ФЕДЕРАЛЬНЫЙ АРБИТРАЖНЫЙ СУД
ДАЛЬНЕВОСТОЧНОГО ОКРУГА
Именем Российской Федерации
ПОСТАНОВЛЕНИЕ
арбитражного суда кассационной инстанции
г. Хабаровск
16 июля 2012 года №Ф03-2205/2012
Резолютивная часть постановления объявлена 11 июля 2012 года. Полный текст постановления изготовлен 16 июля 2012 года.
Федеральный арбитражный суд Дальневосточного округа
в составе:
Председательствующего: Трофимовой О.Н.
Судей: Голикова В.М., Панченко И.С.
от заявителя: ООО «Общины малочисленных народов Севера «Усчан» - Шевченко В.Ю., представитель по доверенности б/н от 08.08.2011; Цова С.Л., представитель по доверенности б/н от 10.07.2012;
от Амурского территориального управления Росрыболовства - Охотина М.Ю., представитель по доверенности №05-23/31 от 26.03.2012, Смоляная О.А., представитель по доверенности №05-23/38 от 13.06.2012;
от ЗАО «Рыболовецкая компания имени Вострецова» - Набока А.С., представитель по доверенности №7-общ от 26.05.2011;
от ООО «Производственно-коммерческая фирма «Ларга» - Семенова Ю.Ю., представитель по доверенности б/н от 21.07.2011;
от третьих лиц: Рыболовецкая артель «Иня» - Шишкин Е.М., представитель по доверенности №2 от 29.12.2011; Рыболовецкий колхоз имени Ленина - представитель не явился;
рассмотрел кассационные жалобы Амурского территориального управления Федерального агентства по рыболовству, общества с ограниченной ответственностью «Производственно-коммерческая фирма «Ларга», закрытого акционерного общества «Рыболовецкая компания имени Вострецова»
на постановление Шестого арбитражного апелляционного суда от 10.04.2012
по делу №А73-10608/2011
Арбитражного суда Хабаровского края
Дело рассматривали: в суде первой инстанции судья Леонов Д.В., в апелляционном суде судьи: Швец Е.А., Балинская И.И., Гричановская Е.В.
По заявлению общества с ограниченной ответственностью «Общины малочисленных народов Севера «Усчан»
к Амурскому территориальному управлению Федерального агентства по рыболовству, закрытому акционерному обществу «Рыболовецкая компания имени Вострецова», обществу с ограниченной ответственностью «Производственно-коммерческая фирма «Ларга»
третьи лица: Рыболовецкая артель «Иня», Рыболовецкий колхоз имени Ленина
о признании незаконными решений, недействительными результатов конкурса
Общество с ограниченной ответственностью «Общины малочисленных народов Севера «Усчан» (ОГРН 1042700086791, место нахождения: 682490, Хабаровский край, Охотский район п.Усчан, далее – ООО «ОМНС «Усчан», общество) обратилось в Арбитражный суд Хабаровского края с заявлением, с учетом уточнения, к Амурскому территориальному управлению Федерального агентства по рыболовству (ОГРН 1092721000459, место нахождения: 680000, г.Хабаровск, ул.Ленина,4, далее – теруправление Росрыболовства, управление) о признании недействительными:
1) решения конкурсной комиссии управления, оформленного пунктом 7 протокола от 15.07.2011, в части признания конкурса несостоявшимся и проведения в течение 6 месяцев нового конкурса на право заключения договора о предоставлении рыбопромыслового участка на территории Охотского муниципального района Хабаровского края по лотам №3 и №8, и об обязании конкурсной комиссии в течение 10 дней с момента вступления в законную силу решения Арбитражного суда Хабаровского края по настоящему делу передать ООО «ОМНС «Усчан» проекты договоров о предоставлении рыбопромысловых участков по лотам №3 и №8;
2) результатов конкурса на право заключения договора о предоставлении рыбопромысловых участков на территории Охотского муниципального района Хабаровского края по лотам №№9,20, 23, 24, 26, оформленных протоколом заседания конкурсной комиссии от 15.07.2011, и заключенные по его итогам договоры с обществом с ограниченной ответственностью «Производственно-коммерческая фирма «Ларга» (далее – ООО «ПКФ «Ларга») и закрытым акционерным обществом «Рыболовецкая компания имени Вострецова» (далее – ЗАО «РК им.Вострецова) о предоставлении рыбопромысловых участков по лотам №№20, 23, 24;
3) решения конкурсной комиссии, оформленного пунктом 4 протокола от 15.07.2011, в части отказа обществу «Усчан» в допуске к участию в конкурсе на право заключения договора о предоставлении рыбопромыслового участка на территории Охотского муниципального района Хабаровского края по лоту №25.
