	
	Городской суд г.Нарьян Мар Ненецкого автономного округа

	
	164700, Ненецкий АО, гор. Нарьян-Мар, ул. Октябрьская, 24

	Истец:
	Дульнев Борис Николаевич

	Проживаю по адресу:
	166000, Ненецкий АО, гор. Нарьян-Мар, ул. Оленная, дом 10, кв. 50., тел.89115722579

	Ответчик
	Собрание депутатов Ненецкого автономного округа

	Адрес нахождения
	166000, Ненецкий АО, гор. Нарьян-Мар, ул. Смидовича, дом 20.

	Гос.пошлина
	200 рублей

Дополнение

К Исковому заявлению об оспаривании решения Собрания депутатов Ненецкого автономного округа о досрочном прекращении полномочий Уполномоченного по правам человека в Ненецком автономном округе Дульнева Бориса Николаевича от 15.12.2010г. № 271-сд

К ранее изложенному считаю необходимым внести дополнения и обратить внимание суда на следующее.

До 28.06.10г. ст.11 закона Ненецкого автономного округа от 02.10.2006 № 760-оз «Об Уполномоченном по правам человека в Ненецком автономном округе» (далее – закон НАО об Уполномоченном) не конкретизировала основания для выражения недоверия Уполномоченному по правам человека в Ненецком автономном округе (далее – Уполномоченный).

Подпунктом 4) статьи 1 закона Ненецкого автономного округа от 28.06.2010г. № 46-оз «О внесении изменений в некоторые законы Ненецкого автономного округа» статья 11 закона НАО об Уполномоченном была изложена в новой редакции, в связи с чем претерпела существенные изменения и определила основания для выражения недоверия Уполномоченному.

С момента вступления указанной редакции в законную силу (с 11.07.2010г.) в качестве основания для выражения недоверия Уполномоченному стали:

1) однократное грубое неисполнение или ненадлежащее исполнение Уполномоченным обязанностей (полномочий), установленных настоящим законом,

2) несоблюдение ограничений, установленных статьёй 10 настоящего закона;

В соответствии с частью 3 статьи 29 закона Ненецкого автономного округа от 03.02.2006 № 673-оз «О нормативных правовых актах Ненецкого автономного округа» (далее закон НАО № 673-оз) действие нормативных правовых актов начинается с момента их вступления в силу и прекращается в момент утраты ими юридической силы. В соответствии с частью 4 указанной статьи закона НАО № 673-оз действие нормативного правового акта не распространяется на отношения, возникшие до его вступления в силу, если иное прямо не установлено федеральным законодательством либо в самом акте. В силу указанных обстоятельств, выражение недоверия Уполномоченному по указанным в статье 11 закона НАО об Уполномоченном основаниям возможно только с даты их вступления в законную силу.

Из приведенных положений закона НАО № 673-оз следует, что в качестве однократного грубого нарушения или ненадлежащего исполнения Уполномоченным обязанностей, а также несоблюдением им запретов и ограничений, установленных статьей 10 указанного выше закона НАО об Уполномоченном могут рассматриваться только события и действия произошедшие после даты вступления в законную силу новой редакции статьи 11 закона НАО об Уполномоченном, то есть в период времени с 11.07.2010г. по момент начала деятельности Специальной комиссии окружного Собрания депутатов (далее – Спецкомиссия, СД НАО), поскольку иное не установлено ни федеральным, ни окружным законодательством.

Из приведенных положений закона НАО № 673-оз следует также, что действия совершённые мною до вступления редакции закона НАО об Уполномоченном от 28.06.2010г. в законную силу не могут рассматриваться в качестве оснований для выражения недоверия, поскольку на период их совершения закон таких оснований для выражения недоверия не определял.

Вопреки приведенным выше положениям закона НАО № 673-оз, Спецкомиссия приняла к рассмотрению и установила основания для выражения недоверия Уполномоченному, имевшие место в течение всего срока его полномочий, о чем прямо указано в тексте Заключения (имеется в материалах дела) о выражении недоверия Уполномоченному (далее – Заключение) (4 абзац преамбулы стр. 1 Заключения, предпоследний абзац стр. 12 Заключения).

Поэтому действия (основания), которые Спецкомиссия в своем Заключении ошибочно квалифицирует как ненадлежащее исполнение мною полномочий и нарушение требований закона НАО об Уполномоченном, не могут служить основанием для выражения недоверия по основания установленным с 11.07.2010г., поскольку происходили до указной даты.
Это относится к основаниям, рассмотренным и «установленным» Спецкомиссией в части 1, 3, 4, 5 в части анализа Доклада Уполномоченного содержащего суждения о деятельности федеральных государственных органов, 6, 7 Заключения.
На момент свершения вменяемых мне действий, по указанным основаниям недоверие мне не выражалось.

Таким образом, из семи указанных в Заключении Спецкомиссии оснований выражения недоверия в период с 11.07.2010г. по момент начала работы Спецкомиссии формально по срокам совершения попадают лишь основания, изложенные в части 2 и в части 5 (анализ информационных сообщений Уполномоченного от октября 2010г.).
 Однако по данному поводу я считаю необходимым обратить внимание суда на следующий ряд обстоятельств.

 Определяя процедуру выражения недоверия уполномоченному, п.4 ст.11 закона НАО об Уполномоченном указывает на то, что Постановление о досрочном прекращении полномочий Уполномоченного принимается большинством голосов от числа избранных депутатов окружного Собрания.

Таким образом, выражение недоверия возможно по итогам коллегиального голосования.

Голосование должно происходить на основании надлежащим образом составленного Спецкомиссией Заключения.

В нашем случае, в Заключении содержатся факты, которые не могут служить основаниями для выражения недоверия, поскольку по периоду времени не подпадают под действие редакции закона НАО об Уполномоченном от 28.06.10г.

Поэтому в моём случае, СД НАО для выражения своего волеизъявления не было представлено правильно составленное Заключение, содержащее согласно п.2 ст.11 закона НАО об Уполномоченном только конкретные действия Уполномоченного, свидетельствующие о грубом неисполнении или ненадлежащем исполнении им своих обязанностей (полномочий) и ограничений.

В отсутствие такого заключения СД НАО не могло выразить своё действительное волеизъявление о выражении недоверия или выражении мне доверия.

 Решение о выражении недоверия принималось СД НАО на основании Заключения в целом по всему документу без отдельного рассмотрения частей Заключения. Материалы дела подтверждают это обстоятельство (протоколы заседаний Спецкомиссии, комитета сессии СД НАО). Поскольку суд не может заниматься предположениями о результатах голосования, о достаточности или недостаточности для выражения мне недоверия обстоятельств, подпадающих под период действия редакции закона НАО об Уполномоченном от 28.06.2010г., поскольку суд не может подменить собой СД НАО в этой части, считаю, что по перечисленным основаниям решение СД НАО о выражении мне недоверия от 15.12.2010г. в виде Постановления № 271-сд подлежит признанию незаконным, что влечёт удовлетворение заявленных требований.

При этом, за мною сохраняется право при повторном рассмотрении вопроса о выражении мне недоверия дать СД НАО свои объяснения относительно правомерности вменяемых мне в вину указанных выше моих действий.

Дополнительно, я считаю необходимым обратить внимание суда на то, что всё перечисленное в Заключении искажено, не соответствует фактической действительности и не является нарушением конкретных положений закона НАО об Уполномоченном.

На основании изложенного прошу удовлетворить заявленные мною требования.

Приложения:

Копии настоящего Дополнения по числу участников процесса в 3 экз.

16 февраля 2011 года

Б.Н. Дульнев

