Арбитражный суд Новгородской области

Большая Московская улица, дом 73, Великий Новгород, 173020

 http://novgorod.arbitr.ru
Именем Российской Федерации

Р Е Ш Е Н И Е

г. Великий Новгород
 Дело № А44-4925/2012

Резолютивная часть решения объявлена 17 июля 2012 года

Полный текст решения изготовлен 17 июля 2012 года

Арбитражный суд Новгородской области в составе судьи Л.А. Максимовой

при ведении протокола судебного заседания помощником судьи Ю.В. Ильюшиной

рассмотрев в судебном заседании дело по заявлению

индивидуального
предпринимателя
Бородкина
Вячеслава
Юрьевича

(ИНН 5321161500259, ОГРНИП 304532126600360)

к Северо-Западному управлению Федеральной службы по экологическому, технологическому и атомному надзору

об отмене постановления № 39-32-н/1568-168/ПС от 04.06.2012

при участии

от заявителя: представителя Рождественского Д.Г. по дов. от 06.06.2012, представителя

Горского Д.А. по дов. от 06.06.2012;

от ответчика: представителя Крутовой Н.А. по дов. от 23.12.2011 № 133/ДВ,

у с т а н о в и л:

Индивидуальный
предприниматель
Бородкин
Вячеслав
Юрьевич

(далее - Предприниматель) обратился в арбитражный суд с заявлением об отмене постановления государственного инспектора отдела промышленной безопасности по Новгородской области Северо-Западного управления Федеральной службы по экологическому, технологическому и атомному надзору (далее-Управление) № 39-32-н/1568-168/ПС от 04.06.2012, которым Предприниматель привлечен к административной ответственности по части 1 статьи 9.1 Кодекса Российской Федерации об административных правонарушениях (КоАП РФ) в виде штрафа в размере 200 000,0 руб.

Основанием для привлечения Общества к административной ответственности послужил факт нарушения Обществом при эксплуатации опасного производственного объекта - площадки автомобильной заправочной станции (АЗС) требований пунктов 3.4, 4.3, 4.4, 5.2, 10.3 Правил технической эксплуатации автозаправочных станций (РД 153-39.2-080-01), утвержденных приказом Минэнерго РФ от 01.08.2001 № 229.

В судебном заседании представители Общества поддержали заявленные требования по основаниям, изложенным в заявлении и в письменной позиции по делу, дополнительно настаивая, что Предприниматель не может являться субъектом ответственности по части 1 статьи 9.1 КоАП РФ, поскольку АЗС, ему принадлежащая, не является опасным производственным объектом, что следует из разъяснений Федеральной службы по экологическому, технологическому и атомному надзору, данным в письме от 02.06.2005 № 11-12/1593; согласно приказу Федеральной службы по экологическому, технологическому и атомному надзору от 15.04.2008 № 241 прекращена регистрация АЗС, на которых осуществляется розничная торговля бензином и дизтопливом, в государственном реестре опасных производственных объектов.

Представитель Управления с требованиями заявителя не согласился по мотивам, изложенным в отзыве от 09.07.2012 № 371-33/1295, ссылаясь на нарушение Предпринимателем при эксплуатации АЗС положений нормативных актов в области промышленной безопасности опасных производственных объектов, утверждая, что АЗС является таким объектом в силу норм Приложения № 1 к Федеральному закону от 21.07.1997 № 116-ФЗ «О промышленной безопасности опасных производственных объектов», соответственно, привлечение Предпринимателя к административной ответственности правомерно.

В судебном заседании в порядке статьи 163 АПК РФ объявлялся перерыв. После перерыва представитель административного органа в судебное заседание не явился, суд рассмотрел дело в его отсутствие.

Выслушав пояснения представителей сторон, исследовав письменные материалы дела, суд установил следующее.

На основании распоряжения от 10.05.2012 Прокуратуры Новгородской области Прокуратурой г. Великого Новгорода проведена проверка исполнения законодательства об антитеррористической защищенности объектов топливно-энергетического комплекса, требований пожарной безопасности, правил технической эксплуатации автозаправочных станций Предпринимателем.

