

Lietuvos Aukščiausiojo Teismo praktikos dėl *actio Pauliana*, netiesioginio ieškinio, sulaikymo teisės ir prevencinio ieškinio institutų taikymo apžvalga

CK 6.66 straipsnyje įtvirtintas vienas iš kreditoriaus interesų gynimo būdų – kreditoriaus teisė ginčyti skolininko sudarytus sandorius – *actio Pauliana*. Tai specialus, su sutarčių laisvės principo ribomis susijęs kreditoriaus teisių gynimo būdas, kurio poreikis nulemtas siekio užkirsti kelią galimam skolininko piktnaudžiavimui savo teisėmis, taip užtikrinant įstatymo ar sutarties pagrindu prisiimtų pareigų kreditoriui įvykdymą. Teismai, taikydami *actio Pauliana* institutą, turi siekti ne tik apsaugoti kreditoriaus teises, bet ir užtikrinti kreditoriaus, skolininko bei jo turtą įsigijusio trečiojo asmens interesų pusiausvyrą.

Iš Lietuvos Aukščiausiajam Teismui skundžiamų pirmosios ir apeliacinės instancijos teismų sprendimų (nutarčių) analizės matyti, kad teismai, taikydami *actio Pauliana* institutą, būtent: nustatydami, kokiais atvejais šis institutas taikytinas, skolininko ir trečiojo asmens nesąžiningumą (užtikrinant šių asmenų ir kreditoriaus interesų pusiausvyrą), taikydami ieškinio senaties terminą, restituciją (jos specifika bankroto bylose) ir kt., susiduria su jį reglamentuojančių teisės normų taikymo problemomis. Atsižvelgiant į tai, susiformavo poreikis išnagrinėti ir apibendrinti 2001–2008 metų Lietuvos Aukščiausiojo Teismo nutartis, kuriose pateikti Lietuvos bendrosios kompetencijos teismams reikšmingi išaiškinimai, susiję su *actio Pauliana* reglamentuojančių CK normų taikymu. Pažymėtina, kad apžvalgoje, siekiant užtikrinti kreditoriaus teisėtų interesų apsaugą, bet kartu be teisinio pagrindo neapribojant skolininko ir trečiojo asmens teisės į nuosavybės neliečiamumą, užtikrinant civilinių teisinių santykių stabilumą ir apibrėžtumą, sutarties laisvės, teisingumo, protingumo ir sąžiningumo principų įgyvendinimą, analizuojamas ir kitų CK IV skyriuje reglamentuotų kreditoriaus interesų gynbos būdų – netiesioginio ieškinio (CK 6.68 straipsnis) ir sulaikymo teisės (CK 6.69 straipsnis) – santykis su *actio Pauliana*. Be to, norint tiksliau ir išsamiau atskleisti *actio Pauliana* instituto specifiką, pateikiamas jo palyginimas su prevenciniu ieškiniu (CK 6.255 straipsnis).

***Actio Pauliana* instituto paskirtis**

Actio Pauliana instituto paskirtis – ginti kreditorių nuo nesąžiningų skolininko veiksmų, kuriais mažinamas skolininko mokumas ir kartu mažinama kreditoriaus galimybė gauti visišką savo reikalavimo patenkinimą (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. birželio 3 d. nutartis civilinėje byloje Nr. 3K-3-710/2002; 2003 m. kovo 31 d. nutartis civilinėje byloje Nr. 3K-3-424/2003). Kreditorius, reikšdamas *actio Pauliana*, pirmiausia siekia atkurti skolininko sudarytu sandoriu pažeistą jo mokumą sugrąžinant tai, ką skolininkas nesąžiningai, be privalomo pagrindo perleido kitiems asmenims. Skirtingai nei kitais sandorių pripažinimo negaliojančiais pagrindų atvejais, *actio Pauliana* paskirtis – kompensacinė, nes, pripažinus pagal kreditoriaus ieškinį skolininko sudarytą sandorį negaliojančiu, kreditoriaus reikalavimas nukreipiamas į perduotą pagal tą sandorį turtą ar jo vertę tiek, kiek reikalinga kreditoriaus reikalavimams patenkinti. Taigi sandorio pripažinimas negaliojančiu nėra pagrindinis šio ieškinio tikslas, o tik priemonė atkurti skolininko sudarytu sandoriu pažeistą jo mokumą ir sugrąžinti skolininką į ankstesnę turtinę padėtį, kad kreditorius galėtų patenkinti savo reikalavimą (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. vasario 21 d. nutartis civilinėje byloje Nr. 3K-3-201/2001; 2006 m. sausio 11 d. nutartis civilinėje byloje Nr. 3K-3-17/2006). Jeigu byloje nustatoma, kad kreditorius, reikšdamas *actio Pauliana*, turėjo tikslą ne patenkinti savo reikalavimą, o kad teismas pripažintų sandorį negaliojančiu, toks ieškinys CK 6.66 straipsnio pagrindu negalėtų būti tenkinamas.

Siekiant apginti kreditoriaus interesus *actio Pauliana* institutu, nustatomos sutarties laisvės principo ribos, nes skolininkas, disponuodamas savo turtu, yra įpareigotas atsižvelgti į savo kreditoriaus interesus ir nesudaryti tokių turto perleidimo sandorių, kurie juos pažeistų. Taigi faktiškai įstatyme įtvirtinta asmens sudaromų sandorių kontrolės galimybė. Atsižvelgiant į tai, kad *actio Pauliana* instituto taikymas susijęs su sutarties laisvės principo ribomis, pripažinti sandorį negaliojančiu šiuo pagrindu bei taikyti teises pasekmes galima tik esant CK 6.66 straipsnyje nustatytų sąlygų visetui, kad būtų užkirstas kelias galimam kreditoriaus piktnaudžiavimui šiuo institutu ir nepagrįstam skolininko teisių suvaržymui.

Actio Pauliana instituto taikymo sąlygos:

1. Kreditorius turi turėti neabejotiną ir galiojančią reikalavimo teisę.
2. Ginčijamas sandoris turi pažeisti kreditoriaus teises.
3. Nėra suėjęs vienerių metų ieškinio senaties terminas.
4. Skolininkas neprivalėjo sudaryti ginčijamo sandorio.
5. Skolininkas buvo nesąžiningas, nes žinojo ar turėjo žinoti, kad sudaromas sandoris pažeis

kreditoriaus teises.

6. Trečiasis asmuo, sudaręs su skolininku atlygintinį dvišalį sandorį, buvo nesąžiningas.

7. Kreditoriaus reikalavimas nukreipiamas į perleistą pagal ginčijamą sandorį turtą (ar jo vertę) tiek, kiek būtina šiam reikalavimui patenkinti.

Kreditorius ir jo reikalavimo teisė

Prievolė – tai teisinis santykis, kurio viena šalis (skolininkas) privalo atlikti kitos šalies (kreditoriaus) naudai tam tikrą veiksmą arba susilaikyti nuo tam tikro veiksmo, o kreditorius turi teisę reikalauti iš skolininko, kad šis įvykdytų savo pareigą (CK 6.1 straipsnis). Prievolės privalomumas reiškia, kad prievolė turi būti tinkamai vykdoma, o jos nevykdymas ar netinkamas vykdymas lemia civilinę atsakomybę, išskyrus, kai prievolė baigiasi ne tinkamu įvykdymu, o kitais įstatyme ar sutartyje nustatytais pagrindais (pvz., šalys sutartyje gali būti numačiusios teisę nutraukti sutartį vienašališkai, skolininkas apskritai gali būti atleistas nuo prievolės vykdymo ir pan.). Kreditorius, prievolės pagrindu įgydamas reikalavimo teisę skolininkui, taip pat įgyja teisę naudotis įstatymo suteikiama jo reikalavimo teisės apsauga ir gynimo būdais (CK 1.138 straipsnis). Vienas tokių būdų nustatytas CK 6.66 straipsnyje, kuris laikomas specialiu kreditoriaus teisių gynimo būdu, leidžiančiu kreditoriui apginti savo reikalavimo teisę nuo skolininko nesąžiningų veiksmų. CK 6.66 straipsnio 1 dalyje nustatyta, kad kreditorius turi teisę ginčyti skolininko sudarytus sandorius, kurių šis sudaryti neprivalėjo, jeigu tokie pažeidžia kreditoriaus teises, o skolininkas apie tai žinojo ar turėjo žinoti (*actio Pauliana*).

Taikant CK 6.66 straipsnį kreditorius yra ne tik asmuo, kuris įgyja reikalavimo teisę į skolininką sutarties pagrindu, bet ir asmuo, kurio reikalavimo teisė į skolininką atsiranda iš deliktinės atsakomybės, paveldėjimo, vaikų, sutuoktinių išlaikymo teisinių santykių ir pan. (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. gruodžio 10 d. nutartis civilinėje byloje Nr. 3K-3-1298/2001; 2003 m. kovo 31 d. nutartis civilinėje byloje Nr. 3K-3-424/2003; 2007 m. kovo 19 d. nutartis civilinėje byloje Nr. 3K-3-98/2007; 2008 m. birželio 9 d. nutartis civilinėje byloje Nr. 3K-3-262/2008; kt.). Taigi kreditoriumi pripažįstamas asmuo, kuris turi turtinį reikalavimą į kitą asmenį – skolininką (CK 6.2 straipsnis) ir turi teisę reikalauti, kad šis įvykdytų savo prievolę pagal įstatyme ar sutartyje nustatytus reikalavimus (CK 6.38 straipsnio 1 dalis, 6.39 straipsnio 1 dalis). Remiantis CK 6.3 straipsnio 3 dalimi kreditoriaus reikalavimas gali būti piniginis ir nepiniginis. Minimalaus kreditoriaus reikalavimo dydžio, kuris ribotų teisę pareikšti *actio Pauliana*, CK 6.66 straipsnyje nenustatyta, tačiau vadovaujantis protingumo kriterijumi kreditoriaus reikalavimo dydis sietinas su prašomo pripažinti negaliojančiu sandorio verte, t. y. kreditoriaus reikalavimo skolininkui dydis neturėtų neprotingai skirtis nuo ginčijamo sandorio vertės.

Actio Pauliana institutui taikyti būtina, kad kreditorius turėtų neabejotiną ir galiojančią reikalavimo teisę skolininkui, t. y. institutas taikomas, kai skolininkas nėra įvykđęs visos ar dalies prievolės kreditoriui arba įvykđęs ją netinkamai. Kreditorius turi pareigą įrodyti byloje, kad jis turi tokią, t. y. neabejotiną ir galiojančią, reikalavimo teisę, kad ši egzistuoja, nėra tariama, pasibaigusi ir pan. Tais atvejais, kai skolininkas ginčija kreditoriaus reikalavimo teisę ar šio dydį, ginčas turėtų būti nagrinėjamas iki sprendimo dėl skolininko sudaryto sandorio negaliojimo *actio Pauliana* pagrindu. Įstatymo nedraudžiama šiuos reikalavimus nagrinėti vienoje civilinėje byloje. Teismas vienoje civilinėje byloje gali spręsti dėl kreditoriaus reikalavimo priteisti atitinkamo dydžio skolą iš skolininko ir dėl reikalavimo panaikinti skolininko sandorį *actio Pauliana* pagrindu (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2003 m. rugšėjo 10 d. nutartis civilinėje byloje Nr. 3K-3-809/2003).

Actio Pauliana kreditorius gali reikšti per visą savo reikalavimo teisės galiojimo laikotarpį, t. y. nuo to momento, kai asmuo tampa kreditoriumi, iki visiško prievolės įvykdymo. Dėl to teismas, spręsdamas dėl *actio Pauliana* taikymo, pagal byloje nustatytas aplinkybes ir remdamasis teisės normomis, reglamentuojančiomis atitinkamas prievoles, kiekvienu atveju nustato kreditoriaus reikalavimo atsiradimo momentą. Pavyzdžiui, pagal CK 3.67 straipsnio 1 dalį santuokos nutraukimas sutuoktinių turtinėms teisėms sukelia teises pasekmes nuo santuokos nutraukimo bylos iškėlimo, o pagal šio straipsnio 2 dalį – vieno sutuoktinio, išskyrus tą, kuris buvo pripažintas kaltu dėl santuokos iširimo, prašymu teismas gali nustatyti, kad santuokos nutraukimas sutuoktinių turtinėms teisėms sukėlė teises pasekmes nuo tos dienos, kai jie faktiškai nustojo kartu gyventi. Taigi prievolė dėl sutuoktinio išlaikymo gali atsirasti nuo santuokos nutraukimo bylos iškėlimo arba nuo tos dienos, kai jie faktiškai nustojo kartu gyventi (jeigu tai nustato teismas). Pagal CK 3.200 straipsnį išlaikymo vaikui priteisimo atveju prievolės atsiradimo momentas – teisės į išlaikymą atsiradimo diena (vaiko gimimo diena), nors įstatymo leidėjas nustatė apribojimą – išlaikymo įsiskolinimas negali būti išieškotas daugiau kaip už trejus metus.

Kreditoriaus reikalavimo teisės galiojimas negali būti tapatinamas su CK 6.66 straipsnio 3 dalyje

nustatytu vienerių metų ieškinio senaties terminu. Šioje teisės normoje nustatyta, kad ieškinio senaties terminas pradedamas skaičiuoti nuo tos dienos, kurią kreditorius sužinojo arba turėjo sužinoti apie jo teises pažeidžiantį sandorį. Taigi šiuo atveju skaičiuojamas terminas reikalavimui pripažinti skolininko turto perleidimo sandorį negaliojančiu, tačiau šio pabaiga nepanaikina skolininko prievolės kreditoriui. Jeigu CK 6.66 straipsnio 3 dalyje nustatytam ieškinio senaties terminui pasibaigus ir netenkinus kreditoriaus prašymo atnaujinti šį terminą kreditoriaus reikalavimas, pareikštas *actio Pauliana* pagrindu, bus atmestas, neišnyks kreditoriaus teisė reikalauti iš skolininko įvykdyti prievolę įstatyme nustatytais pagrindais (CK 1.138 straipsnis).

Sprendžiant, kada atsirado skolininko prievolė kreditoriui, būtina įvertinti tai, kad pagal *actio Pauliana* instituto paskirtį, pobūdį ir ypatumus toks ieškinytis gali būti reiškiamas ir tada, kai nėra suėjęs prievolės įvykdymo terminas. CK 6.33 straipsnio 2 dalyje nustatyta, kad prievolė su atidedamuoju terminu yra egzistuojanti prievolė, kuri nevykdytina tol, kol nesuėjo tam tikras terminas ar nebuvo tam tikrų aplinkybių. Kreditorius neturi teisės reikalauti iš skolininko įvykdyti prievolės tol, kol nesuėjo prievolės įvykdymo terminas. Tais atvejais, kai dėl su trečiuoju asmeniu sudaryto sandorio skolininkas tampa nemokus, bankrutuoja ar sumažina (sunaikina) prievolės įvykdymo užtikrinimą ar kitaip pažeidžiamos kreditoriaus teisės, skolininkas praranda su šiuo terminu susijusias lengvatas (CK 6.35 straipsnio 4 dalis). Tada, jeigu yra CK 6.66 straipsnio 1 dalyje nustatytos sąlygos, kreditorius įgyja teisę reikalauti iš skolininko įvykdyti prievolę nedelsiant, t. y. turi teisę ginčyti sudarytą sandorį dar nesuėjus prievolės vykdymo terminui, kad iš šio sandorio pagrindu perleisto turto būtų patenkintas jo reikalavimas.

