PAGE
6

	[image: image1.png]

	[image: image2.png]FROM THE AMERICAN PEOPILE

	Агентство США по международному развитию
	Центр IRIS Университета штата Мэриленд, США

Имущественные права и обязанности супругов

Учебное пособие

(интерактивный самоучитель для судей)
по семейному праву
КУАНОВА И.З.,

Судья Северо-Казахстанского областного суда, кандидат юридических наук
РЕЦЕНЗЕНТ: ТУРГАРАЕВ Б.Т.,

Председатель Северо-Казахстанского областного суда, заслуженный юрист Республики Казахстан, кандидат юридических наук

Алматы, 2005 г.
Содержание

Стр.

Введение …………………………………………………………… 5

Перечень принятых сокращений ……………………………… 6

Глава 1. Общие вопросы ………………………………………. 7

Глава 2. Ключевые понятия ……… ……………………………. 8

Глава 3. Законный режим имущества супругов. Схемы,

 таблицы, комментарии

 3.1. Виды правовых режимов имущества супругов

 (ст.31 ЗоБС) ………………………………………………….. 9

 3.2. Общая совместная собственности супругов

 (ст.32 ЗоБС) ………………………………………………….. 12

 3.3. Общие правила владения, пользования

 и распоряжения общим имуществом супругов

 (ст.33 ЗоБС) …………………………………………………. 14

 3.4. Последствия отсутствия согласия другого супруга

 при совершении сделки по распоряжению общим

 имуществом (п.2 ст.33 ЗоБС) ……………………………. 15

 3.5. Необходимость нотариального согласия другого

 супруга на совершение сделки по распоряжению

 общим имуществом супругов (п.3 ст.33 ЗоБС) ………… 16

 3.6. Последствия отсутствия нотариально удостоверенного

 согласия другого супруга на совершение сделки по

 распоряжению общим имуществом (п.3 ст.33 ЗоБС) …. 19

 3.7. Последовательность действий суда при рассмотрении

 споров о признании сделки недействительной по

 иску другого супруга (ст.33 ЗоБС) ……………………… 21

 3.8. Собственность каждого из супругов (ст.34 ЗоБС) ……. 24

 3.9. Признание имущества каждого из супругов

 их общей совместной собственностью (ст.35 ЗоБС) ….. 26

 3.10. Раздел общего имущества супругов (ст.36 ЗоБС) …… 27

 3.11. Имущество, не включаемое в раздел (п.4 ст.36 ЗоБС) . 29

 3.12. Определение долей при разделе общего имущества

 супругов (ст.37 ЗоБС) …………………………………….. 30

 3.13. Последовательность действий суда при рассмотрении

 споров о разделе имущества …………….. ……………. 32

Глава 4. Договорный режим имущества супругов.

 Схемы, таблицы, комментарии

 4.1. Брачный договор (ст.38 ЗоБС) …………………………… 34

 4.2. Заключение брачного договора (ст.39 ЗоБС)………….. . 36

 4.3. Содержание брачного договора (ст.40 ЗоБС) …………… 37

 4.4. Запреты в брачном договоре (п.3 ст.40 ЗоБС) …………… 38

 4.5. Изменение, расторжение, прекращение брачного

 договора (ст.41 ЗоБС) ……………………………………….. 39

 4.6. Признание брачного договора недействительным

 (ст.42 ЗоБС) ……………………………………………………40

Глава 5. Ответственность супругов по обязательствам.

 Схемы, таблицы, комментарии

 5.1. Обращение взыскания на имущество супругов

 (п.1 ст.43 ЗоБС) ………………………………………………… 41

 5.2. Обращение взыскания на имущество супругов

 (п.2 ст.43 ЗоБС) ……………………………………………….. 43

 5.3. Гарантии прав кредиторов при заключении,

 изменении и расторжении брачного договора

 (ст.44 ЗоБС) …………………………………………………….. 45

Глава 6. Задачи

6.1. Задача № 1. О выделе доли должника из общего

 имущества супругов .……………………………………. .46

6.2. Задача № 2. О признании недействительной сделки,

 совершенной супругом без согласия другого супруга .46

6.3. Задача № 3 О разделе имущества, которое частично

 приобретено на средства супруга, принадлежавшие ему

 до вступления в брак ……………………………………. 46

6.4. Ответы на задачи …………………………………………. 48

Глава 7. Тесты

7.1. Вопросы теста …………………………………………….. 50

7.2. Ответы на тест …………………………………………... 53

Глава 8. Судебная практика

 8.1. Постановление апелляционной инстанции по

 делу о разделе имущества супругов с учетом

 имущества, принадлежавшего одному из

 супругов до вступления в брак ……………………….. 54

8.2. Постановление апелляционной инстанции по

 делу о разделе части имущества супругов ……….… 59

8.3. Постановление апелляционной инстанции по

 делу по иску о признании имущества общей

 собственностью и выделе доли должника …….……. 62

8.4. Постановление апелляционной инстанции по

 делу по иску кредитора о выделе доли

 должника из общей совместной собственности

 супругов, встречному иску о признании

 имущества личной собственностью ………………… 64

8.5. Постановление апелляционной инстанции по

 делу по иску о разделе имущества и встречному

 иску о разделе имущества ……………………………. 70

8.6. Постановление апелляционной инстанции по

 делу по иску супруга о признании сделки

 недействительной ……………………………………... 73

8.7. Постановление апелляционной инстанции по

 делу по иску супруга о признании

 недействительной сделки с недвижимостью …… 75

 Глава 9. Нормативные правовые акты …………………….. 78

Глава 10. Рекомендуемая дополнительная литература …..… 79

Заключение ………………………………………………………… 80

В В ЕД Е Н И Е

Данное учебное пособие (интерактивный самоучитель) имеет целью обобщить и систематизировать теоретические знания и практические навыки по применению норм семейного права для правильного разрешения гражданских дел, возникающих из брачно-семейных отношений. Пособие рассчитано, в первую очередь, на судей, а также кандидатов в судьи, стажеров, магистрантов Института правосудия Академии государственного управления при Президенте Республики Казахстан.

Именно с учетом аудитории, имеющих определенную профессиональную подготовку и навыки, изложен учебный материал.

В данное пособие включена одна тема семейного права, которая наиболее часто встречается в судебной практике: имущественные права и обязанности супругов.

План пособия построен таким образом, чтобы по теме наглядно показать механизм толкования и применения норм материального права, а также ознакомить с судебной практикой.

Тема изложена по определенной структуре, которая должна способствовать ее последовательному изучению, закреплению и проверке полученных знаний. Вначале изложены общие вопросы: обоснована необходимость изучения темы и область применения норм материального права. Затем следуют ключевые понятия темы, без усвоения которых невозможно правильное применение норм материального права. Далее с использованием интерактивной методики обучения взрослых изложен наглядный материал в виде схем и таблиц с комментариями.

Предложенные в пособии задачи взяты из судебной практики и отражают наиболее типичные правовые ситуации. В конце главы изложены ответы на задачи на основании судебных актов, вступивших в законную силу.

Глава с тестами имеет цель предоставить читателю возможность самостоятельно провести экспресс-контроль имеющихся ранее и полученных в ходе изучения пособия знаний. В конце главы приведены ключи к тестам для самопроверки.

Приведен список нормативных правовых актов, необходимых при рассмотрении споров данных категорий в судебном порядке.

В конце пособия изложен список рекомендуемой литературы, в том числе учебной и монографической, для получения дополнительной информации по теме.

В заключении изложены выводы по теме и рекомендации по применению норм семейного права в судебной практике.

Пособие написано в рамках реализации совместного проекта Верховного Суда Республики Казахстан и проекта ЮСАИД «Содействие развитию судебных систем в Центральной Азии», выполняемого в Казахстане Центром IRIS, по повышению квалификации судей Республики Казахстан посредством предоставления более свободного доступа к самообучающим материалам.
Перечень принятых сокращений

ВС РК - Верховный Суд Республики Казахстан

ГК РК - Гражданский кодекс Республики Казахстан

ЗоБС - Закон Республики Казахстан «О браке и семье»

К(Ф)Х - крестьянское (фермерское) хозяйство

НП ВС РК - нормативное постановление Верховного Суда Республики

 Казахстан

П. – пункт

РК – Республика Казахстан

Ст. – статья

Глава 1. Общие вопросы

Преамбула Закона РК «О браке и семье» гласит: «Настоящий Закон устанавливает и регулирует брачно-семейные отношения в Республике Казахстан, а также гарантии их осуществления, обеспечивает защиту прав и интересов семьи, определяя ее развитие приоритетным направлением государственной социальной политики Республики Казахстан».

Данной преамбулой определяется высокая социальная значимость института брака и семьи, область применения данного Закона, а также гарантированность провозглашенных в Законе прав и интересов семьи.

Что это за права и интересы семьи?

Многие основные понятия Закона, предусмотренные в статье 1, раскрываются через понятия «имущественные отношения», «имущественные права и обязанности». Это неслучайно. Брак и семья порождают особые имущественные отношения между супругами, родителями и детьми, близкими родственниками. Специфика имущественных прав и обязанностей во многом определяет выделение брачно-семейных отношений из всего массива товарно-денежных отношений, регулируемых гражданским правом. Поэтому имущественные права и интересы семьи и ее членов являются важной составной частью брачно-семейных отношений и включены в качестве предмета рассмотрения в данное пособие.

Знание и умение правильно применять нормы главы 7 Закона «Имущественные права и обязанности супругов» необходимы при разрешении в судебном порядке целого ряда категорий споров, в том числе о признании недействительными сделок по распоряжению общим имуществом супругов; о разделе имущества супругов; об обращении взыскания на имущество по обязательствам должников, состоящих в браке. Нормы данной главы могут быть востребованы также при рассмотрении споров о разделе наследственного имущества, освобождении имущества от ареста и др.

Глава 2. Ключевые понятия темы

Брачный договор - соглашение лиц, вступающих в брак, или соглашение супругов, определяющее имущественные права и обязанности супругов в браке и (или) в случае его расторжения.

Договорный режим имущества - режим собственности супругов и детей, рожденных ими этом браке, установленный брачным договором.

Законный режим имущества супругов - установленный законодательными актами порядок владения, пользования и распоряжения общим имуществом супругов как общей совместной собственности.

Общая совместная собственность супругов - имущество, находящееся в общей собственности супругов без определения долей каждого собственника в праве собственности.

Обязательства одного из супругов, или личные обязательства - это обязательства, возникшие до брака либо хотя бы во время брака, но связанные с его личным имуществом

Глава 3. Законный режим имущества супругов

Схема 3.1. Виды правовых режимов имущества супругов

Правовой режим имущества супругов

Законный режим

Договорный режим

(ст.31 ЗоБС)

(ст.40 ЗоБС)

общая совместная собственность возможно установление режима:

собственность каждого из супругов совместной собственности

долевой собственности

раздельной собственности

Комментарий к 3.1.: Понятие и содержание законного режима имущества супругов раскрыто в ст.ст. 31-37 ЗоБС. Кроме того, в ст.31 ЗоБС сделана отсылка к ст.224, 225 ГК РК при рассмотрении вопроса о правах супругов владеть, пользоваться и распоряжаться имуществом, являющимся совместной собственностью членов крестьянского (фермерского) хозяйства.

Законный режим имущества устанавливается в силу требований закона и юридического факта заключения брака. Законный режим имущества может быть изменен на договорный только брачным договором, заключенным и оформленным в соответствии с требованиями законодательства.

Брачным договором может быть установлен режим совместной, долевой или раздельной собственности на все имущество супругов, на его отдельные виды или на имущество каждого из супругов.

Понятия общей
совместной собственности и долевой собственности содержатся в ст.209 ГК РК: имущество может находиться в общей собственности с определением долей каждого из собственников в праве собственности (долевая собственность) или без определения таких долей (совместная собственность).

Различие в виде общей собственности наглядно проявляется в нормах о порядке распоряжения, владения, пользования имуществом, разделе имущества.

Так, при распоряжении общей совместной собственностью согласие других участников общей собственности предполагается (п.2 ст.220 ГК РК) в отличие от долевой собственности (ст.212 ГК РК).

В общей долевой собственности доли сособственников определены между ними и раздел имущества производится по правиламст.218 ГК РК. Доли супругов в общем имуществе определяются только при разделе имущества. При этом доли признаются равными, за исключением случаев отступления судом от принципа равенства долей.

Под раздельной собственностью, исходя из смысла ст.34 ЗоБС, понимается правовой режим имущества, принадлежащего каждому из супругов до вступления в брак и приобретенного во время брака, которое является собственностью каждого из супругов.

Особого внимания требует рассмотрение вопросов законного режима имущества супругов, которое одновременно полностью или частично является собственностью членов крестьянского (фермерского) хозяйства (п.2 ст.31 ЗоБС).

 Сложность данного вопроса заключается, во-первых, в несоответствии друг другу норм отраслевого законодательства.

Так, ст.224 ГК РК предусматривает, что имущество крестьянского (фермерского) хозяйства принадлежит его членам на праве совместной собственности, поскольку договором между ними не установлено иное. То есть, здесь действует презумпция общей совместной собственности, допускается установление иных (не указано, каких именно) режимов собственности.

 Ст.31 ЗоБС указывает только на права супругов владеть, пользоваться и распоряжаться имуществом, являющимся совместной собственностью членов крестьянского (фермерского) хозяйства. В отношении имущества, находящегося в иной не совместной собственности членов крестьянского (фермерского) хозяйства, норма семейно-брачного законодательства ничего не указывает.

Наконец, согласно ст.4 Закона РК «О крестьянском (фермерском) хозяйстве» имущество крестьянского (фермерского) хозяйства принадлежит его членам на праве общей совместной или общей долевой собственности. То есть, предусмотрены как равноправные два режима собственности: совместная и долевая, которые устанавливаются в зависимости от формы хозяйствования, определенных в п.3 ст.1 Закона РК «О крестьянском (фермерском) хозяйстве».

Налицо несогласованность норм ГК РК, ЗоБС и Закона РК «О крестьянском (фермерском) хозяйстве».

Во-вторых, сложность определения правового режима собственности супругов, являющегося также собственностью К(Ф)Х, обусловлена «наложением» друг на друга различных режимов собственности, возникающих из гражданских отношений (создание К(Ф)Х) и брачно-семейных отношений.

В случае спора следует вначале определить правовой режим имущества, вытекающий из гражданских отношений - то есть режим имущества К(Ф)Х (внешний по отношению к семье режим), а затем, определившись с объемом и содержанием имущества супругов, устанавливать внутренний семейный режим. В первом случае имущественные отношения определяются исходя из членства в К(Ф)Х, во втором случае - исходя из брачно-семейных отношений, наличия или отсутствия брачного договора.

3.2. Общая совместная собственности супругов

(ст.32 ЗоБС)

К имуществу, нажитому супругами во время брака

 (общему имуществу супругов), относятся:

доходы каждого из супругов от трудовой деятельности,

предпринимательской деятельности и результатов

интеллектуальной деятельности;

доходы от общего имущества супругов и раздельного

имущества каждого из супругов;

полученные супругами пенсии, пособия, а также иные денежные

выплаты, не имеющие специального целевого назначения (суммы

материальной помощи, выплаченные в возмещение ущерба в связи

с утратой трудоспособности, вследствие увечья либо иного

повреждения здоровья и другие);

приобретенные за счет общих доходов супругов движимое и

недвижимое имущество, ценные бумаги, паи, вклады, доли в

капитале, внесенные в кредитные учреждения или в иные

коммерческие организации

любое другое нажитое супругами в период брака имущество,

независимо от того, на чье имя оно приобретено либо кем из

супругов внесены денежные средства

имущество каждого из супругов, признанное общей совместной

собственностью может быть признано (ст.35 ЗоБС)

драгоценности и другие предметы роскоши, приобретенные в

период брака за счет общих средств супругов

(пп.3) п.1 ст.34 ЗоБС)

Комментарий к 3.2.: В ст.32 ЗоБС перечислены виды имущества, относящиеся к нажитому супругами во время брака и являющимися их общей совместной собственностью. Данный перечень не является исчерпывающим, так как в законе указано: «любое другое нажитое супругами в период брака имущество». Законом сформулированы принципы отнесения имущества к общей совместной собственности:

- приобретение во время брака (нажитое во время брака) (ст.32 ЗоБС);

- отсутствие иного договорного режима, установленного брачным договором (ст.31 ЗоБС);

- отсутствие предусмотренных законом оснований случаев установления режима раздельной собственности (ст.34 ЗоБС).

Согласно п.3 ст.32 ЗоБС право на общее имущество супругов принадлежит также супругу, который в период брака осуществлял ведение домашнего хозяйства, уход за детьми или по другим уважительным причинам не имел самостоятельного дохода.

Отсутствие самостоятельного дохода у одного из супругов, который в период брака осуществлял ведение домашнего хозяйства, уход за детьми, само по себе не влияет на начала равенства прав на имущество, что особо подчеркнуто в п.3 ст.32 ЗоБС.

В данной статье закреплена значимость отсутствия самостоятельного дохода и по другим уважительным причинам. К уважительным причинам, по которым супруг не имел самостоятельного дохода, могут быть отнесены болезнь, нетрудоспособность, учеба, служба в армии. В каждом конкретном случае суд должен установить уважительность или неуважительность причины отсутствия самостоятельного дохода.

Неуважительность причины отсутствия самостоятельного дохода у одного из супругов не лишает данного супруга прав на общее имущество, однако может влиять на размер долей супругов при разделе имущества (п.2 ст.37 ЗоБС).

3.3. Общие правила владения, пользования

и распоряжения общим имуществом супругов

(ст.33 ЗоБС)

Владение, пользование и распоряжение общим имуществом

 супругов:

· осуществляется по обоюдному согласию супругов

 (п.1 ст.33 ЗоБС)

- согласие другого супруга при совершении сделки по

распоряжению общим имуществом предполагается, за

исключением случаев, предусмотренных п.3 ст.33 ЗоБС

- необходимо нотариально удостоверенное согласие другого

супруга для совершения сделки по распоряжению

недвижимости и сделки, требующей нотариально

удостоверения и (или) регистрации в установленном

законом порядке (п.3 ст.33 ЗоБС).

Комментарий к 3.3: В ст.33 ЗоБС сформулированы общие (основные) правила владения, пользования и распоряжения общим имуществом супругов. Установленные правила должны гарантировать соблюдение имущественных прав и интересов каждого из супругов, нормальную оборотоспособность имущества супругов во внешнем обороте, устойчивость и стабильность отношений супругов с третьими лицами при распоряжении общим имуществом, соблюдение интересов иных лиц в сделках с общим имуществом супругов.

Именно поэтому общим правилом является презумпция (предположение) наличия согласия другого супруга на совершение сделки по распоряжению общим имуществом, то есть предполагается, что каждый из супругов, вступая в сделки с третьими лицами, действует от имени и другого супруга.

Лишь в отношении ценного, с точки зрения законодателя, имущества, установлены более строгие правила: необходимость получения выраженного в установленной форме согласия другого супруга на совершение сделки, а именно нотариально удостоверенного согласия.

3.4. Последствия отсутствия согласия другого

 супруга при совершении сделки по распоряжению

общим имуществом (п.2 ст.33 ЗоБС)

Сделка, совершенная одним из супругов по распоряжению

общим имуществом супругов, может быть признана судом

недействительной при одновременном наличии следующих

условий:

- по требованию другого супруга;

- мотив недействительности сделки - отсутствие согласия

другого супруга

- доказано, что другая сторона в сделке знала или заведомо

должна была знать о несогласии другого супруга на

совершение данной сделки

Комментарий к 3.4.: Пунктом 2 ст.33 ЗоБС установлено специальное основание признания сделки недействительной - отсутствие согласия другого супруга на совершение сделки по распоряжению общим имуществом.

 Законом прямо предусмотрено, что право предъявления данного требования принадлежит только другому супругу. Очевидно, что право на предъявление данного требования не может быть уступлено третьему лицу, так как данное требование неразрывно связано с личностью супруга (ст.340 ГК РК).

Указанный мотив - отсутствие согласия другого супруга - является основанием иска о признании сделки недействительной.

В предмет доказывания входит представление доказательств явной недобросовестности другой стороны в сделке, которая знает или заведомо должна знать о несогласии другого супруга.

 Несогласие другого супруга должно быть выражено явно и понятно другой стороне в сделке, не оставлять сомнений в негативном отношении к совершению сделки: это может быть устно выраженное другим супругом нежелание продать (подарить, обменять и т.п.) имущество, в том числе на условиях, определенных сторонами сделки.

 Знание или заведомое предположения знания другой стороны в сделке может подтверждаться объяснениями сторон, показаниями свидетелей, другими допустимыми и относимыми доказательствами.

Для предъявления такого требования установлен общий срок исковой давности - три года.

3.5. Необходимость нотариального согласия

другого супруга на совершение сделки по

 распоряжению общим имуществом супругов

 (п.3 ст.33 ЗоБС)

Нотариально удостоверенное согласие другого супруга

для совершения одним из супругов сделки по распоряжению

общим имуществом требуется в случаях:

совершения сделки по распоряжению недвижимостью

совершения сделки, требующей нотариального удостоверения

и (или)

совершения сделки, требующей регистрации в установленном

законом порядке

Комментарий к 3.5.: Применение норм о необходимости получения нотариально удостоверенного согласия другого супруга на совершение сделки по распоряжению недвижимостью, как правило, не вызывает трудности. Законом дано понятие недвижимого имущества (ст.117 ГК РК). Установлены правила и порядок государственной регистрации прав на недвижимое имущество и сделок с ним (Указ Президента РК, имеющий силу Закона, «О государственной регистрации прав на недвижимое имущество и сделок с ними»). Предусмотрено возникновение права собственности у приобретателя с момента государственной регистрации договора в случае. Если договор об отчуждении имущества подлежит государственной регистрации (ст.238 ГК РК).

Более сложными для применения являются иные перечисленные случаи: совершение сделки, требующей нотариального удостоверения и (или) регистрации в установленном законом порядке.

Широко распространено мнение, что сделка по распоряжению автомашиной требует нотариального удостоверения и государственной регистрации. Данное мнение основано на том, что такие сделки совершаются в нотариальных конторах, и впоследствии органы Дорожной полиции производят государственную регистрацию транспортных средств.

Данное мнение не основано на законе.

Закон РК «О нотариате» не предусматривает перечень сделок, требующих обязательного нотариального удостоверения. Согласно ст.52 Закон РК «О нотариате» нотариус удостоверяет сделки, для которых законодательством установлено обязательное нотариальное удостоверение. По желанию сторон нотариус может удостоверять и другие сделки.

Отсюда следует три вывода.

Во-первых, ст.52 данного Закона носит бланкетный характер, то есть отсылает к нормам других нормативных правовых актов.

Во-вторых, нотариальное удостоверение сделки может носить обязательный и необязательный (по желанию участников сделки) характер.

В-третьих, само по себе нотариальное удостоверение сделки не означает необходимость и обязательность согласия другого супруга на ее совершение. Обязательность такого согласия должна быть прямо предусмотрена законодательством.

Что касается регистрации сделки в установленном законом порядке, то ее не следует путать с государственной регистрацией прав и разрешений. В частности, это относится к государственной регистрации транспортных средств.

Согласно п.3 ст.18 Закона РК «О безопасности дорожного движения» допуск отдельных видов механических транспортных средств и прицепов к участию в дорожном движении по дорогам общего пользования осуществляется уполномоченными Правительством Республики Казахстан органами путем государственной регистрации с выдачей соответствующих документов и государственных регистрационных номерных знаков, регистрации и учета лиц, пользующихся ими, в том числе по доверенности, приема экзаменов и выдачи удостоверений на право их управления. Государственная регистрация механического транспортного средства и прицепа без сертификата или другого документа, подтверждающего его соответствие установленным требованиям безопасности, запрещается.

Согласно Правилам государственной регистрации транспортных средств и прицепов к ним в Республике Казахстан, утвержденных Приказом Министерства внутренних дел Республики Казахстан от 12.10.1998 г. № 343, государственная регистрация транспортных средств - деятельность Дорожной полиции по учету, выдаче государственных регистрационных номерных знаков и официальных документов на транспортные средства, подтверждающих их допуск к участию в дорожном движении, осуществляемая в соответствии с законодательными актами.

Регистрация и проведение осмотра технического состояния колесных тракторов, включая изготовленных на их базе самоходных шасси и механизмов, а также прицепов, предназначенных для движения в составе с колесными тракторами, производятся на основании действующего законодательства РК и являются мерой государственного разрешения на их участие в дорожном движении (Правила государственной регистрации и проведения осмотра технического состояния колесных тракторов, включая изготовленных на их базе самоходных шасси и механизмов, а также прицепов, предназначенных для движения в составе с колесными тракторами, утвержденным Приказом Заместителя Премьера-Министра РК - Министра сельского хозяйства РК от 16.09.02 г. № 282).

Данными нормативными правовыми актами устанавливается необходимость государственной регистрации как разрешения, как допуск к участию в дорожном движении, но никак не государственной регистрации сделки с транспортным средством.

Следовательно, отсутствие нотариально удостоверенного согласия другого супруга на отчуждение транспортных средств само по себе не является основанием для признания сделки недействительной (см. 8.6).

3.6. Последствия отсутствия нотариально удостоверенного

согласия другого супруга на совершение сделки по

распоряжению общим имуществом (п.3 ст.33 ЗоБС)

Супруг, нотариально удостоверенное согласие которого

на совершение указанной сделки не было получено:

вправе требовать признания сделки недействительной

в судебном порядке

в течение года со дня, когда он узнал или должен был узнать о
совершении данной сделки.

Комментарий к 3.6.: Отсутствие нотариально удостоверенного согласия другого супруга на совершение сделки по распоряжению недвижимостью и сделки, требующей нотариального удостоверения и (или) регистрации в установленном законом порядке, является нарушением имущественных прав супруга, не участвующего в сделке. Последствием данного нарушения может быть иск другого супруга о признании заключенной сделки недействительной.

Право на предъявление данного требования принадлежит только другому супругу и не может быть уступлено третьему лицу, так как данное требование неразрывно связано с личностью супруга (ст.340 ГК РК).

Указанный мотив - отсутствие нотариально удостоверенного согласия другого супруга на совершение сделки - является основанием иска о признании сделки недействительной.

В предмет доказывания входит доказывние того, что спорное имущество относится к имуществу, на совершение сделок с которым требуется нотариально удостоверенное согласие другого супруга. Данное требование должно быть установлено законодательством.

В возражениях на иск о признании сделки недействительной покупатель имущества часто ссылается на ст.261 ГК РК, согласно которой, если имущество возмездно приобретено у лица, которое не имело права его отчуждать, о чем приобретатель не знал и не должен был знать (добросовестный приобретатель), то собственник вправе истребовать это имущество от приобретателя лишь в случае, когда имущество утеряно собственником или лицом, которому имущество было передано собственником во владение, либо похищено у того или другого, либо выбыло из их владения иным путем помимо их воли.
Анализ ст.33 ЗоБС и ст.261ГК РК позволяет сделать вывод, что речь идет о различных правовых ситуациях и способах защиты права.

Во-первых, в первом случае, отсутствие нотариально удостоверенного согласия другого супруга на совершение сделки по распоряжению общим имуществом закон прямо относит к основанию признания сделки недействительной, что согласуется с п.2 ст.157 ГК РК. В случае признания сделки недействительной, применяются правила ст.157 ГК РК о реституции - приведении сторон в первоначальное положение. В ст.261 ГК РК речь идет об истребовании имущества из чужого незаконного владения (виндикации) как ином вещном способе защиты права собственности.

Во-вторых, ст.33 ЗоБС отражает специфику семейно-брачных отношений в отличие от общегражданских отношений (ст.261 ГК РК).

Следовательно, ст.261 ГК РК неприменима к спору о признании сделки недействительной по мотивы отсутствия нотариально удостоверенного согласия другого супруга на совершение сделки

 Для предъявления такого требования установлен специальный срок исковой давности - один год. Более короткий срок для предъявления иска обусловлен тем, что данное имущество, как правило, подлежит государственной регистрации, легче подается учету и контролю со стороны собственника. Данный срок гарантирует приобретателю более скорое узаконение своих прав на приобретенное имущество, устойчивость и стабильность сделки, совершенной без нотариально удостоверенного согласия другого супруга.

3.7. Последовательность действий суда при

рассмотрении споров о признании сделки

недействительной по иску другого супруга

(ст.33 ЗоБС)

1. Определение статуса истца

 другой супруг
или

 иное лицо

2. Определение вида режима имущества супругов

 законный или договорный

3. Определение правового режима спорного имущества

совместная долевая раздельная

собственность

собственность собственность

4. Необходимость получения согласия другого супруга

на совершение сделки

 требуется нотариально

 согласие предполагается

 удостоверенное согласие

 другого супруга

сделка по распоряжению сделка, требующая сделка по распоряжению

недвижимостью нотариального иного имущества

 удостоверения

 и (или) регистрации

5. Наличие или отсутствие Установление явной

нотариально удостоверенного недобросовестности

 согласия другого супруга другой стороны сделки

6. Срок исковой давности (применяется по заявлению стороны

 до вынесения решения суда (п.2 ст.179 ГК РК)

установлен специальный срок - установлен общий срок -

1 год (п.2ст.178 ГК РК,

 3 года (п.1 ст.178 ГК РК,

п.3 ст.33 ЗоБС)

 п.2 ст.33 ЗоБС)

Комментарий к 3.7.: Юридическая судьба иска супруга о признании недействительной сделки по распоряжению общим имуществом супругов из-за отсутствия его согласия зависит от многих факторов. В данной схеме определена последовательность действий суда при рассмотрении такого иска, что может значительно облегчить работу судьи при рассмотрении спора.

1. Во-первых, следует определить правовой статус истца. Иск может быть предъявлен другим супругом либо иным лицом. Если иск предъявлен другим супругом, следует перейти к следующему действию. Если иск предъявлен иным лицом, то установление данного факта является достаточным основанием для отказа в иске иному лицу как ненадлежащему истцу.

2. Если иск предъявлен другим супругом, то есть надлежащим истцом лицом, следует перейти к следующему этапу: определению вида режима имущества супругов: законному или договорному. Для этого достаточно выяснить, имеется ли между сторонами брачный договор или нет. При наличии брачного договора режим имущества - договорный, при его отсутствии - законный.

3. Далее следует определить правовой режим спорного имущества.

При законном режиме имущества предполагается, что спорное имущество, при наличии доказательств истца о приобретении его в период брака, находится в совместной собственности супругов. Противное, то есть режим раздельной собственности имущества, приобретенного во время брака, должен доказать ответчик.

 По имуществу, указанному в п.1 ст.34 ЗоБС, достаточно возражений ответчика, подкрепленных соответствующими доказательствами (договор дарения, свидетельство на праве на наследство и т.п.). По имуществу, указанному в п.2 ст.34 ЗоБС ответчику недостаточно представить возражения, а следует предъявить встречный иск о признании имущества, нажитого каждым из супругов в период раздельного проживания в связи с фактическим прекращением брака, собственностью одного супруга. Следовательно, при наличии таких возражений, суду следует разъяснить ответчику право предъявить встречный иск о признании спорного имущества раздельной собственностью.

При договорном режиме имущества необходимо исследовать брачный договор с целью установления правового режима спорного имущества и права одного супруга самостоятельно распоряжаться данным имуществом.

4. В зависимости от установленного правового режима спорного имущества определяется необходимость получения простого или нотариально удостоверенного согласия другого супруга на совершение сделки.

Если судом установлено, что имущество находится в раздельной собственности супругов и согласия другого супруга не надо, суд вынесет решение об отказе в иске в связи с его необоснованностью.

Если судом установлено, что имущество находится в долевой собственности супругов, то следует применять ст.212, 216 ГК РК о распоряжении имуществом, находящимся в долевой собственности и преимущественном праве покупки.

Правило о согласии другого супруга действует только при режиме общей совместной собственности супругов.

При этом вид согласия: предполагаемое или нотариально удостоверенное зависит от вида спорного имущества.

Если согласие другого супруга на совершение сделки предполагается, то истцу следует доказывать, что другая сторона в сделке знала или заведомо должна была знать о несогласии другого супруга на совершение данной сделки.

В остальных случаях истцу достаточно доказать, что спорное имущество относится к указанному в п.3 ст.33 ЗоБС.

 Ст.33 ЗоБС установлены два вида сроков для предъявления иска о признании сделки недействительной: один год и три года для различных видов имущества. Если ответчик заявил о пропуске истцом срока исковой давности, то суду следует разъяснить истцу право ходатайствовать о восстановлении пропущенного по уважительным причинам (ст.185 ГК РК). Без выяснения данного обстоятельства рассмотрение дела не будет полным.

3.8. Собственность каждого из супругов (ст.34 ЗоБС)

Собственностью каждого из супругов являются:

 - имущество, принадлежавшее каждому из супругов до

 вступления в брак;

· имущество, полученное супругами в период брака в дар,

в порядке наследования или по иным безвозмездным сделкам

- вещи индивидуального пользования (одежда, обувь и другие),

за исключением драгоценностей и других предметов роскоши,

хотя и приобретенные в период брака за счет общих

средств супругов

имущество, нажитое каждым из супругов в период

раздельного проживания в связи с фактическим прекращением

брака, может быть признано судом собственностью каждого

из них

Комментарий к 3.8.: Помимо общего совместного имущества каждый из супругов может обладать раздельным имуществом, которое принадлежит ему на праве личной собственности. К нему относится в первую очередь так называемое «добрачное» имущество, которое принадлежало супругам до вступления в брак. Принадлежность имущества супругу до брака может подтверждаться договорами о приобретении имущества (купля-продажа, обмен, дарения, свидетельство о праве на наследство и т.п.), документами о приобретении ауди- и видеотехники и гарантийными талонами, показаниями свидетелей и другими допустимым доказательствами.

К раздельной собственности относится также имущество, приобретенное хотя и во время брака, но на личные средства одного из супругов, принадлежавшие ему до вступления в брак (п.16 Постановления Пленума ВС РК от 28.04.00 г. № 5 «О применении судами законодательства при рассмотрении дел о расторжении брака».

К раздельной собственности относится имущество, полученное одним из супругов в дар. Дар может быть сделан одному из супругов в виде ценного подарка от имени организации, где работает супруг.

Если это специально не оговорено или не вытекает из существа дара, предполагается, что подарок сделан обоим супругам как семье.

Это правило применяется к подаркам, сделанным молодым на свадьбе. Так, по одному делу о расторжении брака и разделе имущества родители сторон утверждали, что каждая сторона делала подарок (деньги) только жениху или невесте. Однако после просмотра и исследования видеозаписи свадьбы суд сделал вывод, что имущество является совместной собственность супругов, так как деньги передавались молодой семье. При этом на свадьбе даже была создана комиссия, которая собирала подарки молодым, составила опись подарков и дала отчет гостям.

Получение имущества в порядке наследования или по иным безвозмездным сделкам доказывается соответствующими гражданско-правовыми договорами.

 Из вещей индивидуального пользования выделяются драгоценности и другие предметы роскоши. К драгоценностям относятся ювелирные изделия из золота, серебра, платины, драгоценных и полудрагоценных камней. К предметам роскоши с учетом конкретных обстоятельств относят особо ценные вещи, не являющиеся необходимыми для удовлетворения иных бытовых потребностей: редкие изделия старины, оригинальные художественные изделия, антикварные и уникальные изделия большой стоимости.

Признание имущества собственностью каждого из супругов производится только по иску супруга при доказанности приобретения спорного имущества в период раздельного проживания в связи с фактическим прекращением брака.

Без предъявления такого иска суд, даже при наличии возражений другой стороны, не вправе изменять правовой режим имущества супругов и признавать имущество раздельной собственность. Данное положение наглядно проявляется в судебных постановлениях (см.8.3., 8.4.).

3.9. Признание имущества каждого из супругов

их общей совместной собственностью (ст.35 ЗоБС)

Имущество каждого из супругов может быть признано их

общей совместно собственностью, если будет установлено,

что в период брака

за счет общего за счет имущества либо труда

имущества супругов другого супруга любого из супругов

были произведены вложения, значительно увеличившие

стоимость этого имущества

капитальный ремонт реконструкция переоборудование и т.п.

Комментарий к 3.9.: Данная статья закрепляет возможность изменения правового режима раздельной собственности супругов на совместную собственность в результате значительного увеличения стоимости имущества в период брака.

Увеличение стоимости производится путем сравнения стоимости имущества до совместных затрат на него и после. Значительность увеличения является оценочной категорией, которая определяется судом исходя из конкретных обстоятельств дела.

Вложения могут быть не только денежными, но и в форме трудового вклада (капитальный ремонт квартиры, выращивание молодняка скота и птицы и т.п.).

3.10. Раздел общего имущества супругов

(ст.36 ЗоБС)

Раздел общего имущества супругов может быть произведен

в период брака после расторжения брака

 порядок раздела

внесудебный

судебный

по соглашению супругов по требованию

по желанию супругов их любого из супругов кредитора о разделе

соглашение о разделе общего имущества

общего имущества может супругов для обращения

быть нотариально

взыскания на долю

удостоверено

одного из супругов в

общем имуществе

суд определяет, какое

имущество подлежит передаче

каждому из супругов

может быть присуждена

соответствующая денежная

или иная компенсация

Комментарий к 3.10.: Ст.36 ЗоБС устанавливает различный порядок раздела общего имущества супругов:

1) по времени: в период брака или после его расторжения,

2) по требованию: любого из супругов или кредитора,

3) по процедуре: во внесудебном (по соглашению сторон) или судебном (по иску) порядке.

Каждый порядок раздела имеет свои особенности.

Так, имущество может быть разделено в период брака. Чаще всего это происходит при раздельном проживании, когда брак не расторгается либо при обращении взыскания на имущество одного из супругов по его личным долгам для того, чтобы освободить от взыскания остальное имущество.

Однако чаще всего иск о разделе предъявляется вместе с иском о расторжении брака. Если требование о разделе затрагивает интересы третьих лиц, то требование о разделе имущества выделяется в отдельное производство. При предъявлении одновременно требований о разделе имущества другим супругом и притязаний третьего лица на часть или все имущество супругов первоначально рассматривается иск третьего лица, так как раздел имущества между супругами не возможно произвести без определения объема имущества (см.п.18 Постановления Пленума ВС РК от 28.04.00 г. № 5, судебное постановление № 8.1.).

Интересное отличие раздела по требованию супруга от раздела по требованию кредитора: только по требованию супруга суд определяет, какое имущество подлежит передаче каждому из супругов. По требованию кредитора такая конкретизация имущества не предусмотрена. Однако это не исключает, что суд определит конкретное передаваемое каждому супругу имущество.

В резолютивной части решения о разделе имущества подробно указывается передаваемые каждому супругу вещи, стоимость вещей, общая сумма передаваемого имущества. Поскольку не всегда можно передать супругам имущество на равную сумму, законом предусмотрено взыскание денежной или иной компенсации в пользу супруга, получившего имущество на меньшую сумму.

По желанию супругов их соглашение о разделе общего имущества может быть нотариально удостоверено. Однако после заключения соглашения может возникнуть спор о разделе, который будет рассматриваться судом. При этом соглашение может оцениваться судом как доказательство и учитываться при передаче конкретного имущества одному или другому супругу.

3.11. Имущество, не включаемое в раздел (п.4 ст.36 ЗоБС)

Не включаются в раздел:

вещи, приобретенные исключительно для удовлетворения

потребностей несовершеннолетних детей

одежда

обувь

школьные и спортивные принадлежности

музыкальные инструменты

детская библиотека

и другие

вклады, внесенные супругами за счет общего имущества

супругов на имя их общих несовершеннолетних детей

Комментарий к 3.11.: Закон прямо перечисляет некоторые виды имущества, которые исключаются из раздела, как вещи, приобретенные для удовлетворения потребностей детей. Спор может возникнуть в отношении других вещей прямо не указанных в законе: компьютер, музыкальный центр и т.п. дорогостоящее имущество. В этому случае следует исходить из назначения вещи: приобретена ли вещь исключительно для удовлетворения потребностей несовершеннолетних детей или нет. Если, например, компьютер приобретен для занятий ребенка по информатике, то его следует исключать из раздела. Назначение вещи для нужд ребенка должна доказывать та сторона, которая требует исключить данное имущество из раздела.

3.12. Определение долей при разделе общего

имущества супругов (ст.37 ЗоБС)

При разделе общего имущества и определении

долей в этом имуществе доли каждого из супругов

признаются равными, если иное не предусмотрено

договором между ними

Суд вправе отступить от начала равенства долей супругов

в их общем имуществе:

исходя из интересов

и (или) исходя из

несовершеннолетних детей

интересов одного из супругов,

если

другой супруг не получал другой супруг расходовал

доходов по неуважительным общее имущество супругов

причинам в ущерб интересам семьи

Комментарий к 3.12.: При разделе общего имущества супругов, находящегося в законном режиме, установлена презумпция равенства долей каждого из супругов.

Если иное предусмотрено договором - это означает, что имущество супругов находится в договорном режиме и при разделе следует руководствоваться ст.38-42 ЗоБС.

Закон предусматривает два случая отступления от начала равенства долей супругов в их общем имуществе:

1) исходя из интересов несовершеннолетних детей. Здесь имеются в виду случаи, когда несовершеннолетние дети остаются с одним из супругов. Учет интересов детей может выразиться как в увеличении доли одного из супругов денежном выражении, так и в выделении супругу, с которым остаются дети, тех вещей, которые необходимы для воспитания и развития ребенка (библиотека, музыкальные инструменты, стиральная и швейная машинки, аудио- и видеотехника).

2) исходя из интересов одного из супругов. Учет интересов одного из супругов обусловлен одним из двух указанных условий: другой супруг не получал доходов по неуважительным причинам либо расходовал общее имущество супругов в ущерб интересам семьи.

Об уважительных причинах отсутствия самостоятельного дохода см. комментарий к 3.2.

Расходование общего имущества супругов в ущерб интересам семьи - оценочная категория, которая определяется судом в зависимости от конкретных обстоятельств дела. Под таким расходованием обычно понимают случаи, когда один из супругов злоупотребляет спиртными напитками, тратит деньги на азартные игры. Бремя доказывания нарушения интересов семьи таким расходованием лежит на стороне, которая просит суд отступить от равенства долей.

Отступление от равенства долей является правом, а не обязанностью суда. Однако и в случае отступления от равенства долей, и в случае отклонения такого требования суд должен мотивировать свой вывод.

3.13. Последовательность действий суда при

рассмотрении споров о разделе имущества

1. Определение вида режима имущества супругов –

 законный или договорный

2. Определение правового режима спорного имущества -

совместная долевая раздельная

собственность собственность собственность

3. Исключение имущества,

 Исключение

не подлежащего разделу из раздела

(п.4 ст.36 ЗоБС)

4. Определение долей супругов в общем имуществе

5. Определение имущества, подлежащего передаче каждому

из супругов

6. Определение денежной компенсации другому супругу в случае,

если одному из супругов передается имущество, стоимость

которого превышает причитающуюся ему долю

Комментарий к 3.13.: Данная схема наглядно демонстрирует последовательность действий суда при рассмотрении споров о разделе имущества.

1. Вначале следует определить, какой режим установлен в отношении имущества супругов: законный или договорный.

2. Далее следует определить правовой режим спорного имущества, так как различные виды имущества, о которых идет спор, могут находиться в различном правовом режиме.

Если будет установлено, что спорное имущество принадлежит одному из супругов, то оно подлежит исключению из раздела.

При установлении долевой собственности на спорное имущество или его часть (согласно брачному договору) следует исследовать содержание соглашения между супругами о размерах долей.

Если имущество принадлежит супругам на праве общей совместной собственности, то следует перейти к исключению из раздела того имущества, которое разделу не подлежит.

Следующий шаг - определение долей каждого супруга в общей совместной (исходя из презумпции равенства долей с учетом п.2 ст.37 ЗоБС) или общей долевой собственности (исходя из условий брачного договора).

При определении имущества, подлежащего передаче каждому из супругов, и определении денежной компенсации в резолютивной части решения иногда ошибочно указывается на прекращение права собственности одного из супругов на недвижимое имущество после выплаты ему денежной компенсации другим супругом. Данное указание ошибочно, так как юридическим основанием прекращения права собственности на имущество является судебное решение о проведении разделав, а не выплата денег. Следовательно, право собственности на имущество прекратится после вступления решения в законную силу.

Глава 4. Договорный режим имущества

4.1. Брачный договор

(ст.38 ЗоБС)

Брачный договор - это соглашение

лиц, вступающих в брак или

супругов

определяющее имущественные права и обязанности супругов

 в браке

и (или) в случае расторжения брака

Комментарий к 4.1.: Брачный договор как соглашение супругов о решении имущественных вопросов в семье давно применяется в западных странах. В законодательство Казахстана этот институт в веден в 1993 г. в виде одной статьи о брачном контракте в Кодексе о браке и семье Казахской ССР.

Трудно сказать, насколько распространен этот институт в брачно-семейных отношениях. В судебной практике споры, связанные с заключением и исполнением брачного договора, редки. Это обусловлено сравнительной новизной института брачного договора, отсутствием информированности граждан о возможности установления договорного режима имущества супругов и его преимуществах, традиционным менталитетом казахстанского народа.

Однако с развитием рыночных отношений, ростом благосостояния граждан, расширением имущественной базы семьи данный институт приобретает все большую привлекательность и актуальность.

В юридической литературе подчеркиваются преимущества договорного режима. Так, брачный договор нивелирует (отменяет, смягчает) положение закона об общей совместной собственности на имущество, приобретенное супругами во время брака. Брачный договор может внести ясность и определенность в вопрос порядка пользования жилым помещением, которое принадлежит одному из супругов или относится к государственному жилищному фонду, а также основания выселения из него.

В юридической литературе высказывается мнение, что в брачном договоре может быть предусмотрено отлагательное или отменительное условие. Например, если мотивом для расторжения брака служит недостойное поведение одного из супругов, то проведение раздела имущества возможен исходя из режима долевой собственности, причем доля виновной стороны будет меньше.

Данная позиция не противоречит действующему гражданскому законодательству. Ст.150 ГК РК предусматривает возможность совершения сделки под условием:

- под отлагательным условием, если стороны поставили возникновение прав и обязанностей в зависимость от обстоятельства, относительно которого неизвестно, наступит оно или не наступит;

- под отменительным условием, если стороны поставили прекращение прав и обязанностей в зависимость от обстоятельства, относительно которого неизвестно, наступили оно или не наступит.

В соответствии с п.3 ст. 1 ГК РК к семейным отношениям гражданское законодательство применяется в случаях, когда эти отношения не регулируются соответственно семейным законодательством.

Поскольку брачным договором регулируются только имущественные отношения супругов, которые отвечают установленным п.1 ст.1 ГК РК признакам (товарно–денежные и иные основанные на равенстве участников имущественные отношения) следует сделать вывод о том, что указанные нормы ГК РК применимы к брачному договору.

4.2. Заключение брачного договора

(ст.39 ЗоБС)

Брачный договор:

может быть заключен до

в любое время

государственной регистрации

в период брака

заключения брака или

заключается в письменной форме

подлежит нотариальному удостоверению

вступает в силу

со дня государственной

после нотариального

регистрации заключения

удостоверения

брака или

Комментарий к 4.2.: Момент заключения брачного договора и начало его действия могут не совпадать. Начало действия брачного договора может быть связано с отлагательным условием: расторжение брака, отдельное проживание и т.п.

Если брачный договор заключен до государственной регистрации брака, то он вступит в силу со дня государственной регистрации.

4.3. Содержание брачного договора (ст.40 ЗоБС)

В брачном договоре супруги вправе:

Изменить установленный законом режим общей совместной

собственности, установить режим:

совместной

долевой
раздельной

собственности собственности
 собственности

на

все имущество отдельные виды
имущество каждого

супругов имущества супругов из супругов

 в отношении

имеющегося имущества супругов будущего имущества супругов

ограничить права и обязанности определенными сроками

либо ставить их в зависимость от наступления или от

ненаступления определенных условий

определить свои права и обязанности по взаимному содержанию

определить способы участия в доходах друг друга

определить порядок несения каждым из них семейных расходов

определить имущество, которое будет передано каждому из

супругов в случае расторжения брака

включить в брачный договор любые иные положения,

касающиеся имущественных отношений супругов

Комментарий к 4.3.: Брачный договор является соглашением об определении имущественных прав и обязанностей супругов. Поэтому важное место в нем занимает установление правового режима имущества супругов, в том числе возможность изменения законного режима имущества супругов на договорный.

4.4. Запреты в брачном договоре (п.3 ст.40 ЗоБС)

Брачный договор не может:

ограничивать правоспособность или дееспособность супругов,

их право на обращение в суд за защитой своих прав

регулировать личные неимущественные отношения между

супругами, права и обязанности супругов в отношении детей

предусматривать положения, ограничивающие право

нетрудоспособного нуждающегося супруга на получение

содержания

содержать другие условия, которые ставят одного из супругов

в крайне неблагоприятное положение или противоречат

основным началам брачно-семейного законодательства

 Комментарий к 4.4.: Неправомерность включения брачный договор двух первых условий очевидна, так как касается личных неимущественных прав и обязанностей супругов. Запрет на включение в брачный договор двух остальных условий гарантирует соблюдение имущественных прав и интересов супругов

4.5. Изменение, расторжение, прекращение

 брачного договора (ст.41 ЗоБС)

Брачный договор может быть изменен или расторгнут

в любое время по по требованию одного

соглашению сторон из супругов по решению суда

соглашение заключается в по основаниям и в порядке,

той же форме, что и брачный которые установлены ГК РК

договор

Действие брачного договора прекращается

с момента прекращения брака за исключением тех обязательств,

 которые предусмотрены брачным

 договором на период после

 прекращения брака

Комментарий к 4.5.: К брачному договору применимы общие правила гражданско-правового договора, в том числе об изменении, расторжении, прекращении договора.

Основания и порядок изменения, расторжения и прекращения договора установлены ст.401-404 ГК РК.

Причинами расторжения или изменения брачного договора могут быть полная или частичная невыполнимость его условий ввиду различных обстоятельств: уничтожения имущества, которое давало доходы; увечье или иное повреждение здоровья супруга, которое лишает его возможности выполнить принятые на себя обязательства.

Соглашение об изменении или расторжении брачного договора должно быть заключено в письменной форме и нотариально удостоверено.

Брачным договором могут быть предусмотрены обязательства на период после прекращения брака: по содержанию супругов, передаче имущества и т.п.

4.6. Признание брачного договора недействительным

 (ст.42 ЗоБС)

Брачный договор может быть признан судом недействительным

полностью или

частично

по основаниям

предусмотренным ГК РК

 по требованию одного из супругов,

для недействительности

 если условия договора ставят

сделок

 этого супруга в крайне

 неблагоприятное положение

Комментарий к 4.6.: Общие правила признания недействительным гражданско-правового договора применимы к брачному договору.

В юридической литературе высказано мнение, что в случае признания недействительным брака, брачный договор становиться недействительным без специального решения суда об этом.

Глава 5. Ответственость супругов по обязательствам

5.1. Обращение взыскания на имущество супругов (п.1 ст.43 ЗоБС)

По обязательствам одного из супругов взыскание

может быть обращено на

имущество этого супруга

при недостаточности этого имущества кредитор вправе

требовать выдела доли супруга-должника, которая

причиталась бы супругу-должнику при разделе общего

имущества супругов, для обращения на нее взыскания

Комментарий к 5.1.: Обязательства одного из супругов, или личные обязательства - это обязательства, возникшие до брака либо хотя бы во время брака, но связанные с его личным имуществом (например, долги, перешедшие на супруга в связи с принятым им лично наследством либо долги, возникающие в результате приобретения вещей индивидуального пользования).
Данная статья закрепляет важное правило очередности обращения взыскания на имущество по обязательствам одного из супругов: вначале на раздельное имущество супруга, и лишь при недостаточности его - на долю в общем имуществе. Нарушение такой очередности обращения взыскания может служить основанием для оспаривания действий судебного исполнителя.

Вместе с тем, следует отметить, что в ст.35 Закона РК «Об исполнительном производстве и статусе судебных исполнителей» необходимость соблюдения такой очередности выражена нечетко.

Следует отметить также нестандартное толкование Верховным Судом РК нормы права о порядке определения доли должника в имуществе. Согласно п.7 НП ВС РК от 20.06.05 г. № 2 «О некоторых вопросах применения судами законодательства об исполнительном производстве» в случае обращения взыскания по долгам должника на имущество, являющееся общей совместной собственностью (например, собственность супругов, общая собственность на приватизированное жилище, собственность крестьянского (фермерского) хозяйства) судебный исполнитель или сторона в исполнительном производстве обязаны обратиться в суд с ходатайством или с заявлением об определении доли должника в общей совместной собственности. По результатам рассмотрения суд выносит определение, в котором устанавливает долю должника в конкретном имуществе, на которое и обращается взыскание.

Представляется, что определение доли должника в общем имуществе влечет две возможные ситуации:

1) Отсутствие спора между должником, взыскателем и сособственником (сособственниками) имущества о размере и виде доли должника. В этом случае возможна фиксация согласия указанных лиц (письменное заявление) и обращение взыскания на ту долю, которое добровольно выделено из общего имущества. Эта возможность вытекает из п.4 ст.35 Закона РК «Об исполнительном производстве и статусе судебных исполнителей», согласно которой размер доли определяется судом в случае спора. Следовательно, при отсутствии такого спора в участии суда нет необходимости.

2) Наличие спора между должником, взыскателем и сособственником (сособственниками) имущества о размере и виде доли должника. В этом случае возникает спор о праве, который подлежит рассмотрению в общем исковом порядке. Такой подход вытекает из характера отношений: между указанными лицами возникают гражданско-правовые отношения, которые не могут быть решены в рамках исполнительного производства. Судебный исполнитель в рамках исполнительного производства, как правило, обращается в суд по вопросам, возникающим из административно-правовых отношений.

5.2. Обращение взыскания на имущество супругов

 (п.2 ст.43 ЗоБС)

Взыскание обращается на общее имущество супругов

по общим обязательствам
 а также по обязательствам одного

супругов,

 из супругов

если судом установлено, что все

полученное по обязательствам одним

из супругов было использовано

на нужды семьи

При недостаточности общего имущества супруги несут

по указанным обязательствам солидарную ответственность

имуществом каждого из них

Если приговором суда установлено, что общее имущество

супругов было приобретено или увеличено за счет

средств, полученных одним из супругов преступным путем

При возмещении ими вреда, причиненного их

несовершеннолетними детьми. Ответственность супругов за

такой вред определяется гражданским законодательством

Комментарий к 5.2.: Данная норма часто не применяется кредиторами при предъявлении исков к должнику, состоящему в браке. При предъявлении иска к такому должнику суду следует проверять, не затрагивает ли спор интересы и права супруга должника, разъяснять истцу право предъявления иска к обоим супругам, по своей инициативе привлекать к участию в деле другого супруга в качестве третьего лица. В противном случае нарушаются, как правило, законные права и интересы кредитора.
Общие обязательства супругов - это приобретенные во время брака обязательства обоих супругов либо одного из них, но при наличии определенных условий: направленностью на нужды семьи, приобретением или увеличением общего имущества за счет средств, полученных преступным путем.

Общие обязательства могут возникнуть из сделок, совершенных совместно, то влечет солидарную ответственность супругов.

В отличие от положения п.1 ст.43 ЗоБС правила п.2 ст.43 ЗоБС устанавливают противоположную очередность обращения взыскания на имущество супругов: вначале на общее имущество, а при его недостаточности - на раздельное имущество каждого из супругов. Такая последовательность обращения взыскания обусловлена характером обязательств: это общие обязательства супругов либо обязательства, возникшие у супруга для обеспечения общих нужд семьи.

Законом установлена солидарная ответственность супругов за вред, причиненный несовершеннолетними детьми (ст.925, 926, 927 ГК РК).

5.3. Гарантии прав кредиторов при заключении, изменении

и расторжении брачного договора (ст.44 ЗоБС)

Кредитор (кредиторы) супруга-должника вправе

требовать изменения условий или расторжения

заключенного между супругами брачного договора

в связи с существенно изменившимися обстоятельствами

в порядке, установленном статьями 401-404 ГК РК

Комментарий к 5.3.: К сожалению, такая важная норма о гарантиях прав кредиторов не имеет ясного и четкого понимания. Ст.401-404 ГК РК, к которым отсылает ЗоБС, регулируют взаимоотношения только между сторонами договора.

 Кредитор может быть стороной брачного договора, хотя совершение имущественных сделок между супругами нечасто встречается на практике.

Однако применение нормы в отношении кредиторов, не являющихся супругов, нуждается в официальном толковании. Представляется, что данные нормы должны применяться по аналогии закона.

Глава 6. Задачи

6.1. Задача № 1. О выделе доли должника из

общего имущества супругов

Волошенко В. обратился с иском к супругам Санковым о выделении доли должника Санкова А. в общем имуществе супругов. В иске указал, что решением суда в пользу Волошенко В. с Санкова А. взыскано 1.000.000 тенге. Санков А. состоит в браке с Санковой Л., на имя которой зарегистрировано имущество: квартира, магазин, автомашина. Данное имущество приобретено в браке. Просил выделить долю должника для обращения на него взыскания. Санкова И. возражала против иска, указав, что действительно состояла в браке с должником. Однако фактические брачные отношения прекращены до вынесения решения суда о взыскании с Санкова А. денег в пользу Волошенко В. Все указанное истцом имущество приобретено ею на доходы от предпринимательской деятельности.

Какое решение должен принять суд?

6.2. Задача № 2. О признании недействительной сделки,

совершенной супругом без согласия другого супруга

Попова Е. обратилась в суд с иском к Попову А., Долгих С. о признании сделки недействительной. В иске указала, что в период рассмотрения ее иска о расторжении брака и разделе имущества, ее бывший супруг Попов А. продал Долгих С. автомашину, приобретенную супругами Поповыми во время брака. Считает, что данная сделка совершена в нарушение требований закона, так как сделка совершена без получения нотариально удостоверенного согласия истца на отчуждение автомашины (п.3 ст.33 ЗоБС), с целью уклонения от ответственности по обязательствам о выплате истцу денежной компенсации после раздела имущества (п.3 ст.158 ГК РК, п.5 ст.350 ГК РК), а также при наличии ограничения на отчуждение автомашины, наложенного органами дорожной полиции по ее запросу (п.1 ст.158 ГК РК).

Что входит в предмет доказывания по данному спору? Какое решение должен принять суд?

6.3. Задача № 3. О разделе имущества, которое частично

приобретено на средства супруга, принадлежавшие ему

до вступления в брак

Климова А.Н. обратилась в суд с иском к Климову И.В. о разделе совместно нажитого имущества, указав, что состояла в браке с ответчиком. В период брака ими было приобретен жилой дом стоимостью 367.200 тенге. Просила разделить имущество, выделив ей в денежном выражении стоимость ½ дома в сумме 183.600 тенге, а ответчику выделить жилой дом.
Судом установлено, что на приобретение дома было израсходовано 272.000 тенге, принадлежавших ответчику до брака. Однако, по мнению истца, ответчик вложил данные средства в период брака в приобретение жилого дома, что повлекло возникновение общей совместной собственности супругов.

Определите правовой режим спорного имущества. Как следует решить спор?

Ответы на задачи

Ответ на задачу № 1.

Здесь следует применить ст.31, 32, п.2 ст.34 ЗоБС.

Признание имущества, приобретенного супругом в период раздельного проживания в связи с фактическим прекращением брака, производится судом только по иску такого супруга. Суду следует разъяснить ответчице право предъявить такой иск. Без этого у суда не имеется правовых оснований изменять правовой режим общей совместной собственности супругов на раздельную собственность. (См. судебное постановление 8.3 по аналогичному делу).

Ответ на задачу № 2.

Как следует из условий задачи, истец мотивировала свои требования тремя различными основаниями, что часто имеет место на практике вместо «классического» иска с одним предметом и одним основанием. Закон не содержит запрета на предъявление такого иска.

В предмет доказывания входит доказывание:

- того, что на совершение данной сделки требуется нотариально удостоверенное согласие другого супруга или

- намерение супруга-ответчика уклониться от ответственности перед истцом и знание другого участника сделки об этом обстоятельстве или

- факта нарушения требований законодательства при наличии ограничения на отчуждение автомашины

Первое основание не основано на законе, так как на распоряжение автомашиной не требуется нотариально удостоверенное согласие другого супруга. Отчуждение автомашины без согласия истца учитывается при разделе общего имущества (п.16 постановления Пленума Верховного Суда РК от 28.04.00 г. № 5 «О применении судами законодательства при рассмотрении дел о расторжении брака»). Следовательно, суд должен отказать в иске по данному основанию.

Второе основание при доказанности истцом указанных обстоятельств явится основанием для удовлетворения иска.

Третье основание также не соответствует закону, так как органы дорожной полиции не правомочны накладывать ограничение на отчуждение автомашины по заявлению супруги и не может являться основанием для удовлетворения иска.

(См. судебное постановление 8.6).

Ответ на задачу № 3.

Судом установлено, что на приобретение дома стоимостью 367.200 тенге было израсходовано 272.000 тенге, принадлежавших ответчику до брака. Однако, по мнению истца, ответчик вложил данные средства в период брака в приобретение жилого дома, что повлекло возникновение общей совместной собственности супругов.

Определите правовой режим спорного имущества.

Указанные в задаче 272.000 тенге принадлежали ответчику до брака. Не является общим совместным и не подлежит разделу имущество, приобретенное хотя и во время брака, но на личные средства одного из супругов, принадлежавшие ему до вступления в брак (п.16 постановления Пленума Верховного Суда РК от 28.04.00 г. № 5 «О применении судами законодательства при рассмотрении дел о расторжении брака»). Остальные деньги на приобретение дома потрачены из семейного бюджета. Следовательно, в этой части имущество является общей совместной собственностью.

Из раздела следует исключить указанную сумму 272.000 тенге и разделить между супругами остальное имущество, выделить истцу ее долю в денежном выражении: (367.200 – 272.000) : 2, а ответчику - жилой дом.

(См судебное постановление 8.1.).

Глава 7. Тесты

Предлагаемые тесты при всей кажущейся на первый взгляд легкости, содержат моменты, которые часто ускользают при чтении закона. Иногда в тестах приводятся более одного ответа, которые могут считаться правильными. Однако если Вы обратитесь к нормам закона, то убедитесь, что только один ответ в каждом задании является правильным, соответствует букве закона. Остальные ответы содержат неточную формулировку закона, неправильно отражают суть правовой нормы. Поэтому решение тестов позволит еще раз обновить свои знания закона, вспомнить правильное толкование закона, обратить внимание на те положения закона, которые нечасто применяются на практике и поэтому забываются.

В конце главы приведены ответы на тесты, к которым следует обратиться только после того, как Вами самостоятельно будут решены задания.

7.1. Вопросы теста

7.1.1. Законным режимом имущества супругов является:

а) общая долевая собственность

б) общая совместная собственность

в) раздельная собственность супругов

г) общая совместная собственность и раздельная собственность

7.1.2. Нотариально удостоверенное согласие требуется на совершение сделки одним супругом по распоряжению общим имуществом:

а) по продаже квартиры

б) по продаже автомашины

в) по выдаче доверенности на управление автомашиной

г) по составлению завещания

7.1.3. Согласие другого супруга на совершение сделки по распоряжению общим имуществом:

а) требуется в письменном виде

б) предполагается

в) предполагается, за исключением случаев необходимости нотариально удостоверенного согласия

г) может быть выражено устно

7.1.4. Сделка по распоряжению общим имуществом, совершенная без согласия другого супруга, может быть признана недействительной по требованию:

а) кредитора

б) заинтересованных лиц

в) другого супруга

г) совершеннолетних детей

7.1.5. Имущество, нажитое во время брака, может быть признано собственностью одного из них, если:
а) имущество получено супругом в порядке наследования

б) брак фактически прекратился

в) нажито в период раздельного проживания в связи с фактическим прекращением брака

г) оно относится к вещам индивидуального пользования

7.1.6. Имущество может быть признано общей совместной собственностью в случае:

а) проведения капитального ремонта имущества

б) проведения переоборудования, значительно увеличившей стоимость этого имущества

в) проведения реконструкции

г) произведения вложений, значительно увеличивших стоимость имущества

7.1.7. Собственностью каждого из супругов является имущество:
а) имущество, полученное в период брака по безвозмездной сделке

б) вещи индивидуального пользования

в) вещи, приобретенные для удовлетворения потребностей несовершеннолетних детей

г) драгоценности супруга

7.1.8. Разделу не подлежат:

 а) вещи, приобретенные исключительно для удовлетворения потребностей несовершеннолетних детей

б) вклады, внесенные на имя несовершеннолетних детей

в) вещи, приобретенные детям одним из супругов

г) вклад, внесенный на имя несовершеннолетних детей одним из супругов

7.1.9. Суд вправе отступить от начала равенства долей супругов в их общем имуществе, исходя:

а) из интересов одного из супругов

б) из интересов нетрудоспособного супруга

в) из интересов несовершеннолетних детей

г) из условий брачного договора

7.1.10. Брачный договор определяет:

а) личные неимущественные права и обязанности супругов

б) имущественные права и обязанности супругов в браке и (или) в случае его расторжения

в) имущественные права супругов и их детей в браке и (или) в случае его расторжения

г) личные неимущественные и имущественные права и обязанности супругов в браке и (или) в случае его расторжения

7.1.11. В брачном договоре супруги вправе определить:

а) свои права и обязанности

б) свои права и обязанности по взаимному содержанию друг друга

в) порядок несения семейных обязанностей

г) вои права и обязанности по содержанию несовершеннолетних детей;

7.1.12. Брачный договор не может:

а) регулировать личные неимущественные отношения между супругами

б) запрещать обращение в суд за защитой своих прав

в) ограничивать имущественные права супруга

г) устанавливать раздельный режим собственности

7.1.13. Брачный договор может быть изменен или расторгнут:

а) в пределах общего срока исковой давности

б) в пределах срока действия брачного договора

в) в любое время по соглашению супругов

г) в течение 1 года со дня его заключения

7.1.14. Брачный договор может быть признан судом недействительным

а) полностью

б) полностью или частично

в) частично

7.1.15. По обязательствам одного из супругов взыскание может быть обращено:

а) на его долю в общем имуществе

б) лишь на имущество этого супруга

в) на общее имущество супругов в случае недостаточности личного имущества супругов

г) на общее имущество супругов

7.1.16. Взыскание обращается на общее имущество супругов по обязательствам одного из супругов:

а) если оно приобретено одним из супругов преступным путем

б) если судом установлено, что все полученное по обязательствам было использовано на нужды семьи

в) если оно использовано другим супругом

г) если супруг принимал обязательство с согласия другого супруга

7.2. Ответы на тесты

7.1.1 г) общая совместная собственность и раздельная собственность (ст.31, 34 ЗоБС)

7.1.2. а) по продаже квартиры (п.3 ст.33 ЗоБС)

7.1.3. в) предполагается, за исключением случаев необходимости нотариально удостоверенного согласия (п.2, 3 ст.33 ЗоБС)

7.1.4. в) другого супруга (п.2 ст.33 ЗоБС)

7.1.5. в) нажито в период раздельного проживания в связи с фактическим прекращением брака

7.1.6. г) произведения вложений, значительно увеличивших стоимость имущества (ст.35 ЗоБС)

7.1.7. а) имущество, полученное в период брака по безвозмездной сделке (пп.2) п.1 ст.34 ЗоБС)

7.1.8. а) вещи, приобретенные исключительно для удовлетворения потребностей несовершеннолетних детей
(п.4 ст.36 ЗоБС)

7.1.9. в) из интересов несовершеннолетних детей

7.1.10. б) имущественные права и обязанности супругов в браке и (или) в случае его расторжения (ст.38 ЗоБС)

7.1.11. б) свои права и обязанности по взаимному содержанию друг друга (п.1 ст.40 ЗоБС)

7.1.12. а) регулировать личные неимущественные отношения между супругами (п.3 ст.40 ЗоБС)

7.1.13. в) в любое время по соглашению супругов (п.1 ст.41 ЗоБС)

7.1.14. б) полностью или частично (п.1 ст.42 ЗоБС)

7.1.15. б) лишь на имущество этого супруга (п.1 ст.43 ЗоБС)

7.1.16. б) если судом установлено, что все полученное по обязательствам было использовано на нужды семьи

Глава 8. Судебная практика

8.1. Постановление апелляционной инстанции по делу о

 разделе имущества супругов с учетом имущества,

принадлежавшего одному из супругов до вступления в брак

П О С ТА Н О В Л Е Н И Е

Коллегия по гражданским делам областного суда Республики Казахстан в составе: председательствующего, судей, с участием прокурора, ответчика Климова И.В., рассмотрев 26 августа 2005 года в открытом судебном заседании в помещении областного суда гражданское дело по иску Климовой Аллы Николаевны к Климову Ивану Валерьевичу о разделе совместно нажитого имущества, поступившее по апелляционной жалобе истца Климовой А.В. на решение районного суда от 22 июля 2005 г.,

У С Т АН О В И Л А :

1 апреля 2005 года Климова А.Н. обратилась в суд с иском к Климову И.В. о разделе совместно нажитого имущества, указав, что состояла в браке с ответчиком с 05.07.2003 года, совместно прожили до 23.11.04 г., 07.01. 05 г. истец подала заявление о расторжении брака.
В период брака ими было приобретено следующее имущество: жилой дом в городе по улице Жамбыла, 18 стоимостью 367.200 тенге, газовая плита стоимостью 5.000 тенге, дивандек стоимостью 3.000 тенге, светильник-сувенир стоимостью 2.000 тенге, махровое полотенце стоимостью 2.500 тенге, тюль на окна стоимостью 8.000 тенге, тазы – 2 штуки стоимостью 600 тенге, ведра - 3 штуки стоимостью 600 тенге, телефон стоимостью 500 тенге, бык возрастом 10 месяцев стоимостью 60.000 тенге, 3 поросенка стоимостью 45.000тенге каждый, уголок отдыха стоимостью 35.000 тенге, цветок настенный стоимостью 700 тенге, ванна стоимостью 450 тенге.
Просила разделить имущество, выделив ей уголок отдыха стоимостью 35.000 тенге, ванну стоимостью 450 тенге, тюль на окно стоимостью 8.000 тенге, цветок настенный стоимостью 700 тенге, всего имущества на общую сумму 44.150 тенге, а также взыскать в ее пользу денежную компенсацию в сумме 221.625 тенге.
Выделить ответчику жилой дом стоимостью 367.200 тенге, газовую плиту стоимостью 5.000 тенге, дивандек стоимостью 3.000 тенге, светильник-сувенир стоимостью 2.000 тенге, махровое полотенце стоимостью 2500 тенге, тазы – 2 штуки стоимостью 600 тенге, ведра - 3 штуки стоимостью 600 тенге, телефон стоимостью 500 тенге, быка возрастом 10 месяцев стоимостью 60.000 тенге, 3 поросят стоимостью 45000тенге каждый, всего имущества на общую сумму 495.400 тенге.
В ходе рассмотрения данного дела третье лицо Климова С.А. обратился в суд с иском к Климовой А.Н, Климову И.В. об исключении из раздела имущества части стоимости жилого дома в сумме 272.000 тенге, быка и 3 поросят.
Решением районного суда от 04.06.05 г. из списка подлежащего к разделу имущества супругов Климовых исключены бык в возрасте 10 месяцев, три поросенка в возрасте 5 месяцев.
Решением районного суда от 22.07.05 г. постановлено исковые требования Климовой А.Н. удовлетворить частично, взыскать с Климова И.В. в пользу Климовой А.Н. 7.475 тенге, возврат госпошлины в сумме 516 тенге, итого 7.991 тенге, в остальной части иска отказать.
После выплаты причитающей суммы Климова И.В. в пользу Климовой А.Н. в сумме 7.991 тенге всецело оставить за Климовым И.В. недвижимость по адресу: город, улица Жамбыла, 18.
В апелляционной жалобе Климова А.Н. просит решение суда отменить и вынести новое решение, указывая, что суд незаконно исключил из раздела часть стоимости жилого дома в сумме 272.000 тенге. Хотя эти деньги принадлежали ответчику до брака, однако вложение их в период брака в приобретение жилого дома повлекло возникновение общей совместной собственности супругов. Кроме того, независимо от исключения этой суммы из раздела, суд неправильно определил размер причитающейся ей денежной компенсации, а также размер подлежащих возмещению расходов по государственной пошлине.
Заслушав доклад дела судьи областного суда, объяснения ответчика Климова И.В., возражавшего против доводов апелляционной жалобы и просившего решение суда оставить без изменения, заключение прокурора, просившей решение суда отменить и направить дело на новое рассмотрение, изучив материалы дела в полном объеме и доводы жалобы, коллегия считает необходимым решение суда изменить по следующим основаниям.
Согласно п.1 ст.32 , ст.37 Закона РК «О браке и семье» имущество, нажитое супругами во время брака, является их общей : совместной собственностью. Собственностью каждого из супругов является имущество, принадлежавшее каждому из супругов до вступления в брак.
При разделе общего имущества супругов и определении долей в этом имуществе доли каждого из супругов признаются равными, если иное не предусмотрено договором между ними.
Судом установлено, что истец Климова А.Н. вывезла 23.11.04 г. часть имущества, являющегося общей совместной собственностью супругов, в том числе уголок отдыха стоимостью 35.000 тенге, ванну стоимостью 450 тенге, тюль стоимостью 8.000 тенге, цветок настенный стоимостью 700 тенге, всего имущества на общую сумму 44.150 тенге, просит это имущество выделить ей.
Во владении и пользовании ответчика осталось остальное имущество, являющееся общей совместной собственностью супругов, в том числе жилой дом стоимостью 367.200 тенге, газовая плита стоимостью 5.000 тенге, дивандек стоимостью 3.000 тенге, светильник-сувенир стоимостью 2.000 тенге, махровое полотенце стоимостью 2.500 тенге, тазы – 2 штуки стоимостью 600 тенге, ведра – 3 штуки стоимостью 600 тенге, телефон стоимостью 500 тенге.
Судом установлено, что сторонами по нотариально удостоверенному договору купли-продажи от 18.09.04 г. был приобретен жилой дом по цене 367.200 тенге (эквивалентно 2.700 долларов США). Из объяснений сторон следует, что на приобретение дома было израсходовано 2.000 долларов США или 272.000 тенге (при курсе валют 136 тенге за 1 доллар США), принадлежавших ответчику и находившихся согласно справке районного филиала ОАО «Народный Банк Казахстана», на валютном счете Климова В.И. с15.08.02 г., т.е. принадлежавших ему до брака.
Несостоятельны доводы апелляционной жалобы о том, что действиями ответчика, который распорядился принадлежавшими ему на праве личной собственности денежными средствами и приобрел в период брака жилой дом, создана общая совместная собственность, в связи с чем стоимость этого дома подлежит разделу в полном объеме. Согласно пп.1) п.1 ст.34 Закона РК «О браке и семье» собственностью каждого из супругов является имущество, принадлежавшее каждому из супругов до вступления в брак.
Согласно п.16 Нормативного постановления Верховного Суда РК от 28.04.00 г. № 5 «О применении судами законодательства при рассмотрении дел о расторжении брака» не является общим совместным и не подлежит разделу имущество, приобретенное хотя и во время брака, но на личные средства одного из супругов, принадлежащие ему до вступления в брак.
В данном случае истица просит разделить не дом, а денежные средства, затраченные на его приобретение. При таких обстоятельствах сумма 272.000 тенге обоснованно исключена судом первой инстанции из состава общей совместной собственности супругов и при разделе учтена оставшаяся сумма 95.200 тенге, затраченных на приобретение дома из общих средств супругов.
Однако судом первой инстанции при определении размера денежной компенсации, подлежащей взысканию в пользу истца, была допущена арифметическая ошибка, в результате чего размер компенсации был занижен.
Из материалов дела следует, что во владении истца находится имущество, являющееся общей совместной собственностью супругов на общую сумму 44.150 тенге, во владении ответчика находится имущество, являющееся общей совместной собственностью супругов, за вычетом 272. 000
тенге, на общую сумму 109.600 тенге.
Следовательно, в общей совместной собственности сторон находилось имущество на сумму 153.750 тенге (44.150 + 109.600). Таким образом, доля каждого из них составляет 76.875 тенге. Во владении Климовой А.Н. находится имущество на сумму 44.150 тенге. В ее пользу следует взыскать денежную компенсацию в сумме: 76.875 – 44150 = 32.725 тенге.
При подаче иска о разделе имущества истец Климова А.Н. просила выделить ей имущество и взыскать денежную компенсацию на общую сумму 265.775 тенге, оплатила государственную пошлину в сумме 5.316 тенге вместо 2.658 тенге. По вопросу возврата излишне уплаченной суммы 2.658 тенге ей следует обратиться в территориальный налоговый орган.
С учетом того, что исковые требования Климовой А.Н. удовлетворены на сумму 76.425 тенге, ее расходы по государственной пошлине в размере 1% от удовлетворенной части иска, подлежащие взысканию с ответчика в ее пользу в соответствии со ст.110 ГПК РК, следует увеличить с 516 тенге до 764 тенге.

Руководствуясь п.2) ст.358 ГПК РК, коллегия

П О С Т А Н О В И Л А :

Решение районного суда от 22.07.05 г. по данному делу изменить, увеличить размер денежной компенсации с 7.475 тенге до 32.275 (тридцать две тысячи двести семьдесят пять) тенге, сумму государственной пошлины увеличить с 516 тенге до 764 тенге.
В остальной части решение оставить без изменения.
Апелляционную жалобу Климовой А.Н. удовлетворить частично.
Изложить резолютивную часть решения в новой редакции:

Исковые требования Климов Юлии Николаевны удовлетворить частично.
Разделить имущество, являющееся общей совместной собственностью супругов, и выделить в личную собственность Климовой Алле Николаевне уголок отдыха стоимостью 35.000 тенге, ванну стоимостью 450 тенге, тюль на окно стоимостью 8.000 тенге, цветок настенный стоимостью 700 тенге, всего имущества на общую сумму 44.150 тенге. Выделить в личную собственность Климову Ивану Валерьевичу жилой дом в городе по ул. Жамбыла, 18 стоимостью 367.200 тенге, из которых включить в раздел 95.200 тенге, газовую плиту стоимостью 5.000 тенге, дивандек стоимостью 3.000 тенге, светильник-сувенир стоимостью 2.000 тенге, махровое полотенце стоимостью 2.500 тенге, тазы – 2 штуки стоимостью 600 тенге, ведра – 3 штуки стоимостью 600 тенге, телефон стоимостью 500 тенге, всего имущества на сумму 381.600 тенге, в том числе совместно нажитого имущества на общую сумму 109.600 тенге.
Взыскать с Климова Ивана Валерьевича в пользу Климовой Аллыи Николаевны денежную компенсацию в сумме 32.725 (тридцать две тысячи семьсот двадцать пять) тенге, в возмещение расходов по государственной пошлине в сумме 764 (семьсот шестьдесят четыре) тенге.
В остальной части иска отказать.

Председательствующий

Судьи

Комментарий к 8.1.: Указанное постановление вынесено по реальному делу из судебной практики. Постановление апелляционной инстанции вступило в законную силу. Фамилии участников процесса изменены.

Споры о разделе имущества бывших супругов широко распространены в судебной практике. Нередки случаи, когда иски о разделе имущества предъявляются после расторжения брака. Однако иски о разделе имущества также часто предъявляются одновременно с иском о расторжении брака. При многочисленности имущества, сложности определения его правового режима, долей супругов и т.п. суд согласно с т.172 ГПК РК вправе разъединить данные требования и выделить рассмотрение иска о разделе имущества в отдельное производство.

Требование о разделе имущества может затрагивать интересы третьих лиц, которые претендуют на часть имущества супругов. В этом случае вначале рассматривается иск третьего лица о признании права собственности для возможного исключения спорного имущества из раздела, затем рассматривается иск о разделе остального имущества. В данном постановлении отражена правовая ситуация, когда по иску матери ответчика часть имущества, указанного в иске бывшей супруги, была исключена.

Спор о разделе общего имущества здесь усложнен спором о правовом режиме имущества, частично приобретенного на деньги, принадлежавшие одному из супругов до вступления в брак.

В постановлении четко и ясно показан порядок расчета долей супругов общем имуществе и определения денежной компенсации, которую следует взыскивать, когда определенные судом доли сторон оказываются неравными.

Кроме того, в постановлении наглядно показано, как следует излагать резолютивную часть решения по делу о разделе имущества в соответствии с требованиями законодательства: с указанием каждого вида имущества и его стоимости, передаваемого в собственность каждой из сторон.

