АРБИТРАЖНЫЙ СУД

ПРИДНЕСТРОВСКОЙ МОЛДАВСКОЙ РЕСПУБЛИКИ

3300, Приднестровская Молдавская Республика, г.Тирасполь, ул. Ленина, ½

тел. (533) 7-70-47, (533) 7-42-07 Официальный сайт: www.arbitr-pmr.org

ИМЕНЕМ ПРИДНЕСТРОВСКОЙ МОЛДАВСКОЙ РЕСПУБЛИКИ

Решение
 02 марта 2011 года г.Тирасполь Дело № 142/11-02

Арбитражный Суд Приднестровской Молдавской Республики в составе судьи Лука Е.В., рассмотрел в открытом судебном заседании дело по иску Приднестровского Республиканского банка (г.Тирасполь, ул.25 Октября, 71) к ОАО «Бендерысоцбанк» (г.Бендеры, ул.Ленина, 13) о расторжении договора и определении последствий его расторжения,
при участии представителя истца Стоноженко А.А. (доверенность от 16.12.2010 г..
Ответчик в судебное заседание не явился, при надлежащем уведомлении о времени и месту судебного разбирательства (уведомление о вручении почтового отправления от 15.02.2011 г. № 486).
Установил:

Приднестровский республиканский банк (далее ПРБ) обратился в арбитражный суд с иском к открытому акционерному обществу (далее ОАО) «Бендерысоцбанк» о расторжении договора межбанковского кредита № 335 от 19.04.2007 года и определении последствий его расторжения в виде обязания ОАО «Бендерысоцбанк» погасить перед ПРБ задолженность в общей сумме 3107040,65 руб., в том числе сумму основного долга в размере 2928975,00 руб. и проценты в размере 178065,65 руб..
Определением суда от 15 февраля 2011 года иск принят к производству Арбитражного суда ПМР.

Дело рассмотрено и спор разрешен по существу 02 марта 2011 года.

Представитель ответчика в судебное заседание не явился, при надлежащем извещении о времени и месте судебного разбирательства. Факт уведомления ответчика надлежащим образом подтверждается уведомлением о вручении почтового отправления от 15.02.2011 г. № 486, согласно которому определение суда от 15.02.2011 г. получено ответчиком 16.02.2011 г, т.е. своевременно.

Представитель истца полагает возможным рассмотреть дело в отсутствие ответчика.

Арбитражный суд, исходя из положений п.2 ст.108 АПК ПМР, принимая во внимание достаточность доказательств, имеющихся в материалах дела, счел возможным разрешить спор в отсутствие ответчика.

В судебном заседании представитель истца поддержал исковые требования по доводам, изложенным в иске, представив письменные объяснения и пояснив в обоснование иска следующее:

19.04.07 г. между истцом и ответчиком был заключен договор межбанковского кредита № 335. 2.12.10 г. вступило в силу решение Арбитражного суда ПМР об аннулировании Генеральной лицензии ОАО «Бендерысоцбанк» на осуществление банковских операций № 0012715 серии АЮ от 21.07.05 года, в связи с чем ОАО «Бендерысоцбанк» не обладает правом осуществлять банковские операции.

Согласно ст.49 Закона ПМР «О центральном банке Приднестровской Молдавской Республики» Приднестровский республиканский банк не имеет права осуществлять банковские операции с юридическими лицами, не имеющими лицензии на осуществление банковских операций.

Таким образом, обстоятельства, из которых исходил истец при выдаче ответчику суммы кредита, существенно изменились, поскольку, выдавая сумму кредита, истец рассчитывал, что кредитные отношения с ответчиком прерваны не будут, в связи с чем будет обеспечен своевременный возврат суммы кредита путем его погашения. Согласно п.1. ст.468 ГК ПМР существенное изменение обстоятельств, из которых стороны исходили при заключении договора, является основанием для его расторжения.

Истцом направлялось ответчику предложение о расторжении договора межбанковского кредита № 335 от 19.04.07 г. путем подписания письменного соглашения, пунктом 3 которого предусматривалось исполнение в течение 10 дней со дня заключении данного соглашения обязательств по погашению долга по кредиту и процентов по нему, начисленных ко дню вступления в силу настоящего соглашения.

