В Санкт-Петербургский городской суд
Заявитель: адвокат Павлов Иван Юрьевич
Адрес для почтовой корреспонденции: 192007, г. Санкт-Петербург, а/я 527 (для «Фонда Свободы Информации»)
Заинтересованное лицо: Заместитель начальника отдела ФСБ России войсковая часть 81369 П. Г. Кондраков
Адрес: г. Санкт-Петербург, Ушаковская наб., д. 17

Дело № 2-7631/2014

Судья Петухов Д.В.

АПЕЛЛЯЦИОННАЯ ЖАЛОБА

на решение Приморского районного суда города Санкт-Петербурга от 29 апреля 2014 года

Я, адвокат Павлов Иван Юрьевич, 08 октября 2013 года обратился в Приморский районный суд г. Санкт-Петербурга с заявлением о признании незаконным решения государственного органа об отказе в ознакомлении с постановлением ________________-года и об обязании обеспечить ознакомление с названным документом.

Решением Приморского районного суда г. Санкт-Петербурга от 29 апреля 2014 года мне было отказано в удовлетворении требований в полном объеме.

Решение изготовлено в окончательной форме 05 мая 2014 года.
Считаю, что при принятии данного судебного постановления судом были допущены существенные нарушения норм материального и процессуального права, повлиявшие на исход дела, без устранения которых невозможны восстановление и защита нарушенных прав, свобод и законных интересов, что выражается в следующем:
1. Судом было допущено существенное нарушение норм материального права, а именно суд не применил закон, подлежащий применению, а именно ст. 6 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации».
В своем решении суд пришел к выводу, что содержащиеся в постановлении ВрИО председателя 224 Гарнизонного военного суда Шляхова А.В. от ___________ (далее – постановление гарнизонного военного суда) сведения не имеют непосредственного отношения к ко мне и данный документ никаким образом не влияет на соблюдение моих личных прав и свобод.
С данным выводом суда согласиться нельзя по следующим обстоятельствам:

Как следует из фактических обстоятельств дела, с 29 июля 2013 года на основании ___________ мной осуществлялась защита прав и законных интересов ______________ при проведении отделом ФСБ России в/ч 81369 оперативно-розыскной деятельности в отношении последнего.

В силу п. 3 ст. 6 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации», адвокат вправе собирать сведения, необходимые для оказания юридической помощи, в том числе запрашивать справки, характеристики и иные документы от органов государственной власти, органов местного самоуправления, а также общественных объединений и иных организаций. Указанные органы и организации в порядке, установленном законодательством, обязаны выдать адвокату запрошенные им документы или их заверенные копии не позднее чем в месячный срок со дня получения запроса адвоката.

Реализуя свое право, 30 июля 2013 года я обратился в Управление ФСБ России по Санкт-Петербургу и Ленинградской области в/ч 81369 с просьбой обеспечить мне, как адвокату ______________, ознакомление с постановлением гарнизонного военного суда, которым было разрешено проведение оперативно-розыскного мероприятия «Обследование помещений, зданий, сооружений, участков местности и транспортных средств» по месту жительства моего доверителя. Ответом заместителя начальника отдела ФСБ России в/ч 81369 П. Г. Кондракова от 26 августа 2013 года мне было отказано в ознакомлении с указанным судебным постановлением
Ознакомление с данным судебным постановлением было необходимо мне для оказания квалифицированной юридической помощи. и реализации своих прав адвоката, а также в связи с сомнениями в законности и обоснованности действий Управления ФСБ России по Санкт-Петербургу и Ленинградской области по ограничению конституционного права моего доверителя на неприкосновенность жилища.

Таким образом, суд в своем решении от 29 июля 2014 года, не применив положения ст. 6 Федерального закона «Об адвокатской деятельности и адвокатуре в Российской Федерации», предусматривающие правомочия адвоката, необоснованно пришел к выводу, что отказ в ознакомлении с постановлением гарнизонного военного суда не нарушает моих прав.

Вместе с этим, вопрос о нарушении моих прав и законных интересов отказом в ознакомлении с постановлением гарнизонного военного суда решался в рамках данного гражданского дела Санкт-Петербургским городским судом в связи с рассмотрением моей частной жалобы на определение Приморского районного суда г. Санкт-Петербурга об отказе в принятии заявления.

