

Научная статья

УДК 347.413

DOI 10.25205/2542-0410-2022-18-2-33-36

Внесение денежных средств в качестве обеспечения исполнения государственного (муниципального) контракта третьим лицом

Евгений Николаевич Анисимов

УГАН НОТБ СФО Ространснадзора
Новосибирск, Россия

anisimov.e.lawyer@gmail.com

Аннотация

В настоящей статье рассматривается правовая модель, при которой внесение денежных средств в качестве обеспечения исполнения контракта осуществляется не участником закупки, а иным – третьим лицом. В статье дана правовая оценка ситуации, при которой участник закупки, проведенной в порядке и на условиях, установленных Федеральным законом от 05.04.2013 г. №44-ФЗ, возлагает обязанность по оплате обеспечения исполнения контракта на третье лицо. С целью объективного рассмотрения вопроса автором рассмотрена практика контролирующих органов и арбитражных судов, и сделан вывод о действительности такой оплаты, на основании системного толкования норм права.

Ключевые слова

обеспечение исполнения контракта, обеспечительный платеж, оплата обеспечительного платежа третьим лицом

Для цитирования

Анисимов Е. Н. Внесение денежных средств в качестве обеспечения исполнения государственного (муниципального) контракта третьим лицом // Юридическая наука и практика. 2022. Т. 18, № 2. С. 33–36. DOI 10.25205/2542-0410-2022-18-2-33-36

Deposit of Funds as Security for the Execution of a Government (municipal) Contract by a Third Party

Eugeny N. Anisimov

Consultant of UGAN NOTB SFO of Rostransnadzor
Novosibirsk, Russian Federation

anisimov.e.lawyer@gmail.com

Abstract

This article discusses the legal model in which the deposit of funds as a security for the performance of the contract is carried out by another third party instead of the procurement participant. The article provides a legal assessment of the situation in which a participant in a procurement, conducted in accordance with the procedure and under the conditions established by Federal Law No. 44-FZ dd. 05.04.2013, imposes the obligation to pay for the performance of the contract on a third party. For objective consideration of the issue, the author considers the practice of regulatory authorities and arbitration courts, and makes conclusions about the validity of such payment based on a systematic interpretation of the law.

Keywords

contract enforcement, security payment, performance of an obligation by a third party

For citation

Anisimov E. N. Deposit of Funds as Security for the Execution of a Government (municipal) Contract by a Third Party. Juridical Science and Practice, 2022, vol. 18, no. 1, pp. 33–36. (in Russ.) DOI 10.25205/2542-0410-2022-18-2-33-36

© Анисимов Е. Н., 2022

Обеспечение исполнения контракта, заключаемого в рамках Федерального закона от 05.04.2013 г. № 44-ФЗ «О контрактной системе в сфере закупок товаров, работ, услуг для обеспечения государственных и муниципальных нужд» (далее – 44-ФЗ)¹, может обеспечиваться предоставлением банковской гарантии, выданной банком, или внесением денежных средств на указанный заказчиком счет. В соответствии с ч. 4 ст. 96 44-ФЗ контракт заключается после предоставления участником закупки, с которым заключается контракт, обеспечения исполнения контракта. Последствия непредоставления такого обеспечения изложены в ч. 5 вышеуказанной статьи, где сказано, что в случае непредоставления участником закупки, с которым заключается контракт, обеспечения исполнения контракта в срок, установленный для заключения контракта, такой участник считается уклонившимся от заключения контракта. Но кто должен произвести оплату обеспечения исполнения контракта? Может ли это сделать не участник закупки, который является победителем, а иное лицо? Обязан ли заказчик принимать перечисление обеспечения исполнения контракта третьим лицом, и считать в качестве надлежащего исполнения требования о предоставлении такого обеспечения по 44-ФЗ?

Стандартная ситуация прописана в 44-ФЗ, когда участник закупки самостоятельно осуществляет перечисление денежных средств в качестве обеспечения исполнения контракта. Для наглядности предлагаем смоделировать две ситуации.

Ситуация № 1. По итогам аукциона за победителя торгов осуществляется перечисление денежных средств в качестве обеспечения исполнения контракта третье лицо, указав об этом в назначении платежа. Контракт исполнен в указанные сроки в полном объеме. Обеспечение исполнения контракта возвращено.

