[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

 25 декабря 13 1073/13-10
Арбитражный суд Приднестровской Молдавской Республики, в составе судьи Сливка Р.Б., рассмотрев исковое заявление Общества с ограниченной ответственностью «Мелтан», г. Тирасполь, ул. Заречная, д. 22А, к Обществу с ограниченной ответственностью «АгроПромПродукт», г. Слободзея, ул. Приднестровская, д. 13, о взыскании задолженности по договору купли-продажи, при участии:

от истца: Морарь Л.А. по доверенности от 05 ноября 2013 года;

от ответчика: Караман С.А. по доверенности от 25 декабря 2013 года,

УСТАНОВИЛ:
Общество с ограниченной ответственностью «Мелтан» (далее – ООО «Мелтан») обратилось в Арбитражный суд ПМР с исковым заявлением к Обществу с ограниченной ответственностью «Мелтан» (далее - ООО «Мелтан») о взыскании задолженности по договору купли-продажи № 1/12 от 24 декабря 2012 года в сумме 32 973 рубля ПМР.

Определением Арбитражного суда ПМР от 06 декабря 2013 года исковое заявление ООО «Мелтан» принято к производству Арбитражного суда ПМР и назначено к разбирательству на 25 декабря 2013 года.
Дело рассмотрено и резолютивная часть решения оглашена на 25 декабря 2013 года.

Исковые требования истца мотивированы следующим: 24 декабря 2012 года между ООО «Мелтан» и ООО «АгроПромПродукт» был заключен Договор купли-продажи № 1/12. Согласно п.п.1.1 «Продавец» продает, а «Покупатель» оплачивает переданный ему товар. Однако в самом договоре, который составлялся ООО «АгроПромПродукт», при указании сторон, юридических адресов и реквизитов была допущена техническая ошибка, и в графах «продавец» и «покупатель» перепутаны местами.

Согласно п.п.2.1 цена товара по договору составляет 58000 (пятьдесят восемь тысяч) рублей за стеклобанку 3-литра. Согласно п.п. 2.4 общее количество товара составляет 10000 банок объемом по 3 литра. Согласно накладной № 69 от 24.12.2012 года, и накладной № 70 от 25.12.2012 года, товар отпустил ООО «Мелтан», а получил ООО «АгроПромПродукт», что соответствует действительности, и подтверждает отгрузку товара продавцом ООО «Мелтан» и его поучение ООО « АгроПромПродукт».

Однако, в сроки, указанные в п.п.2.3 договора купли–продажи, покупатель нарушил обязанность, предусмотренную п.п. 3.2.2 договора об оплате товара, в результате чего образовалась задолженность по оплате товара в размере 32973 рубля.

ООО «Мелтан» была направлена претензия заказным письмом с уведомлением, однако ответа на нее так и не было получено. Исполнение истцом (продавцом) своих обязательств по договору подтверждается подписанными обеими сторонами товарными накладными.

На основании выше изложенного, истец, ссылаясь на нормы ст.ст. 326, 327, 471 ГК ПМР, просит суд взыскать с ответчика в пользу ООО «Мелтан» сумму задолженности в размере 32973 рублей ПМР, а также судебные расходы истец по оплате государственной пошлины в размере 1418,92 рублей ПМР и сумму в размере 700 рублей за консультации и составление искового заявления адвокатом.

Ответчик отзыв на иск не представил. В судебном заседании представитель ответчика возражений против иска не высказал.

Суд, исследовав и оценив представленные доказательства, выслушав представителя истца, находит требования истца обоснованными и подлежащими удовлетворению. При этом суд исходит из следующего:

Как следует из материалов дела, 24 декабря 2012 года сторонами спора заключен Договор купли-продажи № 1/12.Согласно п.1.1 договора «Продавец» продает, а «Покупатель» оплачивает переданный ему товар. При этом, как следует из пояснений представителя истца, при указании сторон, юридических адресов и реквизитов была допущена техническая ошибка, и в графах «продавец» и «покупатель» перепутаны местами. Указанные обстоятельства подтверждаются фактическими действиями сторон сделки, о чем свидетельствуют расходные накладные № 69 от 24 декабря 2012 года и № 70 от 24 декабря 2012 года, где ООО «Мелтан» отпущено ООО «АгроПромПродукт» товар – банка 3 л.в количестве 5316 шт. на сумму 30 832,80 рублей ПМР и в количестве 4684 шт. на сумму 27 167,20 рублей ПМР соответственно.

