

Судья
Рахметова С.Н.
ДОКЛАД

«Судебная практика о признании сделки с жилыми помещениями действительной (состоявшейся)»

Сделками признаются действия граждан и юридических лиц, направленные на установление, изменение или прекращение гражданских прав или обязанностей.
Действительность сделки означает признание за ней качеств юридического факта, порождающего тот правовой результат, к которому стремились субъекты сделки.
Для действительных сделок, прежде всего, необходимо, чтобы ее субъекты (субъект) обладали правоспособностью и необходимым для данной сделки объемом дееспособности.

Необходимо, чтобы сделка была совершена в установленной законом форме. Под формой сделки понимается способ выражения воли ее сторон.

Соблюдение формы сделки необходимо для признания ее действительной, а также четкой фиксации прав и обязанностей участников сделки, что облегчает ее исполнение и разрешение возможных споров.

Законность, правомерность сделки является одним из основных условий ее действительности.

Таким образом, сделка признается действительной и приводит к установлению, изменению или прекращению гражданских прав или обязанностей, на которые были направлены действия физических и юридических лиц, если:

- по своему содержанию она соответствует требованиям закона или иным правовым актам;

- участники сделки в должной мере правосубъектны, т.е. обладают правоспособностью и необходимым для данной сделки объемом дееспособности;

- воля участников сделки формировалась в нормальных условиях, на нее не оказывалось постороннее влияние, извращающее ее содержание, т.е. они обладают свободной волей.
- волеизъявление выражено участниками (субъектами) в требуемой законом или соглашением форме.

Для совершения наиболее существенных и важных сделок закон устанавливает нотариальное удостоверение и государственную регистрацию, которые являются обязательными лишь в случаях, прямо предусмотренных в нем.

Нотариальная форма сделки может иметь место, если это предусмотрено законом либо соглашением сторон. В законодательстве предписания о необходимости совершения сделки в нотариальной форме встречаются нечасто и, как правило, относятся к сделкам, касающимся наиболее значимого имущества.

По соглашению субъектов нотариальному удостоверению может быть подвергнута любая сделка, даже если для нее не установлена законом обязательная нотариальная форма.

Многие сделки, даже будучи совершенными в надлежащей форме, сами по себе не порождают гражданские права и обязанности. Данные юридические последствия могут появиться только при соединении сделки с такими юридическими фактами, как государственная регистрация сделки или государственная регистрация прав на имущество.

Сделки, подлежащие в соответствии с законами Республики Казахстан государственной регистрации, считаются совершенными после их регистрации, если иное не предусмотрено законами Республики Казахстан.

Сделки по отчуждению жилища могут быть совершены как в простой письменной форме, та и нотариально удостоверены.

Когда сделка купли-продажи жилища нотариально удостоверена, никаких проблем у покупателя с ее регистрацией не возникает.

Если сделка купли-продажи жилища совершена с соблюдением простой письменной формы, то есть в виде простого письменного договора, подписанного сторонами, и никто не оспаривает факта ее совершения, ее содержания или исполнения, она является действительной.

Однако в таких случаях у покупателя могут возникнуть сложности с регистрацией права собственности на приобретенное жилище.

Так, если представленная на регистрацию сделка нотариально не удостоверена, то регистрирующий орган обязан проверить подлинность подписи лиц, совершивших сделку (уполномоченных их представителей), их дееспособность (правоспособность), а также соответствие их воли волеизъявлению. Следовательно, это норма закона предполагает явку в регистрирующий орган, как покупателя, так и продавца одновременно (ст.22 Закона РК «О государственной регистрации прав на недвижимое имущество и сделок с ним»).

 Согласно ст.154 ГК РК, если сделка, требующая нотариального удостоверения, фактически исполнена сторонами или одной из сторон, по своему содержанию не противоречит законодательству и не нарушает прав третьих лиц, суд по заявлению заинтересованной стороны вправе признать сделку действительной. В этом случае последующее нотариальное удостоверение сделки не требуется.

В абзаце 3 пункта 8 нормативного постановления Верховного Суда РК №13 от 28 июня 2002г. «О судебной практике по делам об установлении фактов, имеющих юридическое значение» предусматривается, что, факта владения, пользования и распоряжения имуществом, приобретенным по сделке, не могут быть установлены. В этом случае заявитель вправе обратиться в суд с иском о признании права собственности или признании сделки действительной.