Ситуация № 2. Также за победителя торгов осуществляется перечисление денежных средств в качестве обеспечения исполнения контракта третьим лицом, указав об этом в назначении платежа. Контракт не исполнен. Заказчик удержал неустойку из суммы обеспечения исполнения контракта, перечисленной третьим лицом. Данные ситуации отличаются от стандартной только тем, что обеспечение исполнения контракта перечислено третьим лицом. Сам факт перечисления обеспечительного платежа за должника (участника закупки) никак не может влиять ни на исполнение обязательства по контракту, ни на последствия в случае его неисполнения, т.к. обеспечительный платеж, в силу своей правовой природы, «удовлетворяет обеспечительный интерес кредитора путем выполнения обеспечительной, платежной, доказательственной и компенсационной функций» [1, с. 22]. По мнению Минэкономразвития ни одна из смоделированных ситуаций не может существовать в реальности, т.к. они не предусмотрены 44-ФЗ², и как следствие участника закупки, который предоставил платежный документ о перечислении обеспечительного платежа от другого лица, следует признавать уклонившимся от заключения контракта.

Обязанность предоставить обеспечение исполнения контракта возложена на участника закупки в силу императивной нормы ч. 4 ст. 96 44-ФЗ, как обязательное условие для того, чтобы контракт был заключен, т.е. данное обязательство возникает не в силу контракта (т.к. контракт существует еще на этапе проекта), а в силу закона, значит – следует обратиться к положениям об обязательствах, предусмотренных ГК РФ.

Возможность исполнения обязательства третьим лицом определена в ст. 313 ГК РФ, где в соответствии с пунктом 1 указано, что кредитор обязан принять исполнение, предложенное за должника третьим лицом, если исполнение обязательства возложено должником на указанное третье лицо. Факт подтверждения того, что участник закупки возложил обязанность по оплате обеспечительного платежа на третье лицо будет являться прикрепленный документ об оплате к направляемому заказчику проекта контракта, и заказчик должен принять поступив-

¹ Официальный интернет-портал правовой информации <http://pravo.gov.ru>, 08.04.2013.

² См. : Письма Министерства экономического развития Российской Федерации от 19.09.2014 г. №Д28и-1893, от 15.10.2014 №Д28и-2099, от 09.07.2015 №Д28и-2060.

шую оплату от третьего лица в качестве обеспечения исполнения контракта, в силу императивности нормы. Таким образом исключена возможность того, что победитель закупки может не знать того факта, что за него оплатили, т. к. именно он и прикладывает документ об оплате при направлении подписанного со своей стороны проекта контракта. Необходимо учитывать, что внесение обеспечения исполнения контракта третьим лицом – это исключительные случаи, и могут быть вызваны объективными обстоятельствами (н-р, арест счетов участника закупки³ или возврат займа)⁴.

Возникает вопрос – а может ли третье лицо обратиться с кондикционным требованием к заказчику об истребовании обеспечения исполнения контракта, как ошибочно уплаченного, в порядке ст. 1102 ГК РФ? Как указывает Бевзенко Р. С. действия лица, на которое возложено исполнение обязательства, рассматриваются как действия самого должника. Поэтому возложение исполнения обязательства на третье лицо не влечет за собой ни перемены лица в обязательстве (перевода долга), ни изменения стороны в договоре [2, с. 653]. То есть в данном случае для заказчика не должен иметь значения тот факт, что оплата обеспечительного платежа осуществлена третьим лицом; для заказчика данная оплата подтверждает факт оплаты самим участником закупки, а следовательно – его исполнение обязанности по предоставлению обеспечения исполнения контракта. Сарбаш С. В. замечает, что по общему правилу у добросовестного кредитора не возникает неосновательного обогащения. Если оно (третье лицо) и обогащает кого-то, то не кредитора, а должника, исполняя его обязанность перед кредитором [3]. Поэтому кондикционный иск третьего лица возможен будет только к самому участнику закупки, а не к заказчику.