В качестве соответчиков к участию в деле привлечены ЗАО «РК им.Вострецова» (ОГРН 1072720002266, место нахождения: 682409, Хабаровский край, Охотский район, с.Вострецово, ул.Набережная,6) и ООО «ПКФ «Ларга» (ОГРН 1022700825564, место нахождения: 682480, Хабаровский край, рп Охотск, ул.Победы,1).
К участию в деле в качестве третьих лиц, не заявляющих самостоятельных требований относительно предмета спора, привлечены рыболовецкая артель «Иня» (ОГРН 1022700825696, место нахождения: 682493, Хабаровский край, Охотский район, пос.Новое Устье, ул.Школьная,1, далее – артель «Иня») и рыболовецкий колхоз имени Ленина (ОГРН 1032700250593, место нахождения: 682489, Хабаровский край, Охотский район, с.Булгин, ул.Центральная,11, далее – рыбколхоз им.Ленина).
Решением суда от 10.01.2012 в удовлетворении заявленных требований отказано в связи с их несостоятельностью.
Постановлением Шестого арбитражного апелляционного суда от 10.04.2012 решение суда первой инстанции отменено с принятием нового судебного акта, которым заявленные требования удовлетворены в полном объеме со ссылкой на то, что у конкурсной комиссии теруправления Росрыболовства отсутствовали правовые основания по отказу в допуске ООО «ОМНС «Усчан» к участию в конкурсе на право заключения договора о предоставлении рыбопромыслового участка на территории Охотского муниципального района Хабаровского края.
Законность принятого постановления проверяется по жалобам теруправления Росрыболовства, ООО «ПКФ «Ларга», ЗАО «РК им.Вострецова», поддержанных их представителями в судебном заседании, которые, сославшись на нарушение апелляционным судом норм материального и процессуального права, просят постановление отменить и оставить в силе решение суда первой инстанции по настоящему делу.
Рыбколхоз им.Ленина, надлежащим образом извещенный о времени и месте рассмотрения кассационной жалобы, явку своего представителя в судебное заседание не обеспечил, в отзыве на жалобу теруправления Росрыболовства поддерживает доводы, изложенные в жалобе, и просит ее удовлетворить, отменив постановление апелляционного суда и оставив в силе решение суда первой инстанции как законное и обоснованное.
Артель «Иня» в отзыве на жалобу управления и ее представитель в судебном заседании изложенные в жалобе доводы поддерживают в полном объеме и просят жалобу удовлетворить. Кроме этого, представитель артели указал на несоответствие имеющимся в деле доказательствам выводов апелляционного суда о предоставлении артелью «Иня» недостоверной информации, поскольку недостоверную информацию конкурсной комиссии представила не артель «Иня», а ООО «Ново-Устье Сервис», в связи с чем последнее не было допущено к участию в конкурсе.
