PAGE

Судья: Колмыкова И.Б.

 Дело № 11-7406
АПЕЛЛЯЦИОННОЕ ОПРЕДЕЛЕНИЕ

22 мая 2012 года Судебная коллегия по гражданским делам Московского городского суда в составе председательствующего Строгонова М.В.,

судей Михалевой Т.Д., Суминой Л.Н.,

при секретаре Джалиловой Т.Н.,

рассмотрев в открытом судебном заседании по докладу судьи Михалевой Т.Д., гражданское дело по апелляционной жалобе истца Туева М.А. на решение Тушинского районного суда г.Москвы от 21 февраля 2012 года которым постановлено:

В удовлетворении исковых требований Туева МА к Общероссийской общественной организации «Союз радиолюбителей» о признании незаконным решения руководящего органа общественной организации о спортивной дисквалификации отказать.

У с т а н о в и л а :
Туев М.А. обратился в суд с иском к Общероссийской общественной организации «Союз радиолюбителей», с учетом уточнений просил суд отменить пункт 4 (пятый вопрос повестки дня) Протокола №*заседания Президиума Союза радиолюбителей России от 18 сентября 2010 года, как не соответствующего действующему законодательству Российской Федерации в области спорта и все последующие решения о спортивной дисквалификации спортсмена Туева М.А., при их наличии, обязать ответчика опубликовать в своем печатном органе «РАДИОЛЮБИТЕЛЬ. Вестник СРР» специальное сообщение о признании Общероссийской общественной организацией «Союз радиолюбителей России» незаконными и не подлежащими исполнению всех своих решений о дисквалификации Туева М.А. (позывной сигнал опознавания ***), пересчитать и опубликовать пересчитанные результаты соревнований в своем печатном органе «РАДИОЛЮБИТЕЛЬ. Вестник СРР», в которых спортсмен Туев М.А. был снят с зачета, внести по этим результатам соответствующие изменения в рейтинге ООО СРР и направить соответствующее официальное заявление в комитет чемпионата мира по радиосвязи на коротких волнах (***) о включении результата Туева М.А. в отборочный рейтинг чемпионата мира; взыскать с ответчика судебные расходы в размере * рублей (том 1 л.д. 251-252).

В суд первой инстанции, истец не явился, уведомлен надлежащим образом, представитель истца, по доверенности Огоньков В.И., уточненные исковые требования поддержал в полном объеме.
Представители ответчика Общероссийской общественной организации «Союз радиолюбителей России» и третьего лица Федерального государственного унитарного предприятия «Главный радиочастотный центр» (ФГУП «ГРЧЦ») в судебное заседание не явились, о времени и месте слушания дела уведомлены надлежащим образом.
Суд постановил указанное решение в отсутствие представителей ответчика и третьего лица в порядке ч. 5 ст. 167 ГПК РФ, об отмене которого просит истец, указывая на то, что суд первой инстанции неправильно истолковал закон, подлежащий применению, ссылается на недоказанность установленных фактических обстоятельств дела, не рассмотрение заявленных исковых требований в полном объеме. Истец ссылается на то, что особый статус ответчика как общественного объединения не препятствует рассмотрению вопроса обоснованности наложенной на истца дисквалификации, ее соответствия нарушению и требованиям действующего законодательства.
В суд апелляционной инстанции истец не явился, его представитель по доверенности Огоньков В.И. явился, доводы жалобы поддержал.
Представители ответчика, по доверенности Воронин Д.Ю., и третьего лица ФГУП «ГРЧЦ» по доверенности Севостьянов Н.Ю. в суде апелляционной инстанции с решением суда согласились, доводы жалобы просили отклонить.
Проверив материалы дела, выслушав представителей сторон и третьего лица, обсудив вопрос о возможности рассмотрения дела в отсутствие истца Туева М.А., уведомленного надлежащим образом о дате и времени слушания дела, обсудив доводы апелляционной жалобы, судебная коллегия приходит к выводу о том, что не имеется оснований для отмены обжалуемого решения, постановленного в соответствии с фактическими обстоятельствами дела и требованиями действующего законодательства.