В ходе проверки прокуратурой установлено, что Предприниматель, эксплуатируя АЗС «Волга Нефтепродукт», расположенную по адресу: г. Великий Новгород, ул. Большая Санкт-Петербургская, д. 173, допустил нарушение требований пунктов 3.4, 4.3, 4.4, 5.2, 10.3 Правил технической эксплуатации автозаправочных станций (РД 153-39.2-080-01), утвержденных приказом Минэнерго РФ от 01.08.2001 № 229 (далее-Правила № 229).

Расценив указанное как нарушение требований пункта 1 статьи 9 Закона № 116-ФЗ, заместитель прокурора города Великого Новгорода по факту нарушения в отношении Предпринимателя вынес постановление о возбуждении дела об административном правонарушении от 21.05.2012.

Принятым Управлением по рассмотрении материалов административного дела в отношении Предпринимателя постановлением № 39-32-н/1568-168/ПС последний признан виновным в совершении административного правонарушения, ответственность за которое предусмотрена частью 1 статьи 9.1 КоАП РФ, и ему назначено административное наказание в виде штрафа в размере 200 000,0 руб.

Предприниматель, считая названное постановление Управления незаконным, обратился в арбитражный суд с заявлением об его отмене.

Согласно части 7 статьи 210 Арбитражного процессуального кодекса Российской Федерации при рассмотрении дела об оспаривании решения административного органа арбитражный суд не связан доводами, содержащимися в заявлении, и проверяет оспариваемое решение в полном объеме.

Оценив доводы сторон в совокупности и взаимной связи с имеющимися в деле
письменными доказательствами, суд полагает требования Предпринимателя обоснованными.

Так, согласно статье 1 Закона № 116-ФЗ промышленной безопасностью опасных производственных объектов является состояние защищенности жизненно важных интересов личности и общества от аварий на опасных производственных объектах и последствий указанных аварий.

Статьей 9 Закона № 116-ФЗ предусмотрен ряд требований промышленной безопасности к эксплуатации опасного производственного объекта, согласно которым организация, эксплуатирующая опасный производственный объект, обязана, в том числе: соблюдать положения настоящего федерального закона, других федеральных законов, принимаемых в соответствии с ними нормативных правовых актов Президента Российской Федерации, нормативных правовых актов Правительства Российской Федерации, а также федеральных норм и правил в области промышленной безопасности;

Объективную сторону административного правонарушения, предусмотренного частью 1 статьи 9.1 КоАП РФ образует нарушение требований промышленной безопасности или условий лицензий на осуществление видов деятельности в области промышленной безопасности опасных производственных объектов.

Правомерны доводы Управления, что согласно статье 2 Закона № 116-ФЗ опасными производственными объектами являются предприятия или их цехи, участки, площадки, а также иные производственные объекты, указанные в Приложении № 1 к данному Закону. Согласно подпункту «в» пункта 1 названного приложения к категории опасных производственных объектов относятся объекты, на которых получаются, используются, перерабатываются,
образуются,
хранятся,
транспортируются,

уничтожаются горючие вещества - жидкости, газы, пыли, способные самовозгораться, а также возгораться от источника зажигания и самостоятельно гореть после его удаления.

Опасные производственные объекты подлежат регистрации в государственном реестре в порядке, устанавливаемом Правительством Российской Федерации.

Вместе с тем, Управлением не учтено, что Предприниматель эксплуатирует АЗС, на которой осуществляется розничная торговля бензином и дизтопливом (последнее не оспаривается Управлением и следует из материалов дела).

В соответствии с пунктом 2.1 Правил № 229, автозаправочные станции предназначены для обеспечения потребителей нефтепродуктами. На АЗС осуществляются следующие технологические процессы: прием, хранение, выдача (отпуск) и учет количества нефтепродуктов. Дополнительно на АЗС реализуют смазки, специальные жидкости, запасные части к автомобилям и другим транспортным средствам, а также оказываются услуги владельцам и пассажирам транспортных средств.

