Постановление Федерального арбитражного суда Московского округа 
от 24 мая 2006 г. N КА-А41/4318-06 
(извлечение)
Резолютивная часть постановления объявлена 17 мая 2006 г.
Общество с ограниченной ответственностью Машиностроительный завод "Тонар" (далее - ООО МЗ "Тонар") обратилось в Арбитражный суд Московской области с заявлением о признании незаконным и отмене постановления Главного управления государственного административно-технического надзора Московской области (далее - Госадмтехнадзор Московской области) по делу об административном правонарушении от 14 июня 2005 года N 14/237/48.
Решением Арбитражного суда Московской области 31 сентября 2005 года, оставленным без изменения постановлением Десятого арбитражного апелляционного суда от 8 февраля 2006 года, оспариваемое постановление признано незаконным и отменено.
В кассационной жалобе Госадмтехнадзор Московской области просит отменить решение и постановление, поскольку они приняты незаконно и необоснованно, с нарушением норм материального права - пункта 1 статьи 19 Закона Московской области от 30 ноября 2004 года N 161/2004-ОЗ "О государственном административно-техническом надзоре и административной ответственности за правонарушения в сфере благоустройства, содержания объектов и производства работ на территории Московской области" (далее - Закон МО от 30.11.2004 г. N 161/2004-ОЗ), положений Правил организации строительства и производства земляных работ на территории Московской области (далее - ТСН ПзиСР-97 МО), утвержденных постановлением Правительства Московской области от 30 марта 1998 года N 28/9, приказа Минстроя России от 3 июня 1992 года N 131 "О порядке выдачи разрешений на выполнение строительно-монтажных работ" (далее - Приказ Минстроя России от 03.06.1992 г. N 131) и процессуального права.
Госадмтехнадзор Московской области указывает, что оспариваемое постановление принято законно, так как вина ООО МЗ "Тонар" в совершении вмененного правонарушения доказана, процедура привлечения к административной ответственности административным органом соблюдена, штраф наложен правомерно.
В судебном заседании представитель Госадмтехнадзора Московской области поддержал доводы и требования кассационной жалобы, а представитель ООО МЗ "Тонар", возражая против ее удовлетворения, просил оставить обжалуемые судебные акты без изменения.
Проверив правильность применения арбитражным судом первой и апелляционной инстанции норм материального и процессуального права, обсудив доводы кассационной жалобы и возражения на нее, арбитражный суд кассационной инстанции находит обжалуемые судебные акты подлежащими отмене в связи с нарушением норм материального права.
Арбитражные суды установили, что постановлением от 14 июня 2005 года N 14/237/48 ООО МЗ "Тонар" признано виновным в совершении административного правонарушения, ответственность за которое предусмотрена пунктом 1 статьи 19 Закона МО от 30.11.2004 г. N 161/2004-ОЗ, выразившее в нарушении правил проведения земляных работ, в том числе работ по прокладке инженерных сетей и коммуникаций, выраженное в отсутствии соответствующего разрешения (ордера) на право производства работ, и назначено наказание в виде штрафа в размере 30000 рублей.
Удовлетворяя заявленные требования, признавая незаконным оспариваемое постановление, арбитражный суд первой инстанции пришел к выводу, что привлечение ООО МЗ "Тонар" к административной ответственности за проведение земляных работ без ордера не входит в компетенцию Госадмтехнадзор Московской области. При этом суд исходил из того, что в протоколе об административном правонарушении имеется ссылка на пункт 5.3 ТСН ПзиСР-97 МО, запрещающее производство земляных работ без ордера, однако, контроль за соблюдением вышеуказанных Правил возлагается на органы   Главархстройнадзора  или органы архитектуры и градостроительства, которые вправе налагать на нарушителя штрафы.
Повторно рассматривая дело, арбитражный суд апелляционной инстанции правильно указал, что по вышеуказанному основанию оспариваемое постановление отменено необоснованно, поскольку в соответствии со статьями 2, 4 Закона МО от 30.11.2004 г. N 161/2004-ОЗ, пункта 10.16 Положения о Государственном управлении Госадмтехнадзора МО, утвержденного постановлением Правительства Московской области от 31 декабря 2004 года N 828/53 к деятельности государственного административного надзора отнесена деятельность по надзору за надлежащим состоянием и содержанием мест производства земляных работ, а именно за соблюдением правил проведения земляных, ремонтных и иных видов работ, в том числе по вопросу наличия разрешения (ордера) на право производство работ.
