Дело №2-379/09
РЕШЕНИЕ-
ИМЕНЕМ РОССИЙСКОЙ ФЕДЕРАЦИИ
Г-Калач ,
14 мая 2009г.
Калачеевскин районный суд Воронежской области в составе:
председательствующего Зеленковой Н.В.
с участием представителя заявителя Белова О.Б.
заинтересованного лица Власенко 3.И. и ее представителя Мироновой В.Н.
при секретаре Краснолуцкой М.А.,
рассмотрев в открытом судебном заседании в помещении суда гражданское дело по заявлению Черновой Светланы Николаевны к Власенко Зое Ивановне на отказ в совершении нотариального действия.
УСТАНОВИЛ:
Чернова С.Н. просит суд обязать нотариуса нотариального округа Калачеевского района Воронежской области Зою Ивановну выдать ей свидетельство о праве на наследство по закону на имущество, оставшееся после смерти Чернова Анатолия Тимофеевича, умершего 06.08.2008 года.
В судебном заседании представитель заявителя Белов О.Б. заявленные требования доверителя поддержал и суду показал, что заявитель является наследницей по закону её супруга Чернова А.Т.. умершего 06.08.2008 года. 11.02.2009 г. он действующий на основании доверенности в интересах заявителя, обратился к нотариусу нотариального округа Калачеевского района Воронежской области З.И. Власенко с заявлением о выдаче свидетельства о праве на наследство по закону на земельный участок и жилой дом, находящиеся по адресу: Воронежская область Калачеевекий район с. Манипо ул. Мира, д. 61. 17.04.2009 года было подано заявление нотариусу о выдаче свидетельства о праве на наследство без оплаты услуг правового характера в соответствии со ст. 15 Основ законодательства РФ о нотариате. 22.04.2009 года нотариус З.И. Власенко приняла постановление об отказе в совершении нотариального действия - выдаче свидетельства о праве на наследство на том основании, что заявитель отказалась оплачивать услуги правового и технического характера Отказ в совершении нотариального действия считает незаконным. Согласно пп. 22 п. 1 ст. 333.24 НК РФ за совершение нотариальных действий нотариусами государственных нотариальных контор и (или) должностными лицами органов исполнительной власти, органов местного самоуправления, уполномоченными в соответствии с законодательными актами РФ и (или) законодательными актами субъектов РФ на совершение нотариальных действий, государственная пошлина взимается за выдачу свидетельства о праве на наследство по закону и по завещанию: детям, в том числе усыновленным, супругу, родителям, полнородным братьям и сестрам наследодателя - 0?3 процента стоимости наследуемого имущества, ноне более 100000 рублей; другим наследникам - 0,6 процента стоимости наследуемого имущества, но не более 1000000 рублей. Ч. 1 ст. 2 Основ законодательства РФ о нотариате от 11.02.1993 года № 4462-1 устанавливает, что за совершение нотариальных действий, а также за составление проектов документов, выдачу копий и дубликатов документов нотариусы, работающие в государственных нотариальных, конторах, взимают государственную пошлину по ставкам, установленным налоговым кодексом Российской Федерации. В тех случаях, когда законодательством Российской Федерации предусмотрена обязательная нотариальная форма действия, нотариус, занимающийся частной практикой, взимает плату по тарифам, соответствующим размерам государственной пошлины, предусмотренной за совершение аналогичного действия в государственной нотариальной конторе. За совершение действий, для которых законодательством Российской Федерации не предусмотрена обязательная нотариальная форма, нотариус, работающий в государственной нотариальной конторе, а также нотариус, занимающийся частной практикой, взимают нотариальные тарифы в размере, установленном в соответствии с требованиями статьи 22.1 Основ законодательства о нотариате. В перечне совершаемых нотариусами действий, указанных в данной статье, для которых законодательством Российской Федерации не предусмотрена обязательная нотариальная форма, отсутствует такое нотариальное действие как выдача свидетельства о праве на наследство. Принимая постановление об отказе в совершении нотариального
