Заключение РСПП

на проект распоряжения Правительства Российской Федерации «Об утверждении перечня объектов повышенной опасности (опасные производственные объекты, гидротехнические сооружения), в отношении которых вводится режим постоянного государственного контроля (надзора)»

Проект распоряжения Правительства РФ подготовлен во исполнение абзаца второго части 11 статьи 16 Федерального закона «О промышленной безопасности опасных производственных объектов», а также части 14 статьи 13 Федерального закона «О безопасности гидротехнических сооружений».
Оценить возможные полезные эффекты не представляется возможным, поскольку до настоящего времени не определён порядок проведения «постоянного» надзора, его отличия от «обычного» порядка надзора.

Возможным эффектом могло бы быть снижение количества аварий, инцидентов и пострадавших в них лиц на объектах постоянного надзора по сравнению с иными объектами (как в целом, так и по однотипным объектам). Для подтверждения этих эффектов необходимо вменить в обязанность Ростехнадзору сбор и опубликование соответствующей статистики с необходимой детализацией.
Перечень, устанавливаемый проектом распоряжения, закрепляет не перечень опасных производственных объектов (как этого требует законодательство), а перечень юридических лиц, владеющих данными объектами. Таким образом, по смыслу предлагаемого проекта акта режим постоянного надзора предлагается ввести на всех опасных производственных объектах, принадлежащих юридическому лицу, включённому в перечень, вне зависимости от реальной степени опасности данного объекта (т.е. от гидротехнического сооружения I класса до лифта в административном здании).
В перечень включено почти 1300 организаций. При этом отсутствует логика включения компаний в указанный перечень. Например, в перечень включены компании, которые реализуют широкомасштабные проекты по модернизации и инновации производств, внедряя самые современные комплексы с высоким уровнем безопасности (например, предприятия группы НЛМК, ММК и др.) и не включаются организации с устаревшим морально и физически оборудованием.
Полагаем недопустимым подмену перечня объектов повышенной опасности и гидротехнических сооружений, для которых устанавливается режим постоянного государственного надзора списком организаций- владельцев опасных объектов и распространением данного режима на любой опасный объект.
С учётом того, что в собственности крупных юридических лиц, включённых в перечень, находится от нескольких десятков до нескольких сотен опасных производственных объектов, режим постоянного государственного надзора предлагается ввести в отношении нескольких десятков тысяч объектов, что по смыслу противоречит положению закона, предусматривающего такой надзор в отношении «отдельных» объектов.
Проведенный анализ проекта распоряжения, а также пояснительной записки к нему показал, что критерии, избранные разработчиками проекта акта для внесения объекта в вышеназванный перечень, не позволяют однозначно определить объект, в отношении которого должен быть введен режим постоянного государственного надзора.

В пояснительной записке содержатся неоднозначные и неконкретные формулировки и подходы к определению объектов, в отношении которых должен быть введен режим постоянного государственного надзора.

В частности, применяются такие двусмысленные термины как: «объекты, характеристики эксплуатации которых изменяются с течением времени в силу специфики производственного процесса», «внесение в перечень объектов металлургического производства, в связи многопрофильным характером рисков».

На основании изложенного, полагаем, что:

- перечень должен быть сокращён;
- вместо юридических лиц в него должны быть включены конкретные объекты повышенной опасности и гидротехнические сооружения с указанием места их расположения;

- во избежание коллизий при внесении объектов в вышеназванный перечень, а также в целях обеспечения соблюдения прав предпринимателей и снижения административного давления на бизнес должны быть разработаны правила и метод идентификации объектов, в отношении которых должен быть введен режим постоянного государственного надзора с учётом величины уровня риска в отношении жизни и здоровья людей и ущерба окружающей среде.
Кроме того, согласно абзацу второму части 11 статьи 16 Федерального закона «О промышленной безопасности опасных производственных объектов», части 14 статьи 13 Федерального закона «О безопасности гидротехнических сооружений», а также части 2 статьи 13.1 Федерального закона «О защите прав юридических лиц и индивидуальных предпринимателей при осуществлении государственного контроля (надзора) и муниципального контроля» наряду с закреплением перечня объектов повышенной опасности, в отношении которых вводится режим постоянного государственного контроля (надзора) Правительством Российской Федерации должен устанавливаться порядок осуществления режима постоянного государственного контроля (надзора).
На основании вышеизложенного считаем, что в целях реализации задач поставленных статьей 13.1 Федерального закона «О защите прав юридических лиц и индивидуальных предпринимателей при осуществлении государственного контроля (надзора) и муниципального контроля», а также исключения коллизий при реализаций положений о режиме постоянного государственного контроля, нормы касательно объектов повышенной опасности, в отношении которых вводится режим постоянного государственного контроля (надзора) должны разрабатываться комплексно и утверждаться совместно с перечнем объектов повышенной опасности в одном нормативном акте Правительства Российской Федерации.
Необходимо также отметить, что с одной стороны нормативным актом вводится режим постоянного государственного контроля (надзора) в отношении объектов повышенной опасности, что предполагает определенные затраты, с другой стороны из пояснительной записки к нему следует, что в случае введения в действие такого режима, дополнительных расходов бюджетов бюджетной системы РФ не потребуется. Таким образом, возникает коллизия: либо средства, связанные с осуществлением режима постоянного надзора будут выделены за счет сумм, предусмотренных на исполнение других функций уполномоченного органа, что не повлечет материальной нагрузки на субъекты предпринимательской и иной деятельности, либо затраты, связанные с осуществлением надзора будут так или иначе возложены на указанных субъектов.
Кроме того, утверждение только одного перечня объектов повышенной опасности, в отношении которых вводится режим постоянного государственного контроля (надзора) в отсутствие норм, регулирующих осуществление режима постоянного государственного контроля (надзора), приведет к правовому вакууму в отношениях, связанных с реализацией режима постоянного государственного контроля, и, как следствие, к росту коррупционных рисков и административного давления на бизнес.
Учитывая специфику разработки положений регулирующих выполнение режима постоянного государственного контроля (надзора), порядок проведения проверок, в том числе отдельных мероприятий по контролю, при осуществлении режима постоянного государственного контроля (надзора), а также правил и метода идентификации объектов, в отношении которых должен быть введен данный режим целесообразно перенести вступление в силу вышеназванных положений как минимум на 1 год, т.е. на 1 января 2013 года.
Поскольку целью введения режима постоянного надзора является повышение уровня безопасности на объекте, то для решения поставленной задачи необходимо законодательное закрепление:

- повышенной ответственности (административной и/или уголовной) инспектора, осуществляющего постоянный надзор, в случаях, если на объекте с постоянным режимом надзора происходит авария или инцидент, повлекшие гибель людей, причинение вреда их здоровью или нанесение ущерба имуществу;

- солидарной ответственности государственных органов (совместно с владельцем опасного объекта) в части компенсации вреда по гибели людей, причинению вреда их здоровью или нанесение ущерба имуществу, если такой вред/ущерб нанесён в результате аварии на объекте с постоянным режимом государственного надзора.

Без закрепления повышенной, прямой ответственности органа государственного надзора и его сотрудников, предлагаемый механизм будет носить формальный характер и станет излишним обременением для предпринимателей без заметного повышения уровня безопасности на предприятиях.
Необходимо также учитывать, что включение в перечень юридических лиц, а не конкретных объектов повышенной опасности может привести к коллизии, когда при смене собственника объекта, либо преобразовании юридического лица для сохранения режима постоянного надзора потребуется внесение изменений в распоряжение Правительства Российской Федерации.