Pagal CK 6.33 straipsnio 3 dalį prievolė su naikinamuoju terminu – tai prievolė, kurios trukmę apibrėžia įstatymai ar šalių susitarimai ir kuri pasibaigia šiam terminui suėjus. Kreditorius, turėdamas prievolę su naikinamuoju terminu į skolininką ir esant CK 6.66 straipsnio 1 dalyje nustatytoms sąlygoms, turės teisę ginčyti skolininko sudarytus sandorius su trečiaisiais asmenimis *actio Pauliana* pagrindu iki šio termino pabaigos (CK 6.124 straipsnis).

CK 6.101 straipsnio 1 dalyje nustatyta kreditoriaus teisė be skolininko sutikimo perleisti visą reikalavimą ar jo dalį kitam asmeniui, jeigu tai neprieštarauja įstatymams ar sutarčiai. Priklausomai nuo prievolės perėjimo būdo sprendžiama dėl prievolės atsiradimo momento ir reikalavimo teisę perėmusio asmens santykio su skolininku. Pavyzdžiui, teisė reikalauti žalos atlyginimo atsiranda nuo to momento, kai ši žala atsirado; kai žala – asmens turto netekimas, ieškovo teisės reikalauti žalos atlyginimo atsiradimo momentas yra turto praradimo data. Tais atvejais, kai skola atsiranda dėl delikto, tai žalą padaręs asmuo tampa skolininku nuo žalos padarymo momento, o teismo sprendimas priteisti žalos atlyginimą – tai tik kreditoriaus teisės apgynimas, o ne reikalavimo teisės, kaip tokios, atsiradimas (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2003 m. kovo 31 d. nutartis civilinėje byloje Nr. 3K-3-424/2003). Asmuo, įgydamas reikalavimo teisę į žalos atlyginimą regresu tvarka, perima reikalavimo teisę dėl ankstesnio kreditoriaus teisių pažeidimo. Jis turi teisę pareikšti *actio Pauliana* kaip kreditorius dėl sandorio, kuris sudarytas po žalos padarymo, nors ir iki regresinės prievolės atsiradimo (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. gruodžio 10 d. nutartis civilinėje byloje Nr. 3K-3-1298/2001).

Kreditoriaus reikalavimo perėjimas nedaro įtakos skolininko teisei padėčiai prievolėje, jeigu su kreditoriaus padėties pasikeitimu įstatymas nesieja prievolės pasibaigimo (pvz., kreditoriaus ir skolininko sutapimas kaip pagrindas prievolei pasibaigti, novacija). Prievoliniai teisiniai santykiai egzistuoja iki to laiko, kol nepasibaigia prievolė dėl jos tinkamo įvykdymo, negalėjimo įvykdyti ar kitais įstatyme nustatytais pagrindais (CK 6.123 straipsnio 1 dalis, 6.127 straipsnis ir kt.).

Sandorio neprivalomumas

CK 6.66 straipsnyje įtvirtinta galimybė kreditoriui ginčyti tik tuos skolininko sandorius, kurių šis sudaryti neprivalėjo. Ši nuostata konkuruoja su sutarties laisvės principu (CK 1.2 straipsnio 1 dalis, 6.156 straipsnis), kuris suteikia teisę civilinių teisinių santykių subjektams laisvai spręsti, sudaryti jiems konkrečią sutartį ar jos nesudaryti, taip pat pasirinkti, su kuo tą sutartį sudaryti, be to, savarankiškai spręsti dėl sutarties turinio bei formos, išskyrus atvejus, kai tam tikras sutarties sąlygas ar jos turinį nustato imperatyviosios įstatymo normos arba tam tikrų sąlygų reikalauja viešoji tvarka, teisės principai, gera moralė. Sutarties laisvės principas taip pat apima šalių teisę pasirinkti ir sudaryti tokios rūšies sutartį, kuri labiausiai atitinka jų interesus (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2006 m. spalio 16 d. nutartis civilinėje byloje Nr. 3K-3-521/2006). Sandorio privalomumu nustatomos sutarties laisvės principo ribos. Skolininko sudaryto sandorio privalomumas nulemia *actio Pauliana* instituto netaikymą.

Privalėjimas sudaryti sandorį – tai asmens pareiga, kurią gali nustatyti įstatymas, ir jei šalis tokios pareigos nevykdo, tai suinteresuotas asmuo gali kreiptis į teismą su reikalavimu teismo tvarka nustatyti prievolę (pvz., viešojo pirkimo sutartys (CK 6.380 straipsnis), energijos pirkimo–pardavimo sutartys (CK 6.383 straipsnis), žemės nuomos sutartys (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus išplėstinės teisėjų kolegijos 2004 m. gruodžio 7 d. nutartis civilinėje byloje Nr. 3K-7-541/2004 ir kt.).

Skolininko pareiga sudaryti sandorį taip pat gali būti nustatyta teismo sprendimu, gali kilti iš skolininko vienašališko išipareigojimo (pvz., paskolos sutartyje nustatytas skolininko išipareigojimas pagal kreditoriaus pareikalavimą įkeisti turtą), ikisutartinių santykių, viešo konkurso ir kitų imperatyvų (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2000 m. balandžio 5 d. nutartis civilinėje byloje Nr. 3K-3-425/2000).

Tais atvejais, kai skolininko pareiga sudaryti sandorį kyla iš preliminariosios sutarties, sudarytos su trečiuoju asmeniu, svarbu nustatyti kreditoriaus reikalavimo teisės atsiradimo, preliminariosios sutarties ir kreditoriaus ginčijamo turto perleidimo sandorio (pagrindinės sutarties) sudarymo momentus. Jeigu skolininkas sudarė preliminarąją sutartį su trečiuoju asmeniu iki kreditoriaus reikalavimo teisės atsiradimo, o pagrindinę sutartį – jau po to, tai tokiu atveju gali būti pripažįstamas privalomumas skolininkui sudaryti pagrindinę sutartį – kreditoriaus ginčijamą sandorį. Jeigu preliminarioji sutartis sudaroma po kreditoriaus reikalavimo teisės skolininkui atsiradimo, tai tiek pagrindinė, tiek preliminarioji sutartys gali būti pripažįstamos negaliojančiomis *actio Pauliana* pagrindu. Pastaruoju atveju preliminarioji ir pagrindinė sutartys kreditoriaus ginčijamos kartu vienoje byloje, kaip nesant privalomumo jas sudaryti (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. birželio 9 d. nutartis civilinėje byloje Nr. 3K-3-262/2008).

Taip pat atitinkamais atvejais privalomumas skolininkui sudaryti sandorį gali kilti ir dėl tam tikrų faktinių aplinkybių, kurias kiekvienu konkrečiu atveju įvertina teismas. Dėl to, sprendžiant dėl sandorio sudarymo privalomo pobūdžio, yra svarbu byloje tinkamai nustatyti ir įvertinti faktines aplinkybes. Teismas konkrečiu atveju nustato ir vertina, kada ir koku tikslu buvo sudarytas sandoris, ar apie jo sudarymą ir tikslus žinojo kreditorius, ar jį buvo būtina sudaryti tam, kad būtų įvykdytos kitų sutarčių sąlygos ir visiškai atsiskaityta su kreditoriumi, ar nebuvo galimybės reikalavimų, kylančių iš kitų sutarčių, įvykdymui užtikrinti įkeisti kitą turtą ir pan.

Įstatyme nustatyta pareiga įvykdyti savo prievolę (pareigą) savaime nereiškia asmens pareigos sudaryti sandorį, tačiau galimi atvejai, kai tokia pareiga dėl atitinkamų faktinių aplinkybių galėtų būti konstatuojama (pvz., sunki tėvų ar vaikų liga, kai gydymui reikalingos lėšos, ir pan.). Būtina nustatyti, ar skolininkas nepiktnaudžiavo šia pareiga ir ar trečiasis asmuo apie tai žinojo ar turėjo žinoti.

Apsisprendimas sudaryti turto dovanojimo sutartį negali būti visais atvejais grindžiamas įstatyme nustatytos pareigos išlaikyti tėvus vykdymu. Geranoriškas paramos teikimas yra įmanomas keliais būdais, gali būti vykdomas įvairiomis formomis, gyvenant atskirai nuo tėvų ir ne vienoje šalyje. Kaip tai bus atliekama konkrečiu atveju, paliekama šalių nuožiūrai, todėl turto perdavimas, kaip parama tėvams, nulemtas laisvo šalių apsisprendimo, o ne būtinumo. Dėl to tokio *actio Pauliana* pagrindu ginčijamo turto dovanojimo tėvams sandorio sudarymas neprivalomas ir sandoris pripažintinas negaliojančiu (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. gruodžio 5 d. nutartis civilinėje byloje Nr. 3K-3-1253/2001).

Neretai įmonė, turėdama finansinių sunkumų ir siekdama išvengti bankroto, sandoriais prisiima įvairių išipareigojimų, tačiau tai nelemia išvados, kad ji privalėjo šiuos prisiimti. Tam tikros faktinės aplinkybės, pvz., įmonei gresiantis bankrotas, sunki materialinė padėtis, skola kitam kreditoriui, pareiga išlaikyti tėvus, vaikus ir pan., kurios gali turėti įtakos skolininko elgesiui, negali būti traktuojamos kaip pareiga sudaryti sandorį. Pavyzdžiui, skolininkė neturi teisinės pareigos perleisti nekilnojamąjį turtą trečiajam asmeniui, su kuriuo jos nesiejo ikisutartiniai santykiai ar kitokio pobūdžio prievolės, o aplinkybės, kad skolininkė nesinaudoja šiuo turtu, jame ilgą laiką gyvena jos duktė su šeima, kuri savo lėšomis pastatą rekonstravo, mokėjo mokesčius, nesukelia skolininkei teisinės pareigos perleisti šį turtą (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. gegužės 14 d. nutartis civilinėje byloje Nr. 3K-3-569/2001). Aplinkybė, kuriai esant gali būti konstatuotas ginčijamo įkeitimo sandorio privalomumas, būtų skolininko sudarytoje paskolos sutartyje prisiimtas išipareigojimas ateityje kreditoriui pareikalavus užtikrinti skolos grąžinimą įkeičiant turtą. Šiuo atveju skolininkas turės sudaryti sandorį, nes jis yra prisiėmęs tokią teisinę pareigą pagal sutartį, tačiau tada teismas turėtų nustatyti, kada buvo sudaryta paskolos sutartis, kurioje nustatytas šis išipareigojimas, ar abi šios sutarties šalys buvo sąžiningos ir pan.

Skolininkas, turėdamas pareigą sudaryti sandorį, ją turėtų įvykdyti kuo mažiau pakenkdamas kreditoriaus interesams, nes galimi tokie atvejai, kai skolininkas gali piktnaudžiauti šia pareiga, siekdamas išvengti atsiskaitymo su kreditoriumi (pvz., sudaro sandorį nepalankesnėmis sau sąlygomis, nei būtų galėjęs, t. y. vykdydamas sutartinį išipareigojimą, parduoda turtą už daug mažesnę kainą nei jo

rinkos vertė). Taigi vykdydamas tokią savo pareigą skolininkas, sudarydamas sandorį, turi siekti, kad kuo mažiau būtų pažeisti kreditoriaus interesai, todėl turi pasirinkti tokį sandorį ar tokias jo sąlygas, kad likusio turto ir prisiimtų įsipareigojimų santykis kuo mažiau apsunkintų atsiskaitymą su kreditoriumi.

Ieškinio senaties terminas reiškiant *actio Pauliana*

CK 6.66 straipsnio 3 dalyje įtvirtinta, kad šio straipsnio 1 dalyje nustatyto pagrindu (*actio Pauliana*) ieškinį dėl skolininko sudaryto sandorio pripažinimo negaliojančiu kreditorius turi teisę pareikšti per vienerių metų ieškinio senaties terminą. Sutrumpintas vienerių metų ieškinio senaties terminas *actio Pauliana* pareikšti nustatytas siekiant apsaugoti civilinių teisinių santykių stabilumą.

Actio Pauliana senaties termino eigos pradžios momentas nustatomas taikant CK 6.66 straipsnio 3 dalį, pagal kurią šis terminas prasideda nuo tos dienos, kurią kreditorius sužinojo arba turėjo sužinoti apie jo teises pažeidžiantį sandorį. Ieškinio senaties termino eiga prasideda tik po to, kai asmuo subjektyviai suvokia ar turi suvokti apie tokio sandorio sudarymą. Dėl to teismas, sprenddamas apie ieškinio senaties termino eigos pradžią, visų pirma nustato teisės pažeidimo momentą, t. y. sandorio sudarymo datą. Kai kreditorius įrodinėja, kad apie savo teisės pažeidimą – sandorio sudarymą sužinojo vėliau, nei sandoris buvo sudarytas, teismas įvertina, ar kreditorius negalėjo sąžiningai, t. y. kaip apdairus ir rūpestingas asmuo, sužinoti apie sudarytą sandorį anksčiau, nei jo nurodytas momentas (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2003 m. rugsėjo 15 d. nutartis civilinėje byloje Nr. 3K-3-822/2003; 2005 m. kovo 9 d. nutartis civilinėje byloje Nr. 3K-3-153/2005; 2006 m. balandžio 24 d. nutartis civilinėje byloje Nr. 3K-3-299/2006; 2007 m. spalio 12 d. nutartis civilinėje byloje Nr. 3K-3-423/2007; kt.). Tokiu atveju reikia atsižvelgti į teisės pažeidimo – sandorio sudarymo momento nustatymo sudėtingumą, skolininko asmenines savybes, jo veiksmų ar neveikimo įtaką kreditoriaus, ginčijančio skolininko sudarytą sandorį, subjektyviam susiklosčiusios situacijos vertinimui ir kitas aplinkybes. Kai ieškovo–kreditoriaus amžius, išsilavinimas, profesinė veikla, teisinis statusas ir kitos jo individualios savybės rodo, kad šis asmuo apie savo teisių pažeidimą turėjo sužinoti anksčiau, nei tai galėtų padaryti bet koks vidutinis apdairus ir rūpestingas asmuo, į šias aplinkybes taip pat turi būti atkreipiamas dėmesys nustatant ieškinio senaties termino eigos pradžią. Taigi CK 6.66 straipsnyje nustatyto vienerių metų ieškinio senaties termino pradžia turi būti siejama ne tik su kreditoriaus nurodomu laiku, kada jis faktiškai sužinojo apie sudarytą sandorį, bet ir su kreditoriaus pareiga sužinoti apie tokį sandorį laiku. Kiekvienu konkrečiu atveju byloje svarbu įvertinti kreditoriaus veiksmus, skolininko veiksmus nuo teisės pažeidimo iki kreditoriaus nurodomo sužinojimo momento, kitas reikšmingas aplinkybes, nulėmusias kreditoriaus sužinojimo arba turėjimo sužinoti apie jo teisės pažeidimą – skolininko sudarytą sandorį laiką. Pavyzdžiui, turto arešto aktas, kurį surašant kreditorius nedalyvavo, akte nesant duomenų apie turto perleidimo sandorio šalį arba esant ne visiems duomenims, negali būti pripažintas pakankamu, kad kreditorius būtų pripažintas neapdairiu ir nerūpestingu išaiškinant turtą, į kurį jis galėtų nukreipti išieškojimą, kartu nėra pagrindo pripažinti turto arešto akto surašymo dienos sužinojimo apie kreditoriaus teisių pažeidimą dieną (turto, į kurį galima nukreipti išieškojimą, perleidimas, paslėpimas) ir momentu, nuo kurio prasideda senaties termino eiga *actio Pauliana* pareikšti (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2003 m. kovo 31 d. nutartis civilinėje byloje Nr. 3K-3-424/2003).