Так, Санкт-Петербургский городской суд своим апелляционным определением от 19 февраля 2014 года отменил определение Приморского районного суда г. Санкт-Петербурга об отказе в принятии заявления, пояснив, что адвокат Павлов И.Ю., оспаривая отказ в предоставлении копии судебного акта, оспаривает неисполнение адвокатского запроса, ссылаясь на нарушение своих прав как адвоката, чем действует исключительно в своих интересах.
Соответственно, Санкт-Петербургский городской суд согласился с моим утверждением о том, что отказ в ознакомлении с постановлением гарнизонного военного суда касается моих адвокатских прав и интересов.
2. Судом были допущены существенные нарушения норм материального права, а именно суд применил законы, не подлежащие применению, а именно ст. ст. 10, 11, 12 и ч. 5 ст. 14 Федерального закона «Об оперативно-розыскной деятельности», ст. ст. 5, 6 и 9 Федерального закона «Об информации, информационных технологиях и о защите информации».
Опираясь на перечисленные статьи законов, суд пришел к выводу, что судебное решение на право проведения оперативно-розыскного мероприятия является ограниченным в распространении документом, использование которого возможно в соответствии с законодательством о государственной тайне, и может предоставляться ограниченному Федеральным законом «Об оперативно-розыскной деятельности» кругу лиц.

Однако из ст. 12 Федерального закона «Об оперативно-розыскной деятельности» следует, что государственную тайну составляют сведения об используемых или использованных при проведении негласных оперативно-розыскных мероприятий силах, средствах, источниках, методах, планах и результатах оперативно-розыскной деятельности, о лицах, внедренных в организованные преступные группы, о штатных негласных сотрудниках органов, осуществляющих оперативно-розыскную деятельность, и о лицах, оказывающих им содействие на конфиденциальной основе, а также об организации и о тактике проведения оперативно-розыскных мероприятий. Соответственно, на основании данной статьи может быть ограничен доступ лишь к тем документам, которые содержат подобные сведения (об организации и тактике проведения оперативно-розыскных мероприятий).

Между тем, постановление гарнизонного военного суда является судебным документом, разрешающим проведение оперативно-розыскного мероприятия в жилище моего доверителя, то есть является основанием для его осуществления. По своему смыслу постановление о разрешении проведения оперативно-розыскных мероприятий содержит обстоятельства и выводы суда о целесообразности ограничения конституционных прав гражданина в целях дальнейшего использования результатов оперативно-розыскной деятельности при осуществлении следственных действий и оперативно-розыскных мероприятий для пресечения и раскрытия преступлений, а также доказательств по уголовным делам.

Данные обстоятельства свидетельствуют и подтверждают тот факт, что постановление гарнизонного военного суда по своему смыслу не может содержать сведений об организации и о тактике проведения оперативно-розыскных мероприятий, а также отражать их результаты, а служит исключительно основанием для их проведения.

Таким образом, постановление гарнизонного военного суда Шляхова А.В. не относится к оперативно-служебным документам, отражающим вышеназванные сведения, и, следовательно, не содержит сведений, составляющих государственную тайну.

Также исходя из содержания ст. 9 Федерального закона «Об оперативно-розыскной деятельности», устанавливающей порядок рассмотрения судом материалов для согласования проведения оперативно-розыскного мероприятия, «по требованию судьи ему могут представляться также иные материалы, касающиеся оснований для проведения оперативно-розыскного мероприятия, за исключением данных о лицах, внедренных в организованные преступные группы, о штатных негласных сотрудниках органов, осуществляющих оперативно-розыскную деятельность, и о лицах, оказывающих им содействие на конфиденциальной основе, об организации и о тактике проведения оперативно-розыскных мероприятий».

Указанная норма подтверждает, что в судебном постановлении, разрешающем проведение оперативно-розыскного мероприятия, не может содержаться информация, перечисленная в ст. 12 Федерального закона «Об оперативно-розыскной деятельности» и составляющая государственную тайну.

Данные обстоятельства указывает на неправильность вывода суда о том, что Федеральным законом «Об оперативно-розыскной деятельности» предусматриваются ограничения и особенности представления судебного решения на право проведения оперативно-розыскного мероприятия.
Более того, представляется необоснованной ссылка суда в решении на Постановление Правительства Российской Федерации «Об утверждении положения о порядке обращения со служебной информацией ограниченного распространения в федеральных органах исполнительной власти и уполномоченном органе управления использованием атомной энергии» (далее – Постановление Правительства).

Так, суд, используя данное Постановление Правительства в качестве основания для отказа, не учитывал сферу применения указанного Постановление Правительства, которое в силу п. 2 регулирует порядок обращения со служебными документами, подготавливаемыми в федеральных органах исполнительной власти, к которым 224 Гарнизонный военный суд г. Санкт-Петербурга не относится.

Тем самым, суд неправомерно отнес постановление гарнизонного военного суда к охраняемой законодательством о государственной тайне информации и применил положения нормативных правовых актов, не подлежащих применению.

3. Судом были допущены существенные нарушения норм материального права, а именно суд применил законы, не подлежащие применению, а именно ст. ст. 13, 14 Федерального закона «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления».
Суд ошибочно пришел к выводу, что указанными статьями Федерального закона «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления» установлены перечни обязательной информации о деятельности государственных органов, предназначенной для свободного распространения и передаваемой получателям без ограничения доступа, в состав которых не входят сведения об оперативно-розыскной деятельности.