Общероссийским классификатором видов экономической деятельности ОК 029-2007 (КДЕС Ред. 1.1), утвержденным приказом Ростехрегулирования от 22.11.2007 № 329-ст, розничная торговля моторным топливом, смазочными материалами и охлаждающими жидкостями, отнесена к подразделу GA – «оптовая и розничная торговля; ремонт автотранспортных средств, мотоциклов, бытовых изделий и предметов личного пользования». Производство нефтепродуктов относится к иному подразделу (DF) классификатора, то есть, два указанных вида экономической деятельности носят самостоятельный характер.

Понятие производственной деятельности содержит статья 209 Трудового кодекса Российской Федерации, определяющая ее как совокупность действий работников с применением средств труда, необходимых для превращения ресурсов в готовую продукцию, включающих в себя производство и переработку различных видов сырья, строительство, оказание различных видов услуг.

Таким образом, автозаправочные станции не осуществляют производство или переработку сырья, их деятельность не связана с превращением ресурсов в готовую продукцию, то есть с производственной деятельностью, поэтому автозаправочная станция Предпринимателя не может быть отнесена к производственным объектам, а соответственно, и к опасным производственным объектам.

Приказом Федеральной службы по экологическому, технологическому и атомному надзору от 15.04.2008 № 241 «О мерах по устранению административных барьеров в виде регистрации автозаправочных станций, предназначенных для осуществления розничной торговли бензином и дизтопливом, в государственном реестре опасных производственных объектов и распространения на них действия законодательства в области промышленной безопасности» установлено, что автозаправочные станции, предназначенные для осуществления розничной торговли бензином и дизтопливом, не подлежат регистрации в государственном реестре опасных производственных объектов.

Письмом Федеральной службы по экологическому, технологическому и атомному надзору от 02.06.2005 № 11-12/1593 также определено, что отдельно стоящие автозаправочные станции как объекты розничной торговли нефтепродуктами не относятся к опасным производственным объектам и не входят в сферу действия Федерального закона «О промышленной безопасности опасных производственных объектов».

При таких обстоятельствах правомерен довод Предпринимателя, что он не может выступать субъектом ответственности за совершение административного правонарушения по части 1 статьи 9.1 КоАП РФ. Управление не представило суду доказательств обратному.

Из изложенного следует, что Управлением не доказано наличие состава вмененного Предпринимателю административного правонарушения.

Согласно части 1 статьи 1.6 КоАП РФ лицо, привлекаемое к административной ответственности, не может быть подвергнуто административному наказанию и мерам обеспечения производства по делу об административном правонарушении иначе, как на основаниях и в порядке, установленных законом.

Согласно пункту 2 части 1 статьи 24.5 КоАП РФ отсутствие состава административного
правонарушения является обстоятельством, исключающим производство по делу об административном правонарушении, в связи с чем, постановление о привлечении Предпринимателя к административной ответственности по части 1 статьи 9.1 КоАП РФ незаконно и подлежит отмене, а требования Предпринимателя по настоящему делу правомерны и подлежат удовлетворению.

Проверив постановление Управления № 39-32-н/1568-168/ПС от 04.06.2012 на соответствие положениям части 1 статьи 9.1, 29.10 Кодекса Российской Федерации об административных правонарушениях, руководствуясь статьями 167-170, 207-211 Арбитражного процессуального кодекса Российской Федерации, арбитражный суд

РЕШИЛ:

1.Признать незаконным и отменить постановление Северо-Западного управления Федеральной службы по экологическому, технологическому и атомному надзору № 39-32-н/1568-168/ПС от 04.06.2012, которым индивидуальный предприниматель Бородкин Вячеслав Юрьевич (ИНН 5321161500259, ОГРНИП 304532126600360) привлечен к административной ответственности по части 1 статьи 9.1 Кодекса Российской Федерации об административных правонарушениях в виде взыскания штрафа в сумме 200 000,0 руб.

2.Решение может быть обжаловано в Четырнадцатый арбитражный апелляционный суд (г. Вологда) в течение десяти дней со дня его принятия.

Судья Л.А. Максимова