Нормативным постановлением Верховного Суда РК №5 от 16 июля 2007г. «О некоторых вопросах разрешения споров, связанных с защитой права собственности на жилище» также предусмотрена возможность признания сделки действительной судом.
Как показывает судебная практика, при рассмотрении дел указанной категории суды руководствуются требованиями ст.ст.151, 152, 153, 154 ГК РК, нормативным постановлением Верховного Суда РК №5 от 16 июля 2007г. «О некоторых вопросах разрешения споров, связанных с защитой права собственности на жилище».
Так, в соответствии с п.п.2) п.1 ст.152 ГК РК сделки на сумму свыше ста месячных расчетных показателей, за исключением сделок, исполняемых при самом их совершении, должны совершаться в письменной форме.

Согласно ст.153 ГК РК несоблюдение простой письменной формы сделки не влечет ее недействительности, но лишает стороны права в случае спора подтверждать ее совершение, содержание или исполнение свидетельскими показаниями.

Стороны, однако, вправе подтверждать совершение, содержание или исполнение сделки письменными или иными, кроме свидетельских показаний, доказательствами.

В соответствии с п.3 нормативного постановления Верховного Суда РК №5 от 16 июля 2007г. «О некоторых вопросах разрешения споров, связанных с защитой права собственности на жилище» в случае несоблюдения формы сделки, когда фактически совершенная сделка подтверждается иными, кроме свидетельских показаний, доказательствами (например, распиской о продаже жилища и получении денег, либо выдачей доверенности на право отчуждения), при неизвестности местонахождения продавца, заинтересованная сторона вправе обратиться в суд с иском о признании сделки действительной, с указанием в качестве продавца, извещаемого по последнему известному месту его жительства.

В соответствии со ст.33 ГПК РК иски о правах на земельные участки, здания, помещения, сооружения, другие объекты, прочно связанные с землей (недвижимое имущество) предъявляются по месту нахождения этих объектов.

Гражданские дела о признании сделок действительными рассматриваются по правилам подсудности, установленным статьей 33 ГПК РК.

В соответствии со ст.150 ГПК РК истец обязан указывать в исковом заявлении фамилию, имя, отчество ответчика, его место жительства и нахождения и т.д.

Изучение судебной практики показало, что при принятии исковых заявления о признании договоров купли-продажи жилых помещений действительными, когда продавцы выехали за пределы Республики Казахстан или того населенного пункта, где находится спорное жилое помещение, либо умерли, существует различная практика в указании данных о месте жительства и нахождения ответчиков.
Так, в исковых заявления адрес ответчиков указываются не по месту нахождения имущества и их последнему известному месту жительства, а, например, «Россия», «Германия». В таких случаях исковые заявления подлежат оставлению без движения с предоставлением истцам срока для указания в исковом заявлении прежнего известного места жительства ответчика и места нахождения его имущества, поскольку в соответствии с требованиями ст.150 ГПК РК в исковых заявлениях адрес проживания (нахождения) ответчиков обязательно должен быть указан.
В соответствии со ст.51 ГПК РК суд, установив при подготовке дела или во время его разбирательства в суде, что иск предъявлен не к тому лицу, которое должно отвечать по иску, может по ходатайству истца, не прекращая дела, допустить замену ненадлежащего ответчика надлежащим.

Данные требования не всегда выполняются судьями.
Так, в исковом заявлении С. о признании сделки действительной между ним и К., умершего после продажи дома, ответчиком указан ГУ «Аппарат акима Тайбайского аульного округа» Ерейментауского района.

По данному делу судом не было предложено истцу заменить ненадлежащего ответчика на надлежащего.
Например, К. обратился в суд с иском к акимату г.Кокшетау о признании сделки состоявшейся. Свои требования истец мотивировал тем, что 10 августа 1997г. он приобрел у С., принадлежащую ей квартиру, расположенную по адресу: г.Кокшетау, с.Красный Яр, ул.Валиханова, д.28, кв.3 за 1 000 долларов США, что подтверждается распиской. С. передала ему правоустанавливающие документы на квартиру. Сделка не была в надлежащей форме оформлена в связи с болезнью С. С указанного времени он проживает в данной квартире, несет бремя ее содержания, оплачивает коммунальные услуги. В настоящее время он не может оформить сделку, так как С. умерла. Просит суд признать сделку купли-продажи квартиры, расположенной по адресу: г.Кокшетау, с.Красный Яр, ул.Валиханова, д.28, кв.3, заключенную между С. и ним состоявшейся.

В судебном заседании истец К. уточнил исковые требования. Просит суд признать за ним право собственности на квартиру, расположенную по адресу: г.Кокшетау, с.Красный Яр, ул.Валиханова, д.28, кв.3 по состоявшееся сделке.

Судом исковые требования были удовлетворены.

