[image: image1.jpg]ex. e,
ore__» 20_x

APBHTPAKHBIN CY]|

NPUJHECTPOBCKOM MOJITABCKOM PECIYBJIHKA
3300, . Tapaciions, yn. Jlewwsa, 112 Ten. (533) 7-70-47, (533) 7-42-07
OB calf: worwarbitr-prar.org

VMIMEHEM ITPHHECTPOBCKO# MOJIJABCKOM PECIIYBIHKHA
PEWIEHHE

« » 20__« Tieno Ne

T Tupacnons

 23 января 13 1090/12-10
Арбитражный суд Приднестровской Молдавской Республики, в составе судьи Сливка Р.Б., рассмотрев в открытом судебном заседании исковое заявление ГУП «Единые распределительные электрические сети», г. Тирасполь, ул. Мира, 2, к ЗАО «НПП «Биотехнология», г. Бендеры, ул. Суворова, 215, о взыскании долга и пени, при участии:
От истца: Кузьменко Г.Л. по доверенности № 17-12/64 от 26.12.2012 года, Раков А.С. по доверенности № 17-12/69 от 26.12.2012 года,

От ответчика: не явился, извещен (почтовое уведомление № 667 от 29.12.2012 года),

УСТАНОВИЛ:

В Арбитражный суд ПМР с исковым заявлением обратилось ГУП «Единые распределительные электрические сети», в котором просит взыскать с ответчика ЗАО «НПП «Биотехнология» сумму долга – 47 805,26 рублей ПМР, образовавшуюся в результате ненадлежащего исполнения обязательств по Договору электроснабжения № 28 от 01.12.1999 года и № 51/28 от 28 апреля 2012 года, а также пеню за нарушение срока оплаты в сумме 5 701,85 рублей ПМР.

Определением Арбитражного суда ПМР от 29 декабря 2012 года по делу № 1090/12-10 исковое заявление ГУП «Единые распределительные электрические сети» принято к производству и назначено к рассмотрению на 23 января 2013 года.

Ответчик в судебное заседание не явился, при надлежащем извещении о времени и месте судебного разбирательства (почтовое уведомление № 667 от 29.12.2012 года).
Представитель истца полагает возможным рассмотреть дело в отсутствие ответчика.

Арбитражный суд, исходя из положений п.2 ст.108 АПК ПМР, принимая во внимание достаточность доказательств, имеющихся в материалах дела, счел возможным рассмотреть дело в отсутствие ответчика.

Дело рассмотрено и резолютивная часть решения объявлена 23 января 2013 года.

В судебном заседании представитель истца поддержал исковые требования по доводам, изложенным в иске, пояснив следующее:
Истец и ответчик заключили Договора электроснабжения с юридическим лицом № 28 от 01.12.1999 года и №51/28 от 28 апреля 2012 года, в соответствии с которыми истец обязался подавать ответчику через присоединенную сеть электрическую энергию, а ответчик - оплачивать за принимаемую активную и реактивную электроэнергию (далее - товар).

В исполнение указанного соглашения истец поставил по состоянию на 01.11.2012 года в адрес ответчика активную электроэнергию, из общего количества которой было не оплачено 77 629 квт*ч на общую сумму 43 364,50 (сорок три тысячи триста шестьдесят четыре,50) руб. ПМР. Также ответчиком не в полном объеме производилась оплата за реактивную электроэнергию, в связи с чем, образовалась задолженность за 66 316 квар*ч на общую сумму 4 440,76 (четыре тысячи четыреста сорок,76) руб. ПМР.

Согласно п. 4.2. Договора ответчик был обязан оплачивать на основании выставленных истцом платежных требований-поручений. Счет выписывается на заявленное количество электроэнергии с учетом фактического потребления в предыдущем месяце.

В соответствии со ст. 326, 327 Гражданского кодекса ПМР обязательства должны исполняться надлежащим образом в соответствии с условиями обязательства и требованиями закона и односторонний отказ от их исполнения не допускается за исключением случаев, предусмотренных законом.

В соответствии со ст. 560 Гражданского кодекса ПМР, п.«е» ст.20 Закона ПМР «Об электроэнергетике» покупатель (потребитель) обязан, в соответствие с данными учета энергии оплачивать потребленную электроэнергию своевременно и в полном объеме.

В пункте 4.3. Договора стороны установили, что в случае неоплаты в установленный срок договорной электроэнергии, Абонент (ответчик) оплачивает пеню в размере 0,1% от суммы задолженности за каждый день просрочки платежа, начиная с первого дня просрочки оплаты до даты произведения платежа, размер которой составляет 5 701,85 (пять тысяч семьсот один,85) руб. ПМР за период, начиная с 02 марта 2012 г. по 18 октября 2012г.

