РЕШЕНИЕ
квалификационной коллегии судей Калининградской области
г.Калининград
18 января 2008 г.
Квалификационная коллегия судей Калининградской области в составе: председательствующего - Олифер Л.В.,
членов коллегии - Заячковского О.А., Педченко О.М., Алексенко Л.В., Грицаенко А.В., Волчецкой Т.С., Миненок М.Г., Сычевской С.Н., Лобановой Е.Н., Мялкиной А.В.. Можеговой Н.А., Булатовой И.И., Багалина В.А.. Щелковой З.М., Цыганковой И.М., Постовалова В.Л., Андреевой И.П., Зинченко А.Н.,
при секретаре - Вертипраховой Ю.С.,
рассмотрев представление председателя Калининградского областного суда Фалеева В.И. о привле​чении судьи Светлогорского городского суда Калининградской области Клевцова Виктора Александ​ровича к дисциплинарной ответственности,

установила:
Клевцов В.А., 25 сентября 1972 года рождения, назначен на должность судьи Светлогорского городского суда Калининградской области Указом Президента РФ от 19 ноября 2007 г. N 1523 на трехлетний срок полномочий.

Ранее он занимал должность мирового судьи второго судебного участка Светлогорского го​родского округа Калининградской области, на которую был назначен Постановлением Калининград​ской областной Думы от 30 сентября 2004 г. № 339, имеет четвертый квалификационный класс.

Председатель Калининградского областного суда Фалеев В.И. обратился в квалификацион​ную коллегию судей Калининградской области с представлением о привлечении к дисциплинарной ответственности судьи Клевцова В.А. в виде досрочного прекращения полномочий судьи.

В представлении приведены следующие доводы.

Проверкой надзорной жалобы комитета муниципального имущества мэрии г. Калининграда установлено, что при рассмотрении гражданского дела по иску А.Л.А. к ООО «Фирма оригинальных идей и технологий «Гравитон» о признании права собственности на недвижимое иму​щество мировым судьей второго судебного участка Светлогорского городского округа Клевцовым В.А. допущены грубые и существенные нарушения норм процессуального законодательства.

А. Л.А. обратился в суд с иском к ООО «Фирма оригинальных идей и технологий «Гравитон» о признании права собственности на недвижимое имущество - нежилое отдельно стоя​щее здание с хозяйственными постройками общей площадью ??? кв.м., расположенное по адресу ХХХХ, ссылаясь на то, что 4 декабря 1998 г. по договору купли-продажи приобрел у ответчика в собственность недвижимое имущество - двухэтажное здание с хо​зяйственными постройками по адресу ХХХ за 48 000 руб., однако ответчик уклоняется от государственной регистрации перехода права собственности.

Решением мирового судьи второго судебного участка Светлогорского городского округа от 30 октября 2006г. исковые требования А.Л.А. удовлетворены, признано право собственно​сти на недвижимое имущество: двухэтажное нежилое здание литер «А» общей площадью ??? кв.м., основной площадью ?? кв.м.; примыкающий к зданию сарай литер «3» общей площадью ? кв.м; замощение - асфальт литер «I» площадью ?? кв.м; замощение - клинкер литер «II» площадью ? кв.м; ограждение металлическое литер «III» длиной ?? мет​ров погонных; ограждение деревянное сплошное литер «IV» длиной ? метров погонных, располо​женные по адресу ХХХХХ регистрацией этого права в управлении Федеральной регистрационной службы. С ООО «Фирма оригинальных идей и техноло​гий «Гравитон» взыскана госпошлина в доход местного бюджета в размере 1 540 руб.

В апелляционном порядке дело не рассматривалось.

