[image: image1.jpg]nex. Ne

or«__» 20«

APBUTPAJKHBIN CY][
MPHIHECTPOBCKOI1 MOJIJIABCKO# PECITYBJIMKHN

3300, rTupacnons, yn. Nlenwa, 112. Ten. 7-70-47, 7-42-07
OchytuvansHuit caiiT: wwwarbitr-pmr.org

MMEHEM IPUHECTPOBCKOM MOJIZIABCKOM PECITYBJIMKH
PEIWWEHHUE

« » 20 Jleno Ne

. Tupactions

 15 декабря 14 1017/14-05
 Арбитражный Суд Приднестровской Молдавской Республики в составе судьи Арбитражного суда ПМР Сибирко Г.П., рассмотрев в открытом судебном заседании дело по заявлению ЗАО « Букет Молдавии» г. Дубоссары, ул. Свердлова, 109 к Судебному исполнителю Дубоссарского отдела ГССИ МЮ ПМР Савчук В.М. г. Дубоссары, ул. Ленина, 136а, о признании незаконным решения судебного исполнителя, при участии в судебном заседании представителей:

 заявителя - Василакий С.Е.- по дов. от 03.12.2014г.

 судебный исполнитель - Савчук В.М. – по дов. № 11-15/804 от 09.10.2014г.

установил: Закрытое акционерное общество « Букет Молдавии» (далее заявитель, ЗАО « Букет Молдавии») обратилось в суд с заявлением, согласно которого просит о признании незаконным Постановления судебного исполнителя Дубоссарского ОГССИ МЮ ПМР капитана юстиции Савчук В.М. (далее судебный исполнитель) о взыскании исполнительного сбора на общую сумму 3789,10 руб. ПМР, вынесенное 17 ноября 2014 года в рамках исполнительного производства, возбужденного на основании исполнительного листа Арбитражного суда ПМР № 593/14-04 от 17.09.2014г.
В соответствии со ст. ст. 64,65,130-11 АПК ПМР по заявлению ЗАО « Букет Молдавии», были применены обеспечительные меры, в виде приостановления исполнения Постановления судебного исполнителя о взыскании исполнительного сбора от 17.11.2014г.
В порядке ст. 109 АПК ПМР в виду необходимости изучения, представленных, сторонами, дополнительных документов, рассмотрение дела, откладывалось с 04.12.2014г. на 15.12.2014г. По существу рассматриваемого дела решение вынесено 15.12.2014г.
Заявителем требование обосновано тем, что Постановлением судебного исполнителя от 04.11.2014 г. было возбуждено исполнительное производство по исполнительному листу Арбитражного Суда ПМР по делу № 593/14-04 от 17.09.2014 г. о взыскании с ЗАО «Букет Молдавии» в пользу ООО «Уникум» задолженности в сумме 75 782 руб. ПМР.

 Постановлением по исполнительному производству было предложено заявителю в течение 2 дней произвести добровольное исполнение исполнительного документа. 06.11.2014 должник обратился к судебному исполнителю с просьбой отложить исполнительные действия до 15.11.2014 г. в связи с наличием картотеки на расчетном счету должника, а так же в связи с тем, что между сторонами велись переговоры с целью урегулирования мирным путем каких-либо претензий, и исключения необходимости принудительного исполнения по исполнительному листу Арбитражного Суда ПМР по делу № 593/14-04 от 17.09.2014 г. До 15.11.2014 г. каких-либо документов об удовлетворении ходатайства об отложении исполнительных действий или об отказе в его удовлетворении в адрес ЗАО «Букет Молдавии» не поступало. 14.11.2014 г. заявитель, решив добровольно погасить задолженность, выявил, отсутствие реквизитов в Постановлении, по которым необходимо было перечислить денежные средства, в последствии чего незамедлительно предпринял попытки связаться с судебным исполнителем с целью уточнения реквизитов для перечисления вышеуказанной задолженности, которые не обвенчались успехом. 17.11.2014 г. ЗАО «Букет Молдавии» было вынуждено обратиться к судебному исполнителю Савчук В.М. в письменном виде, с целью уточнения реквизитов, для добровольного исполнения Постановления. В ответ на письменное обращение об уточнении реквизитов, 17.11.2014 г. в 14.39. по факсу с номера 33629 от судебного исполнителя в адрес ЗАО «Букет Молдавии» поступили реквизиты необходимые для перечисления задолженности согласно Постановления. В 14.50. этого же дня, задолженность в размере 75 782 руб. ПМР, согласно Постановления, была оплачена (платежное поручение № 1438 от 17.11.2014 г.). В последствии 17.11.2014 г. в 15.00 от судебного исполнителя одновременно поступил отказ в удовлетворении ходатайства об отложении исполнительных действий (письмо № 16-02/8764 от 17.11.2014 г.) и постановление о взыскании исполнительского сбора от 17.11.2014 г.

 Заявитель считает действия судебного исполнителя неправомерными, в результате которых вынесено постановление о взыскании исполнительского сбора в нарушение ст. 96, Закона ПМР «Об исполнительном производстве».

 Судебный исполнитель, требование не признал, мотивируя тем, что Постановление от 17.11.2014г. вынесено в соответствии с действующим законодательством.

