КОНСОЛИДИРОВАННАЯ ПОЗИЦИЯ

Лизинговых компаний по вопросу рассмотрения Проекта Постановления Пленума ВАС РФ

Об отдельных вопросах, связанных с договором выкупного лизинга (далее Проект)
Москва

 07.11.13
В связи с возникшими в судебной практике вопросами и в целях единообразного применения арбитражными судами законодательства о финансовой аренде (лизинге) Пленум Высшего Арбитражного Суда Российской Федерации, руководствуясь пунктом 2 статьи 13 Федерального конституционного закона «Об арбитражных судах в Российской Федерации», постановляет дать следующие разъяснения:

1. В настоящем постановлении под договором выкупного лизинга понимается договор лизинга, который в соответствии со статьей 19 Федерального закона «О финансовой аренде (лизинге)» (далее – Закон о лизинге) содержит условие о переходе права собственности на предмет лизинга к лизингополучателю при внесении им всех лизинговых повременных платежей, а также иных платежей, предусмотренных договором лизинга.(добавить)
Правовые позиции, содержащиеся в настоящем постановлении, подлежат применению также к договорам лизинга, в которых содержится условие о праве лизингополучателя выкупить по окончании срока действия данного договора предмет лизинга по определенной в договоре цене, в том числе символической, если условием перехода права собственности или выкупа является не только уплата этой цены, но и внесение лизинговых платежей, а также иных платежей, предусмотренных договором лизинга (добавить)
2. Судам следует учитывать, что в договоре выкупного лизинга имущественный интерес лизингодателя заключается в размещении и последующем возврате с прибылью денежных средств.
Приобретение лизингодателем права собственности на предмет лизинга служит для него обеспечением обязательств лизингополучателя по уплате предусмотренных договором платежей, а также гарантией возврата вложенного. В связи с этим по смыслу статьи 329 Гражданского кодекса Российской Федерации (далее – ГК РФ) упомянутое обеспечение прекращается при внесении лизингополучателем всех договорных платежей ввиду перехода права собственности на предмет лизинга к лизингополучателю и в том случае, если лизингодатель уклоняется от оформления передаточного акта, договора купли-продажи и прочих документов либо если лизингодатель находится в процессе банкротства.
В связи с изложенным расторжение нарушенного лизингополучателем договора выкупного лизинга является основанием для предъявления лизингодателем к лизингополучателю требования о компенсации предоставленного финансирования, понесенных убытков, а также о передаче предмета лизинга.

3. Расторжение договора выкупного лизинга, в том числе по причине допущенной лизингополучателем просрочки уплаты лизинговых платежей, не должно влечь за собой получение лизингодателем таких благ, которые поставили бы его в лучшее имущественное положение, чем то, в котором он находился бы при выполнении лизингополучателем договора в соответствии с его условиями (пункты 3 и 4 статьи 1 ГК РФ).

В то же время расторжение договора выкупного лизинга по причине допущенной лизингополучателем просрочки в оплате не должно приводить к освобождению лизингополучателя от обязанности по возврату финансирования, полученного от лизингодателя, внесения платы за финансирование и возмещения причиненных лизингодателю убытков (статья 15 ГК РФ), а также иных предусмотренных законом или договором санкций и платежей.(добавить)
В связи с этим расторжение договора выкупного лизинга порождает обязанность сторон соотнести встречные предоставления по договору, совершенные до момента его расторжения (сальдо встречных обязательств), и определить завершающую обязанность одной из них в отношении другой стороны в соответствии со следующими правилами.

Что такое сальдо взаимных обязательств? Подразумеваем, что это стоимость договора лизинга (уменьшенная на стоимость реализации предмета лизинга), полученные лизинговые платежи, пени, штрафы, расходы ЛД при изъятии, платежи за пользование и. т.д. Однако в данном пункте настоящего проекта постановления указано, что это обязательства, возникшие до расторжения договора лизинга. Следовательно, расходы и убытки, возникающие после расторжения договора лизинга в это сальдо включены не будут, так как не будут еще известны на момент расторжения. Обязательства, возникшие до момента расторжения договора, не могут включить расходы по хранению предмета лизинга после расторжения договора, расходы по транспортировке (если имущество передается по месту нахождения ЛП), расходы на реализацию (например, агентские) и т.д.

Т.е. стороны подпишут всем известный акт взаимных расчетов, не более того, который, как показывает арбитражная практика, не является документом доказывающим наличие или отсутствие задолженности ЛП. А вот сальдо взаимных обязательств в полном его понимании возникнет только тогда, когда имущество будет реализовано. И ЛД сможет оценить исходящие и входящие денежные потоки.
3.1. Если лизингополучатель представит доказательства того, что внесенные им лизингодателю платежи (в частности, авансовый, выкупной, периодические платежи) в совокупности со стоимостью возвращенного им предмета лизинга превышают общую сумму, на которую вправе претендовать лизингодатель с учетом досрочного возврата финансирования, лизингополучатель вправе взыскать с лизингодателя разницу.
Не определено, что считать моментом «досрочного возврата финансирования». В любом случае, таковым не может являться момент возврата предмета лизинга. Если по аналогии рассматривать кредитные отношения, то «плата за финансирование» (проценты по кредиту) начисляются на остаток задолженности по кредиту до даты полного возврата суммы кредита, т.е. плата за финансирование должна начисляться до той даты, когда лизингодатель полностью компенсирует свои вложения.
Возвращаясь к п. 1 настоящего проекта постановления следует определить, что право ЛП на взыскание с лизингодателя разницы превышения суммы, на которую мог расчитывать ЛД, должно возникнуть только после реализации предмета лизинга.
3.2. Если лизингодатель представит доказательства того, что полученные им от лизингополучателя платежи в совокупности со стоимостью возвращенного ему предмета лизинга меньше общей суммы, на которую вправе претендовать лизингодатель с учетом досрочного возврата финансирования, лизингодатель вправе взыскать с лизингополучателя разницу.
3.3. Общая сумма, на которую вправе претендовать лизингодатель, в связи с расторжением договора складывается из предоставленного лизингополучателю финансирования, платы за финансирование, определенной с учетом продолжительности его использования и убытков, а также иных санкций и платежей (добавить), предусмотренных законом или договором.
Размер финансирования, предоставленного лизингодателем лизингополучателю, определяется как закупочная цена предмета лизинга в совокупности с расходами по его доставке, ремонту, передаче лизингополучателю и т.п. за вычетом авансового платежа лизингополучателя.
Плата за финансирование (вознаграждение) определяется в виде процента к сумме финансирования и рассчитывается пропорционально сроку внесения периодических платежей на основе разницы между общей суммой периодических лизинговых платежей и размером финансирования, предоставленного лизингодателем. Плата взимается за время фактического пользования финансированием.
Вводиться новое понятие «плата за финансирование». Т.е. в общем понятии это доход ЛД (маржа). Лизинг является финансовой арендой. Если исходить из того, что лизинг это инвестиция, то логично введение платы за пользование деньгами. А что с арендной платой? Что с платежами за пользование, право на получение которых предоставлено ст.662 ГК. Останется ли данное право у ЛД при определении лизинга только как инвестиционного договора?
Убытки лизингодателя определяются по общим правилам, предусмотренным гражданским законодательством. В частности, к реальному ущербу лизингодателя относятся затраты на хранение изъятого имущества до реализации и на его реализацию, проценты, выплачиваемые кредитной организации, у которой был получен кредит на закупку предмета лизинга. Упущенной выгодой лизингодателя может являться плата за финансирование за будущие периоды, которая более не начисляется ввиду досрочного возврата финансирования лизингополучателем. Указанная упущенная выгода может быть взыскана за период, разумно необходимый лизингодателю для повторного размещения финансирования на сопоставимую сумму по договору с иным лизингополучателем. Пока не доказано иное, судам следует исходить из того, что такой период составляет три месяца.

Повторное размещения финансирования на сопоставимую сумму по договору с иным лизингополучателем НЕВОЗМОЖНО. Так как, повторный лизинг законодательством не регламентирован. В силу ст. 2 Федерального закона от 29.10.1998 N 164-ФЗ "О финансовой аренде (лизинге)" договор лизинга - договор, в соответствии с которым лизингодатель обязуется приобрести в собственность указанное лизингополучателем имущество у определенного им продавца и предоставить лизингополучателю это имущество за плату во временное владение и пользование.

Таким образом, договор лизинга может быть заключен только на то имущество, собственником которого лизинговая компания на момент заключения лизингового договора не является.
В связи с тем, что закон говорит о том, что во исполнение договора лизинга могут заключаться обязательные и сопутствующие договоры (К обязательным относиться договор купли-продажи) данные договоры должны быть заключены датой поздней, чем дата договора лизинга.

