от 2 декабря 2005 г. производство по делу было прекращено. Верховный Суд РФ согласился с позицией Новосибирского областного суда, указав, что суд сделал правильный вывод о том, что Х. как кандидат, зарегистрированный по одномандатному избирательному округу, не вправе обращаться в суд с заявлением об отмене регистрации списка кандидатов, выдвинутого избирательным объединением КПРФ по единому избирательному округу. Доводы частной жалобы заявителя о том, что территория одномандатного избирательного округа N 28, по которому он зарегистрирован, входит в территорию единого избирательного округа, правового значения не имеет, поскольку обращение в суд кандидата, зарегистрированного по одномандатному избирательному округу, с заявлением об отмене регистрации списка кандидатов, зарегистрированного по другому, единому избирательному округу, законом не предусмотрено.

Определением Новосибирского областного суда от 2 декабря 2005 г., оставленным без изменения Определением Верховного Суда РФ от 15 февраля 2006 г. (дело N 67-Г05-16), на основании абз. 2 ст. 220 ГПК РФ прекращено производство по делу по заявлению кандидата в депутаты Новосибирского областного Совета депутатов Х. об отмене регистрации списка кандидатов, выдвинутого избирательным объединением "Новосибирское областное отделение КПРФ". При этом суд исходил из того, что кандидат, зарегистрированный по одномандатному избирательному округу, не вправе в силу требований, содержащихся в ч. 3 ст. 259 ГПК РФ, обращаться в суд с заявлением об отмене регистрации списка кандидатов, выдвинутого избирательным объединением КПРФ по единому избирательному округу. Довод частной жалобы Х. о том, что территория одномандатного избирательного округа N 28, по которому он зарегистрирован, входит в территорию единого избирательного округа, правового значения не имеет, поскольку обращение в суд кандидата, зарегистрированного по одномандатному избирательному округу, с заявлением об отмене регистрации списка кандидатов, зарегистрированного по другому, единому избирательному округу, законом не предусмотрено.

П. обратился в Оренбургский областной суд с заявлением о том, что 10 января 2006 г. зарегистрирован областной список кандидатов в депутаты Законодательного Собрания Оренбургской области от избирательного объединения политической партии "Единая Россия". В данный список входит и Ч. Считая, что кандидат в депутаты Ч. проводит предвыборную агитацию с использованием преимуществ своего служебного положения, а также массового подкупа избирателей, П. просил на основании п. п. 1, 3, 4 ч. 5 ст. 83 Закона Оренбургской области "О выборах депутатов Законодательного Собрания Оренбургской области" отменить регистрацию Ч. в качестве кандидата в депутаты от избирательного объединения политической партии "Единая Россия". Определением Оренбургского областного суда от 3 марта 2006 г. в принятии заявления отказано. Верховный Суд РФ Определением от 17 марта 2006 г. (дело N 47-Г06-13) оставил решение областного суда без изменения, указав: поскольку заявитель П. и кандидат в депутаты Ч., регистрацию которого просит отменить заявитель, зарегистрированы в качестве кандидатов в депутаты Законодательного Собрания Оренбургской области четвертого созыва по разным избирательным округам, суд правильно указал в Определении, что решение избирательной комиссии Оренбургской области о регистрации областного списка кандидатов, в который входит Ч., не затрагивает права, свободы или законные интересы заявителя П. Кроме того, из содержания заявления П. следует, что он обратился в суд с заявлением об отмене регистрации кандидата в депутаты Законодательного Собрания области не как кандидат в депутаты, а как избиратель. Согласно ч. 3 ст. 259 ГПК РФ избиратели не относятся к лицам, которые вправе обращаться в суд с заявлением об отмене регистрации кандидата (списка кандидатов).

