Аналитическая Записка для Руководителя

РИСКИ СОВРЕМЕННОГО ЗАКОНОДАТЕЛЬСТВА

[image: image1.png]

от 21 марта 2016 года

Назначение аналитической записки – информировать руководителя организации о существующих и возникающих рисках законодательства, осложняющих его жизнь и работу.
Доля является общей совместной собственностью супругов
	[image: image2.png]ra
(T]

UEHTPKOHCYABLTAHT

	Для кого (для каких случаев): Для случаев принятия новых участников в ООО

	
	Сила документа: Постановление Арбитражного Суда Округа РФ

Цена вопроса: Стоимость уменьшения доли в ООО

Схема ситуации: Ничто не предвещало беды. Два гражданина являлись учредителями ООО. У каждого гражданина было по 50% уставного капитала. И решили эти граждане принять в свои ряды ещё парочку физических лиц. Сказано – сделано. Собрали граждане общее собрание и увеличили уставной капитал ООО в два раза. Сумму увеличения занесла как раз парочка новых участников ООО. И стало у Общества четыре участника с 25% уставного капитала у каждого. На этом бы всё и закончилось…

Но в игру вступила супруга одного первооснователя ООО. Супруга возмутилась результатами принятия новых членов. До реорганизации у её мужа было 50% в ООО. И она, как супруга участника ООО, имела права на эти 50%. «Эта доля является общей совместной собственностью супругов». И вдруг, эта доля сократилась вдвое. А супруга-то и не знала об этом. Получается, у неё и её мужа кто-то, скажем прямо, умыкнул половину их доли. Без согласия на то супруги.

О том, что муж без её согласия растранжирил половину своего богатства в ООО, супруга узнала почти через три года. Тогда же она и начала добиваться суровой справедливости. Первый суд обокраденной супруге отказал. По мнению первого суда, муж супруги ничего плохого со своей долей не сделал: «свою долю не отчуждал, не обременял, не закладывал, номинальная стоимость этой доли в связи с увеличением уставного капитала не изменилась». Супруга не сдалась.

Второй суд отменил решение первого суда и принял новое решение. Второй суд решил, что доля мужа в ООО уменьшилась до 25%. «В этой связи, суд апелляционной инстанции пришел к правильному выводу о том, что принятие решения о введении в состав общества новых участников с внесением ими дополнительного вклада может рассматриваться как сделка по распоряжению общим имуществом супругов, влекущим уменьшение действительной стоимости доли супруга в обществе». Но возникла заминка.

«Сделка, совершенная одним из супругов по распоряжению общим имуществом супругов, может быть признана судом недействительной по мотивам отсутствия согласия другого супруга только по его требованию и только в случаях, если доказано, что другая сторона в сделке знала или заведомо должна была знать о несогласии другого супруга на совершение данной сделки». Но суду не было представлено доказательств того, что два новых участника ООО знали о том, что супруга одного из первооснователей не согласна на их приём в участники ООО. А нет доказательств о том, что «новички» знали о несогласии супруги первооснователя – нет и отмены приёма «новичков» в участники ООО. Не сработала эта норма законодательства. Но у супруги ещё были козыри в руках.

Супруга потребовала отменить принятие новых участников ООО по мотивам притворности. Попросту говоря, граждане-первооснователи притворились, что принимают новых участников в состав ООО, а на самом деле двое граждан просто передали по 25% доли ООО новым участникам. И замаскировали эту передачу под принятие новых членов и увеличение уставного капитала. Суд согласился с этим заявлением расстроенной супруги гражданина-первооснователя.

«Суд исходил из того, что результатом совершения оспариваемой ... сделки, в действительности, стал переход половины доли уставного капитала общества к третьим лицам, что соответственно привело к двукратному уменьшению размера доли ..., поскольку для осуществления имущественных и корпоративных прав участника имеет значение не номинальная стоимость доли, а ее размер (в настоящем случае размер доли ... уменьшен с 50% до 25% уставного капитала общества). К такому же результату привело бы отчуждение этой доли». То есть суд решил, что на самом деле – было отчуждение доли гражданина в пользу третьего лица.

Суд решил: «новые участники общества не могли не осознавать, что увеличение уставного капитала и перераспределение долей общества по существу является действиями участника общества по отчуждению части доли, находящейся в совместной собственности супругов». Сделка по отчуждению части доли требует нотариального удостоверения. Если один из супругов совершает сделку, требующую нотариального удостоверения, то ему «необходимо получить нотариально удостоверенное согласие другого супруга». «Супруг, чье нотариально удостоверенное согласие 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». Второй суд признал ввод новых участников в ООО недействительным.

Новые участники пытались свести всё к пропуску срока исковой давности. Супруга начала судебные разбирательства почти через три года после перераспределения долей. А срок исковой давности – один год! А ведь если супруга так печётся о своей общей с мужем собственности, то почему она не начинала каждое своё утро с просмотра состава участников ООО на сайте https://egrul.nalog.ru/ Узнала бы сразу об изменении состава участников и вовремя обратилась бы в суд! А раз вовремя не сделала этого, то «поезд ушёл». Но суд такое возражение не принял.

Суд решил коротко: «Доказательств, подтверждающих обязанность и обоснованную возможность истца знать о совершении оспариваемой сделки вне участия в общем собрании участников общества, в материалах дела не имеется». Раз супруга не участвовала в общем собрании учредителей, то могла и не знать о результатах этого собрания.

Третий суд согласился со всеми выводами второго суда. Придётся новым участникам уйти из ООО. Номинальную стоимость их долей (по 5 000 рублей) им вернут.
Выводы и возможные проблемы: При изменении уставного капитала, особенно если чья-то доля уменьшается, надо иметь в виду мнения супругов «пострадавших» участников. Без их нотариально заверенного согласия всё можно и отменить.
Строка для поиска похожих ситуаций в КонсультантПлюс: «Доля является общей совместной собственностью супругов».
Где посмотреть комментируемые документы: КонсультантПлюс, раздел «Судебная Практика», ИБ «Арбитражный суд Дальневосточного Округа»: ПОСТАНОВЛЕНИЕ АРБИТРАЖНОГО СУДА ДАЛЬНЕВОСТОЧНОГО ОКРУГА ОТ 02.03.2016 N Ф03-6458/2015 ПО ДЕЛУ N А51-15626/2015
Если Вы пока не являетесь пользователем КонсультантПлюс,

закажите демо-версию системы здесь
	ООО "ИЦ Консультант"
г.Краснодар, ул. Октябрьская, 80
	телефон / факс: (861) 2-555-111

http://www.cons.ru/

