ФЕДЕРАЛЬНЫЙ АРБИТРАЖНЫЙ СУД МОСКОВСКОГО ОКРУГА

ПОСТАНОВЛЕНИЕ

от 21 ноября 2011 г. по делу N А40-111615/10-68-945

Резолютивная часть постановления объявлена 14 ноября 2011 года

Полный текст постановления изготовлен 21 ноября 2011 года

Федеральный арбитражный суд Московского округа в составе:

председательствующего-судьи Плюшкова Д.И.,

судей Мойсеевой Л.А., Чалбышевой И.В.

при участии в заседании:

от истца: Филин Л.М. - доверенность N 32/83 от 30.12.2010. служебное удостоверение,

от ответчика: Южаков М.И. - доверенность N 2-4979 от 18.11.2010., Безбородов А.Ю. доверенность N 1-1427 от 21.07.2010., Самойлов Е.Ю. - доверенность N 1-1427 от 21.07.2010.,

от третьего лица: Склярова О.В. - доверенность N 12-03/79 от 21.09.2011.,

рассмотрев 14 ноября 2011 года в судебном заседании кассационную жалобу ФМБА России

на решение от 23 мая 2011 года

Арбитражного суда города Москвы

принятое судьей Поповой О.М.

на постановление от 10 августа 2011 года

Девятого арбитражного апелляционного суда

принятое судьями Чепик О.Б., Поповой Г.Н., Порывкиным П.А.

по иску ФМБА России (ОГРН: 1057746023147, Москва)

о взыскании 382 840 143 руб. 86 коп. убытков

к ГЛАТТ Инженертехник ГмбХ (Германия)

третье лицо: ФГУ "Приволжский окружной медицинский центр экспертизы качества препаратов крови и исследования фракционирования донорской плазмы Росздравнадзора"

установил:

Иск заявлен Федеральным медико-биологическим агентством (ФМБА России) о понуждении ГЛАТТ Инженертехник ГмбХ исполнить обязательства по государственному контракту от 06 июля 2005 года N 01.06/197 на разработку проектно-сметной документации и строительство на условиях "под ключ" в г. Кирове завода по производству препаратов крови государственного учреждения "Приволжский окружной медицинский центр экспертизы качества препаратов крови и исследования фракционирования донорской плазмы Министерства здравоохранения Российской Федерации".

К участию в деле в качестве третьего лица, не заявляющего самостоятельных требований на предмет спора, привлечено Федеральное государственное учреждение "Приволжский окружной медицинский центр экспертизы качества препаратов крови и исследования фракционирования донорской плазмы Федеральной службы по надзору в сфере здравоохранения и социального развития".

В процессе рассмотрения дела истцом заявлено об изменении предмета иска и взыскании с ответчика 382 840 143 руб. 86 коп. убытков в связи с ненадлежащим исполнением государственного контракта ответчиком. Изменения судом приняты в порядке ст. 49 Арбитражного процессуального кодекса Российской Федерации.

Исковые требования заявлены на основании статей 6, 70, 72, 38.1, 158, 161 Бюджетного кодекса Российской Федерации и мотивированы тем, что сумма 382 840 143 руб. 86 коп. подлежит взысканию с ответчика, поскольку за период с 2006 - 2009 года за счет средств федерального бюджета третьим лицом в адрес ответчика было перечислено 192,3 млн. евро. В ходе проверки рабочей группы ФМБА России выявлено несоответствие проектной документации законодательству Российской Федерации, которое не позволяет получить соответствующие разрешительные документы на ввод объекта в эксплуатацию, установленные статьей 55 Градостроительного кодекса Российской Федерации.

Решением Арбитражного суда города Москвы от 23 мая 2011 года, оставленным без изменения постановлением Девятого арбитражного апелляционного суда от 10 августа 2011 года, в удовлетворении иска отказано ввиду отсутствия у истца право на предъявление настоящего иска.

Не согласившись с принятыми судебными актами, истец обратился с кассационной жалобой, в которой просит решение и постановление отменить и направить дело на новое рассмотрение в суд первой инстанции. Доводы кассационной жалобы мотивированы ошибочностью выводов судов об отсутствии у истца права на предъявление иска, неполным выяснением имеющих значение для дела, несоответствием выводов, изложенных в судебных актах.

В отзыве на кассационную жалобу ответчик просит решение и постановление оставить без изменения, сославшись на их законность и обоснованность, а также на несостоятельность доводов жалобы.

В связи с обстоятельствами, предусмотренными статьей 18 Арбитражного процессуального кодекса Российской Федерации, произведена замена председательствующего судьи Новоселова А.Л. на судью Плюшкова Д.И.

Давая объяснения в заседании кассационной инстанции, представитель истца привел доводы, аналогичные в жалобе.

Представитель ответчика в удовлетворении жалобы просил отказать.

Представитель третьего лица поддержал позицию истца, а также заявил ходатайство о замене третьего лица на Федеральное государственное бюджетное учреждение "Российский медицинский научно-производственный центр "Росплазма" Федерального медико-биологического агентства" (ФГБУ РМНПЦ "Росплазма" ФМБА России) в связи с переименованием.

Рассмотрев заявленное ходатайство, а также представленные в его обоснование документы, руководствуясь статьей 48 Арбитражного процессуального кодекса Российской Федерации, суд определил произвести замену третьего лица на ФГБУ РМНПЦ "Росплазма" ФМБА России.

