В Конституционный Суд Российской Федерации

город Санкт-Петербург,

 Сенатская площадь, дом 1

Государственный орган, издавший обжалуемый закон: Федеральное Собрание Российской Федерации:

Совет Федерации РФ: 103426, Москва, Б.Дмитровка, 26;

Государственная Дума РФ: 103265, Москва, ул. Охотный ряд, д. 1;

Президент Российской Федерации: 103132, Москва, ул. Ильинка, д. 23.

Обжалуемый закон: Федеральный закон от 19.06.2004 N 54-ФЗ (ред. От 08.06.2012) "О собраниях, митингах, демонстрациях, шествиях и пикетированиях". Первоначальный текст документа опубликован в изданиях "Собрание законодательства РФ", 21.06.2004, N 25, ст. 2485, "Парламентская газета", N 111, 22.06.2004, "Российская газета", N 131, 23.06.2004. Изменения, внесенные Федеральным законом от 08.06.2012 N 65-ФЗ, опубликованы в "Российской газете" - 09.06.2012.

Нормы ч. 1 ст. 7 указанного Федерального закона, которые обжалуются в настоящем обращении, указаны в действующей редакции в формулировках Федерального закона от 08.12.2010 N 344-ФЗ "О внесении изменений в Федеральный закон "О собраниях, митингах, демонстрациях, шествиях и пикетированиях", опубликованного в изданиях "Российская газета", N 281, 13.12.2010, "Собрание законодательства РФ", 13.12.2010, N 50, ст. 6602, "Парламентская газета", N 65-66, 17-23.12.2010

Жалоба на нарушение права, предусмотренного ст. 31

Конституции Российской Федерации законом, примененном в конкретном деле заявителя

Настоящая жалоба подана в порядке статьи 125 (часть 4) Конституции Российской Федерации и статей 96 и 97 Федерального конституционного закона "О Конституционном Суде Российской Федерации", в соответствии с правом на обращение с жалобой на нарушение конституционных прав и свобод граждан законом, примененным или подлежащим применению в конкретном деле.

Основанием настоящего обращения, согласно статье 36 Федерального конституционного закона «О Конституционном Суде Российской Федерации» является обнаружившаяся неопределенность в вопросе о том, соответствует ли Конституции Российской Федерации ч. 1 ст. 7 ФЗ-54, в смысле, придаваемом ему сложившейся правоприменительной практикой, а также исходя из его места в системе правовых актов

Обжалуемый закон затрагивает конституционное право заявителя на свободу мирных собраний, закрепленное в ст. 31 Конституции РФ, в части невозможности подать уведомление на проведение публичных мероприятий в определенные даты календарного года.

Обжалуемые нормы закона были применены в конкретном деле заявителя, рассмотренном в Смольнинском районном суде Санкт-Петербурга, решение которого было обжаловано в Санкт-Петербургском городском суде.

Обстоятельства применения закона в деле заявителя:

10.01.2012 г. заявитель подал в Комитет по вопросам законности, безопасности и правопорядка Правительства Санкт-Петербурга (исполнительный орган государственной власти Санкт-Петербурга, уполномоченный рассматривать уведомления о проведении в Санкт-Петербурге митингов, демонстраций, уличных шествий, пикетирований, далее - Комитет) уведомление о проведении в соответствии с Законом РФ «О собраниях, митингах, демонстрациях, шествиях и пикетированиях» (далее «ФЗ № 54») публичного мероприятия в форме шествия. Целями мероприятия были: почтить память убитых нацистами 19.01.2009 г. адвоката Станислава Маркелова и журналистки Анастасии Бабуровой; а также убитых в Санкт-Петербурге ученого Николая Гиренко, антифашиста Тимура Качаравы и других, выразить недопустимость распространения националистических взглядов в обществе.