Комитет муниципального имущества мэрии г. Калининграда обратился с надзорной жалобой на указанное решение мирового судьи, в которой ссылался на существенные нарушения закона, до​пущенные при рассмотрении дела.
Так, комитет указывал, что по данным реестра муниципальной собственности спорное иму​щество является муниципальной собственностью, однако судом принято решение о признании права собственности на данное имущество за А.Л.А., чем нарушены права муниципалитета, при этом комитет муниципального имущества мэрии г. Калининграда не был привлечен к участию в деле как орган, осуществляющий управление муниципальным имуществом и обеспечивающий защи-
2
ту имущественных прав и интересов г. Калининграда. Кроме того, данный спор не подлежал рас​смотрению мировым судьей второго судебного участка Светлогорского городского округа Калинин​градской области, дело принято им к производству с нарушением правил исключительной подсудно​сти.
Определением судьи областного суда Зинченко СВ. от 8 октября 2007г. дело передано для рассмотрения по существу в суд надзорной инстанции. В связи с отзывом комитетом надзорной жа​лобы постановлением президиума Калининградского областного суда от 12 ноября 2007г. данная жа​лоба оставлена без рассмотрения по существу. Проверкой указанной надзорной жалобы было уста​новлено, что при разрешении настоящего дела судьей Клевцовым В.А. были допущены грубые на​рушения норм гражданского процессуального законодательства, выразившиеся в следующем.
Анализ возникших правоотношений позволяет сделать определенный вывод о том, что в ис​ковом заявлении ставился вопрос о правах на нежилое здание с хозяйственными постройками, распо​ложенное по адресу ХХХХХХ.
Статьей 30 Гражданского процессуального кодекса РФ установлена исключительная подсудность таких требований суду по месту нахождения спорных объектов, которая ни при каких обстоятельст​вах не может быть изменена.
Судья Клевцов В.А. проигнорировал приведенные требования гражданского процессуального закона и в нарушение положений ст. 30 ГПК РФ о предъявлении исков в суд по месту нахождения спорных объектов недвижимости принял дело к производству и рассмотрел по существу, несмотря на то, что предметом спора являлось недвижимое имущество, находящееся в Центральном районе г. Ка​лининграда.
Исходя из того, что спорный объект недвижимости находится в г. Калининграде, исковые требования не подлежали рассмотрению мировым судьей 2-го судебного участка Светлогорского го​родского округа.
То обстоятельство, что в исковом заявлении фактическое местонахождение филиала ответчи​ка ООО «Фирма оригинальных идей и технологий «Гравитон» указано по адресу г. Светлогорск, Ка​лининградский проспект 5а (юридический адрес г. Москва, ул. Панферова, 5-2), на что ссылается су​дья в объяснениях в обоснование своих доводов о принятии дела к производству по правилам ч. 2 ст. 29 ГПК РФ, основанием для принятия иска не являлось, поскольку, как указано выше, исковое заяв​ление подлежало рассмотрению по правилам исключительной подсудности по месту нахождения спорного имущества. При этом следует учитывать, что при подаче иска не было представлено доку​ментов, подтверждающих, что указанное общество имеет филиал, расположенный в г. Светлогорске Калининградской области, не истребовались такие документы и судом.
Таким образом, предусмотренных гражданским процессуальным законом правомочий для вынесения решения у мирового судьи 2-го судебного участка Светлогорского городского округа Клевцова В.А. не имелось. Приняв к производству данное дело, мировой судья Клевцов В.А. грубо нарушил требования ст. 135 ГПК РФ, в соответствии с которыми судья обязан возвратить исковое заявление в случае, если дело неподсудно данному суду, с указанием, в какой суд следует обратиться заявителю.
Кроме того, исковое заявление А.Л.А. было принято к производству без подтвер​ждения уплаты госпошлины. В исковом материале имелось ходатайство, в котором А.Л.А. просил отсрочить уплату госпошлины в сумме 1540 руб., мотивируя тем, что он временно не работает. Несмотря на то, что никаких документов, подтверждающих невозможность уплаты госпо​шлины, к исковому заявлению приложено не было, это обстоятельство судья не учел и более того, приняв исковое заявление к производству определением от 13 октября 2006 г., ходатайство об от​срочке уплаты госпошлины не разрешил и в дальнейшем при вынесении решения взыскал ее с ответ​чика.
Фактически подготовка по делу не проводилась, дело принято к производству определением от 13 октября 2006г., в котором указано лишь на необходимость вызова сторон на 30 октября 2006г., когда дело было рассмотрено по существу, и предоставления ответчиком отзыва на иск. В тот же день определением мирового судьи дело признано подготовленным к судебному разбирательству и назначено к слушанию на указанную выше дату.
3
Между тем, из имевшейся в исковом материале ксерокопии договора купли-продажи от 4 де​кабря 1998г., следовало, что спорные объекты недвижимого имущества принадлежат продавцу ООО «Фирма оригинальных идей и технологий «Гравитон» на праве собственности на основании договора с Центральным райисполкомом г. Калининграда от 2 сентября 1991г. и решения исполнительного комитета Центрального районного Совета народных депутатов № 423 от 2 сентября 1991 г.
Однако правоустанавливающих документов, подтверждающих принадлежность спорного имущества прежнему правообладателю, к исковому заявлению приложено не было, и вопрос о необ​ходимости их предоставления судом не ставился.

Принимая признание иска ответчиком, суд проигнорировал требования ч. 2 ст. 39 ГПК РФ, согласно которой суд не принимает такое признание, если это противоречит закону или нарушает права и законные интересы других лиц. Признание иска ответчиком принято судом без соблюдения требований указанной нормы, вопрос о том, не противоречит ли признание иска закону и не наруша​ет ли права и законные интересы других лиц судом не проверен.