Законодатель и суды не признают за общественными организациями, которые не являются избирательными объединениями, права на судебную защиту в избирательных правоотношениях. Так, Верховный Суд РФ Определением от 17 декабря 2004 г. (дело N 82-Г04-17) отменил решение Курганского областного суда от 4 декабря 2004 г. об отмене п. 3 решения избирательной комиссии Курганской области от 1 декабря 2004 г. "О результатах выборов губернатора Курганской области 28 ноября 2004 года и назначении повторного голосования", определяющего дату повторного голосования по выборам губернатора Курганской области по заявлению Курганского областного общественного движения "За честные выборы" в интересах участников избирательного процесса. В соответствии с ч. 1 ст. 4 ГПК РФ суд возбуждает гражданское дело по заявлению лица, обратившегося за защитой своих прав, свобод и законных интересов. Следовательно, заявитель, выступая от своего имени, вправе обратиться в суд в порядке гражданского судопроизводства лишь за защитой своих нарушенных или оспариваемых прав. Согласно ч. 1 ст. 46 ГПК РФ в случаях, предусмотренных законом, организации или граждане вправе обратиться в суд с заявлением в защиту прав, свобод и законных интересов других лиц по их просьбе либо в защиту прав, свобод и законных интересов неопределенного круга лиц. В силу ч. 1 ст. 246 ГПК РФ указанные положения применимы к делам, возникающим из публичных правоотношений. Верховный Суд РФ из материалов дела установил, что право обращаться в суд с заявлением в защиту прав, свобод и законных интересов неопределенного круга лиц данному общественному движению не предоставлено ни федеральным законом, ни уставом движения. Не являлся заявитель также и участником избирательного процесса. Ссылки Курганского областного суда на ст. 259 ГПК РФ и п. 10 ст. 75 Федерального закона об основных гарантиях избирательных прав являлись необоснованными, поскольку в силу этих норм правом на обжалование решений и действий, нарушающих избирательные права граждан, обладают в том числе иные общественные объединения. Однако субъекты, перечисленные в этих нормах, в том числе общественные объединения, не вправе обращаться в суд с заявлением по поводу любых нарушений избирательного законодательства, а только за защитой своих нарушенных прав или в случае, если право обращаться за защитой избирательных прав неопределенного круга лиц предусмотрено федеральным законом (ст. ст. 45 и 46 ГПК РФ).

Уполномоченный по правам человека в Российской Федерации Л. в интересах неопределенного круга лиц в порядке ст. 46 ГПК РФ обратился в Брянский областной суд с заявлением о признании незаконным постановления окружной избирательной комиссии Брянского одномандатного избирательного округа N 66 по выборам депутатов Государственной Думы. В обоснование своих требований он указал на то, что названным постановлением без законных на то оснований избирательной комиссией оставлено без удовлетворения заявление Х. об аннулировании его регистрации в качестве кандидата в депутаты Государственной Думы по данному округу. Отказывая в принятии заявления на основании п. 1 ч. 1 ст. 134 ГПК РФ, суд пришел к обоснованному выводу о том, что Уполномоченный по правам человека в Российской Федерации правом на обращение в суд в интересах неопределенного круга лиц ст. 46 ГПК РФ законом не наделен. Не предоставляет такой возможности ему и положение ст. 29 Федерального конституционного закона от 26 февраля 1997 г. "Об Уполномоченном по правам человека в Российской Федерации" с последующими изменениями. Ссылки в частной жалобе на положения ст. 21 указанного Федерального конституционного закона, предоставляющей Уполномоченному по правам человека в Российской Федерации право по собственной инициативе принять меры по восстановлению нарушенных прав и свобод граждан, как указано в Определении Верховного Суда РФ от 20 декабря 2006 г. (дело N 83-Г06-24), не опровергают выводов суда об отсутствии у него права обращаться в суд с заявлением в защиту прав неопределенного круга лиц. Кроме того, Верховный Суд РФ исходил из того, что оспариваемое постановление окружной избирательной комиссии принято по результатам рассмотрения заявления Х. и касается вопросов его участия в выборах депутатов Государственной Думы, т.е. оно непосредственно затрагивает избирательные права самого Х., а данные о том, что названным постановлением разрешены вопросы о правах каких-либо иных лиц, в том числе неопределенного их круга, постановление не содержит. Заявление Уполномоченного по правам человека в Российской Федерации, адресованное суду, не содержит и указаний на то, в чем именно заключается нарушение прав неопределенного круга лиц, допущенное окружной избирательной комиссией при вынесении постановления.

