Аналитическая Записка для Руководителя

РИСКИ СОВРЕМЕННОГО ЗАКОНОДАТЕЛЬСТВА

от 16 января 2016 года

	[image: image1.png]ra
.

UEHTPKOHCYABTAHT

	Риск - не только опасности!
 Риск - это возможности!

Назначение аналитической записки – информировать руководителя организации о существующих и возникающих рисках законодательства, осложняющих его жизнь и работу.
Возврат объекта аренды в надлежащем состоянии
	[image: image2.png]

	Для кого (для каких случаев): Для случаев возврата объекта аренды в плохом состоянии.

	
	Сила документа: Постановление Арбитражного Суда Округа РФ.

Цена вопроса: Около 1 800 000 рублей. Стоимость ремонта помещений после арендатора.

Схема ситуации: Организация сдала в аренду помещение на длительный срок. Но хозяйственные обстоятельства изменились и через год арендатор расторг договор аренды. И начались у организации судебные тяжбы с арендатором. Спорили о разном. Но была крупная претензия к арендатору. Арендатор вернул помещение в таком состоянии, что пришлось организации потратиться на ремонт. Вот стоимость этого ремонта организация и хотела получить с арендатора. Поскольку арендатор добровольно не стал возмещать стоимость ремонта, пришлось организации обратиться в суд.

Организация представила в суд «требование о возмещении убытков, размер которых определен на основании отчета оценщика, документов, подтверждающих выполнение работ хозяйственным способом и с привлечением подрядной организации». Но этого оказалось мало.

Конечно, арендатор должен вернуть помещение в надлежащем состоянии, с учётом естественного износа. Если арендодатель считает, что арендатор причинил ему убытки (повреждением помещения, сдаваемого в аренду), то в суде придётся самому арендодателю доказать: 1) Противоправность действий арендатора; 2) Размер убытков; 3) Как именно противоправные действия арендатора привели к убыткам. С доказательствами у организации-арендодателя не получилось.

Суд посмотрел на акт приёма-передачи, по которому арендатор получил помещения в аренду. «Поскольку в акте приема-передачи … не отражено состояние дверей, окон, фасада, кровли здания, суды сделали вывод о невозможности установить, находилось ли здание на момент возврата в ином состоянии, чем было получено в аренду».

Суд посмотрел на акт возврата помещений из аренды. Там были всякие замечания по поводу ненадлежащего состояния помещений, но арендатор не согласился с этими замечаниями.

В итоге суд сделал выводы: «Нет оснований полагать, что часть недостатков, выявленных при возврате имущества, не относится к нормальному износу. Материалами дела не подтверждается причинно-следственная связь между действиями ответчика и причинением ущерба наружной отделке и кровле здания».

Получается: вина арендатора не доказана, связь между действиями арендатора и убытками тоже не доказана. Убытки с арендатора взыскать не получится.

Выводы и возможные проблемы: Надо тщательнее описывать в акте приёма-передачи состояние помещения, передаваемого в аренду. Иначе потом трудно будет взыскать убытки.

Строка для поиска похожих ситуаций в КонсультантПлюс: «Возврат объекта аренды в надлежащем состоянии».
Где посмотреть комментируемые документы: КонсультантПлюс, раздел «Судебная Практика», ИБ «Арбитражный суд Северо-Западного Округа»: ПОСТАНОВЛЕНИЕ АРБИТРАЖНОГО СУДА СЕВЕРО-ЗАПАДНОГО ОКРУГА ОТ 23.12.2015 ПО ДЕЛУ N А56-86307/2014
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/