8.2. Постановление апелляционной инстанции

 по делу о разделе части имущества супругов

П О С Т А Н О В Л Е Н И Е

 Коллегия по гражданским делам областного суда Республики Казахстан в составе председательствующего, судей коллегии,

с участием прокурора,

истца Стуковой В.А.,

рассмотрев в открытом судебном заседании в помещении областного суда в 14.07.05 года дело по иску Стуковой Веры Алексеевны к Юрьевьеву Виталию Семеновичу о разделе имущества, поступившее по апелляционной жалобе ответчика на решение городского суда от 15.04.05 г.,

У С Т А Н О В И Л А :

04.03.05 г. Стукова В.А. обратилась в суд с иском к Юрьеву В.С. о разделе совместно нажитого имущества: квартиры № 128 по ул.Мира, 158, указав, что данная квартира была приобретена во время совместного брака. 21.06.02 г. брак был расторгнут. После расторжения брака ответчик Юрьев В.С. обязался выплатить ее долю в квартире в денежном выражении, однако долю не выплатил. В настоящее время в указанной квартире проживает Юрьев В.С. Просила разделить совместно нажитое имущество: кв. № 128 по ул. Мира 158, выделить ей долю в денежном выражении в размере 877.500 тенге, а ответчику - указанную квартиру, взыскать с ответчика судебные расходы.

 Решением городского суда от 15.04.05 г. иск Стуковой В.А. к Юрьеву В.С. о разделе имущества удовлетворен. Постановлено разделить имущество, являющееся общей совместной собственностью, выделить ответчику Юрьеву В.С. квартиру № 128 по ул. Мира, 158.
Взыскать с Юрьева В.С. в пользу Стуковой В.А. ее долю в квартире № 128 по ул. Мира, 158 в размере ½ части в денежном выражении в сумме 877.500 тенге, в возмещение издержек по оплате юридических услуг 1. 500 тенге, за услуги оценщика 500 тенге, госпошлины 8.775 тенге.

В апелляционной жалобе ответчик Юрьев В.С. просит решение суда отменить, дело направить на новое рассмотрение, так как истец не включила в раздел другое совместно нажитое имущество на сумму 500.000 тенге.

Заслушав доклад дела судьи областного суда, объяснения истца Стуковой В.А., возражавшей против доводов апелляционной жалобы, заключение прокурора, полагавшего, что решение суда является законным и обоснованным, изучив материалы дела в полном объеме и доводы апелляционной жалобы, коллегия считает, что решение суда следует оставить без изменения по следующим основаниям.

Судом полно и правильно установлены обстоятельства дела, правильно применены нормы материального и процессуального права.

Судом установлено, что в 1989 году Стукова В.А. и Юрьев В.С. вступили в зарегистрированный брак. Стороны не заключали соглашения, определяющего имущественные права и обязанности супругов в браке и (или) в случае его расторжения. В 1998 г. стороны приобрели квартиру № 128 по ул. Мира, 158, что подтверждается договором купли-продажи от 23.06.1998 г., свидетельством о регистрации права собственности на недвижимое имущество № 12/6378 от 17.08.1998 г. 21.06.02 г. брак между ними расторгнут.

Согласно ст.31, 32 Закона РК «О браке и семье» законным режимом имущества супругов является режим их общей совместной собственности, если брачным договором не установлено иное. Имущество, нажитое супругами во время брака, является их общей совместной собственностью.

Следовательно, указанная квартира является общей совместной собственностью сторон.

Установлено, что после расторжения брака, стороны живут раздельно. В спорной квартире проживает Юрьев. В.С., который отказывается добровольно делить имущество.

В соответствии с п.3 ст.36, 37 Закона РК «О браке и семье» в случае спора раздел общего имущества супругов, а также определение долей супругов в этом имуществе производятся в судебном порядке. При разделе общего имущества супругов и определении долей в этом имуществе доли каждого из супругов признаются равными.

Согласно ст.218 ГК РК, п.5 Постановления Пленума Верховного Суда Республики Казахстан от 09.07.99 г. «О некоторых вопросах применения законодательства о праве собственности на жилище», имущество (жилище), находящееся в долевой собственности, может быть разделено между ее участниками по соглашению между ними. Выплата участнику долевой собственности остальными собственниками компенсации вместо выдела его доли допускается с его согласия.

 Истец Стукова В.А. согласна получить денежную компенсацию своей доли, просила суд разделить имущество, выделив ей долю в квартире в размере ½ части в денежном выражении.
Согласно ценовой справке № 10/05/18 от 28.01.05 г. рыночная стоимость спорной квартиры составляет 1.755.000 тенге.
Доля истца в денежном выражении составляет 1.755.000 : 2 = 877.500 тенге, которая подлежит взысканию с Юрьева В.С. в пользу Стуковой В.А.

Доводы апелляционной жалобы ответчика Юрьев В.С., что истец не включила в раздел помимо квартиры другое имущество, нажитое во время брака, являются несостоятельными. Ст.219 ГПК РК предусмотрено, что суд рассматривает дело в пределах заявленных истцом требований. Предметом иска указан раздел имущества - спорной квартиры. Ответчик Юрьев В.С. вправе подать самостоятельный иск о разделе остального имущества, кроме квартиры, нажитого во время брака и не включенного в раздел по данному делу.

При изложенных обстоятельствах решение суда является законным и обоснованным, оснований к его отмене или изменению не имеется.

 Руководствуясь подпунктом 1) ст.358 ГПК РК, коллегия

П О С Т А Н О В И Л А :

 Решение городского суда от 15.04.05 г. по данному делу оставить без изменения, апелляционную жалобу ответчика Юрьева В.С. - без удовлетворения.

 Председательствующий:

 Судьи коллегии:
Комментарий к 8.2.: В данном постановлении интерес представляет разрешение спора о разделе жилища, которое является особым видом имущества и подлежит разделу с учетом особенностей его правового режима. Поскольку жилище используется для проживания граждан, право пользования жилищем является жизненно важным благом, в отношении раздела жилища применяются особое правило: при проведении раздела имущества нельзя лишать граждан права собственности на жилище без их согласия.

 Эти вопросы изложены в нормативном постановлении Верховного Суда РК от 09.07.1999 г. № 10 «О некоторых вопросах применения законодательства о праве собственности на жилище».

В данном случае истец выразила согласие на получение своей доли в квартире в денежном выражении.

Не является препятствием к разделу квартиры и то, что имеется иное общее имущество, не включенное в раздел по данному иску. Требование разделе остального общего имущества может быть позднее заявлено в отдельном иске истцом или ответчиком.

8.3. Постановление апелляционной инстанции по делу

по иску о признании имущества общей собственностью

и выделе доли должника

П О С Т А Н О В Л Е Н И Е

Коллегия по гражданским делам областного суда Республики Казахстан в составе: председательствующего, судей, с участием прокурора

истца Волошенко Н.П., ответчика Санковой Л.А.,

рассмотрев в открытом судебном заседании в помещении областного суда в 27.08.03 г. дело по иску Волошенко Николая Петровича к Санкову Алексею Алексеевичу, Санковой Лидии Алексеевне о признании общим совместно нажитым имуществом и определении доли, поступившее по апелляционной жалобе истца на решение городского суда от 26.06.03 г.,

У С Т А Н О В И Л А :

17.04.03 г. Волошенко Н. предъявил названный иск, указав, что имеется решение суда о взыскании денег в его пользу с Санкова А.А. Для уклонения от исполнения решения супруги Санковы расторгли брак, все имущество осталось у Санковой Л.А. Просил признать общим имуществом жилой дом, две квартиры, автомашину, определить долю в общем имуществе.

Решением городского суда от 26.06.03 г. в иске отказано.

В апелляционной жалобе истец просит решение суда отменить и направить на новое рассмотрение, указывая, что выводы суда не основаны на материалах дела, судом не приняты во внимание доказательства истца, подтверждающие его исковые требования, суд незаконно взыскал судебные расходы с истца.

Заслушав доклад судьи областного суда, объяснения истца Волошенко Н.П., поддержавшего доводы апелляционной жалобы, ответчика Санковой Л.А., возражавшей против доводов апелляционной жалобы, заключение прокурора, считающего, что решение суда является законным и обоснованным, коллегия полагает, что решение суда следует отменить и дело направить на новое рассмотрение в суде первой инстанции по следующим основаниям.

Судом неправильно определен круг обстоятельств, подлежащих доказыванию и распределено бремя доказывания между сторонами.

Вывод суда о том, что указанное в иске имущество не является совместно нажитым имуществом, и отказ в определении доли не являются преждевременными. Согласно ст.32 Закона РК «О браке и семье» имущество, нажитое супругами во время брака, является их общей совместной собственностью. Указанное истцом имущество было приобретено ответчиками в период брака. Следовательно, истец не обязан доказывать правовой режим данного имущества, так как оно в силу требований закона является общей совместной собственностью, если иное не будет доказано ответчиками в установленном порядке.

Согласно п.2 ст.34 Закона РК «О браке и семье» имущество может быть признано личной собственностью супруга. Однако иск о признании имущества, нажитого во время брака, личной собственностью супруга, ответчиками не предъявлялся. Следовательно, у суда не имелось правовых оснований для рассмотрения вопросов признания спорного имущества личной собственностью супруга и выводов о том, что данное имущество является личной собственностью Санковой Л.А.

Суду следовало разъяснить ответчикам право предъявления встречного иска о признании имущества личной собственностью супруга и после установления правового режима имущества делать вывод о возможности определения доли Санкова А.А. в указанном имуществе.

Согласно пп.1, 4 п.1 ст.364 ГПК РК неправильное определение и выяснение круга обстоятельств, имеющих значение для дела, неправильное применение норм материального или норм процессуального права является основанием к отмене решения суда в апелляционном порядке.

При новом рассмотрении дела суду следует устранить указанные нарушения норм процессуального права, разъяснить ответчикам право предъявления встречного иска, в зависимости от установленного принять законное и обоснованное решение.

Руководствуясь подпунктом 4) ст.358 ГПК РК, коллегия

П О С Т А Н О В И Л А :

Решение городского суда от 26.06.03 г по данному делу отменить и направить дело на новое рассмотрение в суд первой инстанции.

Апелляционную жалобу истца удовлетворить.

Председательствующий

Судьи

Комментарий к 8.3.: По данному делу суд первой инстанции допустил ошибку в применении норм процессуального и материального права. В нарушение требования ст.32, 34 ЗоБС правовой режим имущества, приобретенного супругам во время брака, был изменен судом с совместной собственности на раздельную собственность только на основании возражений ответчика и без предъявления им соответствующего иска.

8.4. Постановление апелляционной инстанции по делу по

 иску кредитора о выделе доли должника из общей

совместной собственности супругов, встречному иску

 о признании имущества личной собственностью

П О С Т А Н О В Л Е Н И Е

Коллегия по гражданским делам областного суда Республики Казахстан в составе: председательствующего, судей,

с участием прокурора,

истца Волошенко Н.П., ответчика Санковой Л.А., представителя ответчика Танина Л.И. (дов. от 03.06.03г.), рассмотрев в заседании 14.01.04 г. в помещении областного суда дело по иску Волошенко Николая Петровича к Санкову Алексею Алексеевичу, Санковой Лидии Алексеевне о выделе доли, должника, по встречному иску Санковой Лидии Алексеевне к Волошенко Николаю Петровичу, Санкову Алексею Алексеевичу о признании имущества личной собственностью, поступившее по апелляционной жалобе ответчика Санковой Л.А. на решение городского суда от 04.12.03 г.,

У С Т А Н О В И Л А:

17.04.03г. Волошенко Н.П. обратился в суд с иском к Санкову А.А., Санковой Л.А. о признании имущества совместно нажитым и определении доли Санкова А.А., указав, что решением городского суда от 10.07.02г. с Санкова А.А. в его пользу взыскана сумма 872.000 тенге. С целью уклонения от исполнения решения суда супруги Санковы расторгли брак, все имущество осталось у Санковой Л.А. Просил признать общим совместно нажитым имуществом жилой дом, две квартиры, автомашину «Ауди-100», определить долю Санкова А.А. в общем имуществе.

Решением городского суда от 26.06.03г. в иске Волошенко Н.П. отказано.

Постановлением коллегии по гражданским делам от 27.08.03г. решение суда отменено, дело направлено на новое судебное рассмотрение.

При новом рассмотрении истец изменил свои требования, просил суд произвести выдел доли Санкова А.А. из совместно нажитого имущества супругов Санковых: земельного участка по ул.Парковой, 37, двухкомнатной квартиры по ул.Бабаева, 13-24, автомашины Ауди –100.

Ответчик Санков А.А. иск не признал, пояснив, что земельный участок принадлежит его другу Арысову С., квартира – супруге Санковой Л.А., с которой он не проживает с 1997 года.

Ответчик Санкова Л.А. иск также не признала, обратилась в суд со встречным иском о признании спорного имущества её личным имуществом, так как данное приобретено ею в период раздельного проживания с супругом на её личные средства.

Решением городского суда от 04.12.04 г. в собственность Санкова А.А. выделены по ½ части квартиры по ул.Бабаева, 13-24 и земельного участка по ул.Парковой, 37. Взыскано с Санкова А.А., Санковой Л.А. в пользу Волошенко Н.П. расходы по оплате помощи представителя 15.000 тенге, госпошлина в доход местного бюджета 436 тенге. В остальной части Волошенко Н.П., и во встречном иске Санковой Л.А. отказано.

В апелляционной жалобе Санкова Л.А. просит решение суда отменить, вынести новое решение об отказе в иске Волошенко Н.П. и об удовлетворении её встречного иска, ссылаясь на то, что их брак с Санковым А.А. расторгнут решением суда от 29.07.02 г., при расторжении брака установлено, что семья распалась в 1997 году, в возбуждении уголовного дела в отношении Санкова А.А. по ст. 362 и ст.177 УК отказано за отсутствием в его деяниях состава преступления, то есть, не доказано, что он уклонялся от исполнения решения суда. В период приобретения спорного имущества с 2000 по 2001 годы они с Санковым А.А. совместно не проживали, фактические брачные отношения были прекращены, что подтверждается показаниями свидетелей. Показания свидетелей Бубенова В., Кузнецова В.И., положенные в основу решения, являются косвенными, свидетели не проживают с ней по соседству, не знают её лично, не знакомы с историей её жизни. Факт прекращения брачных отношений подтверждается оплатой ею за коммунальные услуги за двоих, фактом принятия российского гражданства и прописки Санкова А.А. с 1997 г. в РФ. Суд необоснованно сослался на объяснения Санкова о том, что с семьей в 1997 году они выезжали в РФ, затем в 1998 году вернулись, проживали у тещи, так как Санков А.А. не указал, сколько времени проживал у тещи. Из решения суда от 10.07.02г., наоборот, следует, что истец принимал меры к розыску Санкова, но он в городе не проживал, не имеет своего жилья.

Заслушав доклад судьи областного суда, объяснения Санковой Л.А., представителя истца представителя Танина Л.И., поддержавших доводы апелляционной жалобы и просивших отказать в иске и удовлетворить встречный иск, Волошенко Н.П., просившего решение суда оставить без изменения, заключение прокурора, полагавшего, что решение суда являтеся законным и обоснованным, проверив материалы дела, обсудив доводы апелляционной жалобы, коллегия считает, что решение суда следует оставить без изменения по следующим основаниям.

Судом полно и правильно установлены обстоятельства дела, правильно применены нормы материального и процессуального права.

Согласно ст. 32 Закона РК «О браке и семье» имущество, нажитое супругами во время брака, является их общей собственностью.

Согласно статей 36, 37 указанного закона раздел общего имущества супругов может быть произведен как в период брака, так и после его расторжения по требованию любого из супругов, а также в случае заявления кредитором требования о разделе общего имущества для обращения взыскания на долю одного из супругов в общем имуществе супругов. При разделе общего имущества супругов и определении долей в этом имуществе доли каждого из супругов признаются равными, если иное не предусмотрено договором между ними.

Из материалов дела следует, что ответчики Санков А.А. и Санкова Л.А. состояли в зарегистрированном браке с сентября 1989 года. От совместной жизни имеют одного ребенка.

Решением городского суда от 29.07.02 г. брак между ними расторгнут.

В период брака Санковы приобрели следующее имущество: по договору купли-продажи от 05.09.00г. на имя Санковой Л.А. домовладение по ул.Парковой, 37, состоящего из жилого дома общей площадью 32 кв.м., в том числе жилой 19 кв.м., сеней, веранды и надворных сооружений, расположенных на земельном участке общей площадью 0,053 га; по договору купли-продажи от 12.11.01г . на имя Санковой Л.А. благоустроенную квартиру по ул.Бабаева, 13-24; по договору купли-продажи от 17.06.01 г. на имя Санковой Л.А. приобретена автомашина Ауди-100, 1991 года выпуска.