Статьи 13 и 14 Федерального закона «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления» были приняты в развитие положений ст. 6 Федерального закона «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления», которыми определяются способы обеспечения доступа к информации о деятельности государственных органов и органов местного самоуправления.

.
Указанные статьи определяют перечни и порядок предоставления информации о деятельности государственного органа одним из возможных способов, а именно посредством сети «Интернет».

Соответственно, представляется необоснованным вывод суда о том, что ст. ст. 13 и 14 «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления» устанавливаются закрытые перечни информации о деятельности государственных органов, доступные для распространения, так как действующим законодательством предусмотрены и иные способы получения информации. В частности, таким способом является предоставление информации по адвокатскому запросу, где адвокату не устанавливается названных в этих статьях ограничений в получении необходимых ему для осуществления своей профессиональной деятельности сведений и документов. Иное бы свидетельствовало о несоразмерном ограничении прав, как адвокатов, так и конституционных прав граждан на защиту.

В связи с чем, толкование ст. ст. 13 и 14 «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления», используемое судом в своем решении, является недопустимым.

4. В решении суда использованы выводы, несоответствующие обстоятельствам дела.

В соответствии с п. 1 ст. 195 ГПК РФ, решение суда должно быть законным и обоснованным.

Пункт 2 ст. 195 ГПК РФ уточняет понятие обоснованности, подчеркивая, что суд основывает решение только на тех доказательствах, которые были исследованы в судебном заседании.

Это означает, что решение суда является обоснованным только тогда, когда имеющие значение для дела факты подтверждены исследованными судом доказательствами, удовлетворяющим требованиям закона об их относимости и допустимости, или обстоятельствами, не нуждающимися в доказывании (статьи 55, 59 - 61, 67 ГПК РФ), а также тогда, когда оно содержит исчерпывающие выводы суда, вытекающие из установленных фактов (п. 3 Постановления Пленума Верховного Суда РФ от 19.12.2003 № 23 «О судебном решении»).

На основании п. 6 Постановления Пленума Верховного Суда РФ от 19.12.2003 № 23 «О судебном решении», учитывая, что в силу статьи 157 ГПК РФ одним из основных принципов судебного разбирательства является его непосредственность, решение может быть основано только на тех доказательствах, которые были исследованы судом первой инстанции в судебном заседании. При вынесении судебного решения недопустимо основываться на доказательствах, которые не были исследованы судом в соответствии с нормами ГПК РФ, а также на доказательствах, полученных с нарушением норм федеральных законов (часть 2 статьи 50 Конституции Российской Федерации, статьи 181, 183, 195 ГПК РФ).

Несоблюдение указанных положений и наличие в решении суда выводов, не соответствующих обстоятельствам дела подтверждается следующим.

В своем решении суд указывает: «Материалами дела установлено, что отделом ФСБ России в/ч 81369 в установленном законом порядке получено разрешение 224 гарнизонного военного суда на проведение ОРМ в жилище гражданина __________.».

Между тем, в ходе судебного заседания 29 апреля 2014 года, рассмотренного в отсутствие заинтересованного лица, обстоятельства законности получения разрешения на проведение оперативно-розыскного мероприятия не исследовались. Мной, как адвокатом __________ данный вопрос не ставился. Наоборот, у меня были сомнения в законности и обоснованности действий Управления ФСБ России по Санкт-Петербургу и Ленинградской области по ограничению конституционных прав моего доверителя на неприкосновенность жилища в связи с чем я и решил ознакомиться с постановлением гарнизонного военного суда. Не содержатся какие-либо доказательства соблюдения указанного порядка и в возражениях заинтересованного лица.

Таким образом, решение суда в части мотивировано выводами, которые не были исследованы в ходе судебного заседания, что является недопустим и говорит о необоснованности принятого решения.

С учетом вышеизложенного, решение суда является незаконным, необоснованным и подлежит отмене.

На основании изложенного, в соответствии со ст. ст. 320, 328, 330 ГПК РФ,

ПРОШУ:

Отменить решение Приморского районного суда города Санкт-Петербурга от 29 апреля 2014 и принять новое решение, которым заявление удовлетворить в полном объеме.

Взыскать с заместителя начальника отдела ФСБ России войсковая часть 81369 П. Г. Кондракова расходы по уплате государственных пошлин. На настоящий момент сумма уплаченных государственных пошлин составляет 300 рублей.
Приложения:

1. Копия настоящей жалобы для ответчика.

2. Квитанция об оплате государственной пошлины.

« » июня 2014 года ____________ (Павлов И.Ю.)
