
Дело №33 - 1129 - 2006г
РОССИЙСКАЯ ФЕДЕРАЦИЯ

КУРСКИЙ ОБЛАСТНОЙ СУД

КАССАЦИОННОЕ ОПРЕДЕЛЕНИЕ

20 июля 2006 года судебная коллегия по гражданским делам Курского областного суда в составе:
председательствующего - Шумаковой В.Т.
 судей - Клевцовой ГЛ. и Переверзевой И.Н.

 с участием прокурора - Стародубцевой Т.А.,
рассмотрела в открытом судебном заседании дело по заявлению Избирательного объединения «Курское региональное отделение политической партии «Демократическая партия России» о признании недействительными результатов голосования по выборам депутатов Курской областной Думы четвертого созыва по Единому избирательному округу на избирательных участках № № 1084,1096 поступившее по кассационной жалобе председателя Курского регионального отделения политической партии «Демократическая партия России», на решение Фатежского районного суда Курской области от 30 мая 2006 года, постановившего об отказе в удовлетворении заявления.
Заслушав доклад судьи Клевцовой Г.П., объяснения представителя избирательного объединения «Курское региональное отделение политической партии «Демократическая партия России» по доверенностям Марковой Л.А. , поддержавшей доводы кассационной жалобы, заключение прокурора Стародубцевой Т.А., считавшей решение суда законным, судебная коллегия
УСТАНОВИЛА:
Постановлением избирательной комиссии Курской области от 15 марта 2006 года были установлены результаты голосования по выборам депутатов Курской областной Думы четвертого созыва, состоявшихся 12 марта 2006 года. Результаты голосования опубликованы в газете «Курская правда» от 17 марта 2006 года, в том числе и результаты голосования по Единому избирательному округу.
Избирательное объединение «Курское региональное отделение политической партии «Демократическая партия России» обратилось в суд с заявлением о признании недействительными результатов голосования на избирательных участках №№1084,1096, ссылаясь на то, что участковыми избирательными комиссиями был нарушен порядок подсчета голосов избирателей, а это влечет признание недействительными протоколов по итогам голосования и соответственно недействительными результаты голосования.
Фатежский районный суд Курской области решением от 30 мая 2006 года отказал в удовлетворении заявленного требования.
В кассационной жалобе председатель Курского регионального отделения политической партии «Демократическая партия России» Картамышев В.П., ссылаясь на незаконность решения суда 1-й инстанции, просит его отменить, постановить по делу новое решение о частичном удовлетворении требования избирательного объединения, признать недействительными протоколы № 2 участковых избирательных комиссий.