ООО «ОМНС «Усчан» в отзыве на жалобу управления и его представители в судебном заседании изложенные в жалобе доводы отклонили в полном объеме и просили постановление апелляционного суда оставить без изменения как законное и обоснованное, а также указали на то, что сведения, отраженные в предостережении Хабаровской межрайонной природоохранной прокуратуры вх.№6396 от 14.07.2011 (далее – природоохранная прокуратура), относительно отсутствия на территории рыбоперерабатывающего завода морозильной плиточной установки MPF-1430 Z не соответствуют действительности, поскольку установка и введение ее в эксплуатацию подтверждаются инвентарной карточкой формы ОС-6 от 11.05.2011 №206 и актом приема в эксплуатацию от 11.05.2011 №19.
Однако представители общества в судебном заседании суда кассационной инстанции не смогли сослаться на документы, которые бы подтверждали факт нахождения спорной морозильной камеры во время прокурорской проверки на территории рыбоперерабатывающего завода.
Рассмотрев материалы дела, обсудив доводы жалоб и отзывов на них, выслушав мнение представителей лиц, участвующих в деле, проверив правильность применения судами норм материального и процессуального права, суд кассационной инстанции находит жалобы подлежащими удовлетворению в силу следующего.
Как следует из материалов дела, 18.05.2011 в газете «Приамурские ведомости» и на официальном сайте в сети «Интернет» опубликовано извещение теруправления Росрыболовства о проведении конкурса на право заключения договора о предоставлении рыбопромыслового участка на территории Амурского, Нанайского, Николаевского, Охотского, Тугуро-Чумиканского, Ульчского, Советско-Гаванского муниципальных районов Хабаровского края для осуществления промышленного рыболовства в отношении водных биологических ресурсов внутренних морских вод Российской Федерации и территориального моря Российской Федерации, в отношении анадромных, катадромных и трансграничных видов рыб, а также для осуществления прибрежного рыболовства в отношении анадромных, катадромных и трансграничных видов рыб.
От ООО «Общины малочисленных народов Севера «Усчан» поданы заявки для участия в конкурсе по лотам №№3, 8, 9, 12, 20, 23-26, 28 на территории Охотского муниципального района с приложением документов согласно конкурсной документации.
15.07.2011 конкурсной комиссией вскрыты конверты с заявками на участие в конкурсе, по результатам рассмотрения которых обществу отказано в допуске к участию в конкурсе по заявленным лотам.
Данное решение конкурсной комиссии оформлено протоколом от 15.07.2011, согласно пункту 4 которого основанием для отказа явилось нарушение подпункта «а» пункта 9 Конкурсной документации, подпункта «а» пункта 15 Правил организации и проведения конкурса на право заключения договора о предоставлении рыбопромыслового участка для осуществления промышленного рыболовства, утвержденных Постановлением Правительства Российской Федерации от 14.04.2008 №264 (далее – Правила организации и проведения конкурса) и предостережение природоохранной прокуратуры.
В соответствии с пунктом 5 протокола комиссия на основании пункта 46 Правил организации и проведения конкурса и пункта 7 Конкурсной документации решила в течение 10 рабочих дней с даты подписания протокола рассмотрения заявок передать проект договора следующим единственным допущенным к участию в конкурсе участникам:
- ЗАО «РК им. Вострецова» по лотам №№9 - 11, 19, 23, 24 в Охотском муниципальном районе;
- ООО «ПКФ «Ларга» по лотам №№20, 26, 27 в Охотском муниципальном районе.
В связи с отказом всем участникам конкурса в допуске к участию в конкурсе по лотам №№3, 5, 6, 8 в Охотском муниципальном районе, комиссией принято решение в течение 6 месяцев провести новый конкурс по данным лотам (пункт 7 протокола).
21.07.2011 между теруправлением Росрыболовства и ЗАО «РК им.Вострецова» заключены договоры №770/П и №771/П о предоставлении рыбопромыслового участка для осуществления промышленного рыболовства по лотам №23 и №24.
22.07.2011 аналогичный договор по лоту №20 заключен с ООО «ПКФ «Ларга».