24.02.03г. автомашина Ауди-100 отчуждена третьему лицу. Суд правильно исключил её из раздела, отказав в иске Волошенко Н.П. о выделе доли Санкову А.А. в виде автомашины.

Суд сделал обоснованный вывод о том, что земельный участок с ранее расположенным на нем домом по ул.Парковой, 37 является общей совместной собственностью супругов, поскольку он приобретен Санковой Л.А. в период их брака с ответчиком Санковым А.А, зарегистрирован в РГП «Центр по недвижимости» на её имя. При этом суд правильно не принял во внимание доводы Санковой Л.А. и показания свидетеля Арысова С о том, что данный земельный участок (дом полностью сгорел в 2001г.) принадлежит последнему, так как данные доводы голословны, не подтверждены никакими доказательствами. Санкова Л.А. не представила суду никаких доказательств, что домовладение приобретено ею на её личные средства, в период раздельного проживания с ответчиком Санковым А.А.

Суд пришел к правильному выводу о том, что квартира по ул.Бабаева, 13-24 также является общим совместным имуществом супругов Санковых. При этом суд критически оценил показания свидетеля Усова Р.С. о том, что он купил эту квартиру для Санковой Л.А. на свои деньги, так как собирался с ней жить, утверждая, что встречался с нею с 1999 по 2001 гг. Данные показания свидетеля не согласуются с его показаниями, имеющимся в отказном материале (КУЗ 3452 от 04.09.03 г. по факту уклонения от исполнения решения суда), согласно которым он пояснял, что с сентября 2002 года находится в зарегистрированном браке с Усовой В.П., с которой знаком шесть лет, сожительствовал с ней три года. Свои противоречия в суде свидетель Усов Р.С. объяснял тем, что с Санковой Л.А. встречался тайно от супруги, что не свидетельствует об их совместном проживании, ведении общего хозяйства. Суд обоснованно не принял во внимание и показания свидетелей матери и близких подруг Санковой Л.А. – Аксаковой Н.И., Ковиной Т.Н., Раневской Ф.С., утверждавших, что Санкова Л.А. общалась с Усовым Р.С., поскольку их показания не доказывают ведение ими совместного хозяйства в период нахождения Санковой Л.А. в браке с Санковым А.А.

Свидетели Букина Д.А., Ирвина М.Н., Широкова Г.В., Гайнулина Ф.Р., Белов В.С. утверждали в судебном заседании, что Санкова Л.А. проживала в квартире по ул.Горького, 34-15 только с дочерью, что опровергает доводы Санковой Л.А. о том, что она создала семью с Усовым Р.С.

Свидетели Буянов В.В., Кузьмин В.И. показали об обстоятельствах, свидетельствующих о том, что супруги Санковы продолжают вести общее совместное хозяйство, вместе занимаются ремонтом своей новой квартиры по ул. Муканова, ведут совместный бизнес. Доводы ответчицы в апелляционной жалобе, что их показания косвенные, не заслуживают внимания, так как данные свидетели не заинтересованы в исходе дел, являются соседями ответчиков по дому по ул.Муканова 17, дали объективные правдивые показания суду.

Доводы Санкова А.А. о фактическом прекращении брачных отношений с Санковой Л.А. в 1997 г. не могут быть приняты во внимание, так как противоречат его прежним объяснениям, данным по другому гражданскому делу. Санков А.А., будучи ответчиком по делу по иску Волошенко Н.П. к нему о взыскании суммы долга, ранее утверждал, что в 1998 году выезжал со всей своей семьей в Россию, затем Санковы вернулись и проживали у его тещи. Довод ответчицы о том, что Санков А.А. не указал, сколько времени ни проживали у тещи, не может быть принят во внимание, так как эти показания не подтверждают доводы ответчиков о том, что семья распалась в 1997 году.

Оценивая в совокупности представленные доказательства, суд сделал правильный вывод о том, что доводы Санковых об обстоятельствах фактического прекращения ими брачных отношений являются надуманными, приведены с целью уклонения от исполнения решения суда.

При изложенных обстоятельствах суд первой инстанции правильно удовлетворил исковые требования Волошенко В.П., выделив в собственность Санкову А.А. по ½ части квартиры Бабаева, 13-24 и земельного участка по ул.Парковой, 37, обоснованно отказал в удовлетворении встречного иска Санковой Л.А. о признании имущества, нажитого во время брака, ее личной собственностью.

Доводы Санковой Л.А. в апелляционной жалобе о том, что решением суда от 29.07.02 г. о расторжении брака установлено, что их семья фактически распалась с 1997года необоснованны, поскольку данное обстоятельство указано судом в решении со слов истца Санковой Л.А., которая обратилась в суд с иском о расторжении брака после вынесения судом 10.07.03г. решения о взыскании с Санкова А.А. суммы долга, оба ответчика были заинтересованы в указании ранней даты фактического прекращения брака.

Указанное ею обстоятельство о вынесении СО ГУВД постановления о прекращении уголовного дела в отношении Санкова А.А. по ст. 362, 177 УК за отсутствием в его деяниях состава преступления, не имеют отношения к доказыванию факта приобретения ею имущества на личные средства. Факты прописки Санкова А.А. в Российской Федерации с 1997 г. и принятия им российского гражданства, оплата коммунальные услуг за двоих лиц ьез учета ответчика Санкова А.А. также не являются доказательствами фактического прекращения брачных отношений между ответчиками.

На основании изложенного, руководствуясь п.1 ст.358 ГПК РК, коллегия

П О С Т А Н О В И Л А:

Решение городского суда от 04.12.03 г. по данному делу оставить без изменения, апелляционную жалобу Санковой Л.А.- без удовлетворения.

Председательствующий

Судьи коллегии

Комментарий к 8.4.: Данное постановление взято из судебной практики. Постановление апелляционной инстанции вступило в законную силу. Фамилии участников процесса изменены. Сохранены все подробности данного дела для наглядной демонстрации доводов сторон в обоснование своей позиции, представленных в суд доказательств, надлежащей правовой оценки их судом, изложения и анализа обстоятельств спора в судебном акте.

Данное постановление актуально и полезно при разрешении споров по искам кредиторов о выделе доли должника из общего имущества супругов при отсутствии или недостаточности личного имущества супруга-должника.

Данная категория споров достаточно часто встречается в судебной практике в случае уклонения должников от исполнения судебных постановлений о взыскании с них сумм.

Из содержания постановления наглядно видно, что является предметом и основанием исковых требований, что входит в предмет доказывания, какие доказательства обычно представляют стороны в обоснование своей позиции.

В данном деле истцом по иску о выделе доли должника представлены доказательства о наличии у ответчиков имущества, приобретенного во время брака и являющегося в силу требований закона, их общей совместной собственностью независимо от того, что все имущество приобретено и зарегистрировано на имя супруги. Данные обстоятельства доказаны:

 - документами о регистрации и расторжении брака, чтобы установить период брака и распространение законного режима общей совместной собственности на все имущество, приобретенное в данный период;

- сведениями о наличии приобретенного в период брака имущества: копии договоров купли-продажи, ответы РГП «Центр по недвижимости» о регистрации прав кого-либо из супругов - ответчиков по делу на недвижимое имущество, ответ органов дорожной полиции на запрос о наличии сведений о регистрации автомашины.

Истец по встречному иску попыталась обосновать свои требования о признании имущества личной собственностью, доказывая:

- более ранее, нежели состоялось решение суда о расторжении брака, фактическое прекращение брака. В обоснование данной позиции доводов приведено решение суда о расторжении брака, в котором изложены доводы истца о причинах прекращения брака;

- приобретение спорного имущества состоялось именно в период раздельного проживания ответчиков, что подтверждается показаниями свидетелей о прекращении брачных отношений между ответчиками, наличии фактических брачных отношений между ответчицей и третьим лицом.

Оценка представленных доказательств затруднена тем, что многие доказательства, особенно показания свидетелей, носит косвенный характер. Показания свидетелей бывают очень противоречивы в силу фактической заинтересованности в исходе дела. Поэтому надлежащая оценка доказательств, особенно показаний свидетелей, требует скрупулезного анализа и сопоставления, с целью выявления и устранения противоречий

8.5. Постановление апелляционной инстанции по делу

по иску о разделе имущества и встречному иску

о разделе имущества

ПОСТАНОВЛЕНИЕ

Коллегия по гражданским делам областного суда Республики Казахстан в составе: председательствующего, судей коллегии, с участием прокурора, представителя истца Гайнулиной А.Ж. (дов. от 25.05.05г.), представителя ответчика Быковой Г.А. (дов. от 08.04.04г.),

рассмотрев в открытом судебном заседании в помещении областного суда в помещении областного суда 18.08.05г. гражданское дело по иску Фомина Владимира Петровича к Фоминой Светлане Алексеевне о разделе имущества, взыскании 92.000 тенге, встречному иску Фоминой Светланы Алексеевны к Фомину Владимиру Петровичу о разделе квартиры, взыскании ½ ее стоимости, поступившее по апелляционной жалобе истца Фомина В.П. на решение городского суда от 10.07.05г.,

УСТАНОВИЛА

13.05.2005г. Фомин В.П. обратился с иском к Фоминой С.А. о разделе имущества, указав, что с 12.11.1984 г. состоит в браке с Фоминой С. А. Решением городского суда от 10.07.04г. брак расторгнут. Во время брака ими было совместно приобретено имущество: 2-х камерный холодильник стоимостью 35.000 тенге, кухонный гарнитур – 15.000 тенге, мягкий уголок – 20.000 тенге, 4-х секционная стенка – 30.000 тенге, телевизор «SAMSUNG» - 20.000 тенге, видеомагнитофон «LG», подставка под телевизор – 6.000 тенге, стиральная машинка «СИБИРЬ» - 18.000 тенге, микроволновая печь – 10.000 тенге, ковер 3 х 5 – 8.000 тенге, прихожая – 10.000 тенге, всего на сумму 184.000 тенге. Истец просил разделить имущество и взыскать ему ½ часть от стоимости имущества в сумме 92.000 тенге.

10.06.05г. Фомина С. А. предъявила к Фомину В. П. встречный иск о разделе имущества, просила разделить квартиру по ул. Цветаевой, 59 кв.43, взыскать в ее пользу ½ часть стоимости квартиры в сумме 521.500 тенге, а также разделить имущество, выделив Фомкину В. П. ½ часть от стоимости имущества в сумме 23.100 тенге и расходы в сумме 7.000 тенге за ценовую справку.

Решением городского суда от 10.07.05г. мск удовлетворен частично, произведен раздел общего имущества: холодильника «ОКА-6М» – 5.200 тенге; кухонного гарнитура – 7.300 тенге; мягкого уголка – 5.000 тенге; набора мебели - стенки – 13.200 тенге; телевизора «SAMSUNG-СК-534-АR» - 11.000 тенге; подставки под телевизор – 500 тенге; набора мебели - прихожая - 4.000 тенге, всего на сумму 46.200 тенге, путем реализации через публичные торги, с равным разделением денег между Фоминым В.П. и Фоминой С. А. В удовлетворении требований о разделе видеомагнитофона «LG», стиральной машины, микроволновой печи, ковра Фомину В.П. отказано. Взыскано с Фоминой С. А. в пользу Фомкина В. П. 462 тенге госпошлины.

Встречный иск удовлетворен частично, произведен раздел денежных средств, уплаченных Фоминым В. П. в счет оплаты стоимости квартиры в г. Петропавловске, ул.Цветаевой, 59-43. Взыскано с Фомина В. П. в пользу Фоминой С.А. 261.714 тенге, 7.000 тенге расходы по ценовой справке, 2.617 тенге расходы по госпошлине.

В апелляционной жалобе Фомин В. П. просит отменить решение в части удовлетворения встречного иска Фоминой С. А. в удовлетворении встречного иска отказать, указав, что судом необоснованно признаны общей совместной собственностью денежные суммы, которые истец уплатил в счет оплаты стоимости квартиры. Квартира по ул. Цветаевой, 59 кв. 43 была приобретена на не совместно нажитые деньги. Суд не принял во внимание заявление Фомкиной С. А. о том, что она отказывается от погашения кредитного договора, заключенного им на приобретение этой квартиры. Суд не учел показания свидетеля Савина Р.Ф., принял в качестве допустимого и достоверного доказательства показания свидетеля Фомина Ю.В., хотя он находился в военном училище и достоверно не мог подтвердить, когда между сторонами прекращены брачные отношения.

Заслушав доклад судьи областного суда, представителя ответчик, поддержавшего доводы апелляционной жалобы, представителя истца, возражавшего против доводов апелляционной жалобы, заключение прокурора, полагавшего, что решение суда является законным и обоснованным, коллегия считает необходимым решение суда оставить без изменения по следующим основаниям.

Согласно ст.218 ГПК РК решение суда должно быть законным и обоснованным. Решение суда первой инстанции соответствует этим требованиям.

Из материалов дела следует, что истец Фомин В.П. просил разделить имущество, совместно приобретенное во время брака с Фоминой С.А.

В соответствии с п. 1, 2 ст.32 Закона РК «О браке и семье» имущество, нажитое супругами во время брака, является их общей совместной собственностью. К имуществу, нажитому супругами во время брака, относятся доходы каждого из супругов от трудовой деятельности, предпринимательской деятельности и результатов интеллектуальной деятельности, доходы с общего имущества супругов и раздельного имущества каждого из супругов, полученные ими пенсия, пособия, а также иные денежные выплаты, не имеющие специального целевого назначения (суммы материальной помощи, суммы, выплаченные в возмещения ущерба в связи с утратой трудоспособности, вследствие увечья либо иного повреждения здоровья и другие). Общим имуществом супругов являются также приобретенные за счет общих доходов супругов движимое и недвижимое имущество, ценные бумаги, паи, вклады, доли в капитале, внесенные в кредитные учреждения или иные коммерческие организации, и любое другое нажитое супругами в период брака имущество, независимо от того, на чье имя оно приобретено либо кем из супругов внесены денежные средства.

Судом первой инстанции обоснованно произведен раздел общего имущества: холодильника «ОКА-6М», кухонного гарнитура, мягкого уголка, набора мебели – стенки, телевизора «SAMSUNG-СК-534-АR», подставки под телевизор, набора мебели прихожая, оцененной Северо-Казахстанской торгово-промышленной палатой на сумму 46.200 тенге, так как имущество приобретено во время брака, является совместным имуществом Фоминых. С оценкой этого имущества Фомин В.П. согласился.

Обоснованно судом первой инстанции отказано Фомину В. П. в удовлетворении требований в части раздела видеомагнитофона «LG», стиральной машины, микроволновой печи, ковра, поскольку им не доказано суду наличие этого имущества у Фоминой С.А.

Доводы жалобы в части необоснованного удовлетворения встречного иска Фоминой С. А. коллегией во внимание не приняты. Материалами дела подтверждается, что квартира по ул. Цветаевой, 59-43 Фоминым В. П. приобретена по договору купли-продажи от 10.07.03г., то есть в период брака с Фоминой С. А.

Кредитный договор от 10.06.03г. о выдаче кредита в сумме 5.600 долларов США, ипотечный договор от 14.08.03г. о передаче в залог квартиры по ул. Цветаевой, 59-43 с ОАО «Казкоммерцбанк» Фомин В. П. заключил во время брака с Фоминой С. А. Банком получено заявление от Фоминой С. А. о ее согласии на передачу указанной квартиры в залог по кредитному договору от 10.06.2003г. и внесудебную реализацию данной квартиры в случае неисполнения обязательства по кредитному договору.

Доводы Фомина В. П. о том, что спорная квартира приобретена им на его средства, поскольку он прекратил фактические брачные отношения с Фоминой, жил в этой квартире с июня 2003г., не нашли подтверждения. Ссылка истца на показания свидетеля Савина Р.Ф. необоснованна. Свидетель Савин Р.Ф. показал, что истец делал ремонт в квартире, однако не подтвердил, что истец проживал в спорной квартире начиная с июня 2003г.

Кроме того, сын истца Фомин Ю.В., допрошенный в качестве свидетеля, показал, что истец проживал с ответчицей до мая 2004 г. Доводы истца о том, что сын не мог знать о прекращении брачных отношений, поскольку он обучался в военном училище, являются надуманными, поскольку училище находится в этом же городе, свидетель Фомин Ю.В. знал о состоянии дел в своей семье.