Соглашение о расторжении договора межбанковского кредита № 335 от 19.04.07 г. в связи с существенно изменившимися обстоятельствами не достигнуто, поскольку ответчик в срок, установленный вышеуказанным предложением (письмо ПРБ № 01-26/674 от 12.01.11г.) не ответил.
В связи с чем, исходя из п.2 ст.469 ГК ПМР, требование о расторжении договора заявлено в суд и истец просит таковое удовлетворить.

В соответствии с п.1.1. договора межбанковского кредита № 335 ответчику был выдан кредит в сумме 2928975 руб. ПМР, что подтверждается выпиской по лицевому счету ОАО «Бендерысоцбанк» (сч. 13710000088) за 19.04.07 г..
Пунктом 3.1. данного договора установлено, что за пользование кредитом ответчик обязуется уплачивать истцу 7% годовых.

В соответствии с решением банковского совета ПРБ № 3 от 13.04.10г. (протокол № 4) банковским советом было принято решение предоставить ОАО «Бендерысоцбанк» отсрочку по оплате процентов, начисленных по договору межбанковского кредита № 335 от 19.04.07 г. до 13.04.11г. включительно.

При этом, по состоянию на 11.02.11 г. у ОАО «Бендерысоцбанк» перед ПРБ имеется задолженность по договору межбанковского кредита № 335 от 19.04.2007 г. в общей сумме 3107040,65 руб. ПМР, в том числе: сумма основного долга по кредиту в размере 2928975,00 руб. и начисленные проценты в размере 178065,65 руб..

Одним из существенных условий договоров межбанковского кредита № 335 от 19.04.07 г. является исполнение ответчиком своей обязанности по возврату суммы кредита путем своевременного погашения суммы кредита и процентов по нему (п.2.2.1. договора).

Статьей 848 ГК ПМР установлено, что по кредитному договору заемщик, которым в данном случае является ОАО «Бендерысоцбанк», обязуется возвратить кредитору, т.е. ПРБ, полученную денежную сумму и уплатить проценты на нее.

В связи с чем, на основании ст.468 ГК ПМР истец просит определить последствия расторжения договора, исходя из необходимости справедливого распределения между сторонами расходов, понесенных ими в связи с исполнением этого договора, обязав ОАО «Бендерысоцбанк» погасить перед ПРБ задолженность в общей сумме 3107040,65 руб., в том числе сумму основного долга в размере 2928975,00 руб. и проценты в размере 178065,65 руб..

На основании изложенного, руководствуясь ст.ст.468, 469 и 848 ГК ПМР, истец просит удовлетворить иск в полном объеме.
Ответчик, как указано выше в судебное заседание не явился, отзыв на иск, содержащий возражения по существу заявленных требований, не представил.
Суд, исследовав материалы дела, заслушав объяснения представителя истца и изучив его письменные пояснения, основываясь на фактических обстоятельствах, установленных в ходе судебного разбирательства, а также нормах гражданского законодательства, находит иск обоснованным и подлежащим удовлетворению по следующим основаниям.

Как установлено в судебном заседании, подтверждается материалами дела и объяснениями представителя истца, 19 апреля 2007 года между ПРБ и ОАО «Бендерысоцбанк» был заключен договор межбанковского кредита № 335 (далее договор), соответствующий требованиям ст.ст.848,849 ГК ПМР.
Согласно условиям данного договора, ПРБ обязался выдать ОАО «Бендерысоцбанк» кредит в сумме 2928975,00 руб.ПМР под 7 % годовых сроком погашения по 19.04.11 г. (п.1.1 договора), а заемщик в лице ОАО «Бендерысоцбанк» - возвратить сумму полученного кредита и уплатить вознаграждение за пользование кредитом (п.2.2.1, 3.1 договора). При этом, в соответствии с дополнительным соглашением № 2 к договору межбанковского кредита № 335 от 19.04.07 г., заключенным 20.04.10 г., проценты по кредиту, начисленные за период с 01.04.10 г. по 31.03.2011 г., Банк вправе оплатить Кредитору в срок до 13.04.11 г. (п.5 соглашения).
 В соответствии с условиями, предусмотренными п.п.1.1, 1.2 договора, истец предоставил ответчику кредит в сумме 2928975,00 руб., путем зачисления таковой на корреспондентский счет ответчика № 20210000097 в ПРБ, тем самым полностью исполнив принятое на себя обязательство.
Факт надлежащего исполнения обязательств истцом, а именно зачисления суммы кредита в размере 2928975,00 руб. на корреспондентский счет ответчика, подтверждается выпиской по лицевому счету ОАО «Бендерысоцбанк» (сч. 13710000088) за 19.04.2007 г., надлежащим образом заверенная копия которой имеется в материалах дела, а также действиями ответчика по оплате процентов за пользование кредитом, начисленных в период с апреля 2007 г. по март 2010 г..
Согласно пункту 2 статьи 467 ГК ПМР, по требованию одной из сторон договор может быть расторгнут по решению суда в случаях, предусмотренных кодексом, другими законами или договором.
В силу пункта 1 статьи 468 ГК ПМР существенное изменение обстоятельств, из которых исходили стороны при заключении договора, является основанием для его расторжения. При этом изменение обстоятельств признается существенным, когда они изменились настолько, что если бы стороны могли это разумно предвидеть, договор вообще не был бы ими заключен или был бы заключен на значительно отличающихся условиях.

Как следует из объяснений представителя истца и подтверждается материалами дела, при заключении договора межбанковского кредита № 335 от 19.04.07 г., ПРБ исходил из того, что ОАО «Бендерысоцбанк» является юридическим лицом, которому в соответствии с Законом ПМР «О банках и банковской деятельности в Приднестровской Молдавской Республике» и на основании лицензии (разрешения), выдаваемой Приднестровским республиканским банком, предоставлено право привлекать денежные средства от юридических и физических лиц и от своего имени размещать их на условиях возвратности, платности и срочности, осуществлять иные банковские операции (ст.1 Закона ПМР «О банках и банковской деятельности в Приднестровской Молдавской Республике»), осуществлять межбанковские кредитные операции (ст.27 Закона ПМР «О банках и банковской деятельности в Приднестровской Молдавской Республике»), а также наличия у ПРБ в силу ст.46 Закона ПМР «О центральном банке Приднестровской Молдавской Республики» права осуществлять банковские операции с кредитными организациями, и, соответственно, существования реальной возможности исполнения ответчиком, возникших из договора межбанковского кредита, обязательств по возврату кредита и уплаты процентов за пользование им.
Однако, вступившим в законную силу решением Арбитражного суда ПМР от 10 ноября 2010 г. по делу № 427/10-06 аннулирована генеральная лицензия серии АЮ № 0012715, выданная ОАО «Бендерысоцбанк» 21.07.05 г. на право осуществления банковской деятельности в ПМР и за ее пределами, в связи с чем ОАО «Бендерысоцбанк» лишился права осуществлять банковские операции, и, как следствие, лишился возможности получения дохода от таковых.
В совою очередь, согласно ст.49 Закона ПМР «О центральном банке Приднестровской Молдавской Республики» Приднестровский республиканский банк не имеет права осуществлять банковские операции с юридическими лицами, не имеющими лицензии на осуществление банковских операций.

Изложенное свидетельствует о существенном изменении обстоятельств, из которых исходили стороны при заключении договора межбанковского кредита № 335 от 19.04.07 г..
При этом, в момент заключения данного договора истец исходил из того, что такого изменения обстоятельств не произойдет, поскольку на момент заключения договора № 335 от 19.04.2007 г. отсутствовали основания и предпосылки, которые прямо или косвенно могли свидетельствовать о том, что генеральная лицензия ОАО «Бендерысоцбанк» может быть аннулирована. Доказательств обратного суду не представлено.
Как установлено вступившим в законную силу решением Арбитражного суда ПМР от 10.11.10 г. по ранее рассмотренному делу № 427/10-06 и не доказывается вновь при рассмотрении судом данного дела, в котором участвуют те же лица, в силу п.2 ст.50 АПК ПМР, аннулирование лицензии явилось следствием несоблюдения ответчиком требований законодательства ПМР в сфере регулирования деятельности финансово-кредитных организаций, установленных обязательных нормативов, совершения действий, создающих реальную угрозу интересам вкладчиков и кредиторов, а также неоднократного неисполнения обязательных для финансово-кредитных организаций предписаний ПРБ как центрального банка ПМР, уполномоченного на осуществление банковского контроля (надзора) за деятельностью кредитных организаций.

Приведенные преюдициально установленные обстоятельства, позволяют сделать вывод о том, что изменение обстоятельств вызвано причинами, которые Приднестровский республиканский банк не мог преодолеть после их возникновения при той степени заботливости и осмотрительности, какая от него требовалась по характеру договора и условиям оборота. Доводы истца, изложенные в п.п.2 письменных пояснений, суд считает обоснованными.
Также, поскольку, как указано выше, аннулирование генеральной лицензии серии АЮ № 0012715, выданной ОАО «Бендерысоцбанк» 21.07.05 г., лишило ответчика права осуществления банковской деятельности в ПМР и за ее пределами, и, как следствие, лишило его возможности получения дохода от такой деятельности, за счет которого возможно исполнение обязательств по погашению кредита и процентов по нему, исполнение договора № 335 от 19.04.2007 года без изменения его условий настолько нарушило бы соответствующее договору соотношение имущественных интересов сторон и повлекло бы для ПРБ такой ущерб, что он в значительной степени лишился бы того, на что был вправе рассчитывать при заключении договора. Доводы истца в указанной части, приведенные в письменных пояснениях, суд также находит обоснованными.
Из обычаев делового оборота или существа договора межбанковского кредита № 335 от 19.04.07 г. не вытекает, что риск изменения обстоятельств несет истец.

Таким образом, имеется совокупность условий, предусмотренных п.п.а)-г) п.2 ст.468 ГК ПМР, наличие которых необходимо для расторжения договора судом.

12.01.2011 г. истцом в адрес ответчика было направлено предложение о расторжении договора межбанковского кредита № 335 от 19.04.07 г. с приложением соответствующего соглашения о расторжении договора в двух экземплярах, на которое ответ в срок, установленный в предложении, не получен.

Факт направления истцом в адрес ответчика предложения о расторжении договора подтверждается письмом ПРБ от 12.01.11 г. № 01-26/674, приложением № 3 к нему и уведомлением о вручении почтового отправления за № 1/62 от 12.01.2011 г..
Изложенное свидетельствует о соблюдении истцом обязательного досудебного порядка урегулирования спора, установленного п.2 ст.469 ГК ПМР.

В соответствии с п.2 ст. 468 ГК ПМР при не достижении сторонами соглашения о расторжении договора и при наличии совокупности указанных выше условий, предусмотренных п.п. а)-г) п.2 ст.468 ГК ПМР, договор может быть расторгнут судом по требованию заинтересованной стороны.
В связи с изложенным, суд считает доводы иска в части требования о расторжении договора межбанковского кредита № 335 от 19.04.07 г. обоснованными, а обстоятельства, положенные в его основу, доказанными.
Соответственно, исходя из приведенных выше норм права, исковое требование ПРБ о расторжении договора межбанковского кредита № 335 от 19.04.07 г. подлежит удовлетворению.

В соответствии с п.3 ст.468 ГК ПМР при расторжении договора вследствие существенно изменившихся обстоятельств суд по требованию любой из сторон определяет последствия расторжения договора, исходя из необходимости справедливого распределения между сторонами расходов, понесенных ими в связи с исполнением этого договора.
Согласно п.1 ст.848 ГК ПМР по кредитному договору одна сторона-банк или иная кредитная организация (кредитор) обязуется предоставить денежные средства (кредит) другой стороне (заемщику) в размере и на условиях, предусмотренных договором, а заемщик обязуется возвратить полученную денежную сумму и уплатить проценты на нее.

Как установлено выше и подтверждается выпиской по лицевому счету ОАО «Бендерысоцбанк» (сч. 13710000088) за 19.04.2007 г., истец во исполнение п.1.1. договора № 335 от 19.04.07 г. выдал ответчику кредит в сумме 2 928 975 руб..

В соответствии с п.3.1. данного договора ответчик принял на себя обязательство уплачивать истцу 7% годовых за пользование кредитом. Срок уплаты процентов по кредиту, начисленных за период с 01.04.10 г. по 31.03.2011 г. в соответствии с дополнительным соглашением № 2 к договору межбанковского кредита № 335 от 19.04.07 г., заключенным 20.04.10 г., продлен ответчику по решению банковского совета Приднестровского республиканского банка № 3 от 13.04.10 г. (протокол № 4), и проценты подлежат уплате кредитору, каковым является ПРБ, в срок до 13.04.11 г. (п.5 соглашения).