12.01.2012 г. заявителю был дан ответ Комитета, в котором было указано, что в соответствии с ч. 1 ст. 7 ФЗ "О собраниях, митингах, демонстрациях, шествиях и пикетированиях" уведомление о проведении шествия должно было быть подано в срок не ранее 15 дней и не позднее 10 дней до дня проведения мероприятия. «В связи с тем, что уведомление о проведении шествия поступило в Комитет 10.01.2012 согласовать его проведение 19.01.2012 не представляется возможным по причине пропуска сроков подачи уведомления». По нормам ст. 112 Трудового Кодекса РФ, устанавливающего выходные праздничные дни, период с 31 декабря 2011 г. по 10 января 2012 г. включительно являлся периодом нерабочих праздничных дней, в том числе и для сотрудников Комитета по вопросам законности, безопасности и правопорядка Правительства Санкт-Петербурга. Таким образом, подать в этот период уведомление о проведении каких-либо публичных мероприятий фактически не являлось возможным. Вместе с тем, дата предполагаемого мероприятия, - 19 января, - является датой убийства и днем памяти Станислава Маркелова и Анастасии Бабуровой, поэтому проведение заявленного Организатором шествия в другую дату не соответствовало бы указанным целям мероприятия и фактически означало бы запрет органами исполнительной власти публичного выражения мнения по проблеме совершенного преступления (убийства по мотивам ненависти и вражды). Решение Комитета было обжаловано заявителем в Смольнинский районный суд Санкт-Петербурга.

30 января 2012 года Смольнинский районным судом Санкт-Петербурга было принято решение об отказе в удовлетворении заявления. В решении Смольнинского районного суда содержится ссылка на «Уведомление о проведении шествия было подано с нарушением срока, установленного законом. Комитет не вправе толковать закон каким-либо иным образом». Решение Смольнинского районного суда было обжаловано заявителем в Санкт-Петербургский городской суд.

24 апреля 2012 года судебная коллегия по гражданским делам Санкт-Петербургского городского суда определила решение Смольнинского районного суда оставить без изменения, апелляционную жалобу заявителя — без удовлетворения. В своем решении Санкт-Петербургский городской суд указал, что «В соответствии с ч. 1 ст. 7 Закона уведомление о проведении мероприятия (за исключением собрания и пикетирования, проводимого одним участником) подается его организатором в письменной форме в орган исполнительной власти субъекта РФ или орган местного самоуправления в срок не ранее 15 и не позднее 10 дней до дня проведения публичного мероприятия». При этом Санкт-Петербургский городской суд отмечает, что «установление законодателем конкретного срока для уведомления... одновременно не позволяет органу исполнительной власти субъекта РФ самостоятельно решать вопрос о сроках его подачи».

Таким образом, суды двух инстанций признали законность действий Комитета по отказе в принятии уведомления о проведении шествия 19 января 2012 года в связи с нарушением сроков подачи.

Правовая позиция заявителя и ее обоснование:

Оспариваемая норма в нормативном единстве с иными нормативными актами и практика ее применения

Проведение публичных мероприятий в Российской Федерации носит уведомительный, а не разрешительный характер, но конкретные условия и порядок проведения публичных мероприятий регулируется специальными нормами, направленными, прежде всего, на обеспечение правопорядка и безопасности при проведении мероприятия. Чтобы быть правомерными, требования, предъявляемые к организаторам публичных мероприятий, очевидно должны быть реально выполнимыми. Одним из условий проведения публичного мероприятия является подача в уполномоченный орган государственной власти уведомления о проведении публичного мероприятия, срок подачи которого регламентируется оспариваемыми нормами.

В ч. 1 ст. 7 ФЗ-54 указано, что «уведомление о проведении публичного мероприятия подается его организатором в письменной форме в орган исполнительной власти субъекта Российской Федерации или орган местного самоуправления в срок не ранее 15 и не позднее 10 дней до дня проведения публичного мероприятия. При проведении пикетирования группой лиц уведомление о проведении публичного мероприятия может подаваться в срок не позднее трех дней до дня его проведения, а если указанные дни совпадают с воскресеньем и (или) нерабочим праздничным днем (нерабочими праздничными днями), - не позднее четырех дней до дня его проведения».