В связи с чем, предлагаемая редакция следующая:

Указанная упущенная выгода может быть взыскана за период, разумно необходимый лизингодателю для реализации предмета лизинга. Пока не доказано иное, судам следует исходить из того, что такой период составляет шесть месяца (срок установлен без учета ликвидности предмета лизинга, состояния, местонахождения и т.д.)
4. Указанная в пунктах 3.1, 3.2 настоящего постановления стоимость предмета лизинга определяется по его состоянию на момент перехода к лизингодателю риска случайной гибели или случайной порчи предмета лизинга (по общему правилу статьи 669 ГК РФ – при возврате предмета лизинга лизингодателю) на основании отчета оценщика (судом в этом случае также принимаются во внимание недостатки, указанные в акте приема-передачи предмета лизинга от лизингополучателя лизингодателю) либо исходя из суммы, вырученной от продажи предмета лизинга в порядке, предусмотренном соглашением лизингодателя и лизингополучателя, или от его продажи лизингодателем в разумный срок после получения предмета лизинга. В последнем случае лизингополучатель может доказать, что при определении цены продажи предмета лизинга лизингодатель действовал недобросовестно или неразумно либо продал предмет лизинга за пределами разумного срока после его получения от лизингополучателя, а в действительности стоимость предмета лизинга была выше его продажной цены.
Не логично ставить порядок реализации предмета лизинга в зависимость от соглашения сторон. В редких случаях это соглашение будет достигнуто. Как правило, ЛП считает, что предмет лизинга можно реализовать за стоимость, которая покрывает все расходы и убытки ЛД, при этом далее чем «считает» дело не заходит, а ЛД наоборот, исходит из реальной возможности продажи предмета лизинга без дополнительных расходов. Рыночная стоимость лизингового имущества может быть в рынке, однако необходимо учитывать, например, место расположения имущества. Так, например, бульдозер, находящийся где-нибудь в тайге, необходимо вывезти в какой-нибудь доступный населенный пункт для его хранения и реализации. В связи с тем, что у ЛП нет денежных средств оплатить лизинговые платежи, он не сможет исполнить свои обязательства по транспортировке предмета лизинга до указанного ЛД места (как указано в договоре лизинга). А ЛД уверен, что оплатив данную перевозку не сможет возместить свои расходы по причине отсутствия средств у ЛП.

Следовательно, ЛД будет стараться реализовать предмет лизинга на месте (в тайге), чтобы не нести доп. Расходов.
Считаем, необходимо удалить фразу «…предусмотренном соглашением лизингодателя и лизингополучателя..». И изменить редакцию последнего абзаца: Если ЛП считает, что цена продажи предмета лизинга занижена ЛД, он имеет право найти Покупателя, который согласен приобрести предмет лизинга по цене, предложенной ЛП (и которая полностью покрывает расходы и убытки ЛД). Если ЛД откажется от продажи предмета лизинга, предоставленному ЛП Покупателю, лизингополучатель может доказать, что при определении цены продажи предмета лизинга лизингодатель действовал недобросовестно или неразумно и в действительности стоимость предмета лизинга была выше его продажной цены.
5. Если в результате досрочного расторжения договора лизинга сальдо взаимных обязательств складывается в пользу лизингополучателя с учетом разъяснения, содержащегося в пункте 3.1 настоящего постановления, то лизингополучатель (в том числе, если в отношении него возбуждено дело о банкротстве) вправе удерживать предмет лизинга, подлежащий передаче лизингодателю (пункты 1, 2 статьи 359 ГК РФ), до тех пор, пока лизингодатель не уплатит ему причитающуюся сумму.
Учитывая возможные разногласия между лизингодателем и лизингополучателем относительно размера обязательств, и наделение последнего правом удерживать предмет лизинга (как правило, стоимость которого в разы превышает обязательство ЛП), ЛД рискует понести убытки, связанные с уничтожением ,уменьшением рыночной стоимости лизингового имущества, с уплатой налога (например, транспортный, при постановке предмета лизинга на ЛД), риски взыскания расходов ЛП по хранению лизингового имущества. Необходимо учитывать, что в 99,99% случаев лизингополучатель, кроме удержания, будет эксплуатировать предмет лизинг, извлекая прибыль, без интереса в бережном обращении с вещью.
Однако факт эксплуатации ЛП удерживаемого предмета лизинга необходимо будет доказывать ЛД, что видится крайне затруднительным, так как на момент рассторжения договора лизинга ЛД не будет осведомлен о состоянии лизингового имущества, что не даст ему возможности сравнить его состояние. В связи с этим, ЛП имеет возможность избежать уплаты платежей за пользование имуществом после расторжения договора лизинга (662 ГК),
•
Как было указано выше, предмет лизинга является обеспечением для лизингодателя. Очевидно, что удержание обеспечения должником противоречит целям и смысла такого обеспечения.