Изучив материалы дела, обсудив доводы кассационной жалобы, судебная коллегия оснований к отмене решения суда не усматривает.
В соответствии с ч.З ст. 77 ФЗ РФ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ», суд соответствующего уровня может отменить решение избирательной комиссии об итогах голосования, о результатах выборов на избирательном участке, территории, в избирательном округе, в муниципальном образовании, в субъекте Российской Федерации, в Российской Федерации в целом в случае нарушения правил составления списков избирателей, порядка формирования избирательных комиссий, порядка голосования и подсчета голосов \ включая воспрепятствование наблюдению за их проведением \, определения результатов выборов, в случаях незаконного отказа в регистрации кандидат, федерального списка кандидатов, признанного таковым после дня голосования, других нарушений избирательного законодательства, если эти нарушения не позволяют выявить действительную волю избирателей.
Таким образом, по смыслу закона отмена решения об итогах голосования, результатов выборов связана с обнаружением таких существенных нарушений избирательного права, вследствие которых не были обеспечены надлежащие условия для подлинного, свободного волеизъявления избирателей, и которые тем самым привели к недостоверному отражению действительной воли избирателей об итогах голосования.
Таких нарушений в ходе рассмотрения дела в суде 1-й инстанции не установлено.
Из материалов дела следует, что предметом судебного исследования явились действия участковых избирательных комиссий № 1084,1096 и составленные ими протоколы № 2. Каждый из этих протоколов подписан всеми членами участковой избирательной комиссии. Ни один из этих протоколов не содержит сведений о поступивших в участковую избирательную комиссию в день голосования и до окончания подсчета голосов избирателей жалоб \ заявлений \, прилагаемых к протоколу и свидетельствующих о нарушениях при проведении голосования или при подсчете голосов.
Из материалов дела видно, что данные строки № 9 протоколов №2 об итогах голосования по участкам № 1084,1096 действительно не совпадают с данными, содержащимися в копиях протоколов, представленных заявителем.
Однако расхождения в первых экземплярах протоколов и их копиях не может служить основанием для признания протоколов нелегитимными документами и не свидетельствует о правильности сведений, содержащихся в копиях протоколов. Согласно п. п. 1,2 ст. 69 ФЗ РФ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ», итоги голосования устанавливаются соответствующей избирательной комиссией, на основании первых экземпляров протоколов, поступивших непосредственно из нижестоящих комиссий, а не их копий. Каких-либо данных о том, что в содержание подлинных протоколов об итогах голосования вносились заведомо ложные сведения не имеется.
Что касается самих расхождений, то они относятся только к строке : 9 - «число действительных избирательных бюллетеней» и не затрагивают строк \ 10 - 20 \, в которых отражается число поданных голосов за конкретные избирательные объединения.
Кроме того, копии протоколов не могут быть отнесены к доказательствам, свидетельствующим об искажении участковыми избирательными комиссиями первых экземпляров протоколов. Так как представленные избирательным объединением «Курское региональное отделение политической партии «Демократическая партия России» копии протоколов не соответствуют требованиям, предъявляемым к копиям документов, определяемым Законом Курской области «Избирательный кодекс Курской области», что подробно мотивировано в решении суда.
Суммарные данные первых экземпляров' протоколов № 2 участковых избирательных комиссий № 1084,1096 представленные в Избирательную комиссию Курской области по всем строкам соответствуют данным, содержащимся в протоколе территориальной избирательной комиссии и показателям сводной таблицы № 2 ТИК Фатежского района. Данные протоколы заполнены правильно, контрольные соотношения строк соблюдены.
Ссылки в кассационной жалобе на то, что был нарушен порядок подсчета голосов участковыми избирательными комиссиями, а это влечет признание протоколов и итогов голосования недействительными, нельзя признать убедительными.
Из материалов дела усматривается, что участковыми избирательными комиссиями допущено нарушение формы составления повторного протокола, предусмотренного п. 8 ст. 69 ФЗ РФ «Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ». Однако данные нарушения носят несущественный характер, так как относятся к оформлению самого протокола, не содержащего отметки «повторный» и не влияют на итоги голосования и на волеизъявление избирателей.
Как установлено судом 1-й инстанции, по вопросу оформления повторного протокола № 2 членами участковых избирательных комиссий принимались соответствующие решения и об этом были информированы все лица, присутствовавшие при составлении ранее утвержденного протокола.
В кассационной жалобе, в отличие от заявления, избирательное объединение, настаивая на отмене решения суда просит признать недействительными лишь протоколы. Однако вопрос о действительности протоколов участковых избирательных комиссий, если это связано с оспариванием результатов выборов после определения их окончательных результатов, не может иметь место отдельно от признания действительности самих результатов.
После проведения выборов и определения их результатов утверждения о нарушении порядка подсчета голосов избирательными комиссиями влечет признание протоколов и итогов выборов недействительными только в том случае, если эти нарушения не позволяют выявить действительную волю избирателей.
Следует отметить, что иные доводы кассационной жалобы также не могут быть признаны состоятельными, так как они сводятся по существу к переоценке установленных судом обстоятельств, которые были исследованы судом по правилам ст. ст. 12,56 и 67 ГПК РФ, а потому, в силу ст. 362 ГПК РФ, не могут служить основанием к отмене законного и обоснованного решения.
Вывод суда об отказе в удовлетворении заявленных требований основан на
исследованных
материалах, соответствует установленным обстоятельствам, действующему законодательству, собранным по делу доказательствам, мотивирован и судебная коллегия находит его правильным.
На основании изложенного и руководствуясь ст. 361 ГПК РФ, судебная коллегия
ОПРЕДЕЛИЛА:
Решение Фатежского районного суда Курской области от 30 мая 2006 года оставить без изменения, а кассационную жалобу - без удовлетворения.
Председательствующий:

Судьи:

