ФЕДЕРАЛЬНЫЙ АРБИТРАЖНЫЙ СУД
ДАЛЬНЕВОСТОЧНОГО ОКРУГА
Именем Российской Федерации
ПОСТАНОВЛЕНИЕ
арбитражного суда кассационной инстанции
г. Хабаровск
19 декабря 2012 года № Ф03-630/2012
Резолютивная часть постановления объявлена 12 декабря 2012 года. Полный текст постановления изготовлен 19 декабря 2012 года.
Федеральный арбитражный суд Дальневосточного округа в составе:
председательствующего: Н.В. Меркуловой
судей: Г.В. Котиковой, Е.П. Филимоновой
при участии
от общества с ограниченной ответственностью «Амур Минералс» – представитель не явился;
от Троицкого межрайонного отдела госконтроля, надзора и рыбоохраны Амурского территориального управления Федерального агентства по рыболовству - Зюкин М.А., представитель по доверенности от 10.12.2011 № 06-22/;
рассмотрел в судебном заседании кассационную жалобу
общества с ограниченной ответственностью «Амур Минералс»
на постановление Шестого арбитражного апелляционного суда от 19.09.2012
по делу № А73-6941/2011 Арбитражного суда Хабаровского края
дело рассматривали: в суде первой инстанции судья Ж.Г. Шестак;
в суде апелляционной инстанции судьи: Е.В. Гричановская, Е.Г. Харьковская, Е.А. Швец
по заявлению общества с ограниченной ответственностью «Амур Минералс»
к Троицкому межрайонному отделу госконтроля, надзора и рыбоохраны Амурского территориального управления Федерального агентства по рыболовству
об оспаривании постановления от 08.06.2011 № 164/1
общество с ограниченной ответственностью «Амур Минералс» (далее - заявитель, общество, ООО «Амур Минералс») (ОГРН 1052700172843, г. Хабаровск, ул. Калинина, 94/18) обратилось в Арбитражный суд Хабаровского края с заявлением о признании незаконным и отмене постановления Троицкого межрайонного отдела государственного контроля, надзора и рыбоохраны Амурского территориального управления Федерального агентства по рыболовству (далее - административный орган, Амурское территориальное управление Росрыболовства) от 08.06.2011 №164/1, которым общество привлечено к административной ответственности, предусмотренной частью 1 статьи 8.42 Кодекса Российской Федерации об административных правонарушениях (далее - КоАП РФ) в виде административного штрафа в размере 200 000 руб.
Решением Арбитражного суда Хабаровского края от 11.10.2011, оставленным без изменения постановлением Шестого арбитражного апелляционного суда от 14.12.2011, требования общества удовлетворены: постановление Троицкого межрайонного отдела государственного контроля, надзора и рыбоохраны Амурского территориального управления Федерального агентства по рыболовству от 08.06.2011 №164/1 о привлечении ООО «Амур Минералс» к административной ответственности, предусмотренной частью 1 статьи 8.42 КоАП РФ, признано незаконным и отменено полностью. Суды пришли к выводу о непредставлении административным органом надлежащих доказательств, подтверждающих факт совершения обществом вмененного правонарушения, поскольку сведения об измерительном приборе в протоколе осмотра места правонарушения от 11.03.2011 дописаны, отсутствуют доказательства, подтверждающие факт осуществления заявителем производственной деятельности в месте проведения проверки.
Постановлением Федерального арбитражного суда Дальневосточного округа от 29.02.2012 судебные акты отменены и дело направлено на новое рассмотрение в арбитражный суд первой инстанции. При этом судом кассационной инстанции указано на необходимость оценки всех представленных Амурским территориальным управлением Росрыболовства доказательств по делу об административном правонарушении, в том числе плана-схемы, являющегося приложением к протоколу осмотра места происшествия, составленного в присутствии понятых и представителя общества, договоров аренды земельного участка от 05.03.2004 и жилого дома от 30.08.2010. Кроме того, судом кассационной инстанции обращено внимание на то, что обществу вменено размещение объектов хозяйственной деятельности в водоохранной зоне без согласования с уполномоченным федеральным органом, поэтому для квалификации действий общества по части 1 статьи 8.42 КоАП РФ в рассматриваемом случае не требуется установления и подтверждения факта использования размещенных в водоохранной зоне объектов в производственных целях.
По результатам повторного рассмотрения суд первой инстанции решением от 17.07.2012 требования общества удовлетворил: признал незаконным и отменил полностью постановление Троицкого межрайонного отдела государственного контроля, надзора и рыбоохраны Амурского территориального управления Федерального агентства по рыболовству от 08.06.2011 №164/1 о привлечении ООО «Амур Минералс» к административной ответственности, предусмотренной частью 1 статьи 8.42 КоАП РФ.
Шестой арбитражный апелляционный суд постановлением от 19.09.2012 судебный акт арбитражного суда первой инстанции отменил, в удовлетворении заявления обществу отказал.
Ссылаясь на неправильное применение апелляционным судом норм материального права, общество обратилось с кассационной жалобой, в которой просило постановление отменить и оставить в силе решение арбитражного суда первой инстанции. По мнению заявителя, административным органом не представлены надлежащие доказательства, свидетельствующие о размещении обществом объектов именно в водоохранной зоне реки Амур, соответственно не может быть признан доказанным факт совершения вмененного правонарушения - использование водоохранной зоны водного объекта с нарушением ограничений хозяйственной и иной деятельности. Полагает, что суд апелляционной инстанции переоценил обстоятельства, установленные судом первой инстанции, и нарушил требования статьи 271 Арбитражного процессуального кодекса Российской Федерации (далее - АПК РФ) при изготовлении постановления.
Лица, участвующие в деле, о времени и месте рассмотрения кассационной жалобы извещены своевременно и надлежащим образом. В заседание суда кассационной инстанции 05.12.2012 представители ООО «Амур Минералс» и Амурского территориального управления Росрыболовства не явились.
После объявленного до 09 часов 25 минут 12.12.2012 перерыва в судебное заседание явился представитель административного органа, который с доводами, изложенными в жалобе, не согласился, просил постановление суда апелляционной инстанции оставить без изменения.
Федеральный арбитражный суд Дальневосточного округа, проверив в порядке и пределах установленных статьями 284, 286 АПК РФ, применение судами первой и апелляционной инстанций норм материального и процессуального права, соответствие выводов судов фактическим обстоятельствам и имеющимся в материалах дела доказательствам, приходит к следующему.
Как следует из материалов дела, 11.03.2011 в 15 часов 20 минут государственным инспектором Троицкого межрайонного отдела государственного контроля, надзора и рыбоохраны Амурского территориального управления Росрыболовства Ваньковым Ю.Н. в ходе осуществления государственного контроля за исполнением законодательства о рыболовстве и сохранении водных биологических ресурсов, а так же охраны их среды обитания на территории Нанайского района Хабаровского края в районе населенного пункта село Малмыж в водоохраной зоне реки Амур установлен факт нарушения ООО «Амур Минералс» требований природоохранного законодательства.
В ходе осмотра объектов ООО «Амур Минералс» установлено, что со стороны водоема реки Амур на расстоянии 90 м от береговой линии в огороде расположена деревянная будка, обитая прорезиненной тканью, в которой установлен электрогенератор. На расстоянии 3м к востоку расположена металлическая будка 2х5 м, внутри будки с правой стороны -сушильное отделение, с левой - дробильное отделение. На момент осмотра вокруг дробильной установки имеются отходы в виде муки породы. Возле будки с северной части расположены мешки с отходами дробления. Мешки уложены в 2 кучи в количестве 150 штук. За будкой расположен кунг на тележке, в котором установлена алмазная пила. Из будки из алмазной пилы проведен резиновый шланг, по которому на улицу в сторону водоема реки Амур производится сброс отходов от горной породы, то есть отходы производства. С наружной стороны слева от будки имеются отходы производства в виде белой извести размером 10х3м в объеме до 0,2м?, посередине огорода также расположены ящики с горной породой (керн) и мешки с отходами производства.
По результатам осмотра составлен протокол осмотра места правонарушения от 11.03.2011, план-схема от 11.03.2011.
Усмотрев в действиях общества признаки состава административного правонарушения, предусмотренного частью 1 статьи 8.42 КоАП РФ, государственный инспектор Троицкого межрайонного отдела государственного контроля, надзора и рыбоохраны Амурского территориального отдела Росрыболовства 11.03.2011 возбудил в отношении ООО «Амур Минералс» дело об административном правонарушении и провел административное расследование, по результатам которого 25.05.2011 составлен протокол об административном правонарушении № 017882.
08.06.2011 исполняющим обязанности начальника Троицкого межрайонного отдела государственного контроля, надзора и рыбоохраны Амурского территориального управления Росрыболовства Гариным В.И. вынесено постановление № 164/1, которым общество признано виновным в совершении административного правонарушения, предусмотренного частью 1 статьи 8.42 КоАП РФ, и назначен административный штраф в размере 200 000 руб.
Признавая постановление административного органа незаконным, и отменяя его, арбитражный суд первой инстанции указал на следующее. Поскольку объективная сторона административного правонарушения, предусмотренного частью 1 статьи 8.42 КоАП РФ, выражается в использовании прибрежной защитной полосы водного объекта, водоохранной зоны водного объекта с нарушением ограничений хозяйственной и иной деятельности, в протоколе об административном правонарушении должны отражаться сведения об измерительном приборе, с помощью которого проводились замеры расстояния от объектов производственной деятельности общества до водного объекта с целью установления факта их нахождения в прибрежной защитной полосе водного объекта или в водоохранной зоне.
 Судом первой инстанции установлено, что расстояние от береговой линии реки Амур до производственных объектов общества измерялось прибором GPS навигатор GARMIN GPSmap 60С (погрешность прибора при измерении +(-) 4 метра), не прошедшим метрологическую поверку и неутвержденным в установленном порядке в качестве средства измерения. Изучив техническое описание прибора на сайтах компаний, предлагающих к реализации данный прибор, а также сведения, представленные Федеральным бюджетным учреждением «Хабаровский ЦСМ», суд установил, что указанный прибор предназначен для бытового применения, не является средством измерения и поверке не подлежит.
Выявив данные обстоятельства, суд пришел к выводу о непредставлении административным органом безусловных доказательств, подтверждающих, что фактическое расстояние от береговой линии реки Амур до производственных объектов составляет 90 м. Признав недоказанным факт нахождения объектов общества в пределах водоохранной зоны реки Амур, учитывая принцип презумпции невиновности лица, привлекаемого к административной ответственности, закрепленным статьей 1.5 КоАП РФ, суд, отменяя постановление, указал на недоказанность события вмененного обществу правонарушения и, как следствие, на неправомерное привлечение его к административной ответственности.
Не соглашаясь с выводами суда первой инстанции, апелляционный суд указал, что применение в рассматриваемом случае бытового измерительного прибора не влияет на выводы административного органа о нахождении объектов заявителя на расстоянии 90 м от береговой линии. Исследовав договоры аренды земельного участка от 05.03.2004 и жилого дома от 30.08.2010, подтверждающие возможность использования участка только для целей ведения личного подсобного хозяйства, материалы доследственной проверки КУСП от 11.03.2011 № 555 ОВД по Нанайскому району, решение Арбитражного суда Хабаровского края от 20.06.2011 по делу №А73-5354/2011, признавшего действия должностного лица Амурского территориального управления Росрыболовства по проведению проверки в водоохранной зоне реки Амур законными, апелляционный суд пришел к выводу о том, что указанные обстоятельства в совокупности свидетельствуют о нарушении обществом ограничений хозяйственной и иной деятельности в водоохранной зоне.
Суд кассационной инстанции, поддерживая выводы суда апелляционной инстанции, исходит из следующего.
В соответствии с частями 1, 2 и 3 статьи 65 Водного кодекса Российской Федерации водоохранными зонами являются территории, которые примыкают к береговой линии морей, рек, ручьев, каналов, озер, водохранилищ и на которых устанавливается специальный режим осуществления хозяйственной и иной деятельности в целях предотвращения загрязнения, засорения, заиления указанных водных объектов и истощения их вод, а также сохранения среды обитания водных биологических ресурсов и других объектов животного и растительного мира. В границах водоохранных зон устанавливаются прибрежные защитные полосы, на территориях которых вводятся дополнительные ограничения хозяйственной и иной деятельности. Ширина водоохранной зоны рек, ручьев, каналов, озер, водохранилищ и ширина их прибрежной защитной полосы устанавливаются от соответствующей береговой линии, а ширина водоохранной зоны морей и ширина их прибрежной защитной полосы - от линии максимального прилива. При наличии ливневой канализации и набережных границы прибрежных защитных полос этих водных объектов совпадают с парапетами набережных, ширина водоохранной зоны на таких территориях устанавливается от парапета набережной.
Ширина водоохранной зоны рек или ручьев устанавливается от их истока для рек или ручьев протяженностью: 1) до десяти километров - в размере пятидесяти метров; 2) от десяти до пятидесяти километров - в размере ста метров; 3) от пятидесяти километров и более - в размере двухсот метров (часть 4 статьи 65 Водного кодекса Российской Федерации).
Согласно части 16 статьи 65 Водного кодекса Российской Федерации в границах водоохранных зон допускаются проектирование, размещение, строительство, реконструкция, ввод в эксплуатацию, эксплуатация хозяйственных и иных объектов при условии оборудования таких объектов сооружениями, обеспечивающими охрану водных объектов от загрязнения, засорения и истощения вод в соответствии с водным законодательством и законодательством в области охраны окружающей среды.
В силу статьи 50 Федерального закона от 20.12.2004 № 166-ФЗ «О рыболовстве и сохранении водных биологических ресурсов», постановления Правительства Российской Федерации от 28.07.2008 № 569 «Об утверждении правил согласования размещения хозяйственных и иных объектов, а также внедрения новых технологических процессов, влияющих на состояние водных биологических ресурсов и среду их обитания», деятельность по территориальному планированию, градостроительному зонированию, планировке территории, архитектурно-строительном проектировании, строительстве, реконструкции, капитальном ремонте объектов капитального строительства, внедрению новых технологических процессов и иная деятельность осуществляются только по согласованию с федеральным органом исполнительной власти в области рыболовства, в частности с территориальным органом Федерального агентства по рыболовству.
На основании изложенных выше норм размещение хозяйственных и иных объектов в водоохранной зоне водного объекта осуществляется только по согласованию с федеральным органом исполнительной власти в области рыболовства.
Нарушение установленного ограничения хозяйственной и иной деятельности при использовании водоохранной зоны водного объекта влечет административную ответственность, предусмотренную частью 1 статьи 8.42 КоАП РФ.
В рассматриваемом случае обществу вменено размещение объектов производственного назначения в водоохранной зоне реки Амур, которая с учетом статьи 65 Водного кодекса Российской Федерации составляет 200м от береговой линии реки.
Судами установлено, что выявляя факт совершения правонарушения, административный орган при определении расстояния от береговой линии реки Амур до объектов общества использовал бытовой измерительный прибор GPS навигатор GARMIN GPSmap 60С (погрешность прибора при измерении +(-) 4 метра), который не является специальным техническим средством, поскольку не отвечает признакам, установленным частью 1 статьи 26.8 КоАП РФ.
Арбитражный суд апелляционной инстанции, признавая доказанным факт совершения обществом вмененного правонарушения, правомерно исходил из того, что возможная погрешность сведений о расстоянии от береговой линии реки Амур до объектов общества, которое определено с использованием бытового измерительного прибора в размере 90 м, учитывая, что размер водоохранной зоны реки Амур равен 200 м, не является безусловным основанием для вывода о недоказанности административным органом события вмененного административного правонарушения.
Судебными актами по делу № А73-5354/2011 Арбитражного суда Хабаровского края установлено и не подлежало доказыванию вновь в соответствии с частью 2 статьи 69 АПК РФ, что земельный участок в селе Малмыж по ул. Центральной, 18 находится в водоохранной зоне реки Амур.
Факт размещения обществом объектов в водоохранной зоне реки Амур подтверждается исследованными судом апелляционной инстанции материалами доследственной проверки КУСП от 11.03.2011 № 555 ОВД по Нанайскому району, протоколом осмотра места правонарушения от 11.03.2011, планом-схемой от 11.03.2011.
Доказательства о согласовании размещения хозяйственных объектов в водоохранной зоне реки Амур с федеральным органом исполнительной власти в области рыболовства в материалы дела не представлены.
Правильно применив нормы права, регулирующие спорные правоотношения, а также оценив в порядке, предусмотренном статьями 65, 67, 68, 71 АПК РФ, имеющиеся в материалах дела доказательства в их совокупности, суд апелляционной инстанции пришел к обоснованному выводу о доказанности административным органом факта совершения обществом вмененного административного правонарушении, его вины и о соблюдении процедуры привлечения заявителя к административной ответственности.
В соответствии с частью 1 статьи 268 АПК РФ суд апелляционной инстанции при рассмотрении дела в порядке апелляционного производства по имеющимся в деле и дополнительно представленным доказательствам повторно рассматривает дело. Судебный акт арбитражного суда первой инстанции не содержит оценки приобщенных в суде первой инстанции материалов доследственной проверки КУСП от 11.03.2011 № 555 ОВД по Нанайскому району, не приняты во внимание судом первой инстанции обстоятельства, установленные при рассмотрении дела № А73-5354/2011 Арбитражного суда Хабаровского края, поэтому основания для выводов о переоценке судом второй инстанции доказательств, на что в кассационной жалобе указано заявителем, не имеется.
Не установлены судом кассационной инстанции обстоятельства, свидетельствующие о несоответствии постановления апелляционного суда требованиям статьи 271 АПК РФ.
Учитывая вышеизложенное, пределы компетенции суда кассационной инстанции, не установив неправильного применения судом апелляционной инстанции норм материального права, принимая во внимание доводы кассационной жалобы, направленные на переоценку установленных второй инстанцией фактических обстоятельств и доказательств по делу, кассационный суд приходит к выводу об отсутствии предусмотренных статьей 288 АПК РФ оснований для отмены или изменения постановления Шестого арбитражного апелляционного суда.
Руководствуясь статьями 284, 286 – 289 Арбитражного процессуального кодекса Российской Федерации, Федеральный арбитражный суд Дальневосточного округа
ПОСТАНОВИЛ:
постановление Шестого арбитражного апелляционного суда от 19.09.2012 по делу № А73-6941/2011 Арбитражного суда Хабаровского края оставить без изменения, кассационную жалобу - без удовлетворения.
Постановление вступает в законную силу со дня его принятия.