При толковании приведенной статьи в правоприменительной практике понятие «день» понимается как календарный день (поскольку законодатель специально указал порядок действий в случае совпадения дней, включенных в срок уведомления о проведении пикета, с нерабочими днями). Поэтому, чтобы подать уведомление о шествии 19 января в строгом соответствии с указанными сроками, организатор должен подать уведомление не ранее 4 января и не позднее 8 января.

Непосредственно порядок подачи уведомления регламентирован законами и подзаконными актами субъектов РФ. Согласно ст. 2 Закона Санкт-Петербурга «О собраниях, митингах, демонстрациях, шествиях и пикетированиях в Санкт-Петербурге» (с изменениями на 19 марта 2013 года), «Уведомление о проведении публичного мероприятия подается его организатором лично либо по доверенности уполномоченным им лицом в письменной форме в уполномоченные Правительством Санкт-Петербурга исполнительные органы государственной власти Санкт-Петербурга (далее - уполномоченные органы) в срок, установленный Федеральным законом». В административном регламенте о предоставлении государственной услуги по рассмотрению уведомлений о проведении публичных мероприятий, утвержденном распоряжением Комитета по вопросам законности, правопорядка и безопасности от 9 октября 2009 года N 174-р, указано, что уведомление подается заявителем лично либо уполномоченным им лицом, «при подаче уведомления организатор публичного мероприятия или его представитель предъявляет документ, удостоверяющий его личность» (ст. 2.1.9.3 Административного регламента). Таким образом, на практике исключается возможность подачи уведомления по почте и подать уведомление можно только в часы работы органа исполнительной власти, осуществляющего прием уведомлений (в деле заявителя — в Комитет).

Работа органа исполнительной власти, ответственного за прием уведомлений, в части установления рабочих и нерабочих дней, регламентируется, в том числе, Трудовым Кодексом РФ. По нормам ст. 112 Трудового Кодекса РФ, устанавливающего выходные праздничные дни, период с 31 декабря 2011 г. по 9 января 2012 г. включительно являлся периодом нерабочих праздничных дней (поскольку действующая в январе 2012 года редакции ст. 112 Трудового Кодекса РФ устанавливала 1,2,3,4,5 и 7 января в качестве нерабочих праздничных дней, а также перенос выходного дня на следующий рабочий при совпадении выходного и нерабочего праздничного дня), в том числе и для сотрудников Комитета по вопросам законности, безопасности и правопорядка Правительства Санкт-Петербурга. Таким образом, подать в период с 4 января по 8 января уведомление о проведении каких-либо публичных мероприятий фактически не являлось возможным. Действующая в настоящее время редакция ст. 112 ТК РФ (с изменениями, внесенными Федеральным законом от 23.04.2012 N 35-ФЗ "О внесении изменений в Трудовой кодекс Российской Федерации и статью 122 Гражданского процессуального кодекса Российской Федерации") устанавливает: «нерабочими праздничными днями в Российской Федерации являются: 1, 2, 3, 4, 5, 6, 8 января - Новогодние каникулы; 7 января - Рождество Христово». Таким образом, лично подать уведомление о шествии 19 января в установленные в ч. 1 ст. 7 ФЗ-54 сроки в настоящее время также невозможно.

Нарушение оспариваемыми нормами права заявителя, гарантированного ст. 31 Конституции РФ

Гарантированное Конституцией Российской Федерации, ее статьей 31, право граждан Российской Федерации собираться мирно, без оружия, проводить собрания, митинги и демонстрации, шествия и пикетирование является одним из основополагающих и неотъемлемых элементов правового статуса личности в Российской Федерации как демократическом правовом государстве (статьи 1 и 64 Конституции Российской Федерации) и может быть ограничено федеральным законом только в той мере, в какой это необходимо в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности

государства (статья 55, часть 3, Конституции Российской Федерации).