Не согласившись с решением конкурсной комиссии о признании конкурса несостоявшимся по лотам №№3 и 8, об отказе в допуске к участию в конкурсе по лоту №25, с результатами конкурса по лотам №№9, 20, 23, 24, 26, а также с заключенными договорами, общество обратилось с настоящим заявлением в арбитражный суд, который на основании полного и всестороннего исследования имеющихся в деле доказательств установил фактические обстоятельства, имеющие значение для дела, и правомерно отказал обществу в удовлетворении заявленных требований в связи с тем, что последним в составе конкурсной документации представлены документы, содержащие недостоверные сведения о нахождении на территории рыбоперерабатывающего завода морозильной плиточной установки MPF-1430 Z, что фактически не имело место быть. При этом суд обоснованно исходил из следующего.
В соответствии со статьей 33.3 Федерального закона от 20.12.2004 №166-ФЗ «О рыболовстве и сохранении водных биологических ресурсов» договор о предоставлении рыбопромыслового участка заключается по результатам конкурса на право заключения такого договора. Порядок подготовки и заключения договора о предоставлении рыбопромыслового участка, форма примерного договора о предоставлении рыбопромыслового участка, порядок организации и проведения конкурса на право заключения договора о предоставлении рыбопромыслового участка устанавливаются Правительством Российской Федерации.
Порядок организации и проведения конкурса на право заключения договора о предоставлении рыбопромыслового участка для осуществления промышленного рыболовства урегулирован Правилами организации и проведения конкурса.
Согласно подпункту «а» пункта 15 Правил организации и проведения конкурса основанием для отказа в допуске к участию в конкурсе является непредставление заявителем предусмотренных пунктами 27 и 28 настоящих Правил документов и информации либо наличие в них недостоверных сведений.
Пункты 27 и 28 Правил устанавливают, какие сведения должна содержать заявка и какие документы к ней должны прилагаться.
Факт представления ООО «ОМНС «Усчан» недостоверных сведений при подаче заявки для участия в конкурсе следует из содержания предостережения природоохранной прокуратуры вх.№6396 от 14.07.2011, в соответствии с которым в ходе проведения 11.07.2011 прокуратурой Охотского района проверки достоверности сведений и соответствия заявленных обществом рыбоперерабатывающих мощностей установлено, что на территории рыбоперерабатывающего завода морозильная плиточная установка MPF-1430 Z отсутствует. Со слов мастера производства Оленина М.М. данная морозильная установка на момент проверки находилась на плавсредстве предприятия. Но указанное обстоятельство ничем не подтверждено и обществом не опровергнуто.
В связи с изложенным, конкурсная комиссия, правомерно руководствуясь подпунктом «а» пункта 15 Правил организации и проведения конкурса и подпунктом «а» пункта 9 Конкурсной документации, обоснованно отказала обществу в допуске к участию в конкурсе.
Также обоснованно конкурсная комиссия приняла решение о проведении в течение 6 месяцев нового конкурса по лотам №3 и №8, при этом комиссия руководствовалась пунктом 47 Правил организации и проведения конкурса, предусматривающим, что в случае если на основании результатов рассмотрения заявок принято решение об отказе в допуске к участию в конкурсе по отдельному лоту всех заявителей, что имело место быть в спорных правоотношениях, организатор конкурса проводит новый конкурс в течение 6 месяцев в соответствии с настоящими Правилами.
В связи с отказом конкурсной комиссии допустить общество к участию в конкурсе по всем заявленным им лотам, и данный отказ в силу вышеизложенного признан арбитражным судом правомерным, то у комиссии, соответственно, отсутствовали основания для допуска общества к участию в конкурсе на право заключения договора по лоту №25.
Доводы ООО «ОМНС «Усчан», изложенные в отзыве на кассационную жалобу управления о том, что природоохранной прокуратурой не проводилась проверка и факты, изложенные в ее предостережении, не соответствуют действительности; что данное предостережение не имеет юридической силы, так как не соответствует типовой форме предостережения, установленной Указанием Генпрокуратуры РФ от 06.07.1999 №39/7 (с изменениями от 16.10.2000), а также о том, что конкурсная комиссия должна была самостоятельно провести выездную проверку соответствия рабоперерабатывающих мощностей заявленному суточному объему выпуска готовой продукции, судом кассационной инстанции во внимание не принимаются, поскольку они были предметом рассмотрения арбитражного суда первой инстанции и получили надлежащую правовую оценку, основанную на правильном применении норм материального права, регулирующих спорные правоотношения, с учетом оценки представленных лицами, участвующими в деле, доказательств в обоснование заявленных требований и возражений на них.