CK 6.66 straipsnio 3 dalyje nustatytas ieškinio senaties terminas esant svarbioms priežastims gali būti atnaujinamas (CK 1.131 straipsnio 2 dalis). Ieškinio senaties termino *actio Pauliana* atveju taikymo klausimai, t. y. nutrūkimo, atnaujinimo ir kt., sprendžiami pagal CK 1.124–1.135 straipsniuose įtvirtintas bendrąsias ieškinio senaties termino taikymo taisykles.

***Actio Pauliana* taikymo atvejai**

CK 6.66 straipsnio 1 dalyje pateiktas sąrašas atvejų, iš kurių įrodžius bent vieną pripažintina, kad sandoris pažeidžia kreditoriaus teises:

1. Dėl sudaryto sandorio skolininkas tampa nemokus.
2. Skolininkas, būdamas nemokus, suteikia pirmenybę kitam kreditoriui.
3. Kitaip pažeidžiamos kreditoriaus teisės.

1. Dėl sudaryto sandorio skolininkas tampa nemokus, kai dėl šio sandorio nebeturi realios galimybės atsiskaityti su kreditoriumi ir įvykdyti sutartinių įsipareigojimų; arba yra reali grėsmė, kad dėl sudaryto sandorio sutartiniai įsipareigojimai nebus įvykdyti. Nustatinėjant, ar dėl ginčijamų sandorių buvo pažeistos kreditoriaus teisės, neturi būti suteikiamos privilegijos kreditoriui. Jei skolininkui sudarius ginčijamą sandorį, jis vis tiek turi pakankamai turto kreditoriaus reikalavimams patenkinti arba mokumas nekinta, tai lemia išvadą, kad nėra *actio Pauliana* taikymui būtinų sąlygų (Lietuvos Aukščiausiojo

Teismo Civilinių bylų skyriaus teisėjų kolegijos 2006 m. lapkričio 13 d. nutartis civilinėje byloje Nr. 3K-3-497/2006). Siekiant nustatyti, ar ginčijamu sandoriu pažeistos kreditoriaus teisės, reikia palyginti esamą skolininko turto padėtį su ta, kuri būtų, jei ginčijamas sandoris nebūtų sudarytas, t. y. reikia įvertinti ne tik ginčo sandoriu perleisto turto piniginę išraišką, bet ir visą skolininko iki ginčijamo sandorio turėtą turtą ir turimą po jo sudarymo. Skolininkui pardavus nekilnojamąjį turtą už rinkos kainą ir gavus ekvivalentinę pinigų sumą, gali būti pripažinta, kad kreditoriaus teisės nebus pažeistos. Skolininko nemokumas neturi būti aiškinamas taikant analogiją su Įmonių bankroto įstatyme įtvirtinta nemokumo sąvoka, nes *actio Pauliana* gali būti reiškiamas dėl tokio sumažėjusio skolininko mokumo, dėl kurio šis (fizinis ar juridinis asmuo) negali patenkinti kreditoriaus reikalavimo, o bankroto atveju nemokumo kriterijai yra skirti kitiems tikslams.

2. Sandoris pažeidžia kreditoriaus teises ir tuo atveju, kai skolininkas, būdamas nemokus, suteikia pirmenybę kitam kreditoriui (pavyzdžiui, nemokus skolininkas atsiskaito su vienu iš kreditorių perleisdamas jam turtą už mažesnę sumą nei rinkos vertė, taip panaikindamas įsiskolinimą konkrečiam kreditoriui, tačiau sumažindamas kitų kreditorių galimybę susigrąžinti skolą). Kiekvienu atveju teismas nustato byloje reikšmingas aplinkybes, pvz., kokia kreditoriaus, reiškiančio *actio Pauliana*, reikalavimų suma, kokia visų kreditorių reikalavimų suma, kokia būtų turto vertė, jeigu nebūtų sudarytas ginčijamas sandoris, ar šio turto užtektų kreditorių reikalavimams patenkinti, ar vyksta atsiskaitymai, kaip jie vyksta (ar skola mokama geruoju, ar nevengiama atsiskaitinėti) ir pan.

3. Nustatinėjant *actio Pauliana* instituto taikymo sąlygą – kitokį kreditoriaus teisių pažeidimą, būtina turėti omenyje tai, kad kreditoriaus teisės gali būti pažeistos skolininko sudarytu sandoriu, kuris, nors ir nesukėlė bendro skolininko nemokumo, bet sumažino turto, kuriuo buvo užtikrinta kreditoriaus reikalavimo teisė, vertę (pvz., išnuomojo įkeistą butą, sutartimi nustatė servitutą ar uzufruktą ir pan.), ir sumažėjusios vertės turto neužtenka kreditoriaus reikalavimams patenkinti (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2006 m. sausio 11 d. nutartis civilinėje byloje Nr. 3K-3-17/2006; 2008 m. birželio 9 d. nutartis civilinėje byloje bylos Nr. 3K-3-262/2008). Kreditoriaus teisių pažeidimui konstatuoti neprivalo būti įrodytas skolininko nemokumas dėl jo sudaryto ginčijamo sandorio, nes pakanka įrodyti tai, kad ginčijamu sandoriu iš esmės sutrukdyta kreditoriui patenkinti reikalavimus iš skolininko turto, nes sudarius ginčijamą sandorį likusio skolininko turto nepakanka atsiskaityti su kreditoriumi (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2007 m. spalio 12 d. nutartis civilinėje byloje Nr. 3K-3-423/2007). Arba nors skolininkas, perleisęs turtą, ir netapo nemokus (pvz., gauna atlyginimą, į kurį gali būti nukreiptas alimentų išieškojimas), tačiau gerokai sumažino savo turtą ir sudarė realią grėsmę, kad jo įsipareigojimai nebus tinkamai įvykdyti (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2007 m. gruodžio 3 d. nutartis civilinėje byloje Nr. 3K-3-535/2007). Prie tokių atvejų priskirtinas skolininko turto pardavimas už aiškiai mažesnę kainą, kai po tokio sandorio sudarymo kreditorius negali išieškoti skolos, nes skolininko gautos už parduotą turtą sumos ir likusio skolininko turto gali neužtekti skolai gražinti. Skolininko turto pardavimas už aiškiai mažesnę kainą yra aplinkybė, kuri leidžia taikyti CK įtvirtintą nesąžiningumo prezumpciją pagal CK 6.67 straipsnio 4 punktą, bet savaime nereiškia, kad toks sandoris pažeidžia kreditoriaus interesus, juolab kad bet kurio civilinės apyvartos dalyvio interesus pirkti turtą už kuo mažesnę kainą yra teisėtas, racionalus ir pagrįstas. Tik tokiu atveju pripažįstama, kad trečiasis asmuo rizikuoja ir gali pradėti galioti nesąžiningumo prezumpcija, kurią jis šioje situacijoje turi galimybę paneigti.

Kreditoriaus teisės gali būti pažeistos ir kitais būdais, pavyzdžiui, tam tikrais atvejais, atsižvelgiant į konkrečias bylos aplinkybes, kreditorių teises pažeidžiančiu sandoriu gali būti pripažintas toks, dėl kurio atsiskaitymas su kreditoriais užtrunka gerokai ilgiau. Be to, skolininkas gali pažeisti kreditoriaus interesus įkeisdamas savo turtą kitam kreditoriui, kuris tampa privilegijuotas, nes jo reikalavimas visa apimtimi tenkinamas iš įkeisto turto pirmiau nei kitų skolininko kreditorių reikalavimai (CK 4.192 straipsnis). Skolininkas, sandoriais prisiimdamas vis naujų įsipareigojimų, kurių prisiimti neprivalėjo, taip pat pažeidžia kreditorių interesus, nes, pvz., skolininkui bankrutavus, visų kreditorių reikalavimai bus tenkinami proporcingai, o ne atsižvelgiant į prievolės atsiradimo momentą ar nustatytą prievolės vykdymo terminą.

Kreditoriaus teisė susigrąžinti skolą gali būti pažeista ir skolininkui atsisakius palikimo trečiojo asmens naudai – sudarius vienašalį sandorį – atsisakymą nuo palikimo (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2007 m. kovo 19 d. nutartis civilinėje byloje Nr. 3K-3-98/2007).

Actio Pauliana gali būti ginčijami palikimo pasidalijimo sandoriai (CK 5.69, 5.70 straipsniai), kurie pažeidžia kreditoriaus teises. Įpėdiniam priėmus palikimą nuo jo atsiradimo momento palikimas yra visų palikimą priėmusių įpėdinių bendroji dalinė nuosavybė, todėl po palikimo priėmimo skolininkas įgyja nuosavybės teisę į tam tikrą palikimo dalį nuo palikimo atsiradimo momento. Taigi jei palikimo pasidalijimo sandorio sudarymo metu skolininkas su kitais įpėdiniais buvo nesąžiningi (pvz., skolininkui

priskiriamas turtas, į kurį negali būti nukreiptas išieškojimas, ar skolininkas gauna mažesnės vertės turtą, nepaimdamas iš kitų įpėdinių kompensacijos), tokiu sandoriu bus pažeidžiamos kreditoriaus, kuris praras galimybę patenkinti bent dalį savo reikalavimo, teisės.

Kreditoriaus interesai gali būti pažeisti ir sutuoktinių bendro turto pasidalijimo sandoriais, sudaromais siekiant išvengti prievolės vykdymo savo kreditoriams, taip pat kitais atvejais, pavyzdžiui, atgaline data sudarius vedybų sutartį, sutartį dėl santuokos nutraukimo ar separacijos teisiniais padariniais.

Actio Pauliana pagrindu ginčijant poveidybinės sutarties sąlygą dėl pajamų ir išmokų priskyrimo kiekvieno sutuoktinio asmeninėn nuosavybėn, esant abiejų sutuoktinių, kaip skolininkų, atsakomybei pagal prievolę kreditoriui, yra svarbi CK 3.113 straipsnio teisės norma, pagal kurią, jeigu kreditorių, kuriems abu sutuoktiniai atsako solidariai, reikalavimams visiškai patenkinti bendro sutuoktinių turto nepakanka, tai šie reikalavimai tenkinami iš asmeninio sutuoktinių turto, todėl vien turto režimo (statuso) nustatymas poveidybinėje sutartyje savaime nepaneigia kreditoriaus išieškojimo teisės pagal sutuoktinių prievolę, atsiradusią iki poveidybinės sutarties sudarymo. Sutuoktinių pajamų priskyrimas asmeninėn kiekvieno iš sutuoktinių nuosavybėn neatima teisės kreditoriui nukeipti išieškojimą ne tik į sutuoktinio (skolininko) asmeninį turtą, bet ir į jam priklausančio bendrosios jungtinės nuosavybės teise turto dalį. Jeigu kitas sutuoktinis davė sutikimą ir prisiėmė prievolę, kurios pagrindu kreditorius vykdo išieškojimą, tai, nepakakus bendrosios jungtinės nuosavybės turto, išieškojimas gali būti nukreipiamas į kiekvieno iš sutuoktinių asmeninį turtą. Dėl to susitarimas dėl vieno iš sutuoktinių gautinų pajamų teisinio režimo neapriboja šio sutuoktinio civilinės atsakomybės pagal iki tokio susitarimo santuokos metu atsiradusias prievoles (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2006 m. lapkričio 14 d. nutartis civilinėje byloje Nr. 3K-3-493/2006).

Kadangi CK 6.66 straipsnio 1 dalyje, be konkrečiai apibrėžtų kreditoriaus interesų pažeidimo atvejų, nustatyta, kad skolininko sudarytu sandoriu jie gali būti pažeisti ir kitais įstatyme konkrečiai neįvardytais atvejais, tai kreditoriaus teisėti interesai gali būti pažeidžiami įvairiai. *Actio Pauliana* taikymo sąlygos yra vertinamojo pobūdžio, todėl teismai kiekvienu atveju sprendžia, ar kreditorius įrodė tokių aplinkybių buvimą. Nustačius bylos faktines aplinkybes, jų kontekste turi būti vertinama, ar nebuvo kreditorių teisių pažeidimų ir ar yra pagrindas taikyti CK 6.66 straipsnį (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2006 m. kovo 15 d. nutartis civilinėje byloje Nr. 3K-3-191/2006).

Skolininko ir trečiojo asmens nesąžiningumas

Sąžiningumas – tai vertybinis žmogaus elgesio matas, nustatomas pagal objektyvųjį ir subjektyvųjį kriterijus. Objektyviuoju požiūriu sąžiningumas suprantamas kaip žmogaus elgesys, atitinkantis protingumo ir teisingumo principų reikalavimus, t. y. rūpestingas ir atidus elgesys. Subjektyviuoju požiūriu sąžiningumas nusako asmens psichikos būklę konkrečioje situacijoje, atsižvelgiant į asmens amžių, išsimokslinimą, patirtį, faktines bylos aplinkybes. Siekiant nustatyti, ar asmuo yra sąžiningas, būtina taikyti abu šiuos kriterijus. Sąžiningumas konkrečioje situacijoje yra fakto klausimas, tačiau reikalavimai jo turiniui gali skirtis, priklausomai nuo to, kokie sandoriai yra sudaromi ir kokioje situacijoje asmenys veikia. Tokiu atveju turi būti nustatinėjami faktai, patvirtinantys skolininko nesąžiningumą, kuri būtina įrodyti ne galimomis prielaidomis, o konkrečiais faktais. Teisės klausimas – ar teisingai aiškinamas sąžiningumas atsiradusiuose teisiniuose santykiuose, kai skolininkas, pažeisdamas kreditoriaus interesus, perleido turtą.