По условиям заключенного сторонами договора цена товара составляет 58000 рублей за стеклобанку 3-литра (п. 2.1. договора), общее количество товара составляет 10000 банок объемом по 3 литра(п. 2.4. договора), оплата производится в течении 35 банковских дней (п. 2.3. договора).
Исходя из приведенных договорных положений суд, в порядке статьи 448 ГК ПМР, рассматривает данный договор, как договор купли-продажи (ст. 471 ГК ПМР).

По договору купли-продажи одна сторона (продавец) обязуется передать товар в собственность другой стороне (покупателю), а покупатель обязуется принять этот товар и уплатить за него определенную денежную сумму (цену).

При этом покупатель обязан оплатить товар по цене, предусмотренной договором купли-продажи (п.1 ст. 502 ГК ПМР).

Истец в рамках выполнения договорных обязательств поставил в адрес Ответчика товар на общую сумму 58 000 рублей ПМР, что подтверждается расходными накладными № 69 от 24 декабря 2012 года и № 70 от 24 декабря 2012 года, копии которых имеются в материалах дела, а оригиналы обозрены в судебном заседании.
Однако, ответчик в нарушение условий пунктов 1.1., 2.2, 2.3., 3.2.2. Договора, свои обязательства по оплате в полном объеме не исполнил, оплатил товар частично в сумме 25 027 рублей ПМР (29.04.2013 года). В связи с чем, у ответчика образовалась задолженность перед истцом в сумме 32 973 рублей ПМР.
В соответствии со статьей 326 ГК ПМР обязательства должны исполняться надлежащим образом в соответствии с условиями обязательства и требованиями закона, иных правовых актов, а при отсутствии таких условий и требований - в соответствии с обычаями делового оборота или иными обычно предъявляемыми требованиями. Статья 327 ГК ПМР предусматривает недопустимость одностороннего отказа от исполнения обязательства и одностороннее изменение его условий.
С учетом указанного и установленных судом фактических обстоятельств дела, суд, находит исковые требования истца основанными как на нормах статей 326, 327, 471, 502 ГК ПМР, так и на условиях Договора купли-продажи № 1/12 от 24 декабря 2012 года. Следовательно, взысканию в пользу истца подлежит долг в сумме 32 973 рублей ПМР.

По требованию истца о взыскании с ответчика расходов, связанных с оплатой услуг адвоката в сумме 700 рублей ПМР, суд также приходит к выводу об их обоснованности, исходя из следующего:

В соответствии с п. 1-1 ст. 84 АПК ПМР расходы на оплату услуг адвокатов и иных лиц, оказывающих юридическую помощь (представителей) понесенные лицом, в пользу которого принят судебный акт, взыскиваются арбитражным судом с другого лица, участвующего в деле, в разумных пределах.

В судебном заседании обозревались и в материалах дела имеются копия квитанции № 2 от 21.10.2013 года о перечислении получателю Юридическая консультация № 1 адвокат Мураренко А.С. суммы 700 рублей.

Суд считает, что понесенные истцом расходы по оплате услуг адвоката в сумме 700 рублей ПМР отвечают требованиям разумности и являются доказанными, имеющимися в материалах дела документами.

В соответствии со ст.84 АПК ПМР судебные расходы относятся на лиц, участвующих в деле, пропорционально размеру удовлетворенных требований. Учитывая, что исковые требования подлежат удовлетворению, государственная пошлина относится на ответчика.

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

РЕШИЛ:
1. Исковые требования Общества с ограниченной ответственностью «Мелтан» удовлетворить.

2. Взыскать с Общества с ограниченной ответственностью «АгроПромПродукт» в пользу Общества с ограниченной ответственностью «Мелтан» задолженность в сумме 32 973 рублей ПМР, расходы, связанные с оплатой услуг адвоката в сумме 700 рублей ПМР, расходы по уплаченной государственной пошлине в сумме 1418,92 рублей ПМР.
Решение может быть обжаловано в течение 20 дней после принятия.

Судья Р.Б. Сливка