Из надзорной жалобы и приобщенных к ней документов усматривается, что спорное имуще​ство включено в реестр муниципальной собственности на основании постановления мэра г. Калинин​града от 11 октября 1995г. № 2019 и находится в пользовании ООО «Фирма оригинальных идей и технологий «Гравитон» с 1993г. на основании договора аренды.

Таким образом, указанные нарушения привели к тому, что дело было рассмотрено судом в не​законном составе и не были учтены законные интересы комитета муниципального имущества мэрии г. Калининграда, которые были затронуты, о чем свидетельствует также и то обстоятельство, что споры, вытекающие из договора аренды в отношении данного имущества, являлись предметом рас​смотрения Арбитражного суда Калининградской области.

Давая объяснения по изложенным фактам нарушений, Клевцов В.А. не оспаривал обстоятель​ство принятия искового заявления с нарушением правил подсудности, объясняя это тем, что вследст​вие недостатка времени по причине исполнения обязанностей мирового судьи первого судебного участка Светлогорского городского округа он ошибочно посчитал, что фактически спора о праве соб​ственности на недвижимое имущество в данном случае не имеется.

Между тем, изложенные объяснения Клевцова В.А. о том, что указанные нарушения процессуально​го законодательства допущены им непреднамеренно, а в силу большой загруженности в работе и в связи со спецификой данного дела, являются неубедительными, поскольку соблюдение требований закона при рассмотрении дел должно быть обеспечено судьей по каждому делу независимо от его специфики и особенностей, а игнорирование им требований процессуального закона свидетельствует о ненадлежащем исполнении служебных обязанностей.

Таким образом, по мнению председателя Калининградского областного суда, допущенные судьей Клевцовым В.А. грубые нарушения требований процессуального закона при рассмотрении указанного гражданского дела явились следствием ненадлежащего исполнения своих профессио​нальных обязанностей, тем самым судьей совершен проступок, порочащий честь и достоинство су​дьи, умаляющий авторитет судебной власти.

В квалификационную коллегию судей представлен пакет документов, бесспорно подтвер​ждающий изложенные в представлении обстоятельства.

На заседании квалификационной коллегии судей заместитель председателя Калининградско​го областного суда Крамаренко О.А., действующая на основании доверенности, указанное представ​ление поддержала и просила его удовлетворить.

Судья Клевцов В.А. признал указанные в представлении допущенные им нарушения в пол​ном объеме, каких-либо подробных объяснений по существу представления не дал.

Исследовав представленные документы, обсудив доводы представления, заслушав объясне​ния судьи Клевцова В.А., мнение заместителя председателя Калининградского областного суда Кра​маренко О.А., полагавшей возможным рассмотреть представление с учетом всех имеющихся обстоя​тельств, выступление председателя Светлогорского городского суда Калининградской области
4
Яковлевой Я.В. о наложении на судью Клевцова В.А. менее строгого дисциплинарного взыскания, квалификационная коллегия судей Калининградской области находит представление подлежащим удовлетворению по следующим основаниям.

Совершение судьей Клевцовым В.А. дисциплинарного проступка подтверждается представ​ленными председателем Калининградского областного суда материалами, которые им не оспарива​ются.
Как видно из представленных материалов, при рассмотрения гражданского дела по иску А.Л.А. к ООО «Фирма оригинальных идей и технологий «Гравитон» о признании права собственности на недвижимое имущество мировым судьей второго судебного участка Светлогорско​го городского округа Клевцовым В.А. допущены грубые и существенные нарушения норм процессу​ального законодательства.
Статьей 30 Гражданского процессуального кодекса РФ установлена исключительная подсуд​ность таких требований суду по месту нахождения спорных объектов, которая ни при каких обстоя​тельствах не может быть изменена.

Вместе с тем, судья Клевцов В.А. проигнорировал приведенные требования гражданского процессуального закона и в нарушение положений ст. 30 ГПК РФ о предъявлении исков в суд по месту нахождения спорных объектов недвижимости принял дело к производству и рассмотрел по существу, несмотря на то, что предметом спора являлось недвижимое имущество, находящееся в Центральном районе города Калининграда и эти исковые требования не подлежали рассмотрению мировым судьей 2-го судебного участка Светлогорского городского округа.

Таким образом, приняв к производству данное дело, мировой судья Клевцов В.А. грубо на​рушил требования ст. 135 ГПК РФ, в соответствии с которыми судья обязан возвратить исковое заяв​ление в случае, если дело неподсудно данному суду, с указанием, в какой суд следует обратиться заявителю.
Кроме того, исковое заявление А.Л.А. было принято к производству без под​тверждения уплаты госпошлины. Его ходатайство об отсрочке уплаты госпошлины в связи с тем, что он временно не работает, мировой судья Клевцов В.А. не разрешил и в дальнейшем при вынесении решения взыскал ее с ответчика.