Статус заявителя в интересах политической партии должен быть документально подтвержден. Так, Е. обратился в Хабаровский краевой суд с заявлением о признании незаконным постановления избирательной комиссии Хабаровского края от 3 ноября 2005 г. "Об отказе в регистрации общекраевого списка кандидатов в депутаты Законодательной Думы Хабаровского края четвертого созыва, выдвинутого региональным отделением политической партии "Российская партия пенсионеров" в Хабаровском крае". Определением Хабаровского краевого суда от 8 ноября 2005 г. в принятии заявления отказано. В частной жалобе Е. поставлен вопрос об отмене определения суда в связи с нарушением норм процессуального права. Верховный Суд РФ, основываясь на материалах дела, определил, что представленная заявителем копия решения исполнительного комитета политической партии "Российская партия пенсионеров" от 23 сентября 2005 г. о назначении Е. временно исполняющим обязанности руководителя регионального отделения политической партии "Российская партия пенсионеров" в Хабаровском крае не заверена органом, принявшим названное решение. В связи с этим данный документ, как правильно указал суд, не подлежит принятию в качестве доказательства того, что Е. обратился с заявлением об оспаривании постановления избирательной комиссии края от лица регионального отделения политической партии "Российская партия пенсионеров" в Хабаровском крае. Поскольку оспариваемый акт не затрагивает права Е. и в суд не были представлены надлежащие документы, удостоверяющие право Е. выступать в защиту интересов отделения партии в целом, вывод суда об отказе в принятии заявления по п. 1 ч. 1 ст. 134 ГПК РФ является правильным <1>.

--------------------------------

<1> См. Определение Хабаровского краевого суда от 8 ноября 2005 г., Определение Верховного Суда РФ от 5 декабря 2005 г. (дело N 58-Г05-35).

Заявление в суд может быть подано в течение трех месяцев со дня, когда заявителю стало известно о нарушении избирательного законодательства либо избирательных прав (ч. 1 ст. 260 ГПК РФ).

Однако из общего правила имеются исключения. По ряду достаточно принципиальных вопросов срок подачи заявления в суд сокращен до 10 дней с момента принятия решения избирательной комиссией. Речь идет о заявлениях, касающихся решения избирательной комиссии о регистрации кандидата, списка кандидатов и об отказе в регистрации кандидата, списка кандидатов (ч. 2 ст. 260 ГПК РФ). ГПК РФ не устанавливает сокращенного срока обжалования решений избирательных комиссий об аннулировании регистрации кандидата, списка кандидатов.

Десятидневный срок подачи не распространяется на заявления об отмене регистрации кандидата, списка кандидатов. Однако установлен предельный срок подачи таких заявлений - не позднее чем за восемь дней до дня голосования. Тем самым прекращена существовавшая ранее практика обращения в суд с заявлениями об отмене регистрации кандидата, включая субботу накануне дня голосования.

Установлен годичный срок судебного обжалования нарушений избирательных прав в период избирательной кампании. Срок этот исчисляется со дня опубликования результатов выборов. Поскольку избирательная кампания не заканчивается опубликованием результатов выборов, а продолжается до момента сдачи финансового отчета, логичнее было бы началом исчисления указанного срока считать день окончания избирательной кампании.

Думается, что в силу скоротечности избирательных кампаний дифференциация сроков обращения в суд в зависимости от предмета жалобы теоретически оправдана и практически целесообразна. При наличии трехлетнего срока исковой давности судебного обжалования по гражданским делам для рассматриваемой категории дел установлен срок исковой давности менее года после окончания избирательной кампании (например, на федеральных выборах после опубликования результатов выборов избирательная кампания продолжается еще не менее двух месяцев). В итоге ослабляются гарантии судебной защиты избирательных прав граждан.

