

Высший Арбитражный суд

Российской Федерации
101000, г. Москва, Малый Харитоньевский переулок, 12
Некоммерческое партнерство «Сибирская гильдия антикризисных управляющих» рассмотрело проект Постановления Пленума ВАС РФ «О некоторых вопросах разрешения споров, связанных с поручительством» и сообщает следующее:
1. Пунктом 3 проекта Постановления момент возникновения поручительства (момент, с которого договор считается заключенным) сопряжен с моментом вступления в законную силу соответствующего судебного акта. Полагаем, что такой подход может ущемлять права кредитора/кредиторов в случае банкротства поручителя. Если бы поручитель не уклонялся от заключения договора, то обязательство возникло бы значительно раньше вступления соответствующего судебного решения в силу, соответственно, требования из такого обязательства могли бы обладать статусом реестровых, а не текущих. Предлагаем указать, что момент возникновения обязательств для целей участия в деле о банкротстве определяется иначе, чем по общему правилу - а именно, в момент когда договор должен был быть заключен (соответствующая дата должна быть определена в судебном акте).

2. В пункте 5 проекта Постановления в последнем абзаце предлагаем добавить к списку отменительных условий наряду с прекращением обязательств, признанием их недействительными/незаключенными, еще и изменение обязательств (например, это актуально в случае замены сторонами одного предмета залога на другой).

3. Считаем, что нет необходимости в добавлении второго абзаца в п.6 проекта Постановления, поскольку указанные в нем основания/обстоятельства необходимо доказывать в суде, причем они носят слишком оценочный характер. При этом создается дополнительный риск для лица, исполнившего обязательство, что изменяет смысл, заложенный законодателем в ГК РФ в отношении такого способа обеспечения, как поручительство.

4. Предлагаем оставить п.6, исключив п.7. Основания усмотреть в сделке намерения, направленные исключительно на процессуальные последствия, носят очень оценочный характер, ставят под сомнение как положения ст.421 ГК РФ о свободе договора, так и положения параграфа 3 главы 23 ГК РФ о том, что договор поручительства может быть заключен без согласия или уведомления должника. То, что суд, рассматривающий дело, может оказаться не по месту нахождения должника, корректируется возможностью использования видеоконференц-связи (ст.153.1 АПК РФ).

5. В отношении пункта 8: необходимо предусмотреть, что совершение отдельного процессуального правопреемства в исковом производстве в отношении поручителя не требуется для вступления поручителя, исполнившего обязательства, в дело о банкротстве должника. Процессуальное правопреемство устанавливается в любом случае в самом деле о банкротстве как при обращении поручителя с заявлением требований в реестр, так и тогда, когда требования кредитора уже установлены в реестре требований кредиторов должника.

6. С целью исключения потенциальных споров, предлагаем в пункт 14 проекта Постановления добавить условие о том, что наличие, например, в договоре залога, которым обеспечивается основное обязательство, запрета на уступку прав (цессию) без согласия залогодателя, не изменяет общего правила о переходе всего объема прав к поручителю.

7. В отношении пункта 18 проекта Постановления. Поскольку поручитель практически всегда лишен возможности влиять на содержание договора (т.к. в противном случае заемщик не получит кредит), вероятно, в случае добавления в пункт 18 второго предлагаемого абзаца это позволит в какой-то степени защитить права поручителя.

8. Считаем, что в пункт 19 проекта Постановления необходимо дополнить, что суд оценивает обстоятельства реорганизации должника с учетом действия п.1 ст.367 ГК РФ, согласно которому поручительство прекращается в случае изменения обязательства, влекущего неблагоприятные последствия для поручителя, без согласия последнего. Это актуально для случаев, например, реорганизации должника в виде присоединения какой-либо убыточной организации; в виде разделения должника, в случае, если окажется, что на правопреемнике должника остались одни обязательства, а активы переведены на новое лицо.

9. Пункт 24 абз 4. Представляется возможным указать, что требования к субсидиарно обязанному поручителю не подлежат удовлетворению не только, если есть возможность зачета встречных требований кредитора и должника, но и если такая возможность была на момент наступления срока по договору поручительства, а кредитор ее не реализовал. Полагаем, что соответствующие риски несвоевременного заявления о зачете должны быть возложены на кредитора, а не на поручителя.

10. Предлагаем уточнить пункт 28, указав, кто именно будет определять порядок реализации предмета залога, в том случае, когда поручитель становится созалогодержателем. Возможна ситуация неравноправия, поскольку поручитель может исполнить 1 % основного обязательства, но при этом определять порядок реализации всего имущества.

11. В отношении пункта 42 проекта Постановления представляется более обоснованным вариант № 2, так как все обязательства должника, в т.ч. и неустойки, это по сути единое обязательство поручителя - основной долг, поскольку для поручителя договором определены свои финансовые санкции.

12. Относительно пункта 45 предлагаем уточнить, что арбитражный управляющий вносит изменения в реестр требований кредиторов самостоятельно только в случаях подтвержденного платежа по долгу должником и только в соответствующем размере, но не в других случаях прекращения требований (например, зачетом), которые должны оцениваться судом.