CK 1.5 straipsnio 1 dalyje nustatyta, kad civilinių teisinių santykių subjektai, įgyvendindami savo teises ir atlikdami pareigas, privalo veikti pagal teisingumo, protingumo ir sąžiningumo reikalavimus. Teismui nagrinėjant civilinę bylą ir priimant sprendimą sąžiningumo principas taikomas kartu su teisingumo ir protingumo principais (CK 1.5 straipsnio 4 dalis; Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. rugsėjo 23 d. nutartis civilinėje byloje Nr. 3K-3-1066/2002; 2002 m. rugsėjo 16 d. nutartis civilinėje byloje Nr. 3K-3-990/2002). Civilinėje teisėje galioja sąžiningumo prezumpcija, kuri reiškia, kad kiekvienas asmuo laikomas sąžiningu, jeigu neįrodyta kitaip. CK 6.158 straipsnio 1 dalyje nustatyta, kad kiekviena sutarties šalis teisiniuose santykiuose privalo elgtis sąžiningai. Sąžiningas elgesys yra privalomas tiek ikisutartiniuose santykiuose (CK 6.163 straipsnis), tiek sudarant sutartį (CK 6.162 straipsnis), tiek aiškinant jos turinį (CK 6.193 straipsnis), tiek ją vykdančiam (CK 6.200 straipsnis), tiek taikant restituciją (CK 6.222 straipsnis). Taip pat jeigu asmuo yra turto valdytojas, tai jo valdymas laikomas atsiradęs sąžiningai, kol neįrodyta priešingai (CK 4.26 straipsnio 2 dalis). Dėl to asmuo, ketinantis nutraukti valdymą ar turintis kitokių reikalavimų turto valdytojui, turi įrodyti aplinkybę, kad valdymas yra nesąžiningas. Kitais atvejais taip pat reikalaujama sutarties šalies sąžiningumo (pvz., dėl teisės pareikšti ieškinį pripažinti sutartį negaliojančia; CK 6.227 straipsnis).

Actio Pauliana institutą reglamentuojančiame CK 6.66 straipsnyje nėra tiesioginės nuorodos į tai, kad trečiojo asmens, sudariusio sandorį su skolininku, sąžiningumas yra preziumuojamas, bet prievolės šalies sąžiningumas preziumuojamas atsižvelgiant į sąžiningumo prezumpciją ir sistemiškai aiškinant CK 6.66 ir 6.67 straipsnius. CK įtvirtinti konkretūs nesąžiningumo prezumpcijos atvejai, tarp jų – 6.67 straipsnyje, kurie traktuotini kaip bendrosios taisyklės išimtys. CK 6.67 straipsnyje nustatytas skolininko ir trečiojo asmens nesąžiningumo atvejų sąrašas – baigtinis, todėl, nenustačius byloje aplinkybių, įtvirtintų šio straipsnio dispozicijoje, jis netaikytinas. Nesąžiningumo prezumpcija nustatyta kreditoriaus interesus pažeidžiantį sandorį sudariusiems šalims, t. y. CK 6.67 straipsnio nuostatos negali būti taikomos kitiems asmenims. Ne sandorio šalims CK 6.67 straipsnyje nustatytos aplinkybės gali būti taikomos kaip sąžiningumo vertinimo matas, bet ne kaip išankstinis teisinis vertinimas, lemiantis įrodinėjimo naštos paskirstymą (pvz., sandorio, sudaryto nepažeidžiant kreditoriaus interesų, šalys laikytinos sąžiningomis, nors faktiškai atitiktų CK 6.67 straipsnyje nustatytą sandorio sudarymo atvejį). Nustačius CK 6.67 straipsnyje įtvirtintas sąlygas, kurioms esant abiejų sandorio šalių – skolininko ir trečiojo asmens – nesąžiningumas preziumuojamas, įrodinėjimo našta, kad sandoris sudarytas nesiekiant išvengti atsiskaitymo su kreditoriumi, teks skolininkui ir trečiajam asmeniui, t. y. jie turės teisę teikti įrodymus, paneigiančius nesąžiningumo prezumpciją. Tais atvejais, kai įstatymas nepreziumuoja konkretaus subjekto nesąžiningumo, asmeniui nereikia įrodinėti savo sąžiningumo. Tačiau tai neužkerta kelio kreditoriui teikti įrodymus, patvirtinančius sandorio šalių nesąžiningumą.

Taikant *actio Pauliana* institutą turi būti nustatomas tiek skolininko, tiek trečiojo asmens nesąžiningumas, kai ginčijamas atlygintinis sandoris, o kai neatlygintinis – tik skolininko nesąžiningumas (CK 6.66 straipsnio 1, 2 dalys) (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. birželio 9 d. nutartis civilinėje byloje Nr. 3K-3-262/2008). Teismas pagal byloje nustatytas faktines aplinkybes vertina, ar skolininko sudarytas sandoris yra atlygintinis ar neatlygintinis. CK 6.66 straipsnio prasme reikšminga tai, ar trečiasis asmuo, įgijęs daiktinių teisių skolininko turtui ginčijamo sandorio pagrindu, turi ar turėjo tam tikrą turtinio pobūdžio pareigų skolininkui. Jeigu yra neaiškios sandorio sąlygos (sandoris atlygintinis ar neatlygintinis), būtina vertinti byloje nustatytas aplinkybes apie šalių valią dėl šių sąlygų (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. rugsėjo 26 d. nutartis civilinėje byloje Nr. 3K-3-420/2005).

Teismui pripažįstant atlygintinį sandorį negaliojančiu *actio Pauliana* pagrindu, nesąžiningumas – tai teisinių pasekmių taikymo sąlyga, todėl teismas iširia aplinkybes, susijusias su turta įgijusio asmens sąžiningumu sudarant ginčijamą sandorį (CK 6.66 straipsnio 2, 5 dalys) (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. lapkričio 14 d. nutartis civilinėje byloje Nr. 3K-3-573/2005; 2006 m. lapkričio 13 d. nutartis civilinėje byloje Nr. 3K-3-497/2006). Neatlygintinio sandorio, t. y. tokio, kai trečiasis asmuo neturėjo jokių papildomų finansinių išipareigojimų skolininkui, sudarymo atveju trečiojo asmens sąžiningumas ar nesąžiningumas nenustatinėjamas. Kadangi pagal CK 6.66 straipsnio 2 dalį neatlygintinio sandorio atveju trečiojo asmens sąžiningumo ar nesąžiningumo aplinkybė nėra įrodinėjimo dalykas, tai sandoris pripažįstamas negaliojančiu, jei konstatuojamos kitos *actio Pauliana* taikymo sąlygos.

Actio Pauliana instituto taikymo atveju svarbu laikytis kreditoriaus, skolininko ir trečiojo asmens – turto įgijėjo interesų pusiausvyros, todėl kreditoriaus teisės neturėtų būti suabsoliutinamos, t. y. kreditoriams neturėtų būti suteikiamos privilegijos skolininko ir trečiojo asmens atžvilgiu. Dėl šios priežasties CK ir yra įtvirtinta imperatyvioji nuostata dėl trečiojo asmens nesąžiningumo, kaip bendrosios taisyklės išimtis – civilinėje teisėje galiojančios sąžiningumo prezumpcijos. Pažymėtina, kad išimtinės nuostatos turi būti taikomos tik konkrečiai įstatyme nustatytiems atvejams ir tik esant tam tikroms aplinkybėms. Nors CK 6.66, 6.67 straipsniai skirti kreditoriaus interesų gynimui, taikant šias normas, būtina subalansuoti kreditoriaus, skolininko ir trečiojo asmens interesus, t. y. nustatyti, ar kreditorius buvo pakankamai atidus, ar pasidomėjo būsimos kontrahento turtine padėtimi, jo galimybe vykdyti prisiimtus išipareigojimus. Teismas kiekvienu atveju pagal faktines bylos aplinkybes patikrina realią galimybę kreditoriui pasidomėti būsimos skolininko turtine padėtimi, skolininko interesai šiuo atveju taip pat neturėtų dominuoti, nes galimas skolininko ir turta įgijusio trečiojo asmens nesąžiningumas, būtina išlaikyti kreditoriaus, skolininko ir trečiojo asmens interesų bei pareigų pusiausvyrą.

Asmens sąžiningumas teisėje vertinamas pagal asmens informatyvumą apie tam tikrus faktus. Vienu atveju įstatyme nustatytas reikalavimas, kad asmuo žinotų apie tam tikras aplinkybes, kitu atveju – asmuo neturi tam tikrų aplinkybių žinoti. „Žinojimas“ suprantamas kaip asmens turėjimas tam tikrų duomenų, o „turėjimas žinoti“ aiškinamas kaip asmens pareiga veikti aktyviai, nustatyta pareiga pasidomėti, todėl nepagrįstas neveikimas vertinamas kaip nesąžiningas elgesys. Taigi sąžiningu gali būti laikomas tas įgijėjas, kuris jam prieinamomis priemonėmis pasidomėjo, ar sandorį ketinantis sudaryti asmuo neturi kreditorių, ar sudarant sandorį nebus pažeisti jų interesai. Tokie duomenys gali būti gaunami iš pokalbio su turta parduodančiu asmeniu arba jo atstovu, iš registru, kitų šaltinių (oficialių ar

privačių). Kreditoriaus interesų gynimas pagal *actio Pauliana* apima ne tik tuos atvejus, kai yra suvaržytos skolininko daiktinės teisės, bet ir tuos, kai skolininkas turi kreditorių, o skolininko daiktinės teisės neapribotos. Svarbu įvertinti, ar sandorio sudarymu objektyviai nebus pažeistos kreditoriaus teisės. Sudarant kiekvieną sandorį turto įgijėjas yra suinteresuotas neturėti sunkumų dėl įgyjamo turto, siekia apsisaugoti, kad šis nebūtų išreikalaujamas. Tai reiškia, kad turto įgijėjas taip pat yra suinteresuotas civilinių teisinių santykių stabilumu. Vadinasi, jis, elgdamasis apdairiai, prieš sudarydamas sutartį turi pasidomėti, ar patikima kita sandorio šalis, ar ji elgiasi sąžiningai. Iš būsimos sandorio šalies yra pagrįsta reikalauti paaiškinimo ir kitų duomenų, ar ji neturi kreditorių, kurių interesams gali būti padaryta žala sandorio sudarymu. Jeigu asmuo gauna žinių apie galimo kontrahento kreditorių, tai privalo svarstyti, ar skolininko turto įgijimu nepažeis kreditoriaus interesų. Protingu ir apdairiu, t. y. sąžiningu, minėta, gali būti laikomas tas įgijėjas, kuris jam prieinamomis priemonėmis pasidomėjo, ar sandorį ketinantis sudaryti asmuo neturi kreditorių, ar sudarant sandorį nebus pažeisti jų interesai. Tai daroma iš dalies jo paties interesais, todėl iš turto įgijėjo pagal sandorį gali būti reikalaujama domėtis kita sandorio šalimi ir jos turtine padėtimi, kiek normaliai reikia sandoriui sudaryti, nepažeidžiant įstatymų. Toks elgesys pripažintinas įgijėjo pareiga, kurią sustiprina šio asmens statusas, pvz., verslininkas ir kt. (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2007 m. balandžio 19 d. nutartis civilinėje byloje Nr. 3K-3-168/2007).

Turto pagal būsimą sandorį įgijėjui, siekiant nepažeisti galimo kreditoriaus interesų, reikia būti apdairiam tokia apimtimi: 1) protingomis priemonėmis išsiaiškinti, ar būsimas sandorio šalis nėra skolininkė; 2) konkrečioje situacijoje įvertinti, ar sandoriu nebus pažeisti skolininko kreditoriaus interesai (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. birželio 19 d. nutartis civilinėje byloje Nr. 3K-3-898/2002). Atidus ir rūpestingas asmuo turėtų pasidomėti, kaip baigėsi teisminiai ginčai dėl būsimos sandorio šalies išpareigojimų (ne tik dėl sandoriu perleidžiamo turto), ar nėra išpareigojimų, kuriems įvykdyti būtų panaudotas turtas kaip vienintelė skolininko išpareigojimų užtikrinimo priemonė, nors daiktinės teisės neapribotos specialia tvarka (turto areštu, įkeitimu, hipoteka). Nagrinėjantis bylą teismas nustato, ar turto įgijėjams buvo prieinama informacija apie skolininką, ar turto įgijėjai dėl savo nepakankamo atidumo, net nesidomėdami apie kitą sutarties šalį, kaip skolininkę, nesielgė neapdairiai ir dėl to, ar jie turi būti pripažinti nesąžiningais turto įgijėjais. Nustatant skolininko ir trečiojo asmens nesąžiningumą užtenka, kad šis reikštųsi neatsargia forma, kai skolininkas ar turto įgijėjas žino ar turi žinoti, kad toks sudaromas sandoris gali sukelti ar sustiprinti skolininko nemokumą, t. y. nebuvo tiek rūpestingi ir apdairūs, kiek atitinkamomis sąlygomis buvo būtina. Vertinant trečiojo asmens nesąžiningumą, kuris, palyginti su skolininko nesąžiningumu, gali būti ne taip aiškiai išreikštas, nereikalaujama, kad jo žinojimas būtų nukreiptas į konkretų kreditorių, užtenka, kad trečiasis asmuo žinotų, jog toks sandoris sukels ar sustiprins skolininko nemokumą (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2006 m. sausio 11 d. nutartis civilinėje byloje Nr. 3K-3-17/2006).

Sąžiningumo principas turi būti derinamas su teisingumo ir protingumo principais. Dėl to tokiais atvejais, kai, pvz., trečiasis asmuo įsigyja iš skolininko turtą už gerokai mažesnę kainą nei reali šio turto rinkos vertė, laikytina, kad jis nebuvo pakankamai apdairus, nes priešingu atveju ši vertės neatitiktis jam galėjo būti žinoma, todėl negali būti pripažintas sąžiningu turto įgijėju (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. spalio 1 d. nutartis civilinėje byloje Nr. 3K-7-861/2002).

CK 6.67 straipsnyje įtvirtintos skolininko ir trečiojo asmens, su kuriuo skolininkas sudarė kreditoriaus ginčijamą sandorį, nesąžiningumo prezumpcijos, t. y. preziumuojamas abiejų sandorio šalių nesąžiningumas, ir šiuos atvejus galima suskirstyti į tris grupes:

1) atvejai, kai trečiasis asmuo tiesiogiai ar netiesiogiai suinteresuotas palaikyti sandorį sudarantį skolininką (CK 6.67 straipsnio 1–3, 6–8 punktai; Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. birželio 3 d. nutartis civilinėje byloje Nr. 3K-3-710/2002);

2) akivaizdžiai nenaudingi sandoriai (CK 6.67 straipsnio 4 punktas; Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. gegužės 27 d. nutartis civilinėje byloje Nr. 3K-3-772/2002);

3) pirmumo teisės teikimas kitam kreditoriui (CK 6.67 straipsnio 5 punktas).