действия, нотариус З.И. Власенко сослалась на ст. 15 Основ законодательства о нотариате. Однако данная статья не предоставляет нотариусу право взимать при выдаче свидетельства о праве на наследство каких-либо иных платежей кроме нотариального тарифа, предусмотренного Налоговым кодексом Российской Федерации.
Выдавая свидетельство о праве на наследство, нотариус З.И Власенко осуществляет публично-правовую, а не коммерческую деятельность, Она выполняет свои должностные обязанности, потому что никто, кроме нее. в Калачеевском районе Воронежской области не вправе выдать свидетельство о праве на наследство, оставшееся после моего мужа, проживавшего на день смерти в селе Манино Калачеевского района Воронежской области. Определяя сумм)' оплаты услуг правового и технического характера, нотариус руководствовалась пунктом 20 решения собрания членов нотариальной палаты Воронежской облаем и от 27.02,2009 года. Между тем нотариальная палата является принимать нормативные акты, имеющие общеобязательный характер и порождающие обязанности у неопределенного круга лиц, каковыми являются наследники.
Статьей 1 Основ законодательства Российской Федерации о нотариате определено, что нотариальная деятельность не является предпринимательством и не преследует цели извлечения прибыли. Это означает, что, оказывая услуги правового и технического характера, нотариус вправе взимать плату за них в размере себестоимости этих услуг, но методика расчета себестоимости услуг вышеуказанным решением собрания членов нотариальной палаты Воронежской области не утверждена. Стоимость услуг правового и технического характера определена решением нотариальной палаты произвольно, а сами эти услуги, по сути, навязаны наследникам, что противоречит принципу свободы договора. Таким образом, нотариальной палатой Воронежской области допущено нарушение прав неопределенного крута лип, обращающихся к нотариусам Воронежской области за совершением нотариальных действий, обязательная форма которых предусмотрена законодательством.
'Заинтересованное лицо Власенко З.И. заявление считает необоснованным и просит суд отказать в удовлетворении заявления.
Представитель Власенко З.И. Миронова В.Н. заявление также считает необоснованным, так как действительно 17.04.2009 года поступило заявление о выдаче свидетельства о праве на наследство по закону за земельный участок и жилой дом по адресу: Воронежская область Калачеевский район с. Манино ул. Мира, д.61 без оплаты услуг правового характера в соответствии со ст. 15 ОЗН, Но в соответствии со статьей 23 Основ законодательства РФ о нотариате финансирование нотариальной деятельности нотариусов, занимающихся частной практикой, осуществляется не только за счет денежных средств, подученных от взыскания нотариального тарифа, но и за счет сумм, взыскиваемых за оказание услуг правового и технического характера. Понятие услуг правового и технического характера дается в а.З ст. 15 Основ законодательства РФ о нотариате: нотариус имеет право составлять проекты сделок, заявлений и других документов и выписки из них, а также давать разъяснения по вопросам совершения нотариальных действий. При выдаче свидетельства о праве на наследство нотариус, не только взыскивает нотариальный тариф в размере государственной пошлины, размер которой определен статьей 333.24 НК РФ? но и стоимость услуг правового и технического характера, так как составляется проект свидетельства о праве на наследство непосредственно нотариусом. Кроме этого нотариус при выдаче свидетельства о праве на наследство проводит правовую экспертизу представленных документов, затрачивает на это много времени. При обращении за получением наследства нотариус оказывает консультацию наследникам, разъясняя какие документы необходимы для получения свидетельства о праве на наследство, кто относится к кругу наследников и т.п. Однако данные консультации заносятся в реестр нотариальных действий, если они касаются наследственных дел, которые в этой конторе не заводятся. Если же эти консультации даются в рамках наследственного дела, то они охватываются суммами, определенными решением нотариальной палаты и отдельно, в реестре нотариальный действий не отражаются. Суммы, взыскиваемые нотариусом за оказание услуг правового и