Как ранее указывал Конституционный Суд РФ в Определении от 2 апреля 2009 г. N 484-О-П, «должна учитываться возможность достижения цели публичных мероприятий - свободное формирование и выражение мнений, выдвижение требований по различным вопросам политической, экономической, социальной и культурной жизни». Соответственно, отрицательное решение органа публичной власти, не может быть обусловлено лишь причинами организационного или иного подобного характера. Как неоднократно указывал Конституционный Суд Российской Федерации, цели одной рациональной организации деятельности органов власти не могут служить основанием для ограничения прав и свобод (Постановления от 15 января 1998 года N 2-П и от 18 февраля 2000 года N 3-П). В практике Европейского Суда по правам человека также содержится идея о том, что «государства должны воздерживаться от применения необоснованных косвенных ограничений этого права; должны иметься убедительные и неопровержимые доводы, оправдывающие вмешательство в это право (Постановления от 20 октября 2005 года по делу "Уранио Токсо (Ouranio Toxo) и другие против Греции" и от 31 марта 2005 года по делу "Адалы (Adaly) против Турции")».

Таким образом, цели рациональной организации рабочего времени Комитета по вопросам законности, безопасности и правопорядка Правительства Санкт-Петербурга не могут служить основанием для ограничения прав и свобод заявителя, поэтому невозможность подачи уведомления о проведении шествия 19 января на основании оспариваемых норм ФЗ-54, в нормативном единстве с нормами Трудового кодекса РФ и нормативными актами Санкт-Петербурга, является неправомерным ограничением. Необоснованное законодательное отсутствие возможности реализовать право на свободу мирных собраний в форме шествия 19 января является нарушением ст. 31 Конституции РФ, гарантирующей право собираться мирно, без оружия, проводить собрания, митинги, демонстрации, шествия и пикетирования.

Исключение 19 января из числа дней, в которые граждане могут реализовать свое право на собрание в форме шествия, не может считаться обоснованным и необходимым в демократическом обществе.

Выбор даты и формы проведения публичного мероприятия является правом заявителя и не может быть произвольно изменен решением органа, ответственного за принятие уведомлений. В деле заявителя то, что датой проведения мероприятия является именно 19 января, не является произвольным выбором или злоупотреблением правом, а обосновано датой памяти убийства адвоката Станислава Маркелова и журналистки Анастасии Бабуровой 19 января 2009 года, а выбор формы проведения публичного мероприятия обусловлен желанием привлечь внимание к проблемам преступлений на почве ненависти.

Защита конституционного права заявителя в рамках обжалования действий и решений органов власти и должностных лиц в судах общей юрисдикции не была эффективной, поскольку и представители исполнительной власти, и суды руководствуются обжалуемыми положениями закона, что подтверждается решениями по делу заявителя. Во всех решениях суды указали на то, что Комитет не может выйти за рамки, установленные оспариваемым Федеральнфм законом. Таким образом, конституционное право заявителя на свободу мирных собраний нарушается непосредственно обжалуемыми нормами закона, в их нормативном единстве с нормами Трудового кодекса РФ и нормативными актами субъекта РФ, устанавливающими правила подачи уведомления, и соответствующей практикой их применения, поэтому может быть восстановлено только путем обращения в Конституционный Суд РФ.

На основании изложенного, руководствуясь частью 4 статьи 125 Конституции РФ, статьями 3, 36, 96 Федерального конституционного закона «О Конституционном Суде РФ»,

ПРОШУ:

Признать положения ч. 1 ст. 7 Федерального закона от 19.06.2004 N 54-ФЗ, применяемые на практике в единстве с нормами Трудового кодекса РФ и нормативными актами субъекта РФ, устанавливающими правила подачи уведомления, не соответствующими требованиям ст. 31, ч. 3 ст. 55 Конституции РФ

Приложение:

1. текст Федерального Закона Российской Федерации, подлежащего проверке;

2. копия жалобы заявителя в Смольнинский районный суд;

3. копия решения Смольнинского районного суда по делу заявителя;

4. копия апелляционного определения Санкт-Петербургского городского суда по делу заявителя;

5. квитанция об уплате государственной пошлины;

6. копии обращения и прилагаемых к нему документов и материалов в количестве 3-х экземпляров.

Заявитель __________________/

Дата______________