С учетом изложенного полагаем, что при обсуждении окончательного варианта Проекта Постановления Пленума ВАС РФ «О некоторых вопросах разрешения споров, связанных с поручительством» необходимо обратить внимание на отраженные замечания и предложения.
Президент Гильдии

 С.С. Клейменов

 Исполнительному директору РССОАУ
И.Б. Липкину

105062, Москва, ул. Макаренко, д. 5 стр. 1 офис 3

 Уважаемый Игорь Борисович!
Некоммерческое партнерство «Сибирская гильдия антикризисных управляющих» рассмотрело проект Постановления Пленума ВАС РФ «О некоторых вопросах разрешения споров, связанных с поручительством» и сообщает следующее:
1. Пунктом 3 проекта Постановления момент возникновения поручительства (момент, с которого договор считается заключенным) сопряжен с моментом вступления в законную силу соответствующего судебного акта. Полагаем, что такой подход может ущемлять права кредитора/кредиторов в случае банкротства поручителя. Если бы поручитель не уклонялся от заключения договора, то обязательство возникло бы значительно раньше вступления соответствующего судебного решения в силу, соответственно, требования из такого обязательства могли бы обладать статусом реестровых, а не текущих. Предлагаем указать, что момент возникновения обязательств для целей участия в деле о банкротстве определяется иначе, чем по общему правилу - а именно, в момент когда договор должен был быть заключен (соответствующая дата должна быть определена в судебном акте).

2. В пункте 5 проекта Постановления в последнем абзаце предлагаем добавить к списку отменительных условий наряду с прекращением обязательств, признанием их недействительными/незаключенными, еще и изменение обязательств (например, это актуально в случае замены сторонами одного предмета залога на другой).

3. Считаем, что нет необходимости в добавлении второго абзаца в п.6 проекта Постановления, поскольку указанные в нем основания/обстоятельства необходимо доказывать в суде, причем они носят слишком оценочный характер. При этом создается дополнительный риск для лица, исполнившего обязательство, что изменяет смысл, заложенный законодателем в ГК РФ в отношении такого способа обеспечения, как поручительство.

4. Предлагаем оставить п.6, исключив п.7. Основания усмотреть в сделке намерения, направленные исключительно на процессуальные последствия, носят очень оценочный характер, ставят под сомнение как положения ст.421 ГК РФ о свободе договора, так и положения параграфа 3 главы 23 ГК РФ о том, что договор поручительства может быть заключен без согласия или уведомления должника. То, что суд, рассматривающий дело, может оказаться не по месту нахождения должника, корректируется возможностью использования видеоконференц-связи (ст.153.1 АПК РФ).

5. В отношении пункта 8: необходимо предусмотреть, что совершение отдельного процессуального правопреемства в исковом производстве в отношении поручителя не требуется для вступления поручителя, исполнившего обязательства, в дело о банкротстве должника. Процессуальное правопреемство устанавливается в любом случае в самом деле о банкротстве как при обращении поручителя с заявлением требований в реестр, так и тогда, когда требования кредитора уже установлены в реестре требований кредиторов должника.

6. С целью исключения потенциальных споров, предлагаем в пункт 14 проекта Постановления добавить условие о том, что наличие, например, в договоре залога, которым обеспечивается основное обязательство, запрета на уступку прав (цессию) без согласия залогодателя, не изменяет общего правила о переходе всего объема прав к поручителю.

7. В отношении пункта 18 проекта Постановления. Поскольку поручитель практически всегда лишен возможности влиять на содержание договора (т.к. в противном случае заемщик не получит кредит), вероятно, в случае добавления в пункт 18 второго предлагаемого абзаца это позволит в какой-то степени защитить права поручителя.

8. Считаем, что в пункт 19 проекта Постановления необходимо дополнить, что суд оценивает обстоятельства реорганизации должника с учетом действия п.1 ст.367 ГК РФ, согласно которому поручительство прекращается в случае изменения обязательства, влекущего неблагоприятные последствия для поручителя, без согласия последнего. Это актуально для случаев, например, реорганизации должника в виде присоединения какой-либо убыточной организации; в виде разделения должника, в случае, если окажется, что на правопреемнике должника остались одни обязательства, а активы переведены на новое лицо.

9. Пункт 24 абз 4. Представляется возможным указать, что требования к субсидиарно обязанному поручителю не подлежат удовлетворению не только, если есть возможность зачета встречных требований кредитора и должника, но и если такая возможность была на момент наступления срока по договору поручительства, а кредитор ее не реализовал. Полагаем, что соответствующие риски несвоевременного заявления о зачете должны быть возложены на кредитора, а не на поручителя.

10. Предлагаем уточнить пункт 28, указав, кто именно будет определять порядок реализации предмета залога, в том случае, когда поручитель становится созалогодержателем. Возможна ситуация неравноправия, поскольку поручитель может исполнить 1 % основного обязательства, но при этом определять порядок реализации всего имущества.

11. В отношении пункта 42 проекта Постановления представляется более обоснованным вариант № 2, так как все обязательства должника, в т.ч. и неустойки, это по сути единое обязательство поручителя - основной долг, поскольку для поручителя договором определены свои финансовые санкции.

12. Относительно пункта 45 предлагаем уточнить, что арбитражный управляющий вносит изменения в реестр требований кредиторов самостоятельно только в случаях подтвержденного платежа по долгу должником и только в соответствующем размере, но не в других случаях прекращения требований (например, зачетом), которые должны оцениваться судом.

С учетом изложенного полагаем, что при обсуждении окончательного варианта Проекта Постановления Пленума ВАС РФ «О некоторых вопросах разрешения споров, связанных с поручительством» необходимо обратить внимание на отраженные замечания и предложения.
Президент Гильдии

 С.С. Клейменов

