Существует три спорных вопроса, решение которых необходимо для понимания ситуации

1. Существовали ли уважительные причины у Личмана И Р для того, чтобы задержать подачу заявления в первую инстанцию суда? Наши аргументы
1.1 Изначально Первомайское отделение ФМС сообщило Личману И Р, что его заявление о приёме в гражданство удовлетворено, и лишь потом рассказало об ошибке. Однако инспекторы отказались предоставить ему копию решения, отослав в краевое отделение ФМС. При этом, даже предоставленный ему для ознакомления текст решения не содержал подробностей, он был лишь формальной отпиской. Краевое отделение также отказалось выдать копию решения. Не смотря на то, что Личман И Р сообщил сотрудникам ФМС по Первомайскому району о своём намерении оспаривать решение ФМС, они долгое время не выдавали ему даже письменного сообщения об отказе выдать копию решения. Таким образом, на протяжение долгого времени Личман И Р не имел вообще никаких официальных документов, касающихся решения ФМС о отказе в предоставлении гражданства, и потому не мог подать заявление в первомайский районный суд

1.2 Первомайский суд принял дело к рассмотрению, и тщательно рассмотрел его по существу. Таким образом, он косвенно подтвердил своё согласие с наличием уважительных причин задержки в подаче заявления, лишь потом изменив своё решение

Таким образом, по нашему мнению, у Личмана И Р имелись уважительные причины для задержки подачи заявления, связанные со странным и недобросовестным поведением сотрудников ФМС. Принятие дела к рассмотрению косвенно подтверждает и изначальное согласие суда с этими факторами

2. Является ли ошибочное заполнение Личманом И Р анкеты на гражданство недоразумением, или же сообщением заведомо ложных сведений? Наши аргументы
2.1 Изначальным инициатором ошибочного заполнения анкеты явилось общество “Ветеран УВД” , оказывающее услуги в заполнении анкет. Сотрудники уведомили Личмана И Р, что его история гражданств разных стран слишком сложна для их формата, и они предлагают заполнить ему анкету упрощённо, как это принято в других подобных случаях. По данному вопросу он проконсультировался с работниками ФМС по Первомайскому району, и они также подтвердили, что подробное заполнение пункта анкеты об истории гражданства не обязательно.

2.2 Не смотря на это, в комплекте документов присутствовало свидетельство рождения, содержащее в себе полные и более точные данные, и переведённое на русский язык. По мнению Личмана И Р, данный факт должен был гарантировать отсутствие претензий по поводу упрощённого заполнения анкеты. Инспектор проверил данные и заверил, что они точны

2.3 Личман И Р не имел никаких личных мотиваций предоставлять заведомо ложные сведения. Во-первых, вопреки мнению представителей ФМС, он считал и считает, что без всякого обмана имеет право на предоставление гражданства по четырёхстороннему соглашению (аргументация приведена ниже), во-вторых, версия об умышленном обмане никак не согласуется с пунтом 2.3 данного

Таким образом, по нашему мнению, ошибочное заполнение пункта о гражданстве является лишь недоразумением, которое связано с несогласованностью позиций разных организаций по поводу надлежащего заполнения анкеты, а не со злым умыслом. Личман И Р честно представил в ФМС документы с достоверными данными, анкету же заполнил в соответствие с требованями инспектора Первомайского ФМС

3. Имеет ли право гр-н Личман И Р на предоставление российского гражданства по четырёхстороннему соглашению?
Это наиболее важный вопрос, поднятый представителем ФМС, участвовавшим на первом разбирательстве. По мнению представителя, Личман И Р вообще не имеет права на получение гражданства по четырёхстороннему соглашению, так как ранее был выведен из российского гражданства и теперь может быть лишь восстановлен в гражданстве по ст 15 закона о гражданстве. Данная проблема, якобы, имела бы место даже если бы не было ошибочных сведений. На наш взгляд, в данном вопросе имеет место либо серьёзная ошибка в понимании закона со стороны ФМС, либо умышленное искажение с целью обвинить Личмана И Р в наличии умысла скрывать сведения

Наши аргументы

3.1 Согласно ст 11 ФЗ о гражданстве существует четыре способа приобретения гражданства РФ, в частности, восстановление в гражданстве и приём в гражданство. Таким образом, приём и восстановление являются частными случаями более общего явления – приобретения гражданства. Четырёхстороннее соглашение регулирует приобретение гражданства, а не приём. Следовательно, нет никаких оснований считать, что оно распространяется только на приём, а не на восстановление.

3.2 Ни в законе о гражданстве, ни в одном другом документе также нет утверждения о том, что человек, имеющий право на восстановление в гражданстве, лишается тех или иных прав. Ст 15, на которую ссылается представитель ФМС, не содержит никаких запретительных положений, она лишь предоставляет соотечественникам дополнительную льготу, но ни в коем случае не лишает их других льгот, которые могут быть предусмотрены иными документами, особенно, международного характера. На момент выхода из гражданства РФ Личман И Р был недееспособным по возрасту, и потому возможность его поражения в правах из-за данного эпизода кажется особенно абсурдной

3.3 Путаница понятий “приобретение” и “приём в гражданство” постоянно имела место в разбирательствах в Первомайском суде и отражена в документах. Доводы представителя ФМС свидетельствуют о том, что он не придаёт существенного значения разнице между этими понятиями, тогда как на самом деле эта разница важна.

3.4 Косвенными свидетельствами неправоты представителя ФМС могут служить также следующие факты: (1) утверждение о неприменимости четырёхстороннего соглашения к лицам, вышедшим из гражданства РФ никак не отражено в официальном отказе, (2) представитель ФМС не смог представить никаких конструктивных ссылок на запретительные положения законов, а вместо этого лишь наставал на якобы неграмотности Личмана И Р, необоснованно ставя под сомнение даже его владение языком, (3) в своём решении Первомайский суд никак не отразил своего согласия с позицией представителя ФМС, ограничившись лишь указанием на несвоевременную подачу

Таким образом, на наш взгляд, позиция представителя ФМС является личным ошибочным мнением, вступающим в элементарные противоречия с законодательными актами, и вряд ли являющимся официальной позицией Федеральной миграционной службы России