технического характера. определены Решением Собрания Нотариальной палаты Воронежской области от 27.02.2009 года (в редакции Решения Собрания членов Нотариальной палаты Воронежской области от 23.03.2009 года). Так за составление проекта свидетельства о праве на наследство на объекты недвижимого имущества нотариусом взыскиваются услуги правового и технического характера в размере: - 1000 рублей за каждый объект недвижимого имущества с каждого наследника; - 50-500 рублей за движимое имущество. При этом ни действующим законодательством, ни Решением Собрании членов Нотариальной палаты Воронежской области от 27.02.2009 года не предусмотрено освобождение от взыскания услуг правого и технического характера.
Выслушав стороны, изучив материалы дела, суд полагает, что требования Черновой С.Н. законны и подлежат удовлетворению по следующим основаниям:
Анализируя содержание ст. ст. 1, 15, 22.1. 23 ч. 1. 35 Основ законодательства РФ о нотариате, суд приходит к выводу, что нотариусам предоставлено право взыскивать с граждан стоимость услуг правового и технического характера, оказываемых ими.
Однако по данному делу нотариусом к ее представителем не доказано оказание правовой консультации заявителю, оказание каких либо иных услуг правового или технического характера, которые не относятся к обязанности нотариуса, которые на него возлагаются Основами законодательства РФ о нотариате при выдаче свидетельства о праве на наследство.
Согласно ст. 72 Основ законодательства РФ о нотариате нотариус при выдаче свидетельства о праве на наследство по закону путем истребования соответствующих доказательств проверяет факт смерти наследодателя, время и место открытия наследства, наличие отношений, являющихся основанием для призвания к наследованию по закону лиц, подавших заявление о выдаче свидетельства о праве на наследство, состав и место нахождения наследственною имущества. Таким образом, истребование необходимых доказательств по наследственному делу, их оценка относится к прямым должностным обязанностям нотариуса, поэтому не может расцениваться как оказание правовой услуги.
Не может расцениваться как оказание услуги технического характера и изготовление свидетельства о праве на наследство, т.к. свидетельство о праве на наследство не является документом, оформляющим совершение какой либо сделки, в т.ч. и односторонней, каковой является завещание. Свидетельство о праве на наследство выдается от имени нотариуса, следовательно, его изготовление также относится к обязанности нотариуса.
Поскольку доказательства, что отказ от выдачи свидетельства о праве на наследство, вынесенный нотариусом 22 апреля 2009 года по данному делу, связан с отказом заявителя от оплаты услуг правового характера, за те услуги, которые нотариус оказывал ему. и которые не входят в круг его обязанностей, суду не представлены, то суд считает, что заявление является обоснованным и подлежит удовлетворению.
Па основании изложенного, руководствуясь ст. 194-199 ГПК РФ, суд
РЕШИЛ:
Обязать нотариуса нотариального округа Калачеевского района Воронежской области Власенко Зою Ивановну выдать Черновой Светлане Николаевне свидетельство о праве на наследство по закону на имущество, оставшееся после смерти мужа Чернова Анатолия Тимофеевича, умершего 6 августа 2008 года.
Решение может быть обжаловано в областной суд в течение 10 дней со дня изготовления решения в окончательной форме.
[image: image1.jpg]ar

71

PeLuenie n3FOTOBAZHO

[image: image2.jpg]

судья Зеленкова Н.Б.
дело № 33-3214
строка № 57
ОПРЕДЕЛЕНИЕ
02 июля 2009г. судебная коллегия по гражданским делам Воронежского областного суд;
в составе: председательствующего Раковой В.Е.
судей Иванцовой Г.В. и Фёдорова В.А.
при секретаре Беляевой И.О.
заслушала в открытом заседании по докладу судьи Фёдорова В. А.
гражданское дело по заявлению Черновой С.Н. к Власенко З.И. на отказ в
совершении нотариального действия
по кассационной жалобе нотариуса Власенко З.И.
на решение Калачеевского районного суда Воронежской области от 14.05.2009г.
УСТАНОВИЛА:
6.08.2008г. умер Чернов А.Т.
17.04.2009г. Белов О.В., действующий по доверенности в интересах наследницы по закону-Черновой С.Н., обратился к нотариусу нотариального округа Калачеевского района Воронежской области З.И. Власенко с заявлением о выдаче свидетельства о праве на наследство по закону на земельный участок и жилой дом, находящийся по адресу: Воронежская область Калачевский район, с.Панино ул.Мира, д.61.
Заявление нотариусу о выдаче свидетельства о праве на наследство было подано без оплаты услуг правового характера в соответствии со ст.15 Основ законодательства РФ о нотариате.
22.04.2009г. нотариус З.И.Власенко вынесла постановление об отказе в совершении нотариального действия в выдаче свидетельства о праве на наследство, на том основании, что заявитель отказалась оплачивать услуги правового и технического характера.
Отказ в совершении нотариального действия полагает незаконным, т.к. нотариус сослалась на ст.15 Основ законодательства о нотариате.
Однако данная статья не предоставляет нотариусу право взимать при выдаче свидетельства о праве на наследство каких-либо платежей кроме нотариального тарифа, предусмотренного Налоговым кодексом.
Просит суд обязать нотариуса нотариального округа Калачеевского района Воронежской области З.И.Власенко выдать ей свидетельство о праве на наследство по закону на имущество, оставшееся после смерти Чернова А.Т., умершего 06.08.2008г.
Решением Калачеевского районного суда Воронежской области от 14.05.2009г. заявленные требования удовлетворены.
В кассационной жалобе нотариус Калачеевского района Власенко З.И. просит отменить решение суда как необоснованное и незаконное.
Изучив материалы дела, доводы жалобы, судебная коллегия находит решение подлежащим отмене.
Б соответствии со ст.48 Основ законодательства РФ «О нотариате», а также ст. 310 ГПК РФ, заинтересованное лицо, считающее неправильными совершенное нотариальное действие или отказ в совершении нотариального действия, вправе подать заявление об этом в суд по месту нахождения нотариуса.
Удовлетворяя требования Черновой С.Н., суд исходил из того, не может расцениваться как оказание правовой услуги технического характера изготовление свидетельства о праве на наследство, т.к. свидетельство о праве на наследство не является документом, оформляющим совершение какой-либо сделки.
Свидетельство о праве на наследство выдается от имени нотариуса, т.е. его изготовление также относится к обязанности нотариуса.
Между тем, такой вывод суда не основан на законе и противоречит материалам дела.
Согласно ст. 23 Основ законодательства РФ «О нотариате» источником финансирования деятельности нотариуса, занимающегося частной практикой, являются денежные средства, полученные им за совершение нотариальных действий и оказание услуг правового и технического характера, другие финансовые поступления, не противоречащие законодательству Российской Федерации.
За составление проектов сделок, доверенностей, заявлений, завещаний и других документов, за выполнение технической работы по изготовлению этих документов, Налоговым кодексом РФ не предусмотрено уплаты ни государственной пошлины, ни нотариального тарифа.
За выполнение вышеперечисленных действий, определенных ст.15 Основ о нотариате, как за оказание услуг правового и технического характера, взимается плата с учетом себестоимости затрат на составление данных документов.
Решением Собрания Нотариальной палаты Воронежской области от 27.02.2009г (в редакции Решения Собрания членов Нотариальной палаты Воронежской области от 23.03.2009г определены суммы, взыскиваемые нотариусом за оказание услуг правового и технического характера.
За составление проекта свидетельства о праве на наследство на объекты недвижимого нотариусом взыскиваются:
1000руб за каждый объект недвижимого имущества с каждого наследника; 50-5000руб за движимое имущество.
Поскольку вышеназванное решение Собрания нотариальной палаты вступило в силу с 1.03.2009г, нотариус обоснованно вынес постановление об отказе в совершении нотариального действия ввиду отсутствия оплаты услуг правового и технического характера.
В связи с изложенным, решение суда об обязании нотариуса выдать Черновой С.Н. свидетельство о праве на наследство по закону на имущество, оставшееся после смерти мужа нельзя признать законным и обоснованным, оно подлежит отмене.
Поскольку обстоятельств, имеющие значение для дела, установлены на основании имеющихся и дополнительно представленных доказательств, судебная коллегия считает необходимым не передавая дело на новое рассмотрение
принять новое решение об отказе Черновой С.Н. в удовлетворении заявления.
На основании изложенного, руководствуясь ст. 361, 362 ГПК РФ, судебная коллегия
ОПРЕДЕЛИЛА:
решение Калачеевского районного суда Воронежской области от 14.05.2009г. отменить, в удовлетворении заявления Черновой С.Н, к нотариусу Власенко 3.14. об отказе в совершении нотариальных действий отказать.
[image: image3.jpg]

Председательствующий:
судьи коллегии:
[image: image4.jpg]

[image: image5.jpg]

ВЕРХОВНЫЙ СУД РОССИЙСКОЙ ФЕДЕРАЦИИ
№ 14-Ф09-534
ОПРЕДЕЛЕНИЕ
г. Москва
«28» сентября 2009 г.
Судья Верховного Суда Российской Федерации В.В, Горшков, изучив надзорную жалобу Белова О.Б. - представителя Черновой С.Н. на определение судебной коллегии по гражданским делам Воронежского областного суда от 2 июля 2009 г. по делу по Заявлению Черновой С.Н. к Власенко З.И. об отказе в совершении нотариального действия,
установил:
Решением Калачеевского районного суда Воронежской области от 14 мая 2009 г. требования удовлетворены.
Определением судебной коллегии по гражданским делам Воронежского областного суда от 2 июля 2009 г. решение первой инстанции отменено, по делу принято новое судебное постановление об отказе в удовлетворении требований.
В надзорной жалобе ставится вопрос о ее передаче для рассмотрения в судебном заседании Судебной коллегии по гражданским делам Верховного Суда Российской Федерации.
В соответствии с пунктом 1 части 2 статьи 381 Гражданского процессуального кодекса Российской Федерации по результатам изучения надзорной жалобы или представления прокурора судья выносит определение об отказе в передаче надзорной жалобы или представления прокурора для рассмотрения в судебном заседании суда надзорной инстанции, если отсутствуют основания для пересмотра судебных постановлений в порядке надзора.
Основаниями для отмены или изменения судебных постановлений в порядке надзора являются существенные нарушения норм материального или процессуального права, повлиявшие на исход дела, без устранения которых невозможны восстановление и зашита нарушенных прав, свобод и законных интересов, а также защита охраняемых законом публичных интересов (статья 387 Гражданского процессуального кодекса Российской Федерации).
Таких оснований для пересмотра судебного постановления в порядке надзора по доводам надзорной жалобы, изученным по материалам, приложенным к ней, не установлено.
Поскольку, согласно ст. 15 Основ законодательства РФ «О нотариате», а также решению Собрания Нотариальной палаты Воронежского области от 27 февраля 2009 г. источником финансирования деятельности нотариуса, занимающегося частной практикой, являются денежные средства, полученные км за совершение нотариальных действий и оказания услуг правового и технического характера, другие финансовые поступления, не противоречащие законодательству Российской Федерации, то нотариус нотариального округа Калачеевского района Воронежской области Власенко 3.И. правомерно вынесла постановление об отказе в совершении нотариального действия в выдаче свидетельства о праве на наследство Черновой С.Н, на основании отказа заявительницы оплачивать услуги правового и технического характера.
Следствием этого, суд кассационной инстанции, с учетом установленных по делу обстоятельств и правоотношений сторон, а также закона, который подлежит применению по данному делу, правомерно отменил решение суда первой инстанции, удовлетворивший требования Черновой С.Н. и вынес новое судебное постановление об отказе в удовлетворении требований истице.
Оснований не согласиться с выводами суда по доводам надзорной жалобы не имеется.
Доводы надзорной жалобы не могут быть признаны основанием для отмены б порядке надзора судебного постановления, принятого по данному делу, поскольку основаны на неправильном толковании корм материального и процессуального права.
Оснований для отмены или изменения состоявшегося по данному делу судебного постановления в порядке надзора не имеется,
На оснований изложенного, руководствуясь статьями 381 и 383
Гражданского процессуального кодекса Российской Федерации,
определил:
отказать Белову О.Б. - представителю Черновой С.Н, в передаче надзорной жалобы для рассмотрения в судебном заседании Судебной коллегии по гражданским делам Верховного Суда Российской Федерации.
[image: image6.jpg]

Судья Верховного Суда Российской Федерации

В.В. Горшков