При изложенных обстоятельствах коллегия считает необходимым решение суда первой инстанции оставить без изменения, а жалобу без удовлетворения.

Руководствуясь подпунктом 1) статьи 358 ГПК РК, коллегия

 ПОСТАНОВИЛА

Решение городского суда от 10.07.05г. по данному делу оставить без изменения, апелляционную жалобу ответчика Фомина В.П. без удовлетворения.

Председательствующий

Судьи:

8.6. Постановление апелляционной инстанции по делу

по иску супруга о признании сделки недействительной

П О С Т А Н О В Л Е Н И Е

Коллегия по гражданским делам областного суда Республики Казахстан в составе: председательствующего, судей, с участием прокурора, истца Поповой Т.И., ответчика Попова М.Н., рассмотрев в открытом судебном заседании в помещении областного суда 04.08.05 г. дело по иску Поповой Татьяны Ивановны к Попову Михаилу Николаевичу, Долгих Василию Федоровичу о признании договора купли-продажи недействительным, поступившее по апелляционной жалобе ответчика на решение суда № 2 г.Петропавловска Северо-Казахстанской области от 30.06.05 г.,

У С Т А Н О В И Л А :

25.05.05 г. Попова Т.И. предъявила названный иск, указав, что Попов М.Н. в период рассмотрения судом дела о расторжении брака продал автомашину Долгих В.Ф. с целью исключить ее из раздела совместно нажитого имущества. Просила признать недействительным договор купли-продажи автомашины от 19.04.04 г.

Решением городского от 30.06.05 г. иск удовлетворен, признан недействительным договор купли-продажи автомашины от 19.04.05 г.

В апелляционной жалобе ответчик просит решение суда отменить и в иске отказать, указывая, что истцом пропущен специальный годичный срок исковой давности; суд не учел вступившее в законную силу решение суда об освобождении от описи и ареста автомашины как собственности Долгих В.Ф.

Заслушав доклад судьи областного суда, объяснения ответчика Попова М.Н., поддержавшего доводы апелляционной жалобы, истца Поповой Т.И., возражавшей против доводов апелляционной жалобы, заключение прокурора, считающего, что решение суда является законным и обоснованным, коллегия считает необходимым решение суда отменить по следующим основаниям.

Судом неправильно применены нормы процессуального права, что является основанием к отмене решения в апелляционном порядке согласно пп.4) п.1 ст.364 ГПК РК.

Основанием иска о признании сделки купли-продажи недействительной указано уклонение ответчика об обязательства перед истцом, отсутствие согласия истца на отчуждение автомашины, наложение ограничения на отчуждение автомашины.

Ни одно из указанных оснований не нашло подтверждения в суде.

Обязательными и необходимыми условиями признания сделки недействительной согласно п.3 ст.158 ГК РК является уклонение участника сделки от ответственности и знание другого участника сделки об этом намерении. По утверждению истца, другой участник сделки Долгих В.Ф. знал о намерении ответчика уклониться от ответственности, так как вместе с Поповым М.Н. занимался совместной предпринимательской деятельностью. Данное доказательство является недостаточным согласно ст.77 ГПК РК, так как имеет отношение к предпринимательской деятельности Попова М.Н., а не к его семейным делам. Доказательства наличия данной совместной деятельности, а также другие доказательства по данному обстоятельству суду не представлены.

Сделка по отчуждению автомашины не требует нотариального удостоверения и (или) регистрации. Следовательно, для совершения данной сделки не требуется согласия другого супруга согласно п.3 ст.33 Закона РК «О браке и семье».

Перечень лиц, правомочных налагать запреты или ограничения по изменению права собственности на транспортные средства, указаны в п.36 Правил государственной регистрации транспортных средств и прицепов к ним в Республике Казахстан, утвержденные Приказом МВД РК от 12.10.1998 г. № 343. Супруга собственника в данном перечне не указана. Органы дорожной полиции не вправе налагать ограничение на отчуждение автомашины по заявлению истца. Следовательно, данная сделка не нарушает требования законодательства.

Доводы апелляционной жалобы несостоятельны. Автомашина не относится к имуществу, указанному в п.2 ст.33 Закона РК «О браке и семье». Следовательно, срок исковой давности для предъявления требования о признании недействительной
сделки по продаже автомашины составляет три года. Вступившее в законную силу решение суда об освобождении от описи и ареста автомашины как собственности Долгих В.Ф. не имеет преюдициального значения для данного спор, предметом которого является оспаривание действительности сделки, на основании которой Долгих В. приобрел право собственности на спорную автомашину.

Согласно ст.345 ГПК РК при рассмотрении дела в апелляционном порядке суд проверяет законность и обоснованность решения суда первой инстанции в полном объеме. Поскольку истцом не доказана обоснованность заявленных требований, в иске следует отказать.

Руководствуясь подпунктом 1) ст.358 ГПК РК, коллегия

П О С Т А Н О В И Л А :

Решение городского суда и от 30.06.05 г. по данному делу отменить, вынести новое решение: в иске Поповой Татьяне Ивановне к Попову Михаилу Николаевичу, Долгих Василию Федоровичу о признании договора купли-продажи недействительным отказать.

Апелляционную жалобу ответчика удовлетворить.

Председательствующий

Судьи

Комментарий к 8.6.: Постановление отражает типичное заблуждение о необходимости нотариально удостоверенного согласия другого супруга на отчуждение автомашины. Кроме того, здесь параллельно применены нормы ГК РК об основаниях признания сделки недействительной.

8.7. Постановление апелляционной инстанции по

делу по иску супруга о признании недействительной

сделки с недвижимостью

П О С Т А Н О В Л Е Н И Е

Коллегия по гражданским делам областного суда Республики Казахстан в составе: председательствующего, судей, с участием прокурора,

ответчика Нурова К.Ш., рассмотрев в открытом судебном заседании в помещении областного суда 25.11.04 г. дело по иску Зориной Ирины Васильевны к Зорину Николаю Ивановичу, Гореву Владимиру Михайловичу, Нурову Каиржану Шариповичу о признании недействительным договора купли-продажи, поступившее по апелляционным жалобам истца, ответчика на решение городского от 21.10.04 г.,

У С Т А Н О В И Л А :

26.07.04 г. Зорина И. предъявила названный иск, указав, что ее супруг Зорин Н. и Горев В. являлись сособственниками гаража-мастерской и здания конторы по ул.Попова, 42. 11.03.04 г. они продали указанную недвижимость Нурову К., не получив нотариально удостоверенного согласия Зориной И. Просила признать недействительным договор купли-продажи указанной недвижимости и права временного землепользования. Затем изменила исковые требования и просила признать недействительным указанный договор купли-продажи в части продажи гаража-мастерской.

Решением городского суда от 21.10.04 г. иск удовлетворен частично, постановлено признать недействительным договор купли-продажи ½ части здания гаража-мастерской по ул.Попова, 42, заключенный между ответчиками 11.03.04 г. В остальной части иска отказано.

В апелляционной жалобе истец просит решение суда изменить и удовлетворить иск полностью, указывая, что суд не применил ст.216 ГК РК о преимущественном праве покупки, которое нарушено Горевым В.

В апелляционной жалобе ответчик Нуров К. просит решение суда изменить и в иске отказать полностью, указывая, что отсутствие согласия супруга не является основанием для признания сделки недействительной согласно ГК РК, в правоустанавливающих документах Зорина И. не была указана, имеется нотариально удостоверенное заявление Зорина Н. о том, что он не состоит в браке, в связи с чем ответчик не мог знать о необходимости согласия Зориной И., то есть он является добросовестным приобретателем.

Заслушав доклад судьи областного суда, объяснения ответчика Нурова К., поддержавшего доводы апелляционной жалобы, заключение прокурора, считающего, что решение суда следует изменить и в иске отказать полностью, изучив материалы дела и доводы апелляционной жалобы, коллегия считает необходимым решение суда изменить по следующим основаниям.

Судом установлено, что Зорин Н., Горев В. являлись долевыми сособственниками спорного гаража–мастерской по ул.Попова, 42 на основании договора купли-продажи № 9 от 01.10.1999 г., свидетельства о государственной регистрации прав на недвижимое имущество № 686 от 10.03.2000 г. (л.д.29-32). 11.03.04 г. они продали здание гаража-мастерской Нурову К. На момент заключения договоров Зорин Н. состоял в браке с Зориной И.В., нотариально удостоверенное согласие которой на распоряжение недвижимостью не было получено. Зорин Н. в нотариально удостоверенном заявлении от 11.03.04 г. указал, что на момент приобретения производственного здания с земельным участком в браке ни с кем не состоял (л.д.98). Данные обстоятельства сторонами не оспариваются.

Согласно п.1 ст.157 ГК РК основания недействительности сделки, а также перечень лиц, имеющих право требовать признания ее недействительной, устанавливаются настоящим Кодексом либо иными законодательными актами. Согласно ст.117, 118 ГК РК, ст.33 Закона РК «О браке и семье» спорный гараж-мастерская является недвижимым имуществом, на совершение сделки по распоряжению которым необходимо получить нотариально удостоверенное согласие другого супруга. Супруг, нотариально удостоверенное согласие которого на совершение указанной сделки не было получено, вправе требовать признания сделки недействительной в судебном порядке.

При изложенных обстоятельствах доводы апелляционной жалобы ответчика об отсутствии оснований признания недействительным договора несостоятельны.

Однако, из материалов дела следует, что Зорина И. знала о приобретении супругом Зориным Н. и Горевым В. спорного имущества в 1999 году, об их намерении продать недвижимость, так как вопрос о продаже зданий обсуждался. Зорина И. была против продажи, однако Горев В. настоял на продаже, что подтверждается Зориной И. в исковом заявлении, объяснениями представителя истца Томина А.С., ответчика Зорина Н. в суде первой инстанции (л.д.3, 23). В правоустанавливающих документах Зорина И. не была указана, что предоставляло Зорину Н. реальную возможность распорядиться своей долей в недвижимости, обманным путем создав видимость своей правомочности по совершению сделки, о чем Зорина И. знала или должна была знать. Однако Зорина И. не приняла никаких мер к включению себя в правоустанавливающие документы, исключению возможности реализации недвижимого имущества без ее согласия, предотвращению возможного судебного спора и нарушения прав третьих лиц. Непринятие таких мер давало Зориной И. возможность впоследствии оспорить сделку, что ею было сделано. Таким образом, Зорина И., зная о возможности реализации своих прав в ущерб интересам третьих лиц, действовала недобросовестно и неразумно.

В настоящее время спорное здание вместе с иной недвижимостью продано ОАО «Продовольственная контрактная корпорация», которое также добросовестно приобрело имущество у Нурова К., произвело затраты на ремонт имущества (л.д.35-39).

Недействительность сделки стала следствием действий не только участников сделки, но в большей мере неразумных и недобросовестных действий истца. Признание сделки недействительной влечет существенное нарушение прав и интересов других лиц, действовавших добросовестно.

Согласно п.3-5 ст.8 ГК РК осуществление гражданских прав не должно нарушать прав и охраняемых законодательством интересов других субъектов права, граждане должны действовать при осуществлении принадлежащих им прав добросовестно, разумно и справедливо, в случаях несоблюдения данных требований суд может отказать лицу в защите принадлежащего ему права.

При изложенных обстоятельствах коллегия полагает необходимым применить ст.8 ГК РК, отменить решение в части удовлетворения исковых требований Зориной И. и в иске отказать. В остальной части решение суда оставить без изменения.

Довод апелляционной жалобы истца несостоятелен. Суд сделал правильный вывод о праве Горева В. распоряжаться своей долей согласно ст.212 ГК РК. Нарушение преимущественного права покупки согласно п.3 ст.216 ГК РК является основанием требования о переводе на другого участника долевой собственности прав и обязанностей покупателя, но не для признания сделки недействительной.

Руководствуясь подпунктом 2) ст.358 ГПК РК, коллегия

П О С Т А Н О В И Л А :

Решение городского суда от 21.10.04 г. по данному делу изменить: отменить в части удовлетворения исковых требований Зориной Ирины Васильевны о признании недействительным договора купли-продажи ½ части здания гаража–мастерской по ул.Попова, 42, заключенного 11.03.04 г. между Зориным Николаем Ивановичем, Горевым Василием Михайловичем, Нуровым Каиржаном Шариповичем и вынести новое решение об отказе в иске. В остальной части решение суда оставить без изменения.

Апелляционную жалобу истца оставить без удовлетворения, апелляционную жалобу ответчика удовлетворить.

Председательствующий

Судьи

Комментарий к 8.7.: данное постановление представляет интерес, так как в нем отражена судебная практика по применению норм брачно-семейного законодательства, а также норм гражданского законодательства о принципах добросовестности, разумности, справедливости .

Глава 9. Нормативные правовые акты

1. Конституция Республики Казахстан от 30 августа 1995 г.

2. Гражданский кодекс Республики Казахстан

3. Закон РК «О браке и семье» (ст.31-44).

4. Закон РК «О крестьянском (фермерском) хозяйстве»

5. Закон РК «О нотариате»

6. Закон РК «Об исполнительном производстве и статусе судебных исполнителей»

7. Закон РК «О безопасности дорожного движения»

8. Указ Президента РК, имеющий силу Закона, «О государственной регистрации прав на недвижимое имущество и сделок с ним»

9. Постановление Пленума Верховного Суда РК от 28.04.00 г. № 5 «О применении судами законодательства при рассмотрении дел о расторжении брака» // Бюллетень Верховного Суда РК, 2000, № 5-6.

10. Нормативное постановление Верховного Суда РК от 09.07.99 г. № 10 «О некоторых вопросах применения законодательства о праве собственности на жилище» // Сборник постановлений Пленума Верховного Суда Республики Казахстан. Алматы: «Юрист», 1999. - Т.3.

11. Нормативное постановление Верховного Суда РК от 20.06.05 г. № 2 «О некоторых вопросах применения судами законодательства об исполнительном производстве» // Бюллетень ВС РК, 2005, № 7.

12. Правила государственной регистрации транспортных средств и прицепов к ним в Республике Казахстан, утвержденных Приказом Министерства внутренних дел Республики Казахстан от 12.10.1998 г. № 343.

13. Правила государственной регистрации и проведения осмотра технического состояния колесных тракторов, включая изготовленных на их базе самоходных шасси и механизмов, а также прицепов, предназначенных для движения в составе с колесными тракторами, утвержденным Приказом Заместителя Премьера-Министра РК - Министра сельского хозяйства РК от 16.09.02 г. № 282.

Глава 11. Рекомендуемая дополнительная литература

1. Батталова А. права акционера и режим супружеского имущества // предприниматель и право. 2000, № 21, с.11.

2. Покровский Б.В., Алиханова Г.А. Проблемы права общей собственности // Гражданское законодательство Республики Казастан. - Выпуск 9. Алматы, Баспа, 2000. С. 40-50.

3. Шарипова Н. О брачном договоре // Фемида, 2001, № 11. С. 30-32.

4. Антонина Шута. Нужен ли нам брачный контракт? // www.baby.com.ua
ЗАКЛЮЧЕНИЕ

Вы закончили ознакомление с учебным пособием по семейному праву. Надеемся, что Вы, несмотря на свою серьезную профессиональную подготовку, почерпнули для себя что-то новое и интересное. Возможно, что данное пособие дало Вам возможность еще раз «освежить» и систематизировать свои знания, сверить свои взгляды с мнением автора и сложившейся судебной практикой.

Изложенные в пособии задачи и судебные постановления взяты из судебной практики по реальным делам, без усложнения фабулы дела. Это сделано специально, чтобы максимально приблизить правовую ситуацию к реальной.

При анализе задач и судебных постановлений были охвачены вопросы применения не только норм главы 7 ЗоБС «Имущественные права и обязанности супругов, но и других нормативных правовых актов. Это позволяет наглядно продемонстрировать сложность споров, в которых не всегда в чистом виде встречаются только вопросы раздела имущества, или признания сделок недействительными.

Если Вы не все задачи и тесты решили правильно, то данное пособие поможет Вам еще раз «пройтись» по тем вопросам, которые вызвали у Вас затруднения.

Если Вы блестяще справились со всеми заданиями, значит, данный самоучитель беспристрастно и компетентно подтвердил Ваш высокий профессиональный уровень.

Успехов Вам в дальнейшем!

