
	ФЕДЕРАЛЬНАЯ СЛУЖБА
СУДЕБНЫХ ПРИСТАВОВ

УПРАВЛЕНИЕ ФЕДЕРАЛЬНОЙ СЛУЖБЫ

СУДЕБНЫХ ПРИСТАВОВ ПО МОСКВЕ

(УФССП России по Москве)

ул. Бутырский вал, д.5, Москва, 125047

Телефон/Факс: 8(499) 558-04-22

fssp-moscow@mail.ru
ОКПО 7539334, ОГРН 1047704058093,

ИНН 7704270863/КПП 771001001

23.02.2010 № 113-522/10

На______ от ___________

В соответствии со ст. 333.37 НК РФ

УФССП России по Москве освобождено

от уплаты государственной пошлины.
	В Московский городской суд

Местонахождение:

ул. Богородский Вал, д. 8, г. Москва, 107076

через Тверской районный суд г. Москвы

Местонахождение:

ул. Цветной бульвар, д. 25 а. г. Москва, 127051

Заявитель: Вдовин Ю. И.
Местонахождение:

Заинтерсованное лицо: УФССП России по Москве

Местонахождение:

ул. Бутырский Вал, д.5, г. Москва, 125047

Дело № 2-232/2010

Кассационная жалоба

Управления Федеральной службы судебных приставов по Москве

на решение Тверского районного суда г. Москвы

от 15.02.2010 г. по делу № 2-232/2010.

Решением Тверского районного суда г. Москвы от 15.02.2010 г. в рамках гражданского дела № 2-232/2010 признано незаконным бездействие 1 межрайонного отдела судебных приставов по ЦАО УФССП России по Москве в непредставлении сведений на обращение Вдовина Ю.И. от 12.07.2009 г.

Управление Федеральной службы судебных приставов по Москве (далее по тексту — УФССП России по Москве) не согласно с вынесенным постановлением суда первой инстанции, считает его необоснованным и подлежащим отмене в силу наличия следующих оснований, предусмотренных главой 40 ГПК РФ.

1. По результатам рассмотрения и разрешения по существу гражданского дела № 2-232/2010, судом первой инстанции допустил неправильное применение норм материального права, регулирующих правовое положение структурного подразделения территориального органа Федеральной службы судебных приставов, порядок подготовки и направления письменного мотивированного ответа на поступившее обращение.

Рассматривая и разрешая по существу настоящее гражданское дело, в мотивировочной части обжалуемого решения суд указал следующее:

«В соответствии с ч. 1 ст. 12 Федерального закона РФ «О судебных приставах», в процессе принудительного исполнения судебных актов и актов других органов, предусмотренных федеральным законом об исполнительном производстве, судебный пристав-исполнитель предоставляет сторонам исполнительного производства или их представителям возможность знакомиться с материалами исполнительного производства, делать из них выписки, снимать с них копии а также рассматривает заявления сторон по поводу исполнительного производства и их ходатайства, выносит соответствующие постановления, разъясняя сроки и порядок обжалования.

В данном случае, следует обратить внимание что заинтересованным лицом по рассматриваемому делу выступал не судебный пристав-исполнитель, а структурное подразделение территориального органа Федеральной службы судебных приставов — 1 м/р отдел судебных приставов по ЦАО Управления.

В соответствии с положениями ст. 5 ФЗ РФ «Об исполнительном производстве» № 229-ФЗ, принудительное исполнение судебных актов, актов других органов и должностных лиц возлагается на Федеральную службу судебных приставов и ее территориальные органы.

Непосредственное осуществление функций по принудительному исполнению судебных актов, актов иных органов и должностных лиц возлагается на судебных приставов-исполнителей структурных подразделений территориальных органов Федеральной службы судебных приставов.

Согласно п. 2 ст. 3 ФЗ РФ «О судебных приставах» № 118-ФЗ, судебный пристав является должностным лицом, состоящим на государственной службе.

Как было установлено в ходе рассмотрения дела в суде первой инстанции, обращение Вдовина Ю.И. адресовано, направлено и получено не судебным приставом-исполнителем, а структурным подразделением Управления.

Имеющиеся в материалах судебного дела доказательства свидетельствуют, что письменное обращение Вдовина Ю.А. адресовано не судебному приставу-исполнителю, а в 1 м/р отдел судебных приставов по ЦАО Управления, полномочный в соответствии с законом ее рассматривать.

Поскольку положенная в основу вынесенного решения норма ФЗ РФ «О судебных приставах» регулирует и определяет исключительно правосубъектность судебного пристава-исполнителя, а не заинтересованного лица, суд применил закон не подлежащий применению, чем нарушил права и законные интересы Управления.

2. Суд первой инстанции неправильно истолковал закон, подлежащий применению.

Согласно содержанию мотивировочной части решения «в соответствии со ст. 10 Федерального закона «О порядке рассмотрения обращений граждан Российской Федерации» государственный орган, орган местного самоуправления или должностное лицо обеспечивает объективное, всесторонне и своевременное рассмотрение обращения гражданина, дает письменный ответ по существу поставленных в обращении вопросов. УФССП не представило доказательства, подтверждающие что Вдовину Ю.И. был дан ответ на данное обращение».