•
Ранее мы отмечали, что возврат финансирования может считаться состоявшимся только после реализации обеспечения, либо явно выраженной воли лизингодателя оставить обеспечение за собой. Таким образом, удержание предмета лизинга будет лишь увеличивать срок пользования финансированием.

•
Вызывает сомнение, в принципе, озвученный подход с удержанием предмета лизинга, поскольку без передачи предмета лизинга лизингодателю невозможно посчитать сальдо расчетов (п.4 Проекта предусматривает проведение оценки на дату перехода рисков случайной гибели к лизингополучателю).
6. В случае если суд установит, что договор выкупного лизинга является типовым, с заранее определенными условиями либо лизингополучатель был фактически лишен возможности влиять на его содержание, то условия такого договора, предусматривающие имущественные последствия его расторжения, отличающиеся от указанных в пунктах 3–5 настоящего постановления, могут быть оспорены лизингополучателем применительно к пункту 2 статьи 428 ГК РФ.

Договор лизинга, не является договором присоединения. У любой компании, и лизинговая не исключение, есть типовые формы договоров. Однако, данный договор перед подписанием подлежит согласованию сторонами. Обсуждению, с приведением своих возражений и обоснований. В соответствии с п. 1 ст. 421 ГК 1. Граждане и юридические лица свободны в заключении договора. Понуждение запрещается. Условия договора определяются по усмотрению сторон. Так, если стороны не смогли прийти к единой согласованной форме договора, то договор не будет подписан. В противном случае, ЛП может подписать договор, заранее зная и предполагая, что в дальнейшем будет оспаривать его на основании п.2 ст. 428ГК.
Возможность изъятия предмета лизинга из владения и пользования лизингополучателя, в случае нарушения лизингополучателем обязательств по договору лизинга, в частности, по уплате лизинговых платежей, не только является правом лизингодателем на распоряжение предметом лизинга, как это указано в пункте 3 статьи 11 ФЗ «О финансовой аренде (лизинге)», но и возможностью уменьшения размера убытков лизингодателя, связанных с возможным ухудшением технических характеристик предмета лизинга за период с момента принятия решения о досрочном расторжении договора и до момента фактического возврата предмета лизинга лизингополучателем. Поскольку разъяснения, содержащиеся в пункте 3.1. настоящего проекта Постановления, необходимо рассматривать в совокупности с пунктом 3.3. проекта Постановления, из которого следует, что общая сумма, на которую вправе претендовать лизингодатель, помимо сумм, расчет которых, в связи с их бухгалтерским учетом, как правило, не оспаривается (представленное лизингополучателю финансирование, плата за финансирование, определенная с учетом продолжительности его использования), содержит также суммы, размер которых оспаривается в судебном порядке (убытки и санкции, предусмотренные законом или договором). Таким образом, при расторжении договора сумма будет спорная и, пользуясь этой ситуацией, лизингополучатель будет иметь возможность не только удерживать, но и использовать предмет лизинга, тогда как лизингодатель не будет иметь возможность контролировать это. В результате, после урегулирования всех вопросов, связанных с взаимными расчетами, лизингодатель получит предмет лизинга в значительно худшем состоянии, что увеличит его убытки, при этом возместить их за счет лизингополучателя будет невозможно, особенно если в отношении него будет возбуждена процедура банкротства.

Считаем, что данный пункт подлежит исключению.
7. В силу пункта 2 статьи 22 Закона о лизинге риск невыполнения продавцом обязанностей по договору купли-продажи предмета лизинга и связанные с этим убытки несет сторона договора лизинга, которая выбрала продавца, если иное не предусмотрено договором лизинга.

Названная норма, возлагая на выбравшую продавца сторону риск невыполнения продавцом обязанностей по договору купли-продажи, не исключает необходимости принятия обеими сторонами договора лизинга мер по уменьшению рисков, связанных с ненадлежащей поставкой предмета лизинга, поскольку обе стороны заинтересованы в своевременном получении и использовании предмета лизинга.

Наличие в Законе о лизинге специальных правил о распределении рисков само по себе не препятствует применению общих положений главы 25 ГК РФ об ответственности с учетом особенностей лизинговых сделок.

