В КОЛЛЕГИЮ ПО ГРАЖДАНСКИМ ДЕЛАМ ВЕРХОВНОГО СУДА

От КАТОРЧА Светланы Филипповны, представителя Общественного объединения Экологическое общество “Зеленое спасение”, гор. Алматы, ул. Шагабудинова, дом 58, кв.28, тел. 40-32-04.

ЖАЛОБА В ПОРЯДКЕ НАДЗОРА

(На определение Специализированного межрайонного экономического суда гор.Алматы, Постановление коллегии по гражданским делам Алматинского городского суда, ответ Председателя Алматинского городского суда).

3 апреля 2003 года Экологическое общество “Зеленое спасение” обратилось в Специализированной межрайонный экономический суд города Алматы с исковым заявлением к Президенту Национальной атомной компании “Казатомпром” Джакишеву М.Е. о не предоставлении им информации о расчетах обоснования ввоза и захоронения радиоактивных отходов других государств на территории Республики Казахстан и выгодности подобных сделок для страны, разрекламированных Президентом НАК в средствах массовой информации.

Суд своим определением от 13 июня 2003 года оставил данное исковое заявление без рассмотрения, обосновав причину отказа отсутствием доверенностей от граждан, права и интересы которых согласно статье 19 Закона РК “Об общественных объединениях”, общественные объединения имеют право защищать в суде.

Не согласившись с таким выводом суда, данное определение было обжаловано в частном порядке. 6 августа 2003 года Коллегия по гражданским делам Алматинского горсуда определение Специализированного межрайонного экономического суда оставила без изменения, а жалобу без удовлетворения.

23 сентября 2003 года данные судебные акты были обжалованы в надзорном порядке в Алматинский городской суд и 6 октября 2003 года Председатель Алматинского городского суда М.Алимбеков (расписался кто-то за него) ответил, что “…ОО “Зеленое спасение” не представило подтверждающие его полномочия документы, поэтому суд обоснованно оставил исковое заявление без рассмотрения”.

С таким выводом судов согласиться нельзя, т.к. судьями в данном случае неправильно применены нормы материального права, что в соответствии с п.3 ст.387 ГПК РК, является основанием для отмены определения суда.

Общественное объединение обратилось в суд не для защиты прав и законных интересов какого-либо конкретного лица, а за содействием в получении информации, что не может расцениваться как одно и то же.

Согласно ст.278 ГПК РК граждане и ЮРИДИЧЕСКИЕ ЛИЦА вправе оспорить бездействие должностного лица непосредственно в суде. Для осуществления своих целей и задач, указанных в Уставе Объединения, оно обязано получать соответствующую информацию от организаций всех видов собственности, касающихся вопросов экологии и соблюдения в Республике Казахстан природоохранного законодательства.

Предметом деятельности ЭО “Зеленое спасение” является сбор достоверных данных об экологической ситуации в республике, на основе которых разрабатываются территориальные и отраслевые рекомендаций по экологическому и социально-экономическому развитию государства. Экологическое объединение принимает участие в разработке национальной экологической политики Республики Казахстан и природоохранного законодательства в соответствии с законом РК “Об охране окружающей среды” и с Законом РК “Об общественных объединениях”, осуществляет информационный обмен и сотрудничество с общественностью, неправительственными экологическими организациями и государственными структурами. ЭО “Зеленое спасение” согласно закону РК “Об охране окружающей среды” и “Об экологической экспертизе” участвует в проведении общественно-экологических экспертиз, которые способствуют принятию правительственных решений, касающихся вопросов экологии. Общество ставит своей целью информировать государственные органы и общественность о результатах общественной экспертизы.

В практике деятельности Парламента существует формы работы – парламентские слушания с привлечением общественности, что закреплено в Орхусской конвенции (Дания), ратифицированной Казахстаном в 2000 году. Согласно указанной конвенции Казахстан гарантировал Европейскому сообществу обеспечить общественности “право доступа к экологической информации, на доступ к правосудию по вопросам, касающейся окружающей среды”. Результаты получения информации и “доступ к правосудию” нами доводится до секретариата Комитет по соблюдению Орхусской конвенции.

Если следовать выводам судов, то Общественное объединение не имеет права на получение информации, а только право осуществлять защиту интересов и прав конкретных лиц, что в итоге можно расценивать как умышленное препятствие судами в получения ее в данном учреждении – Национальной атомной компании “Казатомпром”. По выводам судов о предоставлении доверенностей от граждан на защиту их интересов, то такие доверенности в суд должно предоставить все многомиллионное население Республики Казахстан, включая Президента Республики и всех судей Республики Казахстан.

В связи с изложенным, прошу Надзорную коллегию в соответствии со ст.395 ГПК РК:

Обязать Надзорную Коллегию Алматинского городского суда рассмотреть надзорную жалобу Экологического общества “Зеленое спасение” по существу.

ПРИЛОЖЕНИЕ: Подлинники судебных актов, доверенность, ст.5 Орхусской конвенции.

КАТОРЧА С.Ф. 21 октября 2003 года.

PAGE
3