Предметом рассмотрения дела являлось признание незаконным бездействия 1 м/р отдела судебных приставов по ЦАО УФССП России по Москве, выразившееся в непредставлении сведений обратившемуся лицу.

Согласно ст. 249 ГПК РФ обязанность по доказыванию обстоятельств, послуживших основанием для принятия нормативного правового акта, его законности, а также законности оспариваемых решений, действий (бездействия) органов государственной власти, органов местного самоуправления, должностных лиц государственных и муниципальных служащих возлагаются на орган, принявший нормативный правой акт, органы, которые приняли оспариваемые решения или совершили оспариваемые действия (бездействие).

Управление Федеральной службы судебных приставов по Москве осуществляет руководство деятельностью должностных лиц подведомственных структурных подразделений службы судебных приставов; в пределах выделенной штатной численности и фонда оплаты труда устанавливает штаты и структуру структурных подразделений службы судебных приставов; осуществляет финансовое и материально-техническое обеспечение структурных подразделений службы судебных приставов.

Действиями Управления Федеральной службы судебных приставов по Москве права, свободы и законные интересы заявителя не нарушались, препятствия осуществлению его прав и свобод не создавались, какая-либо обязанность на заявителя незаконно не возлагались, к ответственности незаконно он не привлекался, документально подтверждёных фактов бездействия со стороны Управления Федеральной службы судебных приставов по Москве и последующего нарушения прав и свобод заявителя вне представлено.

Поскольку требования заявителя адресованы 1 м/р отделу судебных приставов по ЦАО Управления, как самостоятельному и процессуально обособленному участнику гражданского процесса, который так и не был привлечен судом в качестве лица, участвующего в деле, Управление по понятной и объективной причине не было правомочно исполнить требование ст. 249 ГПК РФ.

Указанное обстоятельство свидетельствует о том, что суд первой инстанции не только неверно истолковал закон, подлежащий применению, но и неправильно определил обстоятельства, имеющие значение для дела.

3. Постановление суда первой инстанции подлежит отмене по процессуальным основаниям, поскольку обжалуемым решением суд разрешил вопрос о правах и обязанностях лица, не привлеченного к участию в деле.

В силу ч. 1 ст. 441 ГПК РФ, постановления главного судебного пристава Российской Федерации, главного судебного пристава субъекта Российской Федерации, старшего судебного пристава, их заместителей, судебного пристава-исполнителя-исполнителя, их действия (бездействие) могут быть оспорены взыскателем, должником или лицами, чьи права и законные интересы нарушены такими постановлением, действиями, бездействием.

Таким образом, с учетом конкретных обстоятельств дела, характером спорного правоотношения и наличием материально-правового интереса, установив конкретных носителей прав и обязанностей, суд первой инстанции должен был определить конкретный круг лиц, которые должны участвовать в деле, в том числе обсудить вопрос о привлечении к участию в деле 1 м/р отдела судебных приставов по ЦАО Управления, бездействие которого обжаловалось.

Верховный суд Российской Федерации в «Обзоре законодательства и судебной практики Верховного суда Российской Федерации за первый квартал 2009 года», утвержденного Постановлением Президиума Верховного Суда РФ от 03.06.2009, отмечает, что при разрешении споров об оспаривании постановления судебного пристава-исполнителя обе стороны исполнительного производства должны быть извещены надлежащим образом о месте и времени судебного заседания, а если заявленное требование непосредственно касается кого-либо из лиц, не участвующих в деле, и решение по делу затрагивает его права и обязанности, то привлечение такого липа к участию в деле в качестве заинтересованного лица является обязательным.

Поскольку Вдовин Ю.И. оспаривал исключительно бездействие 1 м/р отдела судебных приставов по ЦАО Управления, суду первой инстанции надлежало обсудить вопрос о привлечении к участию в деле в качестве заинтересованного лица указанное структурное подразделение Управления.

При таких обстоятельствах решение Тверского районного суда г. Москвы от 15.02.2010 г. нельзя признать законным, и оно подлежит отмене в безусловном порядке.

В соответствии со ст. 333.37 НК РФ, УФССП России по Москве освобождено от уплаты государственной пошлины.

На основании вышеизложенного и руководствуясь ст.ст. 40, 59, 60, 67, 249, 361- 364 ГПК РФ, Обзором законодательства и судебной практики Верховного суда Российской Федерации за первый квартал 2009 года», утвержденного Постановлением Президиума Верховного Суда РФ от 03.06.2009

ПРОШУ СУД:

Решение Тверского районного суда г. Москвы от 15.02.2010 г. отменить, гражданское дело № 2-232/2010 направить на новое рассмотрение.

Приложение: 1) копия решения Тверского районного суда г. Москвы от 15.02.2010 г. на 3 л. в 1 экз.

2) копия кассационной жалобы заявителю на 4 л. в 1 экз.

3) копия доверенности представителя на 1 л. в 1 экз.

Представитель УФССП России по Москве
(подпись)
К.С. Рыбкина