Наиболее правильной усматривается практика судов, когда истцы, купившие жилые помещения у собственников, с которыми не успели надлежащим образом оформить сделку, и которых к моменту обращения в суд нет в живых, в качестве ответчика указывать местный исполнительный орган, уполномоченный управлять жилищным фондом. Однако в таких случаях предметом иска должно быть не признание сделки действительной, а признании права собственности истцов по состоявшейся сделке, поскольку продавец при жизни не оспорил ее, с его смертью прекращаются все его права, в том числе и право собственности на спорное жилище, не унаследованное его наследниками, следовательно, сделка считается совершенной между сторонами.

Таким образом, когда продавцы, к которым можно было бы предъявить требования о признании сделки действительной, умерли, их наследники не предъявили требований к покупателям, или их вовсе нет, жилые помещения могут быть признаны выморочным имуществом и перейти в коммунальную собственность конкретного населенного пункта, которым управляет акимат, а его деятельность организует ГУ аппарата акима, и поскольку в исковых заявлениях истцы указывают об обстоятельствах покупки ими жилых помещений, а также невозможность иным путем признать сделку действительной, так споры могут затрагивать интересы только местных исполнительных органов, а, следовательно, они и должны быть указаны в качестве ответчиков, а требование должно быть не о признании сделки действительной, а о признании права собственности покупателей на жилище на основании состоявшейся сделки купли-продажи. В таких случаях судья вправе лишь предложить истцу изменить предмет иска.

В исковых заявлениях к продавцу жилища о признании сделки купли-продажи жилого помещения действительной должно быть указано, с кем и когда была совершена сделка, когда и как произведена оплата стоимости приобретенного жилья (полностью или частично), какими письменными доказательствами подтверждается факт совершения сделки, почему договор не был оформлен в установленном законом порядке.

Для правильного разрешения таких споров суды должны уточнять круг лиц, являющихся сторонами сделок, правильно определить предмет иска и проверять наличие доказательств совершения сделок.

Между тем, в судебной практике имеют место следующие недостатки при рассмотрении дел этой категории:

- в некоторых случаях сделки купли-продажи жилища признаются судами действительными при отсутствии письменных доказательств совершения сделки;

- сделки признаются действительными между лицами, одни из которых фактически не являются стороной сделки;

- по одинаковым обстоятельствам дел в одних случаях суды признают сделку действительной, по другим – признают право собственности.

Например, Ф. обратился в суд с иском к Акиму Енбекшильдерского района о признании сделки состоявшейся. Свои требования истец мотивировал тем, что в 2011г. она приобрела у П., принадлежащий ему жилой дом, расположенный по адресу: с.Ульги, ул.Комбинатовская, №9. При продаже она передала продавцу деньги, а тот оригиналы правоустанавливающих документов на жилой дом. В настоящее время она не может оформить сделку, так как П. и его наследники умерли. Просит суд признать сделку купли-продажи состоявшейся.

В резолютивной части решения суд указал следующее: «Исковое заявление Ф. к Акиму Енбекшильдерского района о признании сделки купли-продажи состоявшейся удовлетворить. Признать сделку купли-продажи жилого дома, расположенного по ул.Комбинатовского, №9 между Ф. и Акимом Енбекшильдерского района состоявшейся».

Судебная практика показывает, что судам по большинству дел предоставляются расписка, где продавец указывает о получении конкретной суммы денег за проданное жилище и его адрес. Содержание такой расписки не противоречит закону, и суды принимают их в качестве доказательства совершения сделки.

Наряду с этим распространена практика признания действительными сделок и на основании доверенности, выданной собственником истцу, его супруге, детям и родителям.

Суд может принять в качестве доказательства совершения сделки такие письменные доказательства, как письмо продавца кому-либо о продаже своего жилья конкретному лицу (если указана фамилия, имя, отчество или хотя бы фамилия и инициалы покупателя) за конкретную сумму, телеграмму, телефонограмму, факсовые или электронные сообщения, где бы были указаны субъекты сделки, ее существенные условия и содержание их волеизъявления.

При отсутствии вышеперечисленных письменных доказательств суд отказывает в иске о признании сделки действительной.

Например,
Ж. обратилась в суд с иском к А., К., И. о признании сделки состоявшейся. Свои требования мотивировала тем, что она купила у А. квартиру №13, расположенную в доме №42 по ул.Целинная в с.Красный Яр г.Кокшетау, что подтверждается распиской от 07 июля 2002г. Однако сделка надлежащим образом не была оформлена. Ответчик не зарегистрировала данное жилище на свое имя. В спорной квартире проживает ее дочь Ж., которая оплачивает все необходимые платежи по содержанию квартиры. Просит суд признать сделку, заключенную между ней и А., К., И. состоявшейся.