 Судом первой инстанции установлено и подтверждается письменными материалами дела, что Общероссийская общественная организация «Союз радиолюбителей России» является добровольным, самоуправляемым, основанном на членстве общественным объединением, созданным по инициативе граждан на основе совместной деятельности для защиты своих интересов и достижения общих целей. Союз создан в целях защиты прав и интересов граждан РФ в сфере занятия радиолюбительством и радиоспортом, развития и пропаганды радиолюбительства и радиоспорта, взаимодействия с радиолюбительскими организациями зарубежных государств и международными радиолюбительскими организациями.

Ответчик является юридическим лицом с 05.04.1993 года, зарегистрирован в установленном порядке, запись в ЕГРЮЛ за № * внесена 07.05.2003 г. (том 1 л.д. 144). Согласно Уставу в новой редакции его наименованием является Общероссийская общественная организация радиоспорта и радиолюбительства «Союз радиолюбителей России» (том 1 л.д.126-143).

Учитывая, что ответчик признан спортивной организацией и получил государственную аккредитацию (до 29 марта 2012 г.) в качестве общероссийской спортивной федерации по виду спорта «радиоспорт» (том 1 л.д.147), с учетом положений п.14 ст.2 ФЗ от 4 декабря 2007 года №29-ФЗ «О физической культуре и спорте в Российской Федерации», суд первой инстанции правильно указал, что решение вопроса о привлечении к дисципли​нарной ответственности в виде дисквалификации в спорте является вопросом текущей деятельности Союза, и в соответствии с п.7.7. Устава общероссийской общественной организации "Союз радиолюбителей России" входит в компетенцию Президиума, руководящего в период между Съездами деятельностью Союза, поскольку не отнесен к компетенции Съезда.

С учетом изложенного, судебная коллегия соглашается с выводом суда первой инстанции об отсутствии фактов вмешательства и присвоения СРР полномочий федерального органа исполнительной власти или предприятий радиочастотной службы, что подтверждается также ответами ФГУП «ГРЧЦ» и Федеральной службы по надзору в сфере связи, информационных технологий и массовых коммуникаций (Роскомнадзора), огласно которым случаев вмешательств со стороны СРР в деятельность Роскомнадзора и подведомственных предприятий радиочастотной службы по образованию позывных сигналов для РЭС гражданского назначения, в том числе для РЭС любительской службы не имелось. СРР привлекался Роскомнадзором на основании полномочий определенных статьями пунктами 5.1.1.2.6, 5.1.5 и 6.3 Положения о Федеральной службе по надзору в сфере связи, информационных технологий и массовых коммуникаций, утвержденного постановлением Правительства Российской Федерации от 16 марта 2009 г. № 228..

В силу ч. 2 ст. 24 Федерального закона от 4 декабря 2007 г. № 329-ФЗ «О физической культуре и спорте в Российской Федерации» в обязанности спортсмена входит соблюдение этических норм в области спорта.

В соответствии с п. 28 Правил соревнований по радиоспорту, утвержденных приказом Государственного комитета Российской Федерации по физической культуре и спорту от 18 марта 2003 года, участник соревнований обязан быть дисциплинированным, честным в спортивной борьбе, не допускать поступков, порочащих звание спортсмена, и всем своим поведением способствовать четкому проведению соревнований.

Судом первой инстанции установлено, что 18 октября 2010 года ответчик привлек Туева М.А. (позывной сигнал опознавания R9FT) к дисциплинарной ответственности в виде дисквалификации, в связи с нарушением спортивной этики.

До утверждения письмом Роскомнадзора от 21 января 2010 года №* Методических материалов по порядку образования позывных сигналов для опознавания радиоэлектронных средств гражданского назначения 4-х символьные позывные сигналы из блока ** образовывались только ветеранам Великой Отечественной войны (Инструкция о порядке присвоения позывных сигналов любительским радиостанциям Российской Федерации, утвержденная приказом Министерства Российской Федерации по связи и информатизации от 20.09.2002 № 119). Для образования позывного сигнала радиолюбители направляли необходимые документы в предприятия радиочастотной службы федеральных округов, которые в дальнейшем согласовывались с ФГУП «ГРЧЦ». Данные работы носили исключительный характер (том 2 л.д.37).

После принятия письма Роскомнадзора от 21 января 2010 года №* ответчиком был утвержден Порядок получения рекомендации СРР, предусматривающий возможность получения такой рекомендации для оформления позывных сигналов из блока ** при наличии квалификационного стажа работы в радиолюбительском эфире в 25 лет.
Согласно письму регионального отделения СРР по Пермскому краю от 10 февраля 2010 года №* позывной сигнал * рекомендован Туеву М.А. в связи с его участием в спортивных соревнованиях по радиосвязи.

