Ходатайство в Арбитражный суд

Претензионный порядок

Договор на отпуск воды и приема сточных вод 5151 от 11 апреля 2001 года между ПО «Водоканал» и ТСЖ «Черное золото»

ПРЕТЕНЗИОННЫЙ ПОРЯДОК УРЕГУЛИРОВАНИЯ СПОРОВ – один из способов (форм) защиты гражданских прав, представляющий собой обязанность урегулирования спорных вопросов между кредитором и должником до передачи спора в суд или арбитражный суд
Согласно ч. 3 ст. 4 АПК РФ, если федеральным законом установлен для определенной категории споров досудебный порядок урегулирования либо он предусмотрен договором, спор может быть передан на рассмотрение арбитражного суда лишь после соблюдения такого порядка
В указанных случаях спор передается на рассмотрение суда или арбитражного суда после Обязательного соблюдения досудебного порядка урегулирования споров, если такой порядок предусмотрен законом или договором, требуют также положения Гражданского процессуального кодекса Российской Федерации в частности, его ст. 131, 132, 135.
В соответствии с п. 7 ст. 126 АПК РФ к исковому заявлению прилагаются “документы, подтверждающие соблюдение истцом претензионного или иного досудебного порядка, если он предусмотрен федеральным законом или договором”.
Следовательно:
Претензионный порядок является лишь частным случаем (хотя и самым распространенным) досудебного порядка урегулирования спора.
Что касается иного досудебного порядка, то он может выражаться в совершении иных обязательных действий, например в предварительном обращении с требованием в определенный орган, например в Третейский суд.
Кроме того, если арбитражный суд установит, что истцом не соблюден претензионный или иной досудебный порядок урегулирования спора с ответчиком, если это предусмотрено федеральным законом или договором, после принятия иска к производству, он (суд) оставляет исковое заявление без рассмотрения (ст. 148 АПК РФ).
Между хозяйственными субъектами – ПО «Водоканал» и ТСЖ «Черное золото» года заключен Договор на отпуск воды и приема сточных вод № 5151 от 11 апреля 2001, в котором четко определен досудебный порядок разрешения споров между сторонами.
Пункт № 9.4 этого договора, имеющий одинаковую юридическую силу для обеих сторон, гласит:
«Все споры, возникающие при заключении исполнении настоящего договора, разрешаются путем проведения переговоров между сторонами, а при недостижение согласия – Третейским судом при Торгово-Промышленной Палате Северного Кавказа».
Таким образом, в данном, конкретном договоре предусмотрен иной досудебный порядок, нежели порядок претензионный:
Первый шаг – переговоры оформленные надлежащим образом.
Второй шаг – обращение стороны в Третейский суд.
Претензионный порядок в данном договоре не предусмотрен вовсе.
Может ли любая из торон нарушать, либо не соблюдать данный порядок? Нет – не может. Однако ПО «Водоканал» грубо нарушил ьребования данного договора и минуя стадию досудебного порядка обратился в Арбитражный суд, скрыв при этом от суда условия договора № 5151 по реализации досудебного порядка.
Обратился основываясь на Претензии, которую и выставлять не имел права абоненту ТСЖ «Черное золото» согласно п 9.4 того же договора.
Досудебное урегулирование споров представляет собой решение спорных ситуаций, возникающих между сторонами, самостоятельно на основе принципов согласия, сотрудничества и взаимных уступок. Подобный способ урегулирования наиболее оптимален для сторон, поскольку не сопряжен с обращением в суды.
Данное право ПО «Водоканал не использовал, но незаконно присвоил себе право не данное ему договором № 5151.
Но и выставив незаконную претензию ТСЖ «Черное золото» не достиг своей цели.
Что такое претензия?
Ответ на этот вопрос находится в Постановлении ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ВОЛГО-ВЯТСКОГО ОКРУГА от 2 декабря 2009 г. по делу N А28-5836/2009-221/2
«Под претензией следует понимать требование заинтересованного лица, направленное непосредственно контрагенту, об урегулировании спора между ними путем добровольного применения способа защиты нарушенного права, предусмотренного законодательством.
Указанное требование (претензия) облекается в форму письменного документа, содержащего
(четко сформулированные требования (например, изменить или расторгнуть договор, исполнить обязанность, оплатить задолженность или выплатить проценты и т.д.),
(обстоятельства, на которых основываются требования, доказательства, подтверждающие их (со ссылкой на соответствующее законодательство),
(сумму претензии и ее расчет (если она подлежит денежной оценке) и иные сведения, необходимые для урегулирования спора.
Отличительная особенность претензионного порядка как примирительной процедуры заключается в обязательной “письменности”, документарности, позволяющих реализовать защитительный потенциал претензии и способствующих созданию доказательственной базы в случае, если спор сторонами не урегулирован и был передан на разрешение арбитражного суда.
При этом письменная форма претензии подразумевает
(составление одного документа, содержащего все необходимые реквизиты, включая адресата претензии; предъявителя претензии;
(обстоятельства, на которых основаны претензионные требования (с указанием доказательств, их подтверждающих);
(требования предъявителя (а также сумма претензии, если она подлежит денежной оценке и ее обоснованный расчет);
(ссылку на соответствующую норму закона и условие договора;
(перечень прилагаемых к претензии документов и иных доказательств и иную информацию, которая необходима для эффективного использования претензионного порядка урегулирования спора.
При рассмотрении претензии поступившей в адрес ТСЖ от ПО «Водоканал» очевидно следующее:

1. Есть ли в Претензии ПО «Водоканал» все требуемые реквизиты? Нет
(В реквизитах и ОАО и ТСЖ не указан номер договора, согласно которому выставлена претензия.
(В реквизитах сторон в претензии не указаны сведения согласно п.10.2. договора № 5151 – ИНН, КПП, ОГРН, РС, БИК,ОКПО, ОКОНХ каждой стороны по договору по договору.

2.Описаны ли обстоятельства, на которых основаны претензионные требования (с указанием доказательств, их подтверждающих)? Нет, не описаны, да и доказательства не указаны.
Вместо обстоятельств в «претензии» указано, что обследовалось нежилое помещение (с чего это, вдруг инспектор ВОДОКАНЛА начал обследовать в друг нежилые помещения?) гражданина Оноприева А.П, (точный адрес которого не указан, принадлежность помещения Оноприеву не подтверждена). Указаны три даты обследования. (видимо с намеком на приложенные к «претензии» не касающиеся ТСЖ протоколы, в которых Оноприев А.П. называется ГРАЖДАНИНОМ и АБОНЕНТОМ, а его помещение – НЕЖИЛЫМ ФОНДОМ, и в которых Оноприеву предписывается нарушить Закон РФ № 210 – ФЗ, Постановления Правительства № 167 и №307 т.е. заключить с ПО Водоканал прямой договор на услуги в качестве АБОНЕНТА!!? Умиляет срок исполнения предписания – ВЕЧНОСТЬ.
И результат обследования – ПРИВОЖУ ДОСЛОВНО: «…было установлено наличие водоснабжения (кого или чего не понятно) без договора (без какого) через внутридомовые сети ТСЖ (нет в ТСЖ таких сетей, есть только председатель и правление) через водопроводный ввод Д = 15 мм, без водомера, оплата по которому (по которому – чему, вводу, помещению или по несуществующему договору) в ОАО «ПО Водоканал» по тарифу 2 группы (кого или чего и согласно чему?) не производится.
Согласно представленной в ОАО «ПО Водоканал справкИ от 24.01.2011г. Оноприев А.П. производит оплату в ТСЖ «Черное золото» за потребление холодной воды в количестве 13 куб. м, в месяц, по установленному тарифу для населения. Однако Вашей организацией данный субабонент (с чего гражданин Оноприев А.П. стал вдруг субабонентом – не разъясняется) в договор на отпуск питьевой воды №5151 не включен (каким образом и почему Оноприев А.П. должен быть включен в договор между сторонами, только одной стороной – ТСЖ, а не, к примеру другой стороной – Водоканалом, так же не оговаривается), оплата по нему (по кому по нему не ясно, по договору, по помещению по вводу или по Оноприеву?) по тарифу 2-й группы потребителей (фраза, вообще – не объяснима) в ОАО «ПО Водоканал не производится.

Поверит в то, что ЭТО! написал юрист ОАО, просто не представляется возможным.
Вот и все обстоятельства! Какие там доказательства написанному в чудо – претензии Водоканала к ТСЖ, какие подтверждения, о которых говорится в Постановлении ФАС ВВО № N А28-5836/2009-221/2 ?
Нет в данном документе – амбиции ничего из этого. Нет
Вместо доказательств к «претензии» приложены три акта, которые к ТСЖ не имеют никакого отношения, но демонстрируют полную правовую безграмотность инспектора ВОДОКАНАЛА и более чем странную логику юриста, сославшегося на эти акты Для блезира – наверное.
3.Есть ли у предъявителя «претензии» требования как это требует Постановление ФАС? Да, целых – два. Цитирую их дословно, и пусть – Бог простит меня:

«во – первых, включить данный ОБЪЕКТ в договор на отпуск питьевой воды № 5151 в качестве СУБАБОНЕНТА».

Но – помилуйте! Субабонент это СУБЪЕКТ, и он ни как не может быть ОБЪЕКТОМ, при всем желании господина Абросимова Б.В. и госпожи Бобровой Н.Ю. – придумавших, и подписавших сей чудесный, но малопонятный документ, который они считают -претензией.
СУБЪЕКТАМИ права собственности, согласно ст.212 ГК РФ, являются:
3) граждане и юридические лица в отношении частной собственности.
ОБЪЕКТ права собственности то, что находится в собственности, принадлежит СУБЪЕКТУ собственности; материальный, финансовый, интеллектуальный продукт, экономические ресурсы, принадлежащие определенным лицам, организациям, государству.

«во – вторых, произвести доплату за пользование водой по данному ОБЪЕКТУ по ВОДОМЕРУ за 3 года (по сроку исковой давности) в виде разницы тарифов в сумме 27424,80 руб. исходя из расчета:»

По какому ВОДОМЕРУ, стесняюсь спросить господ Абросимова и Боброву, проявивших такие новации в своем амбициозном документе? Наверное, по тому, ВОДОМЕРУ, который отсутствует в помещении члена ТСЖ – А.П. Оноприева, согласно их же утверждению в первом абзаце в пятой строке?
Тогда – все понятно. Особенно с квалификацией, логическим мышлением и глубоким знанием описываемого вопроса подписантами «претензии».

Не могу не привести по этому случаю четверостишья из известного произведения Л. Филатова:

«Исхитрись-ка мне добыть
То-Чаво Не может быть!
Запиши себе названье,
Чтобы в спешке не забыть!
А не выполнишь к утру -
В порошок тебя сотру,
Потому как твой карахтер
Мне давно не по нутру!»

Далее следует самое интересное – приведение обоснованного расчета указанной суммы долга.
Обоснован ли данный расчет, как требует того Постановление ФАС? Безусловно – нет! Ни слова нет в «претензии» по обоснованности расчета.
Если не верите, то поищите сами в тексте.
Подписанты «претензии» почему-то решили за ежемесячно – потребляемый Оноприевым А.П. – принять 13 кубических метров.
А с чего так решили? Одному Богу известно, и им – двоим. Остальным сие – не ведомо.

4. В нарушение Постановления ФАС никаких ссылок на Законы, нормативные акты и доказательства данная амбиция – не содержит.

5. Может ОАО «ПО Водоканал выполнил хотя бы последнее из требований Постановления ФАС – о наличии ПЕРЕЧНЯ прилагаемых документов и иных доказательств и иной информации, которая необходима для эффективного использования претензионного порядка урегулирования спора? Да – выполнил. ПЕРЕЧЕНЬ – есть. Нет документов, доказательств вины ТСЖ и информации. А сам ПЕРЕЧЕНЬ имеется.

Извините меня, но какой мало-мальски, думающий человек прочитавший данный документ назовет его – ПРЕТЕНЗИЕЙ, АМБИЦИЕЙ, РЕКЛАМАЦИЕЙ, ТРЕБОВАНИЕМ, ПРИТЯЗАНИЕМ и т.п.?

Изложенное выше подтверждается:

Конституцией РФ;
ГРАЖДАНСКИМ КОДЕКСОМ РФ (420-425);
ЖИЛИЩНЫМ КОДЕКСОМ РФ (ст. 155-158)
ФЕДЕРАЛЬНЫМЗАКОНОМ О ТРЕТЕЙСКИХ СУДАХ (ст.1) 102 – ФЗ;
ФЕДЕРАЛЬНЫМ ЗАКОНОМ ОБ ОСНОВАХ РЕГУЛИРОВАНИЯ ТАРИФОВ ОРГАНИЗАЦИЙ КОММУНАЛЬНОГО КОМПЛЕКСА (п. 17 ст. 2) 210-ФЗ.
Постановлением Правительства РФ № 307
Постановлением правительства РФ № 167

Постановлениями ФАС:

1. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА СЕВЕРО-ЗАПАДНОГО ОКРУГА от 17 декабря 2009 г. по делу N А56-26789/2009
2. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА СЕВЕРО-ЗАПАДНОГО ОКРУГА
от 17 декабря 2009 г. по делу N А56-3713/2009
3. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ВОЛГО-ВЯТСКОГО ОКРУГА
от 18 декабря 2009 г. по делу N А82-3419/2009-7
4. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА МОСКОВСКОГО ОКРУГА
от 21 декабря 2009 г. N КГ-А40/12501-09
ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ВОЛГО-ВЯТСКОГО ОКРУГА
от 6 ноября 2009 г. по делу N А82-7771/2008-22
5. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА СЕВЕРО-КАВКАЗСКОГО ОКРУГА
от 26 ноября 2009 г. по делу N А32-3535/2009
6. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА УРАЛЬСКОГО ОКРУГА
от 16 ноября 2009 г. N Ф09-8945/09-С3
7. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА УРАЛЬСКОГО ОКРУГА
от 10 ноября 2009 г. N Ф09-8704/09-С3
8. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ДАЛЬНЕВОСТОЧНОГО ОКРУГА
от 9 ноября 2009 г. N Ф03-5816/2009
9. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ДАЛЬНЕВОСТОЧНОГО ОКРУГА
от 18 сентября 2009 г. N Ф03-4249/2009
10. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ВОЛГО-ВЯТСКОГО ОКРУГА
от 26 октября 2009 г. по делу N А43-423/2009-3-14
11. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ВОЛГО-ВЯТСКОГО ОКРУГА
от 23 сентября 2009 г. по делу N А29-10718/2008
12. ФЕДЕРАЛЬНОГО АРБИТРАЖНОГО СУДА ВОЛГО-ВЯТСКОГО ОКРУГА
от 15 сентября 2009 г. по делу N А43-5593/2009-5-147

Из выше сказанного явно следует, что Открытое акционерное общество «ПО Водоканал надлежащим образом не выполнило установленное договором требование о соблюдении досудебного порядка урегулирования спора, что в силу части 2 статьи 148 Арбитражного процессуального кодекса Российской Федерации влечет за собой оставление иска без рассмотрения.

На основании изложенного ТСЖ «Черное золото» ходатайствует перед Судом об оставлении иска ОАО «ПО Водоканал» к ТСЖ «Черное золото» по делу № А-53-5502/2011– БЕЗ РАССМОТРЕНИЯ.

Представитель ТСЖ «Черное золото»

председатель правления ТСЖ ______________ С.Н. Морозов.