Еще большие возражения вызывает "отключение" рядовых избирателей от возможности обращаться с заявлениями в суд об отмене регистрации кандидатов, списков кандидатов. Трудно согласиться с позицией суда о том, что если незаконно отказано в аннулировании регистрации кандидата, то права избирателей не нарушены. В данном случае нарушение прав избирателей состоит в том, что им навязан круг кандидатов, из которого можно делать выбор. Если бы аннулирование регистрации одного из кандидатов по его заявлению состоялось, то это привело бы к отсутствию состязательности в избирательном округе и повлекло необходимость отложения голосования для выдвижения другой кандидатуры (других кандидатур). Однако, отказывая в принятии заявления, суд тем самым уклоняется от оценки правомерности действий избирательной комиссии. Такие меры, разумеется, освобождают суды от части обращений. Но при этом ослабляются гарантии избирательных прав граждан, которым отводится роль пассивных наблюдателей за процессом формирования кандидатского корпуса, что не способствует активному участию избирателей в выборах.

Проведение выборов в соответствии с законом субъекта РФ, нормы которого после выборов признаны Конституционным Судом РФ противоречащими Конституции РФ, само по себе не является основанием для пересмотра судебных решений по вновь открывшимся обстоятельствам. Так, группе кандидатов было отказано в регистрации на основе противоречащих федеральному законодательству положений избирательного закона субъекта РФ. Однако в судебном порядке их права были восстановлены и они приняли участие в выборах, а итоги выборов пытались оспорить в судебном порядке по вновь открывшимся обстоятельствам в связи с признанием ряда норм закона субъекта РФ противоречащими Конституции РФ. Верховный Суд РФ в Определении от 17 декабря 2001 г. (дело N 26-Г01-24) согласился с решением суда первой инстанции, сделавшим вывод об отсутствии вновь открывшихся обстоятельств, так как решение суда не основано на актах, признанных Конституционным Судом РФ неконституционными и не подлежащими применению.

В силу ст. 246 ГПК РФ дела, возникающие из публичных правоотношений, рассматриваются и разрешаются по общим правилам искового производства с особенностями, установленными гл. 24 - 26 ГПК РФ и другими федеральными законами. Согласно ст. 14 ГПК РФ дела в судах первой инстанции рассматриваются судьями единолично, если федеральным законом не предусмотрено их рассмотрение коллегиальным составом. Верховный Суд РФ Определением от 12 сентября 2003 г. (дело N 74-Г03-22) отменил решение Верховного суда Республики Саха (Якутия) от 4 июня 2003 г., который отказал в удовлетворении заявления об отмене решения окружной избирательной комиссии о результатах выборов народного депутата Республики Саха (Якутия) по избирательному округу N 63. Суд первой инстанции рассмотрел дело в составе трех судей Верховного суда Республики Саха (Якутия). Верховный Суд РФ квалифицировал состав суда как незаконный и в соответствии с п. 1 ч. 2 ст. 364 ГПК РФ отменил решение суда первой инстанции.

После подачи заявления в силу ГПК РФ суд обязан осуществить одно из следующих процессуальных действий:

а) принять заявление к производству;

б) отказать в принятии заявления (в том числе и на стадии его рассмотрения);

в) возвратить заявление;

г) оставить заявление без движения (без рассмотрения).

Согласно ст. 247 ГПК РФ в заявлении должно быть указано, какие решения, действия (бездействие) должны быть признаны незаконными, какие права и свободы лица нарушены этими решениями, действиями (бездействием).

Большая часть требований к форме и содержанию искового заявления (ст. 131 ГПК РФ) распространяется и на заявления о нарушении избирательных прав. Среди особенностей следует указать на отсутствие цены иска, а также отсутствие подтверждений попыток досудебного урегулирования спора, так как такой порядок не является обязательным, хотя и не исключается представление документов, направляемых ответчику в порядке досудебного урегулирования вопроса.

