Задание по конкурсу «Юрист-профессионал 2015»

Вопрос 1.

ООО «Спектр» владеет на праве аренды земельным участком для цели строительства. Право аренды зарегистрировано в Едином государственном реестре права на недвижимое имущество и сделок с ним (далее - ЕГРП).

20.01.2013 ООО «Спектр» и ООО «Стройка» заключили договор, согласно которому ООО «Спектр» передает, а ООО «Стройка» принимает права и обязанности арендатора по договору аренды земельного участка, ООО «Стройка» в счет оплаты по договору, в срок до 20.09.2013 передает ООО «Спектр» вексель на 20 000 000 руб. и гарантирует заключение договоров долевого участия в строительстве жилья на пять однокомнатных квартир в многоквартирном жилом доме, строительство которого ООО «Стройка» планировало на земельном участке после получения разрешения на строительство. Передача прав и обязанностей арендатора к ООО «Стройка» произведена с согласия арендодателя и зарегистрирована в установленном законом порядке в ЕГРП.

30.06.2013 ООО «Стройка» получило разрешение на строительство многоквартирного жилого дома. Договор от 20.01.2013 в части оплаты приобретенных имущественных прав не исполнило.

В ноябре 2013 года ООО «Спектр» обратилось к ООО «Стройка» с требованием исполнить договор: передать вексель и заключить договоры долевого участия в строительстве жилья, которое ООО «Стройка» оставило без удовлетворения.

ООО «Спектр» направило в адрес ООО «Стройка» уведомление об отказе от договора в одностороннем порядке в связи с существенным нарушением договора со стороны ООО «Стройка» и установило срок для возврата земельного участка.

Письмом от 03.03.2014 ООО «Стройка» сообщило о том, что 12.12.2013 в ЕГРП зарегистрировано право собственности ООО «Стройка» на объект, не завершенный строительством, со степенью готовности 5%, который 15.12.2013 у ООО «Стройка» приобрело в собственность ООО «Вектор» по договору купли-продажи, в связи с чем ООО «Стройка» передало ООО «Вектор» права и обязанности арендатора на земельный участок.

ООО «Спектр», выяснив, что объект, не завершенный строительством, на спорном земельном участке фактически не существует, что подтверждено экспертным заключением, фото-, видеосъемкой, обратилось в суд с иском о признании отсутствующим права собственности ООО «Вектор» на объект, не завершенный строительством, ввиду его фактического отсутствия, признании недействительным договора купли-продажи от 15.12.2013 между ООО «Стройка» и ООО «Вектор» как заключенного без согласия залогодержателя ООО «Спектр» в соответствии с пунктом 5 статьи 488 Гражданского кодекса Российской Федерации и обязании ООО «Стройка» возвратить ООО «Спектр» права и обязанности арендатора в отношении спорного земельного участка ввиду одностороннего отказа от договора в соответствии с пунктом 3 статьи 450 Гражданского кодекса Российской Федерации.

Обоснованно ли предъявлено требование? Что изменится, если на земельном участке возведен жилой дом со степенью готовности на 50%, на 100%? Каким вы видите разрешение правового конфликта?

Вопрос 2.
После смерти Кириллова все принадлежащее ему имущество, в том числе жилой дом, перешло по наследству в равных долях к трем наследникам. Все они своевременно вступили в наследственные права и по соглашению распределили между собой наследственное имущество. При этом согласно достигнутой договоренности жилой дом поступил в их долевую собственность.

Домом с согласия двух других наследников продолжал пользоваться лишь сын Кириллова Олег, который и раньше жил в нем вместе с отцом. Дочь Кириллова, Пискарева, проживавшая в другом городе, свыше пятнадцати лет судьбой дома не интересовалась. Однако после расторжения брака с мужем она вернулась в родной город и решила поселиться в доме. Олег заявил, что это невозможно, так как в доме нет свободной жилой площади. Кроме того, по его мнению, Пискарева утратила какие-либо права на данный дом, поскольку длительное время не несла расходов по его содержанию и не платила налоги. Дом за это время был капитально перестроен за счет личных средств Олега и третьего наследника, который хотя и не пользовался домом, но предоставлял некоторые средства на содержание и ремонт дома.

Пискарева, в свою очередь, заявила, что Олег обязан заплатить ей за пользование принадлежащей ей частью дома. Что же касается перестройки дома, то она была произведена по прихоти Олега, так как по своему техническому состоянию дом в ней не нуждался.

Поскольку достичь компромисса не удалось, Пискарева решила обратиться с иском в суд.

Как могут быть сформулированы исковые требования Пискаревой? Какое решение должно быть принято судом?

Вопрос 3.
В отношении ООО «Лидер» проведена выездная налоговая проверка, по результатам которой выявлены: недоимка по УСН, а также неперечисление в бюджет удержанного НДФЛ. Общество привлечено к налоговой ответственности по п. 1 ст. 122 и ст. 123 НК РФ в виде штрафов.

Обществу было направлено требование об уплате налогов, пеней, штрафов, которое не было исполнено, решения о взыскании задолженности за счет денежных средств и иного имущества также не были исполнены по причине их отсутствия. ООО «Лидер» прекратило ведение деятельности.

Позже было установлено, что учредителем ООО «Лидер» было создано ООО «Новатор», в которое перешли большинство сотрудников ООО «Лидер», с несколькими контрагентами ООО «Лидер» были заключены договоры цессии, по которым выручка за осуществленные ООО «Лидер» услуги должна была быть перечислена в адрес ООО «Новатор». Также ООО «Новатор» были перезаключены договоры оказания услуг с большинством бывших контрагентов ООО «Лидер».

Существует ли возможность взыскания сумм налогов, пеней, штрафов с организации, на которую была переведена финансово-хозяйственная деятельность другой организации? Обосновать ответ.

Вопрос 4.
Религиозная организация обратилась в арбитражный суд с иском к законодательному (представительному) органу государственной власти субъекта Российской Федерации, органу исполнительной власти, уполномоченному в сфере имущественных и земельных отношений области (далее – УОИЗО), обществу с ограниченной ответственностью «Рай» с требованиями:

1. признать региональный закон «О прогнозном плане (программе) приватизации имущества, находящегося в областной собственности, на 2014 год» в части включения в перечень объекта недвижимости (выявленного объекта культурного наследия) «Дом жилой церкви» недействующим;

2. признать распоряжение УОИЗО «Об условиях приватизации находящегося в собственности области недвижимого имущества «Дом жилой церкви» с земельным участком» недействительным;

3. признать недействительными результаты аукциона, состоявшегося в 2014 г., по продаже находящегося в собственности области объекта недвижимости «Дом жилой церкви»;

4. признать недействительным договор купли-продажи недвижимого имущества «Дом жилой церкви» с земельным участком, заключенный по результатам аукциона между УОИЗО и ООО «Рай», применить последствия недействительности сделки.

Исковые требования религиозная организация мотивировала тем, что «Дом жилой церкви» согласно сведениям государственного архива области был построен рядом с храмом на средства от продажи старого церковного дома, в связи с чем, по мнению организации, является объектом религиозного назначения и подлежит отчуждению исключительно в собственность религиозных организаций.

Подлежат ли рассмотрению арбитражным судом заявленные исковые требования? Определите обстоятельства, подлежащие установлению судом при рассмотрении заявленных требований на основании действующего законодательства.

Вопрос 5.

На момент формирования действующего представительного органа законом был предусмотрен определенный порядок передачи вакантного депутатского мандата в случае досрочного прекращения полномочий депутата. Данный порядок неоднократно применялся при досрочном прекращении полномочий депутатов.

Позже, в период срока полномочий представительного органа, произошли изменения закона в части передачи вакантного депутатского мандата в случае досрочного прекращения полномочий депутата.

Какой порядок передачи вакантного депутатского мандата следует применять в случае досрочного прекращения полномочий депутата: существующий на момент формирования представительного органа или измененный законом впоследствии? Обоснуйте свой ответ.
Вопрос 6.

В феврале 2013 года 17-летний Отморозков был осужден за совершенный им в 2011 году разбой по ч. 1 ст. 162 УК РФ к 2 годам лишения свободы и взят под стражу в зале суда. В феврале 2015 года суд признал его виновным по ч. 1 ст. 105 УК РФ в убийстве, которое было совершено в январе 2010 года.

Каков порядок определения наказания?

Какое максимально строгое наказание может назначить суд при явке с повинной осужденному Отморозкову, который уже отбыл наказание по первому приговору?

Какой должен быть вид режима исправительной колонии?