Фактически подготовка по делу не проводилась, дело принято к производству определением от 13 октября 2006г., в котором указано лишь на необходимость вызова сторон на 30 октября 2006г., когда дело было рассмотрено по существу, и предоставления ответчиком отзыва на иск. В тот же день определением мирового судьи дело признано подготовленным к судебному разбирательству и назначено к слушанию на указанную выше дату.

Принимая признание иска ответчиком, суд проигнорировал требования ч.2 ст.39 ГПК РФ, со​гласно которой суд не принимает такое признание, если это противоречит закону или нарушает права и законные интересы других лиц. Признание иска ответчиком принято судом без соблюдения требо​ваний указанной нормы, вопрос о том, не противоречит ли признание иска закону и не нарушает ли права и законные интересы других лиц судом не проверен.

Учитывая изложенное, квалификационная коллегия считает, что допущенные судьей Клевцо​вым В.А. нарушения процессуального закона при рассмотрении указанного гражданского дела яви​лись следствием ненадлежащего исполнения своих профессиональных обязанностей.

Таким образом, действиями Клевцова В.А. допущено нарушение нормы Закона Российской Федерации « О статусе судей в Российской Федерации» (п.2 ст.З), в соответствии с которой судья при исполнении своих полномочий, а также во внеслужебной деятельности должен избегать всего, что могло бы умалить авторитет судебной власти, достоинство судьи или вызвать сомнение в его объективности, справедливости и беспристрастности. Его действия не отвечают также требованиям положений Кодекса судейской этики, утвержденного VI Всероссийским съездом судей 2 декабря 2004 года (ст.З).
Совокупность исследованных квалификационной коллегией и нашедших свое подтверждение данных, позволяют заключить о наличии в действиях судьи Клевцова В.А. дисциплинарного про-
5
ступка, что влечет за собой наступление дисциплинарной ответственности в соответствии с п. 1 ст. 12' Закона Российской Федерации « О статусе судей в Российской Федерации».

То обстоятельство, что данные нарушения были допущены Клевцовым В.А., будучи мировым судьей, не является препятствием для привлечения его к ответственности в должности федерального судьи исходя из принципа единства статуса судей, установленного ст. 12 Федерального конституци​онного закона от 31 декабря 1996 г. N 1-ФКЗ "О судебной системе Российской Федерации".

Избирая вид налагаемого взыскания на судью Клевцова В.А., коллегия учитывает все обстоя​тельства совершенного проступка, его тяжесть и ущерб, причиненный авторитету судебной власти, принимает во внимание положительную характеристику на судью, в которой отражены характери​зующие судью данные, а также основные показатели его работы, информацию председателя Светло​горского городского суда Калининградской области о том, что семья Клевцова В.А. ожидает появле​ние второго ребенка, и считает необходимым и соразмерным совершенному проступку наложить дисциплинарное взыскание в виде досрочного прекращения полномочий судьи с лишением его чет​вертого квалификационного класса.
С учетом изложенного, руководствуясь ст.28 Положения о порядке работы квалификацион​ных коллегий судей, ст.ст.22,23 Федерального закона «Об органах судейского сообщества в Россий​ской Федерации», на основании пЛст.121 Закона Российской Федерации «О статусе судей в Россий​ской Федерации», квалификационная коллегия судей Калининградской области по результатам голо​сования более двух третей членов квалификационной коллегии судей, принимавших участие в засе​дании,
РЕШИЛА:
представление председателя Калининградского областного суда Фалеева В.И. о привлечении судьи Светлогорского городского суда Калининградской области Клевцова В.А. к дисциплинарной ответ​ственности удовлетворить.
Наложить на судью Светлогорского городского суда Калининградской области Клевцова Виктора Александровича на основании пЛст.121 Закона Российской Федерации «О статусе судей в Россий​ской Федерации» за совершение дисциплинарного проступка дисциплинарное взыскание в виде дос​рочного прекращения полномочий судьи. Лишить Клевцова В.А. четвертого квалификационного класса. Решение вступает в силу с момента его оглашения.

Решение может быть обжаловано в Верховный Суд Российской Федерации в течение 10 дней со дня получения копии соответствующего решения. Полный текст решения изготовлен 23 января 2008 года на 7-ми листах.

Председательствующий (подпись)
Л.В. Олифер

Секретарь
(подпись)
Ю.С. Вертипрахова