Так, если продавца выбрал лизингополучатель, но лизингодатель умышленно или по неосторожности содействовал увеличению размера убытков, вызванных ненадлежащей поставкой предмета лизинга, либо не принял разумных мер к их уменьшению, это согласно пункту 1 статьи 404 ГК РФ является основанием для уменьшения размера ответственности лизингополучателя (например, неустойки за нарушение обязательств по договору).
8. Рассматривая споры о том, какие права по договору купли-продажи предмета лизинга имеет лизингодатель или каким образом он должен осуществлять свои права по иным договорам, связанным с предметом лизинга (например, договорам страхования), судам следует исходить из принципа добросовестности (пункт 3 статьи 1 ГК РФ) и принимать во внимание правомерное ожидание лизингополучателя в отношении приобретения права собственности на предмет лизинга в будущем. В частности, в случае просрочки передачи продавцом предмета лизинга, если риск неисполнения обязательств продавцом несёт лизингополучатель, который обязан вносить лизинговые платежи независимо от получения предмета лизинга во владение, право требования в отношении неустойки и иных санкций за нарушение договора купли-продажи принадлежит лизингополучателю.

Если предмет лизинга погиб или повреждён, но он был застрахован, лизингодатель обязан предпринять все необходимые усилия для получения страхового возмещения от страховщика. В случае несовершения указанных действий лизингополучатель вправе приостановить внесение лизинговых платежей. Сумма страхового возмещения учитывается при определении заключительного платежа по договору лизинга по правилам пункта 3 настоящего постановления с учётом того, что лизингополучатель несёт ответственность в виде возмещения убытков лизингодателя только при условии, что предмет лизинга погиб или повреждён по обстоятельствам, за которые он отвечает, а риск случайной гибели несёт лизингодатель как собственник.
1. Лизингодатель может только способствовать ЛП в решении вопроса о выплате страховой компанией страхового возмещения. Предметом лизинга владеет ЛП, и последний обязан известить, в соответствии с правилами страхования страховую компанию и ЛД (в соответствии с договором лизинга) в течении определенного времени с момента наступления страхового случая. Так, если ЛП нарушит данные сроки, страховая компания откажет в выплате страхового возмещения и никакие усилия ЛД не изменят решение страховщика.
2. Оценка того, насколько ЛД предпринял все необходимые усилия для получения страхового возмещения от страховщика не может быть отдана на рассмотрение ЛП. Критерии данной оценки не установлены, в связи с чем, ЛП может ошибочно посчитать, что ЛД не предпринял все необходимые усилия для получения страхового возмещения от страховщика и, по своему усмотрению, приостановить внесение лизинговых платежей. Мало того, необходимо понимать, что принятие решения страховщика о признании страхового случая либо отказе в признании такового происходит, как правило, не ранее 3 месяцев со дня наступления страхового случая, и наделение ЛП правом приостановить внесение лизинговых платежей, может привести к злоупотреблению правом и возникновению убытков для ЛД.

3. Введено новое понятие «заключительный платеж». Что это? Сумма закрытия лизинговой сделки? Последний лизинговый платеж? А если это выплата страхового возмещения при ущербе? Тогда ремонт должен осуществить ЛП, а ЛД получить возмещение зачесть его в так называемый «заключительный платеж»?
4. В соответствии со ст. 669 ГК риск случайной гибели или случайной порчи арендованного имущества переходит к арендатору в момент передачи ему арендованного имущества, если иное не предусмотрено договором финансовой аренды.

Считаем, что пункт подлежит удалению.
9. В случае гибели или повреждения предмета лизинга, если этот предмет не застрахован, лизингополучатель не освобождается от обязанности компенсировать лизингополучателю Лизингодателю затраты на приобретение предмета и плату за финансирование до момента фактического возмещения указанных затрат.
10. При рассмотрении споров, вытекающих из договоров сублизинга, судам необходимо учитывать следующее. В том случае, если из обстоятельств дела следует, что лизингополучатель (сублизингодатель) фактически не предполагал самостоятельно использовать предмет лизинга в своей предпринимательской деятельности, его функция сводится исключительно к финансовому посредничеству по доведению финансирования от лизингодателя к сублизингополучателю. При таких обстоятельствах, если лизингодателю было известно об этом (в частности, если он согласовал передачу предмета лизинга в сублизинг), он принимает на себя риски ненадлежащего исполнения сублизингодателем своих обязательств перед ним по перечислению денежных средств, полученных от сублизингополучателя. В этом случае сублизингополучатель, внесший все платежи по договору сублизинга, приобретает право собственности на предмет лизинга даже в том случае, если его контрагент (сублизингодатель) не полностью исполнил свои обязательства как лизингополучателя перед лизингодателем.
В соответствии со ст. 665 ГК По договору финансовой аренды (договору лизинга) арендодатель обязуется приобрести в собственность имущество и предоставить арендатору это имущество за плату во временное владение и пользование.

Передавая имущество в лизинг ЛД подразумевает, что данное имущество будет использоваться именно ЛП. В дальнейшем, вполне возможно, в силу разных обстоятельств, может возникнуть необходимость у ЛП передать предмет лизинга в сублизинг.

При этом, ЛД не вступает ни в какие договорные отношения с сублизингополучателем, и не имеет перед ним обязанностей.

Нельзя устанавливать ответственность лизинговой компании в зависимости от действий лица, которое не является стороной сделки. Лизингополучатель имеет отдельные отношения в рамках самостоятельного договора с сублизингополучателем и вопросы взаиморасчетов между третьими лицами по отдельному договору не должны определять судьбу передаваемого в лизинг имущества.

В противном случае, если предположить, что добросовестность сублизингополучателя дает ему право претендовать на предмет лизинга, то лизинговая компания должна иметь право списания (получения) уплачиваемых им платежей в пределах сумм установленных в договоре лизинга с лизингополучателем. Такие платежи должны напрямую поступать в адрес лизинговой компании. Однако, такие отношения должны принимать форму договора перенайма, так как ЛП, как сторона лизинговых отношений, перестает быть участником данных отношений, а сублизингополучатель не только платит напрямую ЛД платежи, но и рассчитывает получить имущество в собственность.

Считаем, что пункт подлежит удалению.
11. В соответствии с пунктом 2 статьи 18 Закона о лизинге лизингодатель имеет право в целях привлечения денежных средств использовать в качестве залога предмет лизинга, который будет приобретен в будущем по условиям договора лизинга.
Названное положение Закона означает, что при залоге предмета лизинга подлежат учету также правомерные интересы лизингополучателя, заключающиеся в приобретении права собственности на предмет лизинга свободным от прав третьих лиц после исполнения им обязательств по договору лизинга.
Если залогодержатель, заключая договор залога, знал или должен был знать о том, что предмет залога является одновременно предметом договора лизинга (например, исходя из того, что залогодателем является юридическое лицо, основным видом деятельностью которого является совершение лизинговых операций), то судам, разрешая споры между лизингополучателем и залогодержателем, необходимо исходить из следующего.
Из толкования подпункта 3 пункта 1 статьи 352 ГК РФ следует, что залог предмета лизинга, фактически переданного лизингополучателю, осуществляется в совокупности с правами лизингодателя и прекращается при исчерпании этих прав выкупом лизингополучателем предмета лизинга в соответствии с условиями договора лизинга.
Надлежащее исполнение лизингополучателем обязательств по уплате всех лизинговых платежей, предусмотренных договором лизинга, означает прекращение договора лизинга в связи с надлежащим исполнением его сторонами своих обязательств (статья 408 ГК РФ). В связи с этим залог предмета лизинга прекращается применительно к пункту 2 статьи 354 ГК РФ; положения статьи 353 Кодекса к отношениям сторон применению не подлежат.
До момента полного исполнения лизингополучателем обязательств по уплате лизинговых платежей заложенными по договору залога имущества, являющегося предметом лизинга, считаются требования лизингодателя к лизингополучателю об уплате лизинговых платежей.
При этом в силу статьи 23 Закона о лизинге к приобретателю прав лизингодателя в отношении предмета лизинга в результате обращения взыскания в обязательном порядке переходят не только права, но и обязанности лизингодателя, определенные в договоре лизинга, в частности, обязанность передать право собственности на предмет лизинга лизингополучателю.
Если же залогодержатель докажет, что он не знал и не мог знать о том, что предмет залога является предметом лизинга либо будет передан в лизинг, то к отношениям залогодержателя, залогодателя и лизингополучателя подлежат применению положения ГК РФ о залоге имущества без учета особенностей залога предмета лизинга, указанных в настоящем пункте.
Председатель
Высшего Арбитражного Суда
Российской Федерации А.А. Иванов
Секретарь Пленума

Высшего Арбитражного Суда

Российской Федерации Т.В. Завьялова
14