До ноября 2004 г. в силу ст. 89 ГПК РФ по делам о защите избирательных прав граждане были освобождены от уплаты государственной пошлины. В настоящее время в соответствии со ст. 333.36 Налогового кодекса РФ (далее - НК РФ) граждане (за исключением лиц, имеющих льготы при обращении в суд) по делам данной категории от уплаты государственной пошлины не освобождаются. Не освобождаются от уплаты государственной пошлины и другие лица, которые в соответствии со ст. 259 ГПК РФ вправе обратиться в суд с заявлением в связи с нарушением избирательного законодательства (кроме прокурора и избирательных комиссий в перечисленных в ст. 333.36 НК РФ случаях). В связи с этим суды правильно оставляли заявления без движения по мотиву неуплаты государственной пошлины.

Производство по делу может быть прекращено в ходе судебного разбирательства. Так, М. обратилась в Санкт-Петербургский суд с заявлением об отмене решения Санкт-Петербургской избирательной комиссии от 26 января 2007 г. N 77-2, которым было отказано в регистрации списка кандидатов в депутаты Законодательного Собрания Санкт-Петербурга четвертого созыва, выдвинутого Санкт-Петербургским региональным отделением политической партии "Партия Национального Возрождения "Народная Воля". Определением Санкт-Петербургского городского суда от 9 февраля 2007 г. производство по делу было прекращено. Рассмотрев материалы дела, Верховный Суд РФ в Определении от 26 февраля 2007 г. (дело N 78-Г07-7) установил, что судья городского суда правильно исходила из того, что дело не подлежит рассмотрению в порядке гражданского судопроизводства, поскольку в заявлении оспаривается акт, не затрагивающий права, свободы и интересы заявителя. Поскольку решение Санкт-Петербургской избирательной комиссии принято в отношении Санкт-Петербургского регионального отделения политической партии "Партия Национального Возрождения "Народная Воля", то и заявление должно быть подано Санкт-Петербургским региональным отделением этой партии, а не М. как лидером партийного списка, что прямо вытекает из действующего законодательства. При этом доводы М. о том, что судья должна была рассматривать ее заявление как лидера партийного списка кандидатов, которому партия делегировала право представлять избирательное объединение в данной избирательной кампании, признаны судом несостоятельными. Суд сослался на устав партии, согласно которому постоянно действующим руководящим органом регионального отделения партии является политсовет, а региональное отделение во взаимоотношениях с государственными органами представляет председатель регионального отделения. Суд также отклонил ссылку заявителя на право выступать в судах от имени регионального отделения партии, так как из текста предоставляющей это право выписки из протокола не усматривается специально оговоренных полномочий на подписание искового заявления и представление его в суд.

Решением Верховного суда Республики Алтай от 6 марта 2006 г. избирательному объединению "Российская экологическая партия "Зеленые" было отказано в удовлетворении заявления об отмене регистрации списка кандидатов в депутаты Государственного Собрания - Эл Курултай Республики Алтай, выдвинутого избирательным объединением "Партия "Родина". Рассматривая дело в кассационном порядке, Верховный Суд РФ Определением от 17 марта 2006 г. (дело N 52-Г06-2) отменил решение и производство по делу прекратил, поскольку решение об отмене регистрации списка кандидатов могло быть принято судом не позднее чем за пять дней до дня голосования (выборы в Республике Алтай состоялись 12 марта 2006 г., а Верховный Суд РФ рассматривал кассационную жалобу 17 марта 2006 г., т.е. после дня голосования).

Решением Верховного суда Республики Алтай от 16 февраля 2006 г. избирательному объединению "Российская экологическая партия "Зеленые" отказано в удовлетворении заявления о признании незаконным и отмене постановления избирательной комиссии Республики Алтай от 2 февраля 2006 г. "О регистрации списка кандидатов в депутаты Республики Алтай четвертого созыва, выдвинутого избирательным объединением "Партия "Родина". Верховный Суд РФ Определением от 10 марта 2006 г. (дело N 52-Г06-1) отменил данное решение суда как незаконное, а производство по делу прекратил, поскольку решение по заявлению об отмене регистрации списка кандидатов в силу ч. 9 ст. 260 ГПК РФ принимается судом не позднее чем за пять дней до дня голосования (при принятии указанного решения судом кассационной инстанции до дня голосования, которое было назначено на 12 марта 2006 г., оставался один день).