Согласно утверждению истца спорную квартиру она приобрела у А. по расписке от 07 июля 2002г. за 15 000 тенге.

Однако ответчик А. отрицает каких-либо соглашений с истцом о продаже спорной квартиры, а также получении от нее 15 000 тенге в счет оплаты стоимости квартиры. Представленную Ж. расписку считает подложной.

С целью проверки утверждений А. судом была назначена судебно-почерковедческая экспертизы. Согласно заключению главного эксперта Акмолинской областной научно-производственной лаборатории судебной экспертизы краткий рукописный текс расписки от 07 июля 2002г. и подпись от имени А. выполнены не самой А., а другим лицом.
С учетом всех обстоятельств дела, суд в удовлетворении иска А. отказал.

Согласно п.2 ст.154 ГК РК сделка может быть судом признана действительной, если она фактически исполнена сторонами или одной из сторон. Судебная практика свидетельствует о том, что, как правило, жилье продавцом передается покупателю, последний с семьей в нем с момента достижения договоренности о сделке и передачи стоимости жилища проживает, несет бремя его содержания. В таких случаях следует считать, что стороны исполнили свои обязательства и сделка может быть признана судом действительной с момента достижения соглашения по существенным условиям сделки.

Однако, в случаях, когда жилище фактически передано покупателю и он в нем проживает, но не оплатил его стоимость или оплатил ее часть, суды испытывают затруднения в том, признавать такую сделку действительной или нет.

В соответствии со ст.393 ГК РК договор считается заключенным, когда между сторонами в требуемой в подлежащих случаях форме достигнуто соглашение по всем существенным его условиям.
Существенными являются условия о предмете договора, условия, которые признаны существенными законодательством или необходимы для договора данного вида, а также все те условия, относительно которых по заявлению одной из сторон должно быть достигнуто соглашение.

Исходя из этого, суд должен установить, когда было достигнуто между сторонами соглашение о существенных условиях договора о предмете сделки и ее стоимости, а также о времени исполнения ими своих обязательств.

Если суду представлена расписка или доверенность как доказательства заключения сделки, в которых содержатся все существенные условия договора, то дата, указанная в этих документах и является моментом заключения сделки.

Согласно п.1 ст.118 ГК РК право собственности и другие права на недвижимые вещи, ограничение этих прав, их возникновение, переход и прекращение подлежат государственной регистрации.

Поэтому совершать сделку в отношении недвижимого имущества собственник вправе только после государственной регистрации своих прав. Между тем, имеются случаи, когда суды удовлетворяют иски о признании сделки действительной без наличия сведений о проведении такой регистрации на спорное жилье за ответчиками.

Судами практикуется рассмотрение дел при отсутствии достоверных сведений о надлежащем извещении ответчиков о дате и месте рассмотрения дела, когда в деле подшиты расписки, на которых от руки сделана пометка «по почте», но почтовых документов, подтверждающих отправку повестки, не имеется.

Между тем, согласно ст.135 ГПК РК при неизвестности фактического места пребывания ответчика суд приступает к рассмотрению дела по поступлении в суд повестки или иного извещения, вызова с надписью, удостоверяющей их получение жилищно-эксплуатационной организацией, органом местного самоуправления, или соответствующим исполнительным органом по последнему известному месту жительства ответчика, или администрацией по последнему известному месту его работы.

В судебной практике встречаются случаи, когда одновременно с иском о признании сделки действительной предъявляется также требование о признании права собственности на то же самое жилище. Следует отменить, что если предъявлено требование о признании сделки действительной, что дает покупателю право зарегистрировать признанную судом действительную сделку в регистрирующем органе, а, следовательно, и свое право собственности на жилище, то предъявление еще и требования о признании права собственности является излишним.

В резолютивной части решения суд иногда указывает следующее: «Исковое заявление О. к Г. о признании сделки купли-продажи дома действительной удовлетворить. Обязать органы юстиции зарегистрировать права на квартиру №1 дома №40 по ул. Бимжанова, расположенного в с.Акмырза Ерейментауского района за О.».

Между тем, в резолютивной части решения суд может указать следующее: «Исковые требования ________ удовлетворить. Признать действительным договор купли-продажи квартиры (дома, указывается точный адрес), заключенный между истцом (фамилия, имя, отчество) и ответчиком (фамилия, имя, отчество) «___» месяца______ года».

Государственная пошлина по искам о признании сделок действительными должна оплачиваться исходя из стоимости спорного жилья на момент предъявления иска, в связи с чем истцы должны представлять в суд акты оценки его компетентными органами.

PAGE
2