В практике контролирующих органов можно встретить мнение о том, что положениями 44-ФЗ предусмотрено предоставление обеспечения исполнения контракта исключительно участником закупки⁵, что по мнению госоргана подпадает под норму пункта 3 ст. 313 ГК, где указано, что кредитор не обязан принимать исполнение, предложенное за должника третьим лицом, если из закона, иных правовых актов, условий обязательства или его существа вытекает обязанность должника исполнить обязательство лично. А. Г. Карапетов, С. В. Сарбаш, комментируя данное положение закона, указывают, что в данном случае именно кредитор заинтересован в личном исполнении должником по таким видам обязательств, в которых личность должника имеет существенное значение [4, с. 110]. В данном случае для кредитора важно получить исполнение обязательства именно от конкретного должника, который обладает определенными личными качествами и квалификацией (например, исполнение музыкального произведения артистом, имеющим мировую известность, а не учеником музыкальной школы). В случае же с предоставлением обеспечения исполнения контракта имеет место денежное исполнение обязательства, и личность лица, осуществившего оплату, не влияет ни на само исполнение основного обязательства (предмета закупки), ни на последствия неисполнения обязательства по заключенному контракту. Поэтому осуществить оплату обеспечительного платежа в качестве обеспечения исполнения контракта может как юридическое, так и физическое лицо⁶ (например, директор юрлица).

³ См.: Решение УФАС по Брянской области №77 от 16.05.2018г. по жалобе МУП «Брянское троллейбусное депо».

⁴ См.: Постановление Арбитражного суда Московского округа от 13.05.2016 по делу №А40-126679/2015

⁵ См.: Письма Министерства экономического развития Российской Федерации от 19.09.2014 г. №Д28и-1893, от 15.10.2014 №Д28-и-2099, от 09.07.2015 №Д28и-2060.

⁶ См.: Постановление Арбитражного суда Западно-Сибирского округа от 25.06.2018 по делу №А27-22086/2017, Постановление Арбитражного суда Волго-Вятского округа от 17.06.2019 по делу №А43-24406/2018.

Подводя итог можно сказать, что системный подход к решению вопроса о возможности внесения обеспечения исполнения контракта третьим лицом, дает ответ о допустимости такого платежа, и смоделированные ситуации, предложенные в начале статьи, полностью вписываются в правовую действительность и соответствуют нормальному обороту. Денежное исполнение не привязано к личности должника, должник самостоятелен в выборе способа обеспечения исполнения контракта и вправе возложить его оплату на иное лицо, а последствия неисполнения основного обязательства не препятствуют реализовать компенсационную функцию обеспечительного платежа и обратить в пользу кредитора неустойку из обеспечения исполнения контракта, оплаченного третьим лицом.

Список литературы

1. **Акинфиева В. В.** Обеспечительный платеж как способ обеспечения исполнения обязательств в российском гражданском праве. Монография. – М.: Статут, 2019.
2. Практика применения ГК РФ части первой. Под ред. В.А. Белова. – Москва: Издательство Юрайт, 2010.
3. Исполнение обязательств третьим лицом. Научный круглый стол ЮИМ-Логос от 01.02.2016. <https://www.youtube.com/watch?v=mN6I3XnTmKE> (дата обращения 21.05.2021).
4. Договорное и обязательственное право (общая часть): постатейный комментарий к ст.ст. 307 – 453 ГК РФ под ред. А.Г. Карапетова. – М.: Статут, 2017.

References

1. **Akinfieva V. V.** Security deposit as a way to ensure the fulfillment of obligations in Russian civil law. Monograph. – Moscow: Statute, 2019. (in Russ.)
2. The practice of applying the Civil Code of the Russian Federation, part one. Ed. V.A. Belova. – Moscow: Yurait Publishing House, 2010. (in Russ.)
3. Fulfillment of obligations by a third party. Scientific round table YI M-Logos from 02/01/2016. <https://www.youtube.com/watch?v=mN6I3XnTmKE> (Accessed 05/21/2021) (in Russ.)
4. Contractual and obligation law (general part): article-by-article commentary to Art. 307–453 of the Civil Code of the Russian Federation, ed. A. G. Karapetova. – M.: Statute, 2017. (in Russ.)

Информация об авторе

Анисимов Евгений Николаевич, консультант, УГАН НОТБ СФО Ространснадзора (Новосибирск, Россия)

Information about the Author

Eugeny N. Anisimov, Consultant, Rostransnadzor (Novosibirsk, Russian Federation)

*Статья поступила в редакцию 26.12.2021;
одобрена после рецензирования 20.01.2022; принята к публикации 30.06.2022
The article was submitted 26.12.2021;
approved after reviewing 20.01.2022; accepted for publication 30.06.2022*