Практика применения законодательства о банкротстве

По результатам проверок деятельности управляющих

Евгений Владимирович Семченко, заместитель председателя дисциплинарного комитета ПАУ ЦФО
В этой статье хотелось бы обратить внимание арбитражных управляющих на нарушения законодательства, которые допускают в своей деятельности антикризисные менеджеры.
Ключевым моментом в любом банкротстве является выявление кредиторов. Для этого закон предусмотрел обязательную публикацию сведений об основных этапах процесса (введении в компании наблюдения, открытии конкурсного производства, признание должника банкротом). Объявление дает арбитражный управляющий, оплачивая публикацию за счет компании-должника, а официальное издание определяет Правительство РФ.
Сведения, подлежащие опубликованию, в соответствии с настоящим Федеральным законом, включаются в Единый федеральный реестр сведений о банкротстве.

До 2005 г. такое объявление можно было опубликовать только в «Российской газете». Сейчас объявления о несостоятельности (банкротстве) выходят в газете «Коммерсантъ», т.к. это издание получило статус официального издания для публикации сведений, предусмотренных Федеральным законом РФ №127-ФЗ (2002 г. с изм.) «О несостоятельности (банкротстве)».

Объявления о банкротстве и приравненные к ним сообщения публикуются в субботних номерах газеты «Коммерсантъ», распространяющейся на территории всей Российской Федерации. Эти объявления также доступны на сайте в разделе "Объявления о несостоятельности".

Единый федеральный реестр сведений о банкротстве представляет собой федеральный информационный ресурс и формируется посредством включения в него сведений, предусмотренных Федеральным законом.

Сведения, содержащиеся в Едином федеральном реестре сведений о банкротстве, подлежат размещению в сети "Интернет".

Одно из нарушений, на которое нужно обратить внимание арбитражных управляющих в этом вопросе, касается нарушения сроков опубликования сообщений в газете «Коммерсант» и ЕФИРе.

Приведу примеры по результатам проверок деятельности арбитражных управляющих.

Из объяснений конкурсного управляющего: размещение информации о введении процедуры конкурсного производства в газете «Коммерсант» была произведена своевременно, следовательно, размещение информации о предприятии- банкроте в Едином федеральном реестре сведений о банкротстве, через два месяца с даты признания его банкротом, не может служить основанием для удовлетворения жалобы заявителя, поскольку целью опубликования сведений является уведомление кредиторов о введенной процедуре банкротства. Права и законные интересы заявителя жалобы не нарушены.

Определение арбитражного суда от 18 ноября 2013 года о введении процедур наблюдения было получено конкурсным управляющим по почте только 2 декабря 2013 года. Так как финансировать проведение процедуры наблюдения в отношении ООО обязался заявитель, а у должника денежные средства отсутствовали, временный управляющий не обращался в редакцию газеты «Коммерсант» с заявкой на размещение публикации. Только 28 декабря 2013 года временный управляющий смог получить от заявителя гарантии по оплате расходов арбитражного управляющего на публикацию. После этого временный управляющий обеспечил обращение в редакцию и выход публикаций в ближайшем номере газеты «Коммерсант».

Следующий пример. В публикации было указано, что процедура банкротства была введена на основании определения арбитражного суда, а не на основании решения суда.

Также в объявлении ошибочно указано на проведение процедуры банкротства ликвидируемого должника, хотя данное утверждение противоречит Федеральному закону. В соответствии с пунктом 1 статьи 142 Федерального закона, реестр требований кредиторов подлежит закрытию по истечению двух месяцев с даты опубликования сведений о признании должника банкротом и об открытии конкурсного производства. В публикации о банкротстве указано, что реестр требований кредиторов подлежит закрытию в течение одного месяца.

Результаты инвентаризации имущества должника оформлены инвентаризационной описью основных средств от 18. 04. 2013 года. Следовательно, в соответствии с положениями пункта 2 статьи 129 закона о банкротстве, конкурсный управляющий должен быть включить в ЕФРСБ сведения о результатах инвентаризации имущества должника не позднее 22.04. 2013 года. Однако, в нарушение пункта 2 статьи 129 закона о банкротстве, данная обязанность конкурсным управляющим исполнена лишь 13.08.2013 года.

Еще один пример нарушений – сообщение о проведении собрания кредиторов, состоявшегося 29.01.2014 года, в ЕФРСБ опубликовано не было, сообщение о проведении собрания участников строительства было опубликовано конкурсным управляющим 3.03.2014 года – в день проведения собрания.

Из объяснения конкурсного управляющего следует, что он не опубликовал сообщение о проведении собрания кредиторов ООО 7 февраля 2014 года, так как ему потребовалось дополнительное время для изготовления новой квалифицированной электронной цифровой подписи. С 1 января 2014 года подписание сообщений на www.fedresurs.ru допустимо исключительно с использованием электронной подписи, сформированной в соответствии с Федеральным законом от 6 апреля 2011 года № 63-ФЗ «Об электронной подписи».

Несколько примеров касаются сроков предоставления отчетов и соответствия их форме.

Открыто конкурсное производство ликвидируемого должника. Отчет о своей деятельности конкурсный управляющий должен был представить не позднее 22.11.2013 года, однако собрание кредиторов созвано конкурсными управляющими только 15. 04. 2014 г. с существенными нарушением трехмесячного срока, предусмотренного статьей 143 закона о банкротстве.

По материалам проверки установлено следующее: в отчете конкурсного управляющего ОАО о результатах проведения конкурсного производства от 22 января 2013 года в разделе «Сведения о расходах на проведение процедуры конкурсного производства» были указаны следующие сведения: текущие расходы на март 2010 – декабрь 2011 в размере 874 595, 74 рублей, общая сумма расходов на проведение конкурсного производства в размере 1 472 658, 64 рублей.

Данные сведения не соответствуют действительности. Как было выяснено в ходе судебного заседания 26 декабря 2012 года, согласно выписке по операциям, на счете одного из ОАО за период с 9.03.2010 года по 20.07.2012 года, полученной в соответствии с запросом налогового органа от 20.07.2012 года № 8401, с расчетного счета должника произведены выплаты привлеченным специалистам в общей сумме 2 348 936, 67 рублей. Следовательно, на дату составления отчет конкурсного управляющего о результатах проведения конкурсного производства содержал неактуальную информацию.

Следующий момент – очередность текущих платежей.

Конкурсный управляющий, погашая задолженность по своему вознаграждению, относящуюся к первой очереди текущих платежей, но возникшую позже задолженности по вознаграждению бывшего конкурсного управляющего той же очереди, нарушил очередность удовлетворения требований по текущим платежам, предусмотренную п.2 ст.134 Федерального закона.

Из отчета об использовании денежных средств должника прослеживается, что поступившие с 15.11.2010 по 23.01.2013 года денежные средства были направлены конкурсным управляющим, как на погашение текущих платежей первой и второй очередей, так и на оплату текущих платежей последующих очередей: услуг связи и за интернет, программного обеспечения, подписки на бухгалтерский журнал за 2012 год, компьютерное обеспечение. При этом конкурсным управляющим не указано наличие исполнительных документов, предшествующих, в третьей очереди, по календарной очередности требованиям заявителя.

Обращаю внимание арбитражных управляющих и на нарушения статьи 133 ФЗ «О банкротстве». Не исполненная обязанность по открытию расчетного счета должника является прямым нарушением положений статьи 133 Федерального закона.

Примеры по проведенным проверкам деятельности арбитражных управляющих по превышению лимитов обращают внимания на следующее.

Конкурсный управляющий не представил доказательств вынесения судом соответствующего акта, самостоятельно рассчитал сумму для оплаты услуг специалистов привлеченных конкурсным управляющим в ходе процедуры конкурсного производства, исходя из объема конкурсной массы, чем нарушил положения п. 3 ст. 20.7 Федерального закона.

Из материалов дела о банкротстве одного из ОАО следует, что конкурсный управляющий не обращался в арбитражный суд с ходатайством об увеличении лимитов на оплату услуг привлеченных специалистов. Исходя из действительной стоимости активов ОАО, лимит расходов на оплату услуг лиц, привлеченных конкурсным управляющим для обеспечения своей деятельности, составляет 1 837 405, 00 рублей.

Какие нарушения в организации торгов допускают арбитражные управляющие?

Срок предоставления заявок на участие в повторных торгах, назначенный на 18.12.2012 года, составил менее 25 рабочих дней со дня опубликования сообщения о проведении торгов.

Несоблюдение срока в 30 календарных дней для подачи заявок на повторных торгах по продаже права требования дебиторской задолженности, назначенных на 18.12.2012 года, произошло в результате ошибки помощника арбитражного управляющего.

Дебиторская задолженность уступлена по договору уступки прав требования № 1 от 14.03.2013 года за 400 000 рублей, несмотря на то, что минимальная цена отсечения составляет 649 800 рублей, а конечная цена предложения дебиторской задолженности, посредством публичного предложения, исходя из публикации, составляет 812 250 рублей.

Покупатель приобрел право требования дебиторской задолженности за 350 тысяч рублей.

Прокуратура называет сумму договора уступки права требования дебиторской задолженности 400 тысяч рублей из того, что на предложения Управления Росреестра в адрес конкурсного управляющего, в связи с организацией проверки деятельности арбитражного управляющего представить копии всех имеющихся документов в сжатые сроки (порядка 700 листов), копировальщиком была допущена ошибка. Вместо подлинного договора была снята копия одного из аннулированных первоначальных вариантов договора.

Вопрос о цене предложения по реализации права требования дебиторской задолженности по прямому договору купли – продажи за 350 тысяч рублей был с кредиторами согласован, но специально в повестке дня собрания кредиторов не рассматривался.

Следующий пример нарушений в деятельности арбитражных управляющих.

Руководствуясь положениями закона о банкротстве, конкурсный управляющий должен был принять меры по расторжению договора купли - продажи от 1.08.2011 года в судебном порядке в связи с нарушением его условий и положениями пункта 19 статьи 110 Федерального закона «О несостоятельности (банкротстве)» от 26 октября 2002 года. (Далее – закон).

Однако данным правом конкурсный управляющий не воспользовался. В течение семи месяцев после своего утверждения и одного года и семи месяцев с момента заключения договора купли - продажи, управляющий не принимает меры по расторжению договора купли – продажи с победителем торгов. Эта ситуация привела к затягиванию процедуры конкурсного производства в отношении ООО и увеличению расходов на процедуру.

Более того, отчет конкурсного управляющего о ходе конкурсного производства ООО от 27.01.2013 года содержит сведения об оплате 5. 09.2012 года векселями на сумму 34 833 662, 50 рублей по договору от 1.08.2011 года и направлении требования другого ООО об оплате оставшейся суммы по договору купли - продажи.

Конкурсный управляющий в своих разъяснениях ссылается на уведомление о расторжении договора купли - продажи от 1.08.2011, датированное 1.14.2013 годом.

Остановимся еще на одном нарушении, которое допускают в своей деятельности арбитражные управляющие, касающемся не исполнения решений собрания кредиторов.

Из материалов проверки было установлено, что на собрании кредиторов ООО 16 апреля 2013 года были приняты следующие решения. Конкурсному управляющему вменили в обязанность в течение месяца провести проверку наличия оснований для привлечения руководителя должника к субсидиарной ответственности, при наличии оснований обратиться в арбитражный суд с исковым заявлением.

Также было принято решение обязать арбитражного управляющего в течение месяца провести проверку обоснованности выдачи денежных средств в подотчет руководителю должника Е. в размере 4 000 000,00 рублей. Ш. в размере 638 000, 00 рублей. Предоставить беспроцентный займ С. в размере 4 038 000, 00 рублей, при наличии оснований обратиться в арбитражный суд с исковым заявлением по оспариванию сделок.

Уполномоченный орган указывает, что на момент подачи настоящей жалобы, конкурсный управляющий не исполнила решения собрания кредиторов ООО от 16 апреля 2013 года, не провела проверку оснований для привлечения руководителя должника к субсидиарной ответственности и проверку обоснованности выдачи денежных средств лицам, о которых шла речь выше.

В случае несогласия с решением кредиторов конкурсный управляющий могла бы оспорить эти решения в суде, но этого сделано также не было.

Более того, конкурсным управляющим в течение более одного года (на дату подачи жалобы) с момента утверждения порядка и условий проведения торгов по реализации предмета залога не принимались меры по проведению торгов.