Предъявленную претензию №01-13/2113 от 06 ноября 2012 года об уплате долга за активную и реактивную электроэнергию и пени в сумме 53 507,11 (пятьдесят три тысячи пятьсот семь,11) руб. ПМР за просрочку оплаты за поставленный товар ответчик оставил без ответа.

В связи с вышеизложенным, истец, ссылаясь на статьи 326, 327, 555, 560 Гражданского кодекса ПМР, просит суд взыскать с ответчика долг в сумме 47 805,26 рублей ПМР, а также пеню за нарушение срока оплаты в сумме 5 701,85 рублей ПМР. Судебные расходы возложить на ответчика.
Суд, исследовав материалы дела, заслушав объяснения истца, оценив представленные доказательства в их совокупности, находит иск законным, обоснованным и подлежащим удовлетворению. При этом суд исходит из следующего.
В силу ст.326 ГК ПМР обязательства должны исполняться надлежащим образом в соответствии с условиями обязательства и требованиями закона и иных правовых актов.

Наличие обязательственных отношений между истцом - ГУП «Единые распределительные электрические сети» (являющимся правопреемником ГУП «ВЭС») и ответчиком – ЗАО «НПП «Биотехнология», подтверждается договором № 28 от 01 декабря 1999 года на поставку электрической энергии, Дополнительным соглашением к договору от 22 июня 2010 года, а также Договором электроснабжения № 51/28 от 28 апреля 2012 года.

Указанные выше договоры в полной мере соответствует нормам статьи 555 ГК ПМР. В силу пункта 1 статьи 555 ГК ПМР по договору энергоснабжения энергоснабжающая организация обязуется подавать абоненту (потребителю) через присоединенную сеть энергию, а абонент обязуется оплачивать принятую энергию, а также соблюдать предусмотренный договором режим ее потребления, обеспечивать безопасность эксплуатации находящихся в его ведении энергетических сетей и исправность используемых им приборов и оборудования, связанных с потреблением энергии.
В соответствии с п. 1 ст. 560 ГК ПМР оплата энергии производится за фактически принятое абонентом количество энергии в соответствии сданными учета энергии, если иное не предусмотрено законом, или в порядке, им предусмотренном, или соглашением сторон.

Ненадлежащее исполнение, ответчиком, своих обязательств по оплате за потребляемую электрическую энергию, согласно, договора № 51-28 от 28.04.2012 года, что подтверждается актами сверки взаиморасчетов за активную и реактивную электроэнергию по состоянию на 1 ноября 2012 года, которым устанавливается задолженность в сумме 43 364,50 рублей ПМР (за активную электроэнергию) и 4440,76 рублей ПМР (за реактивную электроэнергию). Признание задолженности ответчиком, дает основание суду полагать, об обоснованности заявленного требования о взыскании долга в сумме 47 805,26 рублей ПМР.

Как следует из п. 4.3. Договора, в случае неоплаты в установленный срок договорной электроэнергии, Абонент (ответчик) оплачивает пеню в размере 0,1% от суммы задолженности за каждый день просрочки платежа, начиная с первого дня просрочки оплаты до даты произведения платежа, что в полной мере корреспондируется с нормой статьи 347 Гражданского кодекса ПМР, в соответствии с которой в случае неисполнения или ненадлежащего исполнения обязательства, в том числе в случае просрочки исполнения, должник обязан уплатить кредитору неустойку (штраф, пени).

Суд проверил и принимает расчет пени, представленный истцом, составляющий 5 701,85 рублей ПМР за период, начиная с 02 марта 2012 года по 18 октября 2012 года.
Таким образом, взысканию с ЗАО «НПП «Биотехнология» подлежит задолженность в сумме 53 507,11 рублей ПМР, из них: основной долг – 47 805,26 рублей ПМР, пени – 5 701,85 рублей ПМР.

В соответствии со ст. 84 АПК ПМР судебные расходы относятся на лиц, участвующих в деле, пропорционально удовлетворенным исковым требованиям. Поскольку иск подлежит удовлетворению в полном объеме, расходы по государственной пошлине относятся на ответчика.

Арбитражный суд ПМР, руководствуясь статьями 80, 84, 113-117, 122, 123 АПК ПМР,

РЕШИЛ:

1. Исковые требования ГУП «Единые распределительные электрические сети» удовлетворить.

2. Взыскать с ЗАО «НПП «Биотехнология» в пользу ГУП «Единые распределительные электрические сети» задолженность в сумме 53 507,11 рублей ПМР, из них: основной долг – 47 805,26 рублей ПМР, пени – 5 701,85 рублей ПМР.

3. Взыскать с ЗАО «НПП «Биотехнология» в доход Республиканского бюджета государственную пошлину в сумме 2 205,21 рублей ПМР.

Решение может быть обжаловано в течение 20 дней после принятия.

Судья Р.Б. Сливка