Изучив доводы кассационной жалобы и отзыва на нее, заслушав представителей сторон и третьего лица, проверив правильность применения судом первой инстанции и апелляционным судом норм материального права и соблюдения норм процессуального права при принятии обжалуемых решения и постановления, а также соответствие выводов в указанных судебных актах установленным по делу фактическим обстоятельствам и имеющимся в деле доказательствам, суд кассационной инстанции не находит оснований для удовлетворения кассационной жалобы по следующим основаниям.

Отказывая в удовлетворении заявленных исковых требований, суды первой и апелляционной инстанций исходили из отсутствия у истца право на предъявление настоящего иска.

Судами установлено, что 06 июля 2005 года между третьим лицом (заказчик) и ответчиком (подрядчик) был заключен государственный контракт N 01.06/197 на строительство в г. Кирове завода по производству препаратов крови в соответствии с Распоряжением Правительства Российской Федерации от 23 апреля 2004 года N 516-р, при этом третье лицо, названное в госконтракте покупателем, является самостоятельным юридическим лицом, и в соответствии с действующим законодательством Российской Федерации имеет права и несет обязанности в соответствии с государственным контрактом.

Заявляя иск о взыскании убытков, вызванных ненадлежащим исполнением подрядчиком-ответчиком обязательств по государственному контракту, истец ссылается на то, что ФМБА России является федеральным органом исполнительной власти, осуществляющим функции по оказанию государственных услуг и управлению государственным имуществом в сфере здравоохранения и социального развития, также осуществляет, в порядке и пределах, определенных федеральными законами, актами Президента Российской Федерации и Правительства Российской Федерации, полномочия собственника в отношении федерального имущества, необходимого для обеспечения исполнения функций федеральных органов государственной власти в установленной Положением сфере деятельности.

При этом, право на предъявление настоящего иска истец обосновывает тем, что, являясь органом исполнительной власти, осуществляющим функции по управлению госимуществом, а также главным распорядителем средств бюджета в отношении заказчика по государственному контракту - третьего лица по делу, ФМБА России полномочно выступать по настоящему иску от имени публично-правового образования, в интересах Российской Федерации.

Отклоняя указанные доводы истца, суд исходил из того, что в силу статьи 72 Бюджетного кодекса Российской Федерации государственные контракты заключаются и оплачиваются в пределах лимитов бюджетных средств, а в соответствии со статьей 38.1 Бюджетного кодекса Российской Федерации бюджетные средства получатели вправе получать только от главного распорядителя бюджетных средств, в ведении которого находится получатель.

При этом согласно статье 158 Бюджетного кодекса Российской Федерации главный распорядитель бюджетных средств, в том числе, обеспечивает результативность, адресность и целевой характер использования бюджетных средств в соответствии с утвержденными ему бюджетными ассигнованиями и лимитами бюджетных обязательств, а также организует и осуществляет ведомственный финансовый контроль в сфере своей деятельности.

Судами установлено, что выделенные из бюджета средства для строительства завода были перечислены ответчику в соответствии с условиями государственного контракта, следовательно, бюджетные средства перечислены целевым назначением в адрес подрядчика в соответствии с контрактом, при этом доказательств нецелевого использования денежных средств, либо перечисления их ненадлежащему лицу, истцом не представлено.

Поскольку заявленный иск касается исполнения государственного контракта, заключенного между ответчиком и третьим лицом, ссылки истца, не являющегося стороной данного контракта, на имеющееся у него право предъявлять иск о взыскании убытков по действующему государственному контракту, заключенному между самостоятельными юридическими лицами, отклонены судами как необоснованные.

Отказ в удовлетворении иска по указанным мотивам суд кассационной инстанции находит соответствующим установленным по делу обстоятельствам, представленным доказательствам и требованиям закона.

В кассационной жалобе не приведено доводов и доказательств, опровергающих установленные судебными инстанциями обстоятельства и выводы судебных инстанций, как и не приведено оснований, которые в соответствии со статьей 288 Арбитражного процессуального кодекса Российской Федерации могли бы явиться основанием для отмены судебных актов.

Иная оценка истцом обстоятельств дела и толкование закона не означают судебной ошибки.

Поскольку фактические обстоятельства, имеющие значение для дела, установлены судами первой и апелляционной инстанций на основании полного, всестороннего и объективного исследования имеющихся в деле доказательств с учетом всех доводов и возражений участвующих в деле лиц, а окончательные выводы судов соответствуют фактическим обстоятельствам и представленным доказательствам, основаны на правильном применении норм материального и процессуального права, у суда кассационной инстанции отсутствуют основания для отмены либо изменения принятых по делу решения и постановления, в связи с чем кассационная жалоба удовлетворению не подлежит.

Руководствуясь статьями 284 - 289 Арбитражного процессуального кодекса Российской Федерации, суд

постановил:

Произвести замену ФГУ "Приволжский окружной медицинский центр экспертизы качества препаратов крови и исследования фракционирования донорской плазмы Росздравнадзора" на ФГБУ "Российский медицинский научно-производственный центр "Росплазма" ФМБА России".

Решение от 23 мая 2011 года Арбитражного суда города Москвы и постановление от 10 августа 2011 года Девятого арбитражного апелляционного суда по делу N А40-111615/10-68-945 оставить без изменения, кассационную жалобу без удовлетворения.

Председательствующий судья

Д.И.ПЛЮШКОВ

Судьи

Л.А.МОЙСЕЕВА

И.В.ЧАЛБЫШЕВА