Однако арбитражный апелляционный суд пришел к выводу, что указанное решение арбитражного суда первой инстанции подлежит оставлению без изменения, поскольку вина ООО МЗ "Тонар" в совершении вмененного правонарушения не доказана. При этом суд, сославшись на положения статьи 51 Градостроительного кодекса РФ, Приказа Минстроя России от 03.06.1992 г. N 131 указал, что в материалы дела представлено разрешение на строительство N 3 от 13 ноября 2001 года сроком до 12 ноября 2004 года, который продлен до 12 ноября 2005 года - объекта - цеха, составной частью которого является проведение работ по прокладке противопожарного трубопровода. Данное разрешение выдано на весь объем проводимых заявителем работ и не требует дополнительно получение ордера на каждый вид работ, согласованной и утвержденной проектной документации всего объекта.
Между тем пунктом 1 статьи 19 Закона МО от 30.11.2004 г. N 161/2004-ОЗ установлено, что нарушение правил проведения земляных, ремонтных и иных видов работ, в том числе работ по прокладке и переустройству инженерных сетей и коммуникаций, выраженное в отсутствии соответствующего разрешения (ордера) на право производства работ, иного разрешительного документа или проведении работ после окончания (приостановления) срока его действия, а также несоблюдение сроков производства работ влечет наложение административного штрафа на юридических лиц - в размере от двухсот пятидесяти до пятисот минимальных размеров оплаты труда.
В соответствии со статьей 51 Градостроительного кодекса РФ разрешение на строительство представляет собой документ, подтверждающий соответствие проектной документации требованиям градостроительного плана земельного участка и дающий застройщику право осуществлять строительство.
Согласно Приказу Минстроя России от 03.06.1992 г. N 131 разрешения на выполнение строительно-монтажных работ подразделяются на два вида: разрешение на выполнение всех строительно-монтажных работ по объекту; разрешение на выполнение отдельных видов строительно-монтажных работ - подготовительные работы, земляные работы по устройству котлованов, прокладка коммуникаций, устройство фундаментов.
Пунктом 5.3 ТСН ПзиСР-97 МО установлено, что при производстве земляных и буровых работ непосредственный исполнитель должен получить ордер на право производства земляных работ в отделе главного архитектора муниципального образования или в административной комиссии органа местного самоуправления. Всем юридическим и физическим лицам запрещается без ордера производство любых видов земляных работ, выполняемых как механизированным способом, так и вручную.
В соответствии с пунктом 5.12.4 ТСН ПзиСР-97 МО производство земляных работ в непосредственной близости от существующих подземных коммуникаций допускается только под наблюдением ответственного лица, имеющего при себе ордер, проектную документацию и график работ, и с письменного разрешения эксплуатационной организации.
Оспариваемым постановлением заявитель привлечен к ответственности по пункту 1 статьи 19 Закона МО от 30.11.2004 г. N 161/2004-ОЗ за нарушение правил проведения земляных работ, в том числе работ по прокладке инженерных сетей и коммуникаций, выраженное в отсутствии соответствующего разрешения (ордера) на право производства работ.
При этом арбитражные суды, проверяя законность данного постановления административного органа, установили, что ордер на право производства работ у ООО МЗ "Тонар" отсутствовал.
При таких обстоятельствах, вывод арбитражного суда апелляционной инстанции, основанный на неправильном применении норм материального права, о том, что представленный в материалы дела разрешение на строительство N 3 от 13 ноября 2001 года выдано на весь объем проводимых заявителем работ и не требует дополнительно получение ордера на каждый вид работ, согласованной и утвержденной проектной документации всего объекта, не обоснован.
Поскольку фактические обстоятельства, имеющие значение для дела, установлены арбитражными судами на основании полного и всестороннего исследования имеющихся в деле доказательств, арбитражный суд кассационной инстанции, отменяя решение и постановление, в связи с неправильным применением норм материального права и необоснованными выводами арбитражного суда первой инстанции о том, что привлечение ООО МЗ "Тонар" к административной ответственности за проведение земляных работ без ордера не входит в компетенцию Госадмтехнадзор Московской области и арбитражного суда апелляционной инстанции - о недоказанности вины заявителя в совершении вмененного правонарушения, находит возможным, не передавая дело на новое рассмотрение, принять новое решение об отказе удовлетворении заявления ООО МЗ "Тонар" о признании незаконным и отмене оспариваемого постановления Госадмтехнадзора Московской области.
Руководствуясь ст.ст. 284-289 Арбитражного процессуального кодекса Российской Федерации, федеральный арбитражный суд Московского округа постановил:
решение Арбитражного суда Московской области от 31 сентября 2005 года по делу N А41-К2-17927/05 и постановление Десятого арбитражного апелляционного суда от 8 февраля 2006 года N 10АП-13/06-АК отменить.
В удовлетворении требований ООО Машиностроительный завод "Тонар" о признании незаконным и отмене постановления Главного управления государственного административно-технического надзора Московской области от 14 июня 2005 года по делу об административном правонарушении N 14/237/48 отказать.