 Суд, исследовав материалы дела, выслушав объяснения представителей сторон, считает, что заявленное требование, подлежит удовлетворению, по следующему основанию:
 Согласно ч. 2 п. 3 ст. 130-12 АПК ПМР при рассмотрении дел об оспаривании ненормативных правовых актов, решений и действий (бездействия) органов государственной власти, органов местного самоуправления, иных органов, организаций, наделенных отдельными государственными или иными публичными полномочиями, должностных лиц, в том числе судебных исполнителей. арбитражный суд, на судебном заседании осуществляет проверку оспариваемых решений и устанавливает их соответствие закону или иному нормативному правовому акту, наличие полномочий у органа или лица для принятия оспариваемого акта, а также устанавливает, нарушают ли оспариваемый акт, решение права и законные интересы заявителя в сфере предпринимательской и иной экономической деятельности.

 В соответствии с п. 4 ст. 130-12 АПК ПМР обязанность доказывания соответствия оспариваемого ненормативного правового акта закону или иному нормативному правовому акту, законности принятия оспариваемого решения, совершение оспариваемых действий (бездействия), наличия у органа или лица надлежащих полномочий на принятие оспариваемого акта, решения, совершение оспариваемых действий (бездействия), а также обстоятельств. Послуживших основанием для принятия оспариваемого акта, решения, совершения оспариваемых действий (бездействия), возлагается на орган или лицо, которое приняли акт, решение или совершили действие (бездействие).

 Как следует из материалов дела, судебным исполнителем, в соответствии с Законом ПМР « Об исполнительном производстве», согласно Постановления от 04.11.2014 г., было возбуждено исполнительное производство на основании исполнительного листа Арбитражного Суда ПМР по делу № 593/14-04 от 17.09.2014 г., о взыскании с ЗАО «Букет Молдавии» в пользу ООО «Уникум» суммы задолженности в размере 75 782 руб. ПМР.

 Пунктом вторым вышеуказанного Постановления, заявителю, предлагалось в срок 2 (двух) дней с момента получения данного постановления, добровольно оплатить имеющуюся задолженность, при этом в пункте третьем указывалось, что в случае неисполнения исполнительного документа без уважительной причины в срок, установленный для добровольного исполнения указанного документа, судебным исполнителем будет вынесено постановление о взыскании исполнительского сбора.

 Согласно п.2 ст. 19 Закона ПМР « Об исполнительном производстве» при наличии обстоятельств, препятствующих совершению исполнительных действий, судебный исполнитель может отложить исполнительные действия на срок не более 10 (десяти) дней по заявлению должника или по собственной инициативе.

 ЗАО « Букет Молдавии» 05.11.2014года, обратилось к судебному исполнителю с заявлением, согласно которого просило отложить исполнительные действия до 15.11.2014 г. в связи с наличием на расчетном счету картотеки №2, а так же в связи с тем, что между сторонами велись переговоры с целью урегулирования мирным путем каких-либо претензий, и исключения необходимости принудительного исполнения по исполнительному листу Арбитражного Суда ПМР, при этом, к заявлению, была приложена, в качестве доказательства невозможности исполнения Постановления в установленный срок, справка обслуживающего банка по состоянию на 05.11.2014г. свидетельствующая об отсутствии денежных средств и имеющейся задолженности у заявителя в бюджетные фонды (картотека № 2).

 Однако, от судебного исполнителя, вплоть до 17.11.2014 г. каких-либо документов об удовлетворении ходатайства об отложении исполнительных действий или об отказе в его удовлетворении в адрес заявителя не поступало.
 17.11.2014г. от судебного исполнителя одновременно поступили в адрес заявителя отказ в удовлетворении ходатайства об отложении исполнительных действий, согласно письма № 16-02/8764 от 17.11.2014 г. и Постановление о взыскании исполнительского сбора от 17.11.2014 г.

 В соответствии с п. 1 ст. 96 Закона ПМР «Об исполнительном производстве» в случае неисполнения исполнительного документа без уважительных причин в срок, установленный для добровольного исполнения указанного документа, судебный исполнитель вправе вынести постановление, по которому с должника взыскивается исполнительский сбор в размере 5 (пяти) процентов от взыскиваемой суммы или стоимости имущества должника.
 Как следует из Постановления о взыскании исполнительного сбора от 17.11.2014 г., судебный исполнитель считает, что исполнительный документ, в установленный для добровольного исполнения, после получения постановления о возбуждении исполнительного производства, не исполнен заявителем без уважительных причин.».

 Суд считает, утверждение судебного исполнителя, о неисполнении заявителем в срок до 06.11.2014 г., исполнительного документа без уважительных причин, не соответствующим действительности, т.к. у заявителя все же имелись основания препятствующие совершению исполнительных действий, в виде наличия на счете в обслуживающем банке, задолженности в бюджетные фонды (картотека №2), что лишало заявителя возможности, добровольно исполнить Постановление и оплатить, имеющуюся задолженность, в установленный срок.
 В связи с чем, суд находит, действия судебного исполнителя неправомерными и лишающими ЗАО «Букет Молдавии» возможности в рамках Закона ПМР « Об исполнительном производстве», по реализации своих прав и защите своих интересов.
 Руководствуясь ст. ст. 113,114,115,116,122,123,130-12, 130-13 АПК ПМР, Арбитражный суд

 Р Е Ш И Л :
1. Заявление удовлетворить.

2. Признать Постановление о взыскании исполнительского сбора, вынесенное 17 ноября 2014 года судебным исполнителем Дубоссарского ОГССИ МФ ПМР капитаном юстиции Савчук В.М. на сумму 3 789,10 руб. ПМР, в рамках исполнительного производства возбужденного на основании исполнительного листа Арбитражного суда ПМР по делу № 593/14-04 от 17.09.2014г., незаконным.

Решение может быть обжаловано в течение 20 дней после принятия.

Судья Сибирко Г.П.