Pagal CK 6.67 straipsnio 1 punktą preziumuojama, kad kreditoriaus teisėtus interesus pažeidusio sandorio šalys buvo nesąžiningos, jeigu skolininkas sudarė sandorį su savo sutuoktiniu, vaikais, tėvais ar kitais artimaisiais giminaičiais. Šie subjektai įvardyti ir CK 6.67 straipsnio 2, 3, 6, 7 punktuose, tačiau šiame straipsnyje neregamentuojama artimojo giminaičio sąvoka. Pagal CK 3.130 straipsnio 1 dalį giminystė yra kraujo ryšys tarp asmenų, kilusių vienas iš kito arba iš bendro protėvio; giminystei prilyginami santykiai tarp įvaikių ir jų palikuonių ir įtėvių bei jų giminaičių. *Actio Pauliana* atveju yra aktuali artimojo giminaičio sąvoka, įtvirtinta CK 3.135 straipsnyje – artimaisiais giminaičiais

pripažįstami tiesiosios linijos giminaičiai iki antrojo laipsnio imtinai, t. y. tėvai ir vaikai, seneliai ir vaikaičiai, bei šoninės linijos antrojo laipsnio giminaičiai – broliai ir seserys. Taigi CK 3.135 straipsnyje ir 6.67 straipsnio 1 dalyje konkrečiai įvardyti subjektai, su kuriais skolininkui sudarius kreditoriaus ginčijamą *actio Pauliana* pagrindu sandorį, preziumuojamas abiejų sandorio šalių nesąžiningumas. Pavyzdžiui, motinos turto padovanojimas dukteriai, kuriai atstovavo pati motina, negali būti sąžiningas, o sudarytas siekiant išvengti atsiskaitymo su kreditoriumi, esant interesų konfliktui, nes sudarytas su artimuoju giminaičiu (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. birželio 19 d. nutartis civilinėje byloje Nr. 3K-3-898/2002).

CK 3.17 straipsnyje nustatytas platesnis artimųjų giminaičių sąrašas nei CK 3.135 straipsnyje, tačiau tai yra specialioji norma, reglamentuojanti draudimą tuoktis siekiant išvengti kraujomaišos sudarant santuoką. CK 3.17 ir 3.135 straipsniai tarpusavyje nekonkuruoja, nes jų paskirtis yra kitokia. Tais atvejais, kai įstatyme nenustatytas konkretus giminystės laipsnis, sukeliantis teisinius padarinius, o nurodyta, kad konkretūs teisiniai padariniai kyla artimiesiems giminaičiams, šiais turi būti laikomi asmenys iki antrojo giminystės laipsnio (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. kovo 9 d. nutartis civilinėje byloje Nr. 3K-3-166/2005). Taigi kreditoriui ginčijant skolininko sudarytą turto perleidimo sandorį *actio Pauliana* pagrindu ir taikant CK 6.67 straipsnio 1–3, 6, 7 punktus, būtina nustatyti, ar skolininkas ir trečiasis asmuo atitinka CK 3.135 straipsnyje nustatytą artimųjų giminaičių sąvoką. Į CK 6.67 straipsnio 1–3, 6, 7 punktuose nustatytų subjektų sąrašą yra įtrauktas ir sutuoktinis, kuris nepriskirtinas artimiesiems giminaičiams; partneris į šį sąrašą neįtrauktas. Sistemškai aiškinant CK 3.136 ir 6.67 straipsnius darytina išvada, kad ir svainyste susiję asmenys neįtraukti į nesąžiningumo prezumpcijos atvejų sąrašą. Brolio sutuoktinės, kuri yra susijusi ne giminystės, bet svainystės santykiais, klausimas negali būti vienintelis pagrindas trečiojo asmens nesąžiningumui konstatuoti, nes tokiais atvejais vien tokio pobūdžio santykių tarp trečiojo asmens ir pripažinto negaliojančiu sandorio šalies konstatavimo nepakanka nesąžiningumui nustatyti, kad būtų išspręstas klausimas dėl teisinių sandorio negaliojimo pasekmių galimumo. Tokie santykiai, vertintini tik kartu su kitais įrodymais, sudarytų pagrindą išvadai, kad turto įgijėjas yra nesąžiningas (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. balandžio 15 d. nutartis civilinėje byloje Nr. 3K-3-191/2008). Turto dovanojimas uošvei, toliau naudojantis šiuo turto, sudaro pagrindą konstatuoti dovanojimo sandorio šalių nesąžiningumą – siekimą išvengti galimo išieškojimo nukreipimo į turtą tam, kad būtų atlyginta už prarastą automobilį (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2003 m. kovo 31 d. nutartis civilinėje byloje Nr. 3K-3-424/2003).

CK 6.67 straipsnyje įtvirtintas skolininko ir trečiojo asmens nesąžiningumo atvejų sąrašas baigtinis, todėl, sandorio šalių veiksmams nepatenkant į šiuos atvejus, sandorio šalys laikytinos sąžiningomis, ir įstatyme nepreziumuojamą nesąžiningumo faktą turi įrodyti sandorį *actio Pauliana* pagrindu ginčijantis kreditorius.

Restitucijos ypatumai taikant *actio Pauliana*

Pripažinus negaliojančiu sandorį *actio Pauliana* pagrindu teisinių pasekmių taikymas pagal CK turi tam tikrą specifiką, nes šiuo institutu ginčijamas sandoris, pažeidžiantis kreditoriaus interesus. Tokio sandorio pripažinimo negaliojančiu teisinių pasekmių taikymo klausimus reglamentuoja CK 6.66 straipsnio 4, 5 dalyse įtvirtintos specialiosios teisės normos, kuriose nustatyti restitucijos ypatumai: 1) *actio Paulino* instituto tikslas – ne sandorio pripažinimas negaliojančiu, o kreditoriaus teisėtų interesų patenkinimas; 2) sandoris pripažįstamas negaliojančiu trečiojo asmens–kreditoriaus, o ne sandorio šalies reikalavimu; 3) CK 6.66 straipsnio 4 dalyje nustatytos kitos teisinės pasekmės.

Pagal CK 6.66 straipsnio 4 dalį sandorio pripažinimas negaliojančiu sukelia teises pasekmes tik ieškinį dėl sandorio pripažinimo negaliojančiu pareiškusiam kreditoriui ir tik tiek, kiek būtina kreditoriaus teisių pažeidimui pašalinti, išieškojimą pagal kreditoriaus reikalavimą nukreipiant į perduotą pagal skolininko sudarytą sandorį turtą, jo vertę ar lėšas (CK 6.66 straipsnio 4 dalis). Tokią nuostatą lemia *actio Pauliana* kompensacinis pobūdis. Nenukreipus kreditoriaus reikalavimo į skolininko perleistą turtą, nebūtų atkurta padėtis, buvusi iki kreditoriaus teisių pažeidimo (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. vasario 21 d. nutartis civilinėje byloje Nr. 3K-3-201/2001; 2002 m. lapkričio 25 d. nutartis civilinėje byloje Nr. 3K-3-1415/2002; 2003 m. sausio 27 d. nutartis civilinėje byloje Nr. 3K-3-174/2003; 2006 m. lapkričio 8 d. nutartis civilinėje byloje Nr. 3K-3-584/2006; 2006 m. lapkričio 13 d. nutartis civilinėje byloje Nr. 3K-3-497/2006).

Teismas, taikydamas restituciją, išsiaiškina svarbias restitucijos taikymui aplinkybes, t. y. ar ginčijamas turtas yra išlikęs, ar nėra pagerintas, ar apskritai galima taikyti restituciją natūra. CK 6.222 straipsnio 1 dalyje įtvirtinta, kad tais atvejais, kai gražinimas natūra neįmanomas ar šalims nepriimtinas dėl sutarties dalyko pasikeitimo, atlyginama pagal to, kas buvo gauta, vertę pinigais, jeigu

toks atlyginimas neprieštarauja protingumo, sąžiningumo ir teisingumo kriterijams (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. lapkričio 14 d. nutartis civilinėje byloje Nr. 3K-3-573/2005).

Restitucijos ypatumai *actio Pauliana* instituto taikymo atveju lemia ir teismo sprendimo rezoliucinės dalies ypatumus tenkinant šį ieškinį. Teismas, tenkindamas *actio Pauliana*, pagal byloje pareikštus reikalavimus ir ginčo išsprendimo rezultatą turėtų pasirinkti, dėl ko pasisakyti rezoliucinėje dalyje:

1) dėl turto perleidimo sandorio pripažinimo negaliojančiu (viso ar dalies) nuo jo sudarymo momento;

2) dėl kreditoriaus reikalavimo patenkinimo (jeigu jis nebuvo patenkintas ankstesniu teismo sprendimu);

3) dėl kreditoriaus reikalavimo nukreipimo į skolininko perleistą turtą;

4) dėl likusio po kreditoriaus reikalavimo patenkinimo turto (jo vertės) grąžinimo skolininkui, jeigu pripažįstamas negaliojančiu visas sandoris;

5) dėl trečiajam asmeniui liekančio turto, jeigu pripažįstama negaliojančia tik dalis sandorio;

6) dėl trečiajam asmeniui grąžinamo turto, kurį jis perdavė skolininkui pagal pripažintą negaliojančiu sandorį (ar jo dalį), kaip tai nustatyta CK 6.145 straipsnyje.

Trečiajam asmeniui – turto įgijėjui gali būti netaikoma turto (viso ar dalies) grąžinimo skolininkui natūra pareiga, jeigu: 1) teismas pripažįsta negaliojančia tik sandorio dalį, tais atvejais, kai sandorio dalykas yra dalus; 2) trečiasis asmuo pasinaudoja CK 6.51 straipsnio 1 dalyje įtvirtinta teise patenkinti kreditoriaus, ginčijančio turto perleidimo sandorį *actio Pauliana* pagrindu, reikalavimą, taip išsaugodamas nuosavybės teisę į įsigytą turtą, įgydamas regresą teisę į skolininką.

Pagal CK 6.66 straipsnio 5 dalį sandorio pripažinimas negaliojančiu neturi įtakos sąžiningų trečiųjų asmenų teisėms į turtą, kuris buvo pripažinto negaliojančiu sandorio objektas. Šią teisės normą reikia taikyti kartu su CK 1.80 straipsnio 4 dalimi ir 4.96 straipsnio 3 dalimi, kuriose reglamentuojamas turto išreikalavimas iš sąžiningo įgijėjo. Jeigu sandoris buvo neatlygintinis, turtą galima išreikalauti ir iš sąžiningo įgijėjo, tačiau jeigu sandoris yra atlygintinis, o kita sandorio šalis sąžininga, tai, CK 6.66 straipsnio 5 dalį aiškinant sistemiškai, kartu su šio straipsnio 2 dalimi, darytina išvada, kad tokiais atvejais *actio Pauliana* negali būti tenkinamas (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2006 m. lapkričio 13 d. nutartis civilinėje byloje Nr. 3K-3-497/2006).

Tais atvejais, kai nesąžiningas trečiasis asmuo iš skolininko įgytą turtą yra perleidęs sąžiningam kitam trečiajam asmeniui, tai kreditorius turi teisę reikalauti iš skolininko ir kitos nesąžiningos sandorio šalies solidariai atlyginti turto vertę pinigais (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. birželio 3 d. nutartis civilinėje byloje Nr. 3K-3-710/2002).

***Actio Pauliana* taikymas bankroto byloje**

Įmonių bankroto procesą reglamentuoja Įmonių bankroto įstatymas (1 straipsnis, 2001 m. kovo 20 d. įstatymo redakcija), pagal kurio 11 straipsnio 3 dalies 8 punktą bankrutuojančios įmonės administratorius privalo patikrinti bankrutuojančios įmonės sandorius, sudarytus per ne mažesnę kaip 36 mėnesių laikotarpį iki bankroto bylos iškėlimo ir pareikšti ieškinius įmonės bankroto bylą nagrinėjančiame teisme dėl sandorių, priešingų įmonės veiklos tikslams ir galėjusių turėti įtakos tam, kad įmonė negali atsiskaityti su kreditoriais, pripažinimo negaliojančiais. Taigi įmonės bankroto atveju sandorių ginčijimas – bankrutuojančios įmonės administratoriaus teisė ir pareiga. Įmonių bankroto įstatyme neregamentuojami savarankiški sandorių pripažinimo negaliojančiais pagrindai, tik akcentuojami ginčytinų sandorių požymiai – priešingumas įmonės veiklos tikslams ir galima įtaka įmonės mokumui. Dėl to bankrutuojančios įmonės administratorius prieš bankroto bylos iškėlimą sudarytus šios įmonės sandorius gali ginčyti visais CK nustatytais sandorių negaliojimo pagrindais, tarp jų – ir CK 6.66 straipsnio pagrindu, nes pagal Įmonių bankroto įstatymo 11 straipsnio 3 dalies 14 punktą administratorius gina visų bankrutuojančios įmonės kreditorių interesus (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegija 2003 m. spalio 8 d. nutartis civilinėje byloje Nr. 3K-3-917/2003).

Bankrutuojančios įmonės kreditorius taip pat nepraranda teisės ginčyti įmonės sandorius CK 6.66 straipsnio pagrindu. Įmonei iškėlus bankroto bylą, ji įgyja specialų teisinį statusą, tačiau nepraranda civilinio teismo, ir taip pat turi teisę sudaryti sandorius, tačiau tokia jos galimybė ribojama Įmonių bankroto įstatymo, todėl galimi atvejai, kai sandorį, pažeidžiantį kreditoriaus interesus, sudaro ir bankrutuojanti įmonė, pavyzdžiui, pažeisdama nustatytą kreditorių reikalavimo eiliškumą, ji, neatsiskaičiusi su pirmos eilės kreditoriumi, atsiskaito su antros eilės kreditoriumi. Tokie atvejai galimi tiek dėl bankrutuojančios įmonės administratoriaus nesąžiningumo, tiek ir dėl nepakankamos bankroto bylą nagrinėjančio teismo ar kreditorių susirinkimo kontrolės. Panašiais atvejais pažeidžiamos ne tik

imperatyviosios Įmonių bankroto įstatymo normos, bet ir kreditoriaus interesai (galimi du sandorių negaliojimo pagrindai). Įmonių bankroto įstatyme nenustatyta draudimo bankrutuojančios įmonės kreditoriams ginti savo teises, todėl kreditorius turi teisę ginti savo interesus ne tik Įmonių bankroto įstatyme nustatyta tvarka, bet ir kitomis, šiame įstatyme nenustatytomis, bet jam neprieštaraujančiomis teisinėmis priemonėmis. Dėl to kreditorius, manydamas, kad bankrutuojančios įmonės sandoris, tiek sudarytas iki bankroto bylos iškėlimo, tiek ir po to, pažeidžia jo teises, turi teisę tą sandorį ginčyti *actio Pauliana* pagrindu. Draudimas bankrutuojančios įmonės kreditoriui pasinaudoti šiuo institutu ne tik neatitiktų šio instituto esmės ir paskirties, bet ir pažeistų kreditorių interesus, nes sumažėtų jų teisių ir teisėtų interesų gynimo galimybės (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. vasario 21 d. nutartis civilinėje byloje Nr. 3K-3-201/2001; 2007 m. balandžio 16 d. nutartis civilinėje byloje Nr. 3K-3-146/2007).

Įmonių bankroto įstatyme nenustatyta bankrutuojančios įmonės administratoriui galimybės reikšti ieškinius teisme dėl uždarnosios akcinės bendrovės visuotinio akcininkų susirinkimo nutarimų pripažinimo negaliojančiais. Akcinių bendrovių visuotinių akcininkų susirinkimų nutarimų apskundimo tvarką reglamentuoja Akcinių bendrovių įstatymas, tačiau šio įstatymo nuostatose taip pat neįtvirtinta galimybės administratoriui ginčyti visuotinio akcininkų susirinkimo nutarimus. Tačiau tais atvejais, kai kreditoriaus ginčijamas sandoris buvo sudarytas remiantis bendrovės valdybos nutarimu, pripažintina, kad reikalavimas dėl valdybos nutarimo panaikinimo yra tiesiogiai susijęs su *actio Pauliana* dalyku (įeina į įrodinėjimo dalyką), todėl šis reikalavimas turi būti nagrinėjamas remiantis CK 6.66 straipsniu (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. lapkričio 14 d. nutartis civilinėje byloje Nr. 3K-3-573/2005).