Исходя из изложенного, суд первой инстанции обоснованно отказал в удовлетворении заявленных обществом требований. Нарушений норм процессуального законодательства, влекущих безусловную отмену принятого судебного решения, судом первой инстанции не допущено, поэтому у суда апелляционной инстанции отсутствовали правовые основания для отмены данного решения.
Статьей 268 Арбитражного процессуального кодекса Российской Федерации (далее – АПК РФ) установлены пределы рассмотрения дела арбитражным судом апелляционной инстанции, часть 1 которой предусматривает, что при рассмотрении дела в порядке апелляционного производства арбитражный суд по имеющимся в деле и дополнительно представленным доказательствам повторно рассматривает дело.
Дополнительные доказательства принимаются арбитражным судом апелляционной инстанции, если лицо, участвующее в деле, обосновало невозможность их представления в суд первой инстанции по причинам, не зависящим от него, и суд признает эти причины уважительными (часть 2 статьи 268 АПК РФ).
Исходя из полномочий суда апелляционной инстанции следует, что приведенные процессуальные основания для переоценки установленных арбитражным судом обстоятельств дела у суда апелляционной инстанции отсутствовали, поэтому выводы апелляционного суда о незаконности отказа конкурсной комиссии в допуске ООО «ОМНС «Усчан» к участию в конкурсе с вытекающими отсюда последующими решениями, признаются судом кассационной инстанции не соответствующими как нормам процессуального, так и нормам материального права.
В связи с изложенным постановление апелляционного суда в соответствии с требованиями части 3 статьи 15 настоящего Кодекса не может быть признано законным, обоснованным и мотивированным, поэтому подлежит отмене с оставлением в силе решения суда первой инстанции.
Поскольку арбитражным судом выдан исполнительный лист о взыскании с Амурского территориального управления Росрыболовства в пользу общества расходов по госпошлине в сумме 4 000 руб., и суд кассационной инстанции не располагает сведениями, исполнен он или нет, то необходимо произвести поворот исполнения судебного акта в указанной части в соответствии с требованиями статей 325 - 326 АПК РФ.
Руководствуясь статьями 110, 286 - 289 Арбитражного процессуального кодекса Российской Федерации, Федеральный арбитражный суд Дальневосточного округа
ПОСТАНОВИЛ:
кассационные жалобы удовлетворить.
Постановление Шестого арбитражного апелляционного суда от 10.04.2012 по делу №А73-10608/2011 Арбитражного суда Хабаровского края отменить, решение Арбитражного суда Хабаровского края от 10.01.2012 по настоящему делу оставить в силе.
Взыскать с общества с ограниченной ответственностью «Общины малочисленных народов Севера «Усчан» в пользу общества с ограниченной ответственностью «Производственно-коммерческая фирма «Ларга» расходы по госпошлине в сумме 2 000 руб., уплаченные при подаче кассационной жалобы.
Взыскать с общества с ограниченной ответственностью «Общины малочисленных народов Севера «Усчан» в пользу закрытого акционерного общества «Рыболовецкая компания имени Вострецова» расходы по госпошлине в сумме 1 000 руб., уплаченные при подаче кассационной жалобы.
Арбитражному суду Хабаровского края выдать исполнительные листы.
Отменить приостановление исполнения постановления Шестого арбитражного апелляционного суда от 10.04.2012 по настоящему делу, принятое определением Федерального арбитражного суда Дальневосточного округа от 18.05.2012 №001744.
Постановление вступает в законную силу со дня его принятия.