Оценив представленные доказательства, в совокупности с доводами сторон и показаниями свидетеля Григорьева И.Е., по правилам ст.67 ГПК РФ, суд первой инстанции обоснованно согласился с доводами стороны ответчика о том, что получение истцом позывного сигнала * для опознавания работы его радиоэлектронных средств в радиоэфире является нарушением этических и спортивных норм поведе​ния, сложившихся в радиоспорте, что послужило основанием для применения к истцу санкции в виде дисквалификации.
Судебная коллегия с учетом всех заслуживающих по делу обстоятельств, не может не согласиться с выводом суда о том, что решение Президиума СРР от 18.10.2010, утверждено в пределах полномочий СРР, соответствует его Уставу и не противоречит требованиям законодательства о спорте и общественных объединениях.
Судом принято решение с соблюдением принципа невмешательства органов государственной власти и их должностных лиц в деятельность общественных объединений в соответствии со ст.17 ФЗ «Об общественных объединениях».

При этом, суд принял во внимание, что решение о спортивной дисквалификации, принятое в отношении М.А. Туева Президиумом СРР 18 октября 2010 года не создает истцу препятствий для использования образованного ФГУП «ГРЧЦ» позывного сигнала для опознавания его радиоэлектронных средств при повседневной работе в радиоэфире, в спортивных тренировках, а также спортивных соревнованиях, организатором которых не является СРР, и истец не лишен права обратиться в Президиум СРР с просьбой о досрочном снятии дисквалификации.

Судебная коллегия находит, что суд первой инстанции правильно применил нормы материального права, подлежащие применению к спорным правоотношениям, установил обстоятельства, имеющие значение для дела, доказательствам по делу дал надлежащую правовую оценку в соответствии с требованиями процессуального законодательства.
Судебная коллегия считает несостоятельными доводы апелляционной жалобы о том, что судом первой инстанции были рассмотрены не все заявленные истцом требования, поскольку изложенные в уточненном исковом заявлении требования были предметом рассмотрения суда первой инстанции, что следует из описательной и мотивировочной части решения, по указанным требованиям стороны давали свои пояснения. Оценив все представленные доказательства в совокупности, и дав им надлежащую оценку, суд первой инстанции, не усмотрев со стороны ответчика нарушений прав истца, отказал в удовлетворении его требований о признании незаконным решения руководящего органа общественной организации о спортивной дисквалификации в полном объеме, сославшись также на положения ст. 56 ГПК РФ. При указанных обстоятельствах, суд первой инстанции верно указал, что решение Президиума СРР утверждено в пределах полномочий, соответствует его Уставу и не противоречит требованиям законодательства о спорте и общественных объединениях, в связи с чем, у суда отсутствовали и основания для удовлетворения и требований, которые производны от указанного (обязании опубликовать в печатном органе «РАДИОЛЮБИТЕЛЬ. Вестник СРР» специальное сообщение о признании ООО СРР незаконными и не подлежащими исполнению всех своих решений о дисквалификации Туева М.А., обязании пересчитать и опубликовать пересчитанные результаты соревнований в указанном печатном органе, в которых спортсмен Туев М.А. был снят с зачета и внести по этим результатам соответствующие изменения в рейтинге ООО СРР и направить соответствующее официальное заявление в комитет чемпионата мира по радиосвязи на коротких волнах (***) о включении результата Туева М.А. в отборочный рейтинг чемпионата мира) и обоснованно отказал в иске, с чем не может не согласиться судебная коллегия.
Другие доводы апелляционной жалобы не опровергают выводов суда и не содержат обстоятельств, нуждающихся в дополнительной проверке, направлены на иное толкование норм материального и процессуального права, переоценку представленных по делу доказательств, других доказательств суду не представлено, нарушений, влекущих отмену решения, по делу не установлено.

При данных обстоятельствах решение суда является законным и обоснованным.

 Руководствуясь ст. ст.328-330 ГПК РФ судебная коллегия

О п р е д е л и л а :

Решение Тушинского районного суда г. Москвы от 21 февраля 2012 года оставить без изменения, апелляционную жалобу без удовлетворения.

Председательствующий

 Судьи