Bankrutuojančios įmonės atveju visų jos kreditorių teisės yra pažeidžiamos, jei įmonė sudaro sandorius, pažeisdama savo pačios interesus – įmonės turto perleidimas už aiškiai mažesnę kainą nei turto rinkos vertė. Toks sandoris prieštarauja juridinio asmens veiklos tikslams ir įstatams, todėl gali būti pripažintas negaliojančiu ir pažeidžiančiu kreditorių teises (CK 6.66 straipsnio 1 dalis).

Kai bankrutuojančios įmonės administratorius, atstovaudamas kreditorių interesams, ginčija įmonės sudarytą sandorį *actio Pauliana* pagrindu, nustatant, ar nepraleistas vienerių metų ieškinio senaties terminas, taikytinas Įmonių bankroto įstatymo 11 straipsnio 3 dalies 8 punktą, pagal kurį administratorius apie sandorius sužino nuo nutarties iškelti bankroto bylą įsiteisėjimo dienos. Taigi šiuo atveju CK 6.66 straipsnio 3 dalyje nustatytas vienerių metų ieškinio senaties terminas pradedamas skaičiuoti nuo nutarties iškelti bankroto bylą įsiteisėjimo dienos (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. balandžio 1 d. nutartis civilinėje byloje Nr. 3K-3-178/2008). Tais atvejais, kai sandorį ginčija bankrutuojančios įmonės kreditorius, ieškinio senaties terminas skaičiuojamas CK 6.66 straipsnio 3 dalyje nustatyta tvarka. Esant svarbioms priežastims, ieškinio senaties terminas gali būti atnaujintas CK 1.131 straipsnio 2 dalies pagrindu.

Bankroto bylų, ginčijant sandorius *actio Pauliana* pagrindu, nagrinėjimo procese įrodinėjimo procesas yra specifiskas, nes jose ginamas tiek privatus, tiek ir viešasis interesas, todėl teismas šiose bylose yra aktyvesnis nei kitose bylose. Bankroto byloje teismas, nustatinėdamas įmonės nemokumo faktą, atsižvelgia į bankroto bylų nagrinėjimo ypatumus ir vadovaujasi proceso teisės normomis, suteikiančiomis teismui veikti *ex officio*. Bankroto bylose teismas ne tik pasiūlo šalims pateikti reikalingus įrodymus, bet ir, esant tokiam poreikiui, *ex officio* renka įrodymus, siekdamas nustatyti reikšmingas bylai faktines aplinkybes. Civilinėje byloje, kurioje bankrutuojančios įmonės administratorius, gindamas kreditorių interesus, reiškia *actio Pauliana*, teismas savo iniciatyva renka įrodymus, juos tiria ir vertina, jeigu dalyvaujantys byloje asmenys nevisiškai įvykdo savo pareigas įrodinėjimo procese (CPK 179 straipsnis, Įmonių bankroto įstatymo 9 straipsnis). Tokiu atveju, kai *actio Pauliana* ginčijamas sandoris, sudarytas prieš bankroto paskelbimą, teismas aiškinasi, kurie iš bankroto byloje patvirtintų kreditorių jau buvo tuo metu, kai buvo sudaryta ginčijama pirkimo–pardavimo sutartis; sprendžia, ar nekilnojamojo turto pirkimo–pardavimo sutarties sudarymas galėjo turėti įtakos įmonės turtinei padėčiai taip, kad ji iš dalies ar visiškai negalėtų atsiskaityti su kreditoriais (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. lapkričio 14 d. nutartis civilinėje byloje Nr. 3K-3-573/2005).

Tais atvejais, kai įmonei iškelta bankroto byla, teisinių pasekmių klausimas sprendžiamas kitaip, nei kitais atvejais taikant *actio Pauliana* institutą. Pagal Įmonių bankroto įstatymo 1 straipsnio 3 dalį kitų įstatymų nuostatos taikytinos tiek, kiek jos neprieštarauja šiam įstatymui. Tokiu atveju CK 6.66 straipsnio nuostatos taikytinos kartu su Įmonių bankroto įstatymo 35 straipsniu, reglamentuojančiu kreditorių reikalavimų tenkinimo eilę ir tvarką. Dėl to Įmonių bankroto įstatyme esant nustatytai kreditorių reikalavimų tenkinimo tvarkai, teismui panaikinus bankrutuojančios įmonės sandorį CK 6.66 straipsnio pagrindu, negali būti taikomos šio straipsnio 4 dalyje nustatytos sandorio pripažinimo negaliojančiu teisinės pasekmės tik *actio Pauliana* pareiškusiam kreditoriui. Tokiais atvejais į skolininko nepagrįstai

perleistą turtą (ar jo vertę) negali būti nukreipiamas kreditoriaus reikalavimo patenkinimas. Šis turtas (ar jo vertė) turi būti gražinamas bankrutuojančiai įmonei į bendrą turto masę ir naudojamas atsiskaityti su visais kreditoriais Įmonių bankroto įstatymo nustatyta tvarka. Taigi tokiais atvejais yra svarbus turto iš trečiojo asmens valdymo gražinimo skolininkui natūra klausimas. Teismas, sprenddamas teisinių pasekmių taikymo klausimą sandorį pripažinus negaliojančiu, nustato aplinkybes, susijusias su gražintino natūra daikto būkle ir galimybe tą daiktą gražinti buvusiam savininkui (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. lapkričio 14 d. nutartis civilinėje byloje Nr. 3K-3-573/2005).

***Actio Pauliana* santykis su netiesioginiu ieškiniu**

2000 m. CK 6.68 straipsnyje įtvirtintas kreditoriaus interesų gynimo būdas – netiesioginis ieškiny. CK 6.68 straipsnio 1 dalyje nustatyta, kad kreditorius, turintis neabejotiną ir vykdytiną reikalavimo teisę skolininkui, turi teisę priverstinai įgyvendinti skolininko teises (dispozityviškumo principo išimtis) pareikšdamas ieškinį skolininko vardu, jeigu skolininkas pats šių neįgyvendina arba atsisako tai daryti ir dėl to pažeidžia kreditoriaus interesus. Netiesioginio ieškinio paskirtis – apsaugoti kreditorių nuo nesąžiningo skolininko neveikimo tais atvejais, kai skolininkas nesuinteresuotas įgyvendinti savo teises į trečiąjį asmenį ir ginti savo interesus. Tokiu atveju kreditorius priverstinai įgyvendina skolininko reikalavimo teisę į trečiąjį asmenį pareikšdamas netiesioginį ieškinį. *Actio Pauliana* atveju skolininkas perleidžia savo turtą trečiajam asmeniui, o netiesioginio ieškinio atveju – skolininkas (jo vardu – kreditorius) reikalauja įvykdyti prievolę iš savo skolininko.

Reikalavimai netiesioginiam ieškiniui pareikšti:

1. Netiesioginį ieškinį turi teisę pareikšti kreditorius skolininko vardu trečiajam asmeniui (skolininko skolininkui). Pagal CK 6.68 straipsnio 1 dalį netiesioginio ieškinio ypatybė – teisė inicijuoti civilinį ginčą teisme suteikiama įstatyme nustatytam subjektui–kreditoriui, kuris neturi tiesioginės reikalavimo teisės į atsakovą, t. y. atsakovas nėra pažeidęs ir neginčija kreditoriaus teisės ar įstatymų saugomo intereso (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2007 m. balandžio 16 d. nutartis civilinėje byloje Nr. 3K-3-146/2007; 2007 m. birželio 12 d. nutartis civilinėje byloje Nr. 3K-3-233/2007).

CPK nereglamentuoja kreditoriaus ir skolininko procesinės padėties civilinėje byloje, iškeltoje pagal netiesioginį ieškinį. Netiesioginiu ieškiniu siekiama apginti pareiškėjo–kreditoriaus, kitų kreditorių ir net paties skolininko interesus. Šiam tikslui pasiekti kreditorius gali pasirinkti bet kurią teisminį ginčą inicijuojančio asmens procesinę padėtį (ieškovu, skolininką įtraukiant į procesą trečiuoju asmeniu, skolininko, kaip ieškovo, atstovu ar bendraieškiu). Civilinėje byloje, iškeltoje pagal netiesioginį ieškinį, kreditorius nėra ginčijamo materialinio santykio dalyvis, ir ieškinio patenkinimas tiesioginių materialinių teisinių padarinių jam nesukelia, tačiau skolininko, teismui patenkinus turtinį reikalavimą į jo skolininką, mokumas didinamas. Dėl to bet kuri byloje kreditoriaus pasirinkta procesinė padėtis yra nulemta šių teisinių tikslų.

Nepriklausomai nuo skolininko teisinės padėties iškeltoje civilinėje byloje, skolininkas neturės teisės atleisti savo skolininką nuo prievolės įvykdymo ar pareikšti, kad prievolė neegzistuoja, nes tai pažeistų kreditoriaus teises į skolininko turtą. Dėl to skolininkas–ieškovas, kurio vardu pareikštas reikalavimas, neturi teisės bylos nagrinėjimo metu, pažeisdamas kreditoriaus interesus, atsisakyti savo reikalavimo kaip ieškovas ar sudaryti taikos sutartį su atsakovu. Be to, pagal CPK 140 straipsnio, reglamentuojančio ieškinio atsisakymą, atsakovo pripažinimą ieškinio ir šalių taikos sutarties sudarymą, 4 dalį teismas gali nepriimti atsisakymo nuo ieškinio.

2. Kreditorius turi turėti neabejotiną ir vykdytiną reikalavimo teisę, t. y. skolininko prievolė kreditoriui turi būti galiojanti, nepasibaigusi įstatyme nustatytais prievolės pasibaigimo pagrindais, turi būti suėjęs prievolės vykdymo terminas, tačiau ne naikinamasis (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. gegužės 29 d. nutartis civilinėje byloje Nr. 3K-3-312/2008). Kreditorius neturės teisės reikšti netiesioginio ieškinio tais atvejais, kai skolininkas ginčija teismine tvarka jo reikalavimo teisę, taip pat jei nesuėjęs atidedamasis terminas ar neatsiradusi atidedamoji sąlyga, prievolė neturi būti pasibaigusi kitais prievolių pasibaigimo pagrindais (CK 6.30 straipsnio 1 dalis, 6.33 straipsnio 1 dalis, 6.34 straipsnio 2 dalis). Įstatyme nenustatyta reikalavimo, kad kreditoriaus reikalavimo neabejotinumas būtų patvirtintas teismo sprendimu, todėl jei nekyla kreditoriaus ir skolininko ginčo dėl kreditoriaus reikalavimo teisės galiojimo, laikytina, kad kreditoriaus teisė yra neabejotina.

Taikant *actio Pauliana* institutą taip pat reikalaujama, kad kreditorius turėtų neabejotiną ir galiojančią reikalavimo teisę, tačiau nereikalaujama, kad kreditoriaus teisė būtų vykdytina. *Actio Pauliana* atveju kreditorius turi teisę ginti savo interesus – ginčyti skolininko turto perleidimo sandorį dar net nesuėjęs prievolės vykdymo terminui. Kreditoriui reiškiant netiesioginį ieškinį skolininko vardu

trečiajam asmeniui prievolės vykdymo terminas jau turi būti suėjęs, t. y. kreditorius, siekdamas savo reikalavimo patenkinimo, tik turėdamas teisę reikalauti įvykdyti prievolę iš savo skolininko gali reikšti netiesioginį ieškinį trečiajam asmeniui (skolininko skolininkui).

3. Skolininkas turi tam tikrą turtinę teisę, kurios neįgyvendina ar atsisako ją įgyvendinti. Tai reiškia, kad skolininkas turi turtinį reikalavimą į trečiąjį asmenį – savo skolininką, tačiau delsia įgyvendinti šią savo teisę, nerodo iniciatyvos, piktybiškai vengia tai daryti, pasirenka netinkamus savo teisės įgyvendinimo būdus ir pan. Reiškiant netiesioginį ieškinį užtenka nustatyti, kad skolininko reikalavimo teisė neįgyvendinama, o kaip reiškiasi jo neveikimas, tai jau fakto klausimas, sprendžiamas pagal byloje nustatytas faktines aplinkybes.

4. Skolininko neveikimu ar atsisakymu veikti pažeidžiami kreditoriaus interesai, t. y. kreditoriui būtina apsaugoti savo teises (skolininkas tapo nemokus ar nepakankamai mokus, jam iškelta bankroto byla ir kitais ypatingais atvejais (CK 6.68 straipsnio 2 dalis). Kaip ir *actio Pauliana* instituto reglamentavimo atveju, įstatyme įtvirtintas atvejų sąrašas nėra baigtinis. Taikant abu institutus yra svarbi aplinkybė, kad patenkinus kreditoriaus reikalavimą atsiras galimybė bent iš dalies patenkinti kreditoriaus reikalavimą. Skolininko nemokumas aiškintinas kaip ir skolininko nemokumo samprata *actio Pauliana* atveju. Nemokumas neturėtų būti suprantamas (monių bankroto įstatymo prasme kaip visiškas skolininko nemokumas (išskyrus atvejus, kai skolininkui–juridiniam asmeniui iškelta bankroto byla), o kaip skolininko negalėjimas patenkinti viso kreditoriaus reikalavimo. Kaip ir *actio Pauliana* atveju, kreditorius neturės teisės reikšti netiesioginį ieškinį, jei skolininkas turi pakankamai turto reikalavimui patenkinti.

5. Kreditorius neturi teisės netiesioginiu ieškiniu reikalauti įgyvendinti su skolininko asmeniu susijusias teises (pvz., teisės į neturtinės žalos atlyginimą, išlaikymą, žalos, padarytos sužalojant sveikatą, atlyginimą ir pan.).

6. Skolininko turtinė teisė yra taip pat vykdytina, t. y. kreditoriaus skolininko skolininkas turi vykdyti savo prievolę.

CK 6.68 straipsnio 5 dalyje nustatyta, kad, patenkinus netiesioginį ieškinį, išreikalautas turtas įskaitomas į skolininko turtą ir naudojamas visų skolininko kreditorių reikalavimams tenkinti. Taigi kreditorius, pareiškęs netiesioginį ieškinį, iš esmės gina ne tik savo, bet ir kitų skolininko kreditorių, paties skolininko interesus. Ši netiesioginio ieškinio tenkinimo pasekmė iš esmės skiriasi nuo *actio Pauliana*, kurio tenkinimo atveju patenkinamas būtent šis ieškinį pareiškusio kreditoriaus reikalavimas ir tik šio reikalavimo dydžiu. Tačiau tais atvejais, kai *actio Pauliana* pareiškiamas bankroto byloje, šio ieškinio tenkinimo pasekmės iš esmės panašios kaip ir netiesioginio ieškinio atveju, t. y. skolininko turtas ar jo vertė išieškoma ne tiesiogiai ieškinį pareiškusiam kreditoriui, o grąžinama į skolininko bendrą turto masę ir naudojama atsiskaityti su visais kreditoriais.