Проценты, установленные п.3.1. договора, представляют собой плату за пользование кредитом. Во исполнение условий договора, ответчик оплатил проценты за пользование кредитом за период с 20.04.07 г. по 31.03.2010 г..
Плата за пользование ответчиком кредитом в период с 1 апреля 2010 г. по 11 февраля 2011 г. (дата обращения с иском в суд) составила 178065,65 руб..

Наличие у ОАО «Бендерысоцбанк» перед Приднестровским республиканским банком текущей задолженности по договору межбанковского кредита № 335 от 19.04.2007 г. в общей сумме 3107040,65 руб. ПМР, состоящей из суммы кредита в размере 2928975,00 руб. и суммы платы (процентов) за пользование кредитом за период с 1 апреля 2010 г. по 11 февраля 2011 г. в размере 178065,65 руб., подтверждается актом № 2 сверки задолженности по счетам по учету задолженности по привлеченным/размещенным средствам, составленным между ПРБ и ОАО «Бендерысоцбанк», и приложением к расчету исковых требований по договору межбанковского кредита № 335 от 19.04.07 г., заключенному между Приднестровским республиканским банком и ОАО «Бендерысоцбанк», произведенному в соответствии с условиями кредитного договора по состоянию на 11.02.2011 г..
При этом, как указано выше, возражений по существу иска от ответчика не поступило.

В связи с изложенным, учитывая, что возврат ответчиком полученной от истца суммы кредита и уплата процентов на нее, являются существенными условиями кредитного договора (п.1 ст.848 ГК ПМР), доказанность факта выдачи истцом ответчику кредита в сумме 2928975,00 руб. и нахождения, указанной суммы денежных средств в распоряжении ответчика, суд, руководствуясь п.3 ст.468 ГК ПМР, исходя из необходимости справедливого распределения между сторонами расходов, понесенных ими в связи с исполнением этого договора, считает обоснованным и подлежащим удовлетворению требование истца об определении таких последствий расторжения договора № 335 от 19.04.07 г. вследствие существенно изменившихся обстоятельств, как возврат ответчиком истцу суммы кредита в размере 2928975,00 руб. и погашение процентов в размере 178065,65 руб..
Таким образом, исходя из приведенных норм права с ОАО «Бендерысоцбанк» в пользу ПРБ подлежит взысканию задолженность в общей сумме 3107040,65 руб., из которой 2928975,00 руб. – сумма кредита и 178065,65 руб. – проценты (плата) за пользование кредитом в период с 1 апреля 2010 г. по 11 февраля 2011 г..
В соответствии со статьей 84 АПК ПМР судебные расходы относятся на лиц, участвующих в деле, пропорционально размеру удовлетворенных исковых требований. Учитывая, что исковые требования подлежат удовлетворению в полном объеме, государственная пошлина подлежит взысканию с ответчика.
Арбитражный Суд ПМР, руководствуясь статьями 113-116, п.1 ст.117 АПК ПМР,

Решил:

1.
 Исковое требование ПРБ о расторжении договора удовлетворить.
 Расторгнуть договор межбанковского кредита № 335 от 19.04.2007 года, заключенный между Приднестровским республиканским банком и ОАО «Бенденрысоцбанк».

2. Исковое требование ПРБ об определении последствий расторжения договора удовлетворить.

 Взыскать с ОАО «Бендерысоцбанк» в пользу Приднестровского республиканского банка задолженность в общей сумме 3107040 (три миллиона сто семь тысяч сорок) рублей 65 (шестьдесят пять) копеек, из которой 2928975,00 руб. – сумма кредита и 178065,65 руб. – проценты за пользование кредитом.
 3. Взыскать с ОАО « Бендерысоцбанк» в доход республиканского бюджета государственную пошлину в сумме 38595 (тридцать восемь тысяч пятьсот девяносто пять) руб. 41 (сорок одна) коп..

Решение может быть обжаловано в течение 20 дней после принятия.

Судья

Е.В.Лука

PAGE
1