29 сентября 2006 г. окружная избирательная комиссия по Центральному одномандатному избирательному округу N 16 по выборам депутатов Государственного Совета Чувашской Республики четвертого созыва обратилась в суд с заявлением об отмене регистрации кандидата в депутаты Государственного Совета Республики С. Определением от 4 октября 2006 г. (дело N 31-Г06-9) Верховный суд Чувашской Республики прекратил производство по делу, руководствуясь ч. 9 ст. 260 ГПК РФ и п. 5 ст. 78 Федерального закона об основных гарантиях избирательных прав, исходя из того, что исключаются вынесение решения по заявлению об отмене регистрации кандидата (списка кандидатов), а соответственно, и рассмотрение дела по существу менее чем за пять дней до дня голосования (дата выборов была назначена на 8 октября 2006 г.).

Определением Верховного суда Республики Дагестан от 4 июня 2003 г. на основании ст. 215 ГПК РФ приостановлено производство по жалобе А. на решение участковой избирательной комиссии N 1 с. Авадан Докузпаринского района от 31 марта 2003 г. и решение окружной избирательной комиссии округа N 24, которым К. признан избранным депутатом Народного Собрания Республики Дагестан. Суд пришел к выводу о невозможности рассмотрения дела до разрешения уголовного дела по факту подмены на избирательном участке N 1 ящика для голосования. Прокуратура района представила в суд справку о том, что факт подмены ящика для голосования на избирательном участке установлен материалами уголовного дела, в рамках которого ведется работа по установлению лиц, совершивших данное преступление. Верховный Суд РФ Определением от 4 сентября 2003 г. (дело N 20-Г03-28) отменил Определение республиканского суда, так как без проверки судом указанных сведений, без обсуждения вопроса о достаточности установленных по уголовному делу обстоятельств подмены ящика для голосования с бюллетенями избирателей вывод суда о невозможности рассмотрения требований заявителя обоснованным признать нельзя.

Согласно ч. 4 ст. 260.1 ГПК РФ решение суда первой инстанции об отмене регистрации кандидата не может быть обращено к немедленному исполнению. Тем не менее решением суда Таймырского (Долгано-Ненецкого) автономного округа от 9 апреля 2007 г. удовлетворено заявление Ц. об отмене регистрации М. кандидатом в депутаты Законодательного Собрания Красноярского края первого созыва по Таймырскому двухмандатному избирательному округу N 23, а Определением от 9 апреля 2007 г. данное решение обращено к немедленному исполнению. Указанное решение суда оставлено без изменения Определением Верховного Суда РФ от 14 апреля 2007 г. (дело N 54-Г07-4). Учитывая это, Верховный Суд РФ оставил без изменения и определение этого же суда, которым решение суда было обращено к немедленному исполнению, указав, что его "обращение к немедленному исполнению в таком случае не может рассматриваться в качестве обстоятельства, нарушающего чьи-либо права и охраняемые законом интересы". Было обращено внимание суда округа на то, что "нарушение прямого указания закона на запрет применения указанных обеспечительных мер является недопустимым". Интересно обратить внимание на приспособление позиции Верховного Суда РФ к сложившейся после дня голосования реальной ситуации. Если бы Верховный Суд РФ отменил незаконное определение об обращении решения к немедленному исполнению, то пришлось бы признавать и незаконность исключения кандидата М. из избирательного бюллетеня. Верховный Суд РФ фактически признал возможность нарушения закона при определенных условиях. В данном случае Верховный Суд РФ считает таким условием то, что обращение решения суда к немедленному исполнению не нарушает чьи-либо права и законные интересы, что достаточно спорно, так как избиратели были лишены возможности проголосовать за одного из кандидатов.