***Actio Pauliana* santykis su sulaikymo teise**

Vienas iš 2000 m. CK įtvirtintų prievolių įvykdymo užtikrinimo būdų – daikto sulaikymo teisė (CK 6.69 straipsnis). Kreditorius turi teisę pasinaudoti daikto sulaikymo teise tol, kol skolininkas įvykdo prievolę. Šios teisės įgyvendinimo tvarka nustatyta daiktinės teisės normose – CK 4.229–4.235 straipsniuose, nes tai yra daiktinė teisė, tačiau naudojama užtikrinant skolininko prievolės kreditoriui įvykdymą. Be to, daikto sulaikymo teisė – tai vienas iš kreditoriaus savigynos būdų. CK 1.139 straipsnio 2 dalyje nustatyta, kad savigynos būdai ir priemonės turi atitikti teisės pažeidimo pobūdį ir kiekvienu konkrečiu atveju neperžengti savigynos ribų; naudojant savigyną būtina gerbti žmogaus teises ir laisves bei laikytis įstatymų reikalavimų. Kreditorius, pasinaudodamas daikto sulaikymo teise, turi laikytis teisingumo, sąžiningumo ir protingumo principų tam, kad nebūtų pažeistos skolininko–daikto savininko teisės. Kreditorius, sulaikydamas daiktą, neturi pažeisti asmens, prieš kurį naudojama savigyna, teisių daugiau, negu šis padarytu teisės pažeidimu pažeidė savigyną naudojančio asmens teises. Pagal CK 6.253 straipsnio 8 dalį asmuo, panaudojęs savigyną neteisėtai ar be pakankamo pagrindo, privalo atlyginti padarytą žalą.

Priešingai nei taikant *actio Pauliana*, daikto sulaikymo atveju skolininkas nesudaro sutarties su trečiuoju asmeniu dėl turto perleidimo, pats kreditorius, siekdamas, kad skolininkas įvykdytų savo prievolę, sulaiko skolininko daiktą. Šia teise gali pasinaudoti ne bet kuris kreditorius, o tik teisėtas daikto valdytojas, turintis reikalavimo teisę į savininką–skolininką (CK 4.229 straipsnio 1 dalis). Remiantis CK 4.232 straipsnio 2 dalimi kreditoriaus turima daikto sulaikymo teisė yra ribota, nes kreditorius neturi teisės disponuoti šiuo daiktu, o naudoti – tik tam, kad šis daiktas būtų išsaugotas. Kreditoriui praradus daikto valdymo teisę, išskyrus atvejus, kai daikto savininko–skolininko sutikimu šis daiktas išnuomojamas ar įkeičiamas kitiems asmenims, skolininkui patenkinus kreditoriaus reikalavimą ar pateikus adekvatų savo prievolės įvykdymo užtikrinimą, daikto sulaikymo teisė baigiasi (CK 4.235 straipsnis).

Kreditoriaus teisė sulaikyti daiktą neatskiriama nuo skolininko prievolės kreditoriui, nes šia teise kreditorius gali pasinaudoti tik tokiu atveju, kai yra suėjęs reikalavimo įvykdymo terminas ir skolininkas nevykdo prievolės kreditoriui arba ją vykdo netinkamai. Taikant *actio Pauliana* institutą nebūtina, kad būtų suėjęs prievolės vykdymo terminas, t. y. kad prievolė būtų vykdytina.

CK nenustatyta, kokie daiktai gali būti sulaikymo teisės objektai. Laikytina, kad tokie gali būti visi daiktai plačiąja prasme, t. y. kilnojamasis ir nekilnojamasis turtas (pvz., ilgalaikės nuomos atveju sulaikant nuomos objektą iki nuomotojas nesumokės kompensacijos už objekto pagerinimus – CK 4.169 straipsnio 4 dalis), pinigai, vekseliai ir pan., t. y. bet kurie daiktinės teisės objektai.

CK 4.230 straipsnyje nustatyta, kad daikto sulaikymo teisė nedaloma, todėl kreditorius–teisėtas daikto valdytojas turi teisę sulaikyti visą valdomą daiktą, kol bus visiškai patenkintas jo reikalavimas. Pagal šios teisės normos dispoziciją, įstatymų leidėjas neteikia reikšmės kreditoriaus turimo reikalavimo dydžiui, todėl sulaikomo daikto vertė neturėtų būti lyginama su kreditoriaus reikalavimo dydžiu. Tai reiškia, kad kreditorius turi teisę sulaikyti didesnės vertės daiktą, nei jo turimas reikalavimas. Tačiau tai yra jo teisė, bet ne pareiga, todėl galimi atvejai, kai kreditorius sulaikys tik dalį valdomo daikto, jei nuspręs, kad tas turtas pakankamai užtikrins prievolės įvykdymą. Tačiau tuo atveju, kai kreditorius sulaiko du daiktus, nors skolos kreditoriui dydis neviršija vieno sulaikyto daikto vertės, laikytina, kad kreditorius peržengia savigynos ribas ir neteisėtai sulaiko antrąjį daiktą, todėl skolininkas turės teisę reikalauti grąžinti vieną daiktą ir atlyginti dėl to padarytą žalą (CK 4.94 straipsnis, 6.253 straipsnio 8 dalis).

CK specialiosiose normose reglamentuojami atskiri atvejai, kai kreditorius turi teisę sulaikyti daiktą iki skolininkas įvykdys savo prievolę (pvz., CK 2.161 straipsnis, 4.169 straipsnio 4 dalis, 4.238 straipsnio 2 dalis, 6.347 straipsnio 1 dalis, 6.758 straipsnio 4 dalis, 6.840 straipsnio 5 dalis ir kt.). CK 6.69 straipsnyje įtvirtinta daikto sulaikymo teise kreditorius gali pasinaudoti ir kitais, įstatyme konkrečiai neįvardytais atvejais. Šiame straipsnyje įstatymų leidėjas nenustatė reikalavimo, kad sulaikomas daiktas būtų susijęs su kreditoriaus reikalavimo teise, ir nedetalizavo, kokį reikalavimą turėdamas kreditorius turi teisę pasinaudoti daikto sulaikymo teise.

Kreditorius daikto sulaikymo teise gali naudotis tik tol, kol bus patenkintas jo reikalavimas, ir skolininkui įvykdžius prievolę kreditorius privalo grąžinti sulaikytą daiktą skolininkui (CK 4.229 straipsnio 1 dalis). Jeigu kreditorius, skolininkui įvykdžius prievolę, negražina sulaikyto daikto, skolininkas įgyja teisę reikalauti jam, kaip daikto savininkui, atlyginti patirtus nuostolius (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. gegužės 28 d. nutartis civilinėje byloje Nr. 3K-3-257/2008). Taikant daikto sulaikymo teisės institutą kreditoriaus reikalavimas negali būti tenkinamas iš sulaikyto daikto vertės. Šiuo institutu skolininkas skatinamas kuo greičiau įvykdyti prievolę, tačiau kreditorius neturi teisės parduoti sulaikytą daiktą ir taip išsiieškoti skolą. Toks kreditoriaus teisių apribojimas nustatytas siekiant apsaugoti skolininko ir kitų kreditorių interesus. Pagal CK 4.231 straipsnio 1 dalį kreditorius turi teisę pasilikti tik sulaikyto daikto duodamus vaisius ir taip patenkinti savo reikalavimus pirmiau už kitus kreditorius. CK 4.232 straipsnio 2 dalyje nustatytas draudimas disponuoti sulaikytu turto, nustatant, kad kreditorius negali jo išnuomoti, įkeisti, kitaip varžyti ar naudoti pagal paskirtį. Taigi daikto sulaikymo teisės turinį sudaro tik valdymo ir riboto naudojimo teisė, nesuteikiant kreditoriui teisės disponuoti ir laisvai naudotis sulaikytu daiktu. *Actio Pauliana* taikymo atveju panaikinus ginčijamą sandorį kreditoriaus reikalavimas tenkinamas būtent iš perleisto skolininko turto vertės (išskyrus bankroto atveju). Įgyvendindamas daikto sulaikymo teisę tik įstatyme nustatytais atvejais kreditorius gali nukreipti išieškojimą į sulaikytą daiktą (pvz., CK 6.656 straipsnyje nustatyta rangovo teisė išieškoti jam pagal sutartį priklausančias sumas už atliktą darbą iš užsakovui priklausančių įrenginių, likusių medžiagų ir kito užsakovui priklausančio turto, kol užsakovas visiškai su juo neatsiskaitys). CK 6.786 straipsnio 3 dalyje įtvirtintas daikto sulaikymo teisės transformavimasis į priverstinį įkeitimą, nes tais atvejais, kai komitentą tampa nemokus, komisionierius netenka sulaikymo teisės į sulaikytus daiktus, bet įgyja įkeitimo teisę į tuos daiktus, o komisionieriaus reikalavimai dėl sulaikyto daikto vertės dydžio tenkinami kartu su įkeitimu užtikrintais reikalavimais.

Galima situacija, kai kreditoriui sulaikius skolininko daiktą skolininkas vis tiek nevykdo savo prievolės. Kadangi pagal CK 4.229 straipsnio 1 dalį kreditorius turi teisę sulaikyti daiktą tik iki bus įvykdyta prievolė ir negali nukreipti išieškojimo į sulaikytą daiktą, tai tokiu atveju jis turėtų kreiptis į teismą dėl skolininko įpareigojimo įvykdyti prievolę, jeigu įstatyme konkrečiai nenustatyta kreditoriaus teisės nukreipti išieškojimą į sulaikytą daiktą. Tokiu atveju teismui priėmus sprendimą priteista skola bus išieškoma bendra tvarka, t. y. remiantis teismo sprendimų vykdymą reglamentuojančiomis procesinės teisės normomis.

***Actio Pauliana* santykis su prevenciniu ieškiniu**

CK 1.138 straipsnio, reglamentuojančio civilinių teisių gynimo būdus, 3 punkte nustatytas vienas iš tokių – prevencinis ieškinys, kai teismas, įstatymų nustatyta tvarka gindamas civilines teises ir neviršydamas savo kompetencijos, užkerta kelią teisę pažeidžiantiems veiksams ar uždraudžia atlikti veiksmus, keliančius pagrįstą grėsmę žalai atsirasti. Prevenciniu ieškiniu siekiama uždrausti atlikti veiksmus, sukeliančius realią žalos padarymo grėsmę ateityje (CK 6.255 straipsnio 1 dalis). Šio civilinių teisių gynimo būdo tikslas – užkirsti kelią potencialiai žalai, o jo dalykas – uždrausti atsakovui atlikti tam tikrus veiksmus, dėl kurių gali atsirasti žalos (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2002 m. lapkričio 18 d. nutartis civilinėje byloje Nr. 3K-3-1366/2002; 2008 m. vasario 11 d. nutartis civilinėje byloje Nr. 3K-3-73/2008). CK 6.255 straipsnio 2 dalyje įtvirtinta prevencinio ieškinio taikymo galimybė, kai jau padaryta žala ir yra realus pavojus, kad dėl toliau vykdomos veiklos ji vėl gali būti padaryta. Tokiu atveju teismas ieškovo prašymu gali įpareigoti atsakovą sustabdyti ar nutraukti tokią veiklą. Reiškiant prevencinį ieškinį žala gali būti jau padaryta, gali būti dar nepadaryta, bet turi būti ieškovo įrodoma potenciali žalos atsiradimo grėsmė ateityje, atsakovo veiksmų neteisėtumas, ir siekiama žalos grėsmę pašalinti.

Prevencinio ieškinio pateikimo sąlygos (santykis su *actio Pauliana*):

1. Siekimas apginti asmens teises nuo žalos darymo ateityje. Prevencinis ieškinys yra apsauginio–prevencinio pobūdžio teisių gynimo būdas, kuriuo siekiama apsaugoti asmenį nuo teisių pažeidimo, įpareigojant nutraukti neteisėtus veiksmus arba draudžiant atlikti veiksmus, kurie realiai gali būti atlikti. *Actio Pauliana* – tai kompensacinis teisių gynimo būdas, taikomas tada, kai asmens–kreditoriaus teisės jau pažeistos – skolininkas yra perleidęs savo turtą trečiajam asmeniui, taip pablogindamas savo turtinę padėtį, ir tokio sandorio pripažinimas negaliojančiu yra tik priemonė sugrąžinti skolininką į ankstesnę padėtį, kad kreditorius galėtų nukreipti savo reikalavimą į sugrąžintą skolininko turtą arba į tokio turto vertę tiek, kiek reikia jo reikalavimui patenkinti (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2001 m. gegužės 14 d. nutartis civilinėje byloje Nr. 3K-3-569/2001). Be to, *actio Pauliana* gali pareikšti tik asmuo, susijęs su atsakovu prievoliniiais teisiniais santykiais, t. y. atsakovo kreditorius, o prevencinio ieškinio pareiškėju gali būti bet kuris asmuo, kuriam gresia žala, galinti kilti dėl atsakovo neteisėtų veiksmų. Remiantis CPK 49 straipsnio 1 dalimi tiek prevencinį ieškinį, tiek ir *actio Pauliana* (pvz., tais atvejais, kai valstybė yra kreditorė) gali pareikšti ir prokuroras, valstybės ir savivaldybės institucijos bei kiti asmenys, kuriems įstatymo leidėjas suteikė teisę ginti viešąjį interesą.

2. Reikalavimo objektas yra būsimi neteisėti veiksmai. Neteisėti veiksmai – tai aktyvūs neteisėti atsakovo veiksmai, pažeidžiant įstatymo leidėjo nustatytą pareigą elgtis ar nesielti tam tikru būdu ar iš viso neveikti. Jei asmens veiksmai neatitinka teisės aktuose ar sutartyje nustatytų reikalavimų, tai jie laikomi neteisėtais (CK 6.246 straipsnio 1 dalis).

Prie neteisėtų veiksmų prevencinio ieškinio atveju priskirtinas ir piktnaudžiavimas teise, kai asmuo, įgyvendindamas jam priklausančią įstatymo leidėjo ar sutartimi suteiktą teisę, naudoja tokius šios teisės įgyvendinimo būdus, kurie išeina už įstatyme ar sutartyje nustatytų teisės įgyvendinimo ribų, pažeidžia kitų asmenų teises. Piktnaudžiavimas teise gali būti atliekamas turint tikslą padaryti kitam asmeniui žalą arba neturint tokio tikslo, tačiau darant kitam žalą. Taigi tais atvejais, kai asmuo piktnaudžiauja savo teisėmis, tačiau dar nepadaryta žalos, esant realiam pavojui, kad ji gali būti padaryta ateityje, gali būti reiškiamas prevencinis ieškinys (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus išplėstinės teisėjų kolegijos 2002 m. rugsėjo 17 d. nutartis civilinėje byloje Nr. 3K-7-801/2002).

