В Санкт-Петербургский городской суд
Заявители: Голубев В.О.
Заинтересованное лицо: Начальник отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С.Б. Камениченко 
адрес: 119160, г. Москва, Колымажный пер., д. 14. 

Возражения на кассационную жалобу
начальника отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С.Б. Камениченко. 

Решением Фрунзенского районного суда г. Санкт-Петербурга от 7 сентября 2010 г. удовлетворенно заявление Голубева В.О. о признании незаконным действия должностного лица об отказе в предоставлении информации: письменного уведомления начальника отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С.Б. Камениченко. 

Начальника отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С. Б. Камениченко обратился в Санкт-Петербургский городской суд с кассационной жалобой, в которой ставится вопрос об отмене решения суда первой инстанции. 

Полагаю, что кассационная жалоба начальника отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С. Б. Камениченко не подлежит удовлетворению по следующим основаниям: 

1. С.Б. Камениченко в п.1 своей кассационной жалобы указал, что суд неверно квалифицировал его сообщение от 17 ноября 2010г. По словам С.Б. Камениченко, данное сообщение от 17 ноября 2010г. не является указанием, а представляет собой служебное письмо. Таким образом, начальник отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации утверждает, что он не ограничивал доступ Голубева В.О. к какой-либо информации, а также не совершал действий по отказу в предоставлении ему указания (директивы), так как такого документа не существует. 

Между тем указанные доводы заинтересованного лица следует считать несостоятельными. 

В своем заявлении в суд я просил признать незаконным не служебное письмо (указание, директиву) исх .№ 205/6/2003 от 17 ноября 2009 года (квалификацию которой оспаривает С.Б. Камениченко), а решение должностного лица (Начальника отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С. Б. Камениченко) об отказе в предоставлении мне информации, которое содержалось в направленном в мой адрес письме от 28 января 2010 г. № 205/6/163. 

В судебном решении Фрунзенского районного суда г. Санкт-Петербурга от 7 сентября 2010 г. незаконным признается не само служебное письмо (указание, директива) исх .№ 205/6/2003 от 17 ноября 2009 года, а именно отказ должностного лица С.Б. Камениченко в предоставлении информации по моему запросу (отказ в предоставлении копии данного служебного письма). 

Кроме того, довод С. Б. Камениченко о том, что он не совершал действий по отказу в предоставлении мне указания (директивы), так как такого документа не существует, является необоснованным по следующим причинам: 

Во-первых, в моем запросе была четко указана дата принятия этого письма, а также его исходящие данные. 

Во-вторых, в моем запросе была ссылка на письмо начальника общего отдела подполковника Р. Горна, в котором запрашиваемая мной информация именовалась как указание. 

В-третьих, С. Б. Камениченко мог идентифицировать запрашиваемый документ на основании письма начальника общего отдела подполковника Р. Горна. В своем запросе я ссылался на это письмо. 

В-четвертых, сам С. Камениченко непоследователен в квалификации изданного им самим документа. Так в своем письме от 28 января 2010 г. № 205/6/163 С. Б. Камениченко именует данный документ «выпиской из отдельных нормативных правовых актов по данной тематике» (абз. 2 данного решения). Однако в возражении на мое заявление он называет его «служебным письмом» (абз. 4 данного возражения). 

Таким образом, мной запрашивался конкретный документ с указанием данных, позволяющих его идентифицировать. Поскольку из текста письма С.Б. Камениченко от 28 января 2010 г. № 205/6/163 следует, что ему удалось определить, какой конкретно документ я запрашиваю, то независимо от использования мной правильного либо неправильного названия этого документа С.Б. Камениченко обязан был мне его предоставить, однако этого им сделано не было, вследствие чего судом и было вынесено решение о признании решения С.Б. Камениченко об отказе в предоставлении информации незаконным. Факт отказа С.Б. Камениченко в предоставлении мне копии запрошенного документа полностью подтвержден материалами дела, в том числе письмом С.Б, Камениченко от 28 января 2010г. № 205/6/163, а также отзывом С.Б. Камениченко на поданное мной в суд заявление.

На основании изложенного, можно заключить, что довод кассационной жалобы о том, что судом был неверно квалифицирован запрошенный мной документ, основан на ошибочном понимании существа гражданского дела № 2-3213/10 по заявлению В.О. Голубева и как следствие резолютивной части судебного решения от 7 сентября 2010 г., поэтому данный довод кассационной жалобы не может служить основанием для отмены решения суда первой инстанции. 

1. Начальник отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С. Б. Камениченко в своей кассационной жалобе (п.2.) пишет, что суд неверно взыскал государственную пошлину. 

Так, по мнению С. Б. Камениченко, государственная пошлина должна быть взыскана не с Минобороны РФ, а с Управления делами Минобороны РФ, поскольку последнее является самостоятельным органом военного управления. 

Между тем п. 25 Постановления Пленума Верховного Суда Российской Федерации «О практике рассмотрения судами дел об оспаривании решений, действий (бездействий) органов государственной власти, органов местного самоуправления, должностных лиц, государственных и муниципальных служащих» гласит, что с привлеченного к участию в деле органа государственной власти и органа местного самоуправления могут быть взысканы судебные расходы, понесенные заявителем, в случае признания незаконным решения, действия (бездействия), принятого или совершенного не являющимся юридическим лицом органом, имеющим властные полномочия и созданным на основании решения этого органа государственной власти или органа местного самоуправления. 

Управление делами Министерства обороны Российской Федерации -это орган, имеющий властные полномочия и созданный на основании решении Минобороны России. Тот факт, что Управление делами Министерства обороны Российской Федерации является самостоятельным органом военного управления не свидетельствует о том, что он представляет собой самостоятельное юридическое лицо. 

Таким образом, данный довод кассационной жалобы является ошибочным. 

На основании изложенного, в соответствии со ст. ст. 344, 361 ГПК РФ, 

ПРОШУ:

оставить решение суда первой инстанции без изменения, а кассационную жалобу начальника отдела (руководства архивным делом в Вооруженных Силах Российской Федерации) Управления делами Министерства обороны Российской Федерации С. Б. Камениченко без удовлетворения. 

Приложение: 

1. Копии на возражения на кассационную жалобу (2 экз.)

«___» ноября 2010 г. Голубев В.О.