Учитывая сокращенные сроки рассмотрения дел данной категории, суд обязан организовать свою работу таким образом (в том числе в выходные дни), чтобы дела были рассмотрены в срок, а лица, участвующие в деле, надлежащим образом извещены о месте и времени судебного заседания. Выполняя эти требования закона, суд по одному из дел об отмене регистрации списка кандидатов, выдвинутого региональным отделением политической партии, по адресу, указанному региональным отделением, направил телеграммы, передал повестки через отдел внутренних дел, уведомил также телеграммой руководителя регионального отделения партии о времени и месте судебного заседания. Кроме того, представителям регионального отделения, участвующим в рассмотрении другого дела в этом же суде, также были вручены повестки. После того, как явившиеся в суд представители регионального отделения политической партии отказались от участия в рассмотрении дела ввиду отсутствия доверенностей, суд заключил, что региональное отделение надлежащим образом извещено о месте и времени судебного заседания, и принял решение рассмотреть дело в отсутствие представителей этого регионального отделения <1>.

--------------------------------

<1> См. Определение Верховного Суда РФ от 2 декабря 2005 г. (дело N 5-Г05-134).

По вопросам установления судом вины нарушителя за содеянное теоретически едва ли можно выделить какие-то особенности для рассматриваемой категории дел по сравнению с другими делами, возникающими из публичных правоотношений. Вина правонарушителя на практике обычно презюмируется при установлении факта нарушения избирательного законодательства. Например, в решении судебной коллегии по гражданским делам Курского областного суда по заявлению об отмене регистрации заявлений С. и М. об отмене регистрации кандидата на должность губернатора области Р. делается такой вывод: "Судебная коллегия приходит к выводу о том, что по делу не доказан факт отсутствия вины Р. в представлении недостоверных сведений, что кандидат не принял все возможные и зависящие от него меры для надлежащего исполнения обязанности по представлению достоверных сведений..." Иначе говоря, кандидат должен был доказывать свою невиновность в правонарушении. Такой подход позволяет судам в своих решениях во многих случаях вообще обходить молчанием вопросы установления вины.

Вместе с тем имеются судебные решения, в которых суд, установив вину за правонарушение избирательной комиссии, восстанавливает нарушенные избирательные права и их гарантии.

В итоге судебная практика при применении мер ответственности колеблется между формальным установлением правонарушения и привлечением к ответственности без выяснения вины нарушителя и учетом фактора виновности (невиновности) нарушителя.

В силу ч. 3 ст. 246 ГПК РФ при рассмотрении дел, возникающих из избирательных правоотношений, суд не связан основаниями и доводами заявленных требований. Это дает суду право выдвигать при рассмотрении дела и собственные аргументы. Однако на практике суды чаще всего занимают достаточно пассивные позиции и не пользуются предоставленными возможностями. Так, К., которому было отказано в регистрации, обжаловал в суд действия окружной избирательной комиссии избирательного округа N 5 по выборам депутатов Смоленской областной Думы, попросив восстановить его нарушенные права. Смоленский областной суд решением от 8 ноября 2007 г. признал действия окружной избирательной комиссии по несвоевременному вручению К. итогового протокола проверки подписных листов незаконными, а требования К. в части отмены решения об отказе в регистрации отклонил. Верховный Суд РФ Определением от 7 декабря 2007 г. (дело N 36-Г07-9) решение областного суда отменил по мотивам неподсудности, так как К. оспаривал не решения, а действия избирательной комиссии по осуществлению проверки достоверности подписей избирателей. Думается, что, принимая такое решение, суд кассационной инстанции не только не воспользовался возможностями, которые дает ему ч. 3 ст. 246 ГПК РФ, что не вызывает возражений, но и искусственно заузил предмет спора, не учел, что К. просил обязать комиссию восстановить его права, т.е. отменить решение окружной избирательной комиссии. Подобный формализм ведет к неестественному дроблению предмета спора на мелкие куски, порождает дополнительные проблемы подсудности и в конечном счете резко снижает эффективность судебной защиты избирательных прав граждан.