Prevencinio ieškinio, kaip civilinių teisių gynimo būdo, tenkinimo sąlyga – neteisėti veiksmai – suprantami kaip teisinę pareigą pažeidžiantys veiksmai, kurių pasekmė – žalos padarymas ateityje. Žala šiuo atveju turi būti suprantama kaip būsimų neteisėtų veiksmų potenciali pasekmė. Tokiu atveju ieškovas turi įrodyti atsakovo būsimumus neteisėtus veiksmus ir kad dėl jų gali atsirasti žala. Sandorių, kurie nepakankamai naudingi juridiniam asmeniui, jeigu jie nėra akivaizdžiai žalingi (pvz., akivaizdžiai žalingas yra turto perdavimas kitiems asmenims neatlygintinai), sudarymas ar jų nutraukimas ekonomiškai nepalankiomis ar mažiau naudingomis sąlygomis (pvz., su didesnėmis palūkanomis nei kitais atvejais ar su kitais asmenimis, nutraukiant sutartis ekonomiškai nepalankiomis sąlygomis, sudarant taikos sutartis teikiant pernelyg daug nuolaidų) nereiškia neteisėtų veiksmų, nes sandorių sudarymas, prievolių prisiėmimas ir vykdymas, sutarčių nutraukimas, taikos sutarčių sudarymas savaime yra teisėti veiksmai, nors gali būti ekonomiškai ne tiek naudingi, kiek įmanoma toje situacijoje. Civilinės atsakomybės požiūriu tokia veikla nebūtinai yra vertinama kaip neteisėta, bet gali būti vertinama kaip neefektyvus ar netinkamas valdymo dalis – neprotingas sprendimas konkrečioje situacijoje. Dėl to tokių veiksmų negalima būtų reikalauti nutraukti prevencinio ieškinio tvarka, nes prevencinio ieškinio tenkinimo sąlyga yra neteisėti veiksmai ateityje, sukeliančys realią žalos grėsmę. Prevenciniu ieškiniu negali būti reikalaujama nutraukti savaime teisėtus veiksmus, tokius kaip sandorių, sutarčių sudarymas, kurių neigiami ekonominiai padariniai nėra akivaizdūs, nes prevencinio ieškinio tenkinimo viena iš sąlygų – realus pavojus daryti žalą. Jis suprantamas kaip protinga ir pagrįsta tikimybė, kad žala atsiras (Lietuvos

Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. vasario 11 d. nutartis civilinėje byloje Nr. 3K-3-73/2008). Tais atvejais, kai atstovaujamasis įgalina atstovą veikti taip, kad įgaliojimu, kaip sandoriu, jau pažeidžiamos trečiųjų asmenų teisės ar įgaliojime nurodytos teisės neatitinka įstatymų bei susitarimų, tai tretieji asmenys, kurių teisės gali būti pažeistos vykdant tokius įgaliojimus, gali reikšti prevencinį ieškinį (CK 1.138 straipsnio 3 punktas) (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2005 m. sausio 17 d. nutartis civilinėje byloje Nr. 3K-3-45/2005).

Actio Pauliana pagrindu kreditorius ginčija skolininko sudarytą sandorį, t. y. reikalavimo objektas – ne būsiami skolininko veiksmai, sukeltys realią žalą padarymo ateityje grėsmę, bet jau skolininko veiklos rezultatas – sandoris. Taigi šiuo atveju teisiniai veiksmai skolininko jau atlikti. Nors sandorio sudarymas iš esmės yra teisėtas veiksmas, tačiau *actio Pauliana* pagrindu kreditorius ginčija skolininko neteisėtai sudarytą sandorį.

3. Realus pavojus, kad ateityje teisės pažeidžiantys veiksmai gali būti atlikti ir padaryta žala, arba ateityje bus tęsiami teisės pažeidžiantys veiksmai, kuriais daroma žala. Prevenciniu ieškiniu siekiama uždrausti atsakovui veiksmus, kurie kelia realų pavojų žalai atsirasti. Juo reikalaujama ne padarytos žalos atlyginimo, o siekiama užkirsti kelią, kad jos ateityje neatsirastų.

Realios grėsmės, kad bus padaryta žala, aplinkybė, kaip prevencinio ieškinio sąlyga, turi būti įrodyta ieškovo, ji nepreziumuojama, todėl teismas kiekvienu atveju konkrečioje civilinėje byloje pagal byloje nustatytas faktines aplinkybes konstatuoja realios grėsmės buvimą ar nebuvimą. Prevencinio ieškinio pareiškimo atveju žala yra tik numanoma, tačiau ta žalos tikimybė turi būti reali ir pagrįsta. Taigi šiuo atveju nebus visų būtinų civilinei atsakomybei atsirasti elementų, t. y. žalos, priežastinio ryšio tarp neteisėtų veiksmų ir žalos. Neteisėti veiksmai ir kaltė taip pat nebūtinai taikant prevencinio ieškinio institutą, nes gali atsirasti tik ateityje. Jeigu panašaus pobūdžio ar analogiški veiksmai jau yra atlikti ir sukėlė žalą, tai tokia aplinkybė gali būti pagrindas tęsiamų veiksmų ar numatomų analogiškų veiksmų žalingoms pasekmėms vertinti analogiškai. CK 6.255 straipsnio 2 dalyje nustatyta, kad jeigu žalos jau padaryta eksploatuojant įmonę, įrenginį ar dėl kitokios ūkinės ar neūkinės veiklos ir yra realus pavojus, jog dėl šios veiklos vėl gali būti padaryta žalos, tai teismas ieškovo prašymu gali įpareigoti atsakovą sustabdyti ar nutraukti tokią veiklą. Šiuo atveju pavojus gresia jau antrą kartą, dėl to yra lengviau įrodyti, kad pažeidžiančių veiksmų grėsmė yra reali, tačiau pagal CK 6.255 straipsnio 2 dalį nurodytos aplinkybės nenumatytos kaip realios grėsmės prezumpcija. Ši aplinkybė turi būti konkrečioje situacijoje įvertinta kaip vienas iš svarbių bylos aspektų. Ieškovas prevenciniu ieškiniu įrodinėdamas realų pavojų turi įrodyti, kad jo teisėms gresia konkretus pavojus, jog yra faktų ir aplinkybių, kurie kelia jo teisių pažeidimo pavojų. Realią grėsmę gali patvirtinti atsakovo konkretūs veiksmai, iš kurių gali atsirasti žalos, pasirengimas tokiems veiksams. Pavojų gali rodyti teisę pažeidžiančių veiksmų nepripažinimas iš atsakovo pusės, neteisėti veiksmai su žalos atsiradimo galimybe gali būti susiję netiesiogiai, bet sudaryti objektyvią galimybę asmens teisių pažeidimui – žalai. Taigi prevencinio ieškinio atveju paprastai nėra realios žalos, o ketinama užkirsti kelią potencialiai žalai. Remiantis CK 6.255 straipsnio 2 dalimi atsakovas gali įrodinėti, kad jo veiklos nutraukimas ar sustabdymas prieštarauja viešajai tvarkai, tokiu atveju teismas gali atsakyti tenkinti prevencinį ieškinį, t. y. nutraukti ar sustabdyti atsakovo veiklą.

Tiek *actio Pauliana*, tiek ir prevencinio ieškinio atveju numatoma pagrįsta tikimybė, kad bus patirta turtinių nuostolių dėl prievolės neįvykdymo ar žalos. *Actio Pauliana* turi teisę reikšti kreditorius, kuriam skolininko prievolė nebūtinai turi būti vykdytina, kreditorius tik turi realų pagrindą spręsti, kad skolininkas, sudaręs turto perleidimo sandorį, negalės įvykdyti savo prievolės.

4. Kaltė nėra būtina prevencinio ieškinio sąlyga, nes jis reiškiamas dėl ateityje numatomų atlikti, bet dar neatliktų neteisėtų veiksmų; aplinkybė, kad prevenciniu ieškiniu galima reikalauti sustabdyti neteisėtus veiksmus ar juos nutraukti, nepaneigia šios taisyklės (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2003 m. lapkričio 24 d. nutartis civilinėje byloje Nr. 3K-3-1069/2003; 2008 m. vasario 11 d. nutartis civilinėje byloje Nr. 3K-3-73/2008). *Actio Pauliana* atveju nustatant skolininko ir trečiojo asmens nesąžiningumą užtenka, kad jis reikštųsi neatsargia forma, kai skolininkas ar turto įgijėjas žino ar turi žinoti, kad toks sudaromas sandoris gali sukelti ar sustiprinti skolininko nemokumą. Taip pat *actio Pauliana* ir prevenciniam ieškiniui būdingas atsakovų nesąžiningumas ieškovo atžvilgiu. Prevencinio ieškinio atveju ieškovas turės įrodyti atsakovo nesąžiningumą, siekiant atlikti neteisėtus veiksmus, galinčius sukelti žalą ieškovui (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus išplėstinė teisėjų kolegijos 2002 m. rugsėjo 17 d. nutartis civilinėje byloje Nr. 3K-7-801/2002).

5. Prevencinis ieškinys gali būti reiškiamas tol, kol egzistuoja grėsmė padaryti žalos, todėl ieškinio senaties terminas grėsmės egzistavimo metu tęsiasi (Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus teisėjų kolegijos 2008 m. vasario 11 d. nutartis civilinėje byloje Nr. 3K-3-73/2008). *Actio Pauliana* atveju nustatytas konkretus ieškinio senaties terminas – vieneri metai nuo tos dienos, kai kreditorius sužinojo ar turėjo sužinoti apie jo teisės pažeidžiantį sandorį (CK 6.66 straipsnio 3 dalis).

CK atitinkamosiose teisės normose nustatytos ir kitos prevencinio pobūdžio priemonės, pvz., 3.34 straipsnio 1 dalyje – sutuoktinio teisė kreiptis į teismą, prašant uždrausti sutuoktiniui be jo sutikimo disponuoti bendru turtu, 3.180 straipsnio 1 dalyje – galimybė teismui laikinai ar neterminuotai apriboti tėvų valdžią, 6.304 straipsnyje – galimybė teismui uždrausti toliau skleisti klaidinančią reklamą arba uždrausti skleisti parengtą, bet dar nepaskleistą klaidinančią reklamą, Autorių teisių ir gretutinių teisių įstatymo 77 straipsnio 1 dalies 2, 3 punktuose – asmens teisė kreiptis į teismą ir reikalauti įpareigoti nutraukti neteisėtus veiksmus, uždrausti atlikti veiksmus, dėl kurių gali būti realiai pažeistos teisės arba atsirasti žala, Konkurencijos įstatymo 17 straipsnio 1 dalyje – ūkio subjekto teisė kreiptis į teismą su ieškiniu dėl neteisėtų veiksmų nutraukimo ir kt. Prevencinės priemonės nustatytos ir tarptautiniuose teisės aktuose, pvz., Pasaulinės prekybos organizacijos steigimo sutarties 1C priedo Sutarties dėl intelektinės nuosavybės teisių aspektų, susijusių su prekyba (TRIPS sutartis), 14 straipsnyje – atlikėjo, įrašiusio savo atlikimą į fonogramą, teisė neleisti be jo leidimo įrašyti dar neįrašytą savo atlikimą ir tiražuoti atlikimo įrašą, transliuoti bevielėmis priemonėmis ir kitaip viešai perduoti atlikimą ir kt., Tarptautinės Romos konvencijos dėl atlikėjų, fonogramų gamintojų ir transliuojančių organizacijų apsaugos 7 straipsnio 1 dalyje – galimybė atlikėjams uždrausti be jų sutikimo transliuoti ir viešai skelbti jų atlikimą, įrašyti dar neįrašytą atlikimą, atgaminti jų atlikimo įrašą (esant nurodytoms sąlygoms) ir kt.

Apibendrinamosios pastabos

Kreditorius ir jo reikalavimo teisė

1. CK 6.66 straipsnio prasme ieškovas gali būti bet kuris kreditorius, nepriklausomai nuo prievolės pobūdžio. Taigi taikant CK 6.66 straipsnį kreditorius yra ne tik asmuo, kuris įgyja reikalavimo teisę į skolininką sutarties pagrindu, bet ir asmuo, kurio reikalavimo teisė į skolininką atsiranda iš deliktinės atsakomybės, paveldėjimo, vaikų, sutuoktinių išlaikymo teisinių santykių ir pan.

2. *Actio Pauliana* institutui taikyti būtina, kad kreditorius turėtų neabejotiną ir galiojančią reikalavimo teisę skolininkui, t. y. jis taikomas, kai skolininkas nėra įvykdęs visos ar dalies prievolės kreditoriui arba įvykdęs ją netinkamai.

3. Prievoliniai teisiniai santykiai egzistuoja iki to laiko, kol nepasibaigia prievolė dėl jos tinkamo įvykdymo, negalėjimo įvykdyti ar kitais įstatyme nustatytais pagrindais (CK 6.123 straipsnio 1 dalis, 6.127 straipsnis ir kt.).

4. Sprendžiant, kada atsirado skolininko prievolė kreditoriui, būtina įvertinti tai, kad pagal *actio Pauliana* instituto paskirtį, pobūdį ir ypatumus toks ieškinytis gali būti reiškiamas ir tada, kai nėra suėjęs prievolės įvykdymo terminas.

5. Kreditoriaus reikalavimo perėjimas nedaro įtakos skolininko teisinei padėčiai prievolėje, jeigu su kreditoriaus padėties pasikeitimu įstatymas nesieja prievolės pasibaigimo (pvz., kreditoriaus ir skolininko sutapimas kaip pagrindas prievolei pasibaigti, novacija).

6. Teismas vienoje civilinėje byloje gali spręsti dėl kreditoriaus reikalavimo priteisti atitinkamo dydžio skolą iš skolininko ir dėl reikalavimo panaikinti skolininko sandorį *actio Pauliana* pagrindu.

Sandorio neprivalomumas

1. Sandorio privalomumu nustatomos sutarties laisvės principo ribos.

2. Sandoris, kurį skolininkas pagal įstatymą, sutartį, teismo sprendimą (nutartį) ar kitu pagrindu privalėjo sudaryti, t. y. turėjo tokią teisinę pareigą, negali būti nugincijamas *actio Pauliana* pagrindu.

3. Įstatyme nustatyta pareiga įvykdyti savo prievolę (pareigą) savaime nereiškia asmens pareigos sudaryti sandorį, tačiau galimi atvejai, kai privalomumas sudaryti sandorį galėtų būti konstatuojamas dėl atitinkamų faktinių aplinkybių (pvz., sunki tėvų ar vaikų liga, kai gydymui reikalingos lėšos, ir pan.).

4. Skolininkas, turėdamas pareigą sudaryti sandorį, ją turėtų įvykdyti kuo mažiau pakenkdamas kreditoriaus interesams.

5. Jeigu skolininkas sudarė preliminarįją sutartį su trečiuoju asmeniu iki kreditoriaus reikalavimo teisės atsiradimo, o pagrindinę sutartį – jau po to, tai tokiu atveju gali būti pripažįstamas privalomumas skolininkui sudaryti pagrindinę sutartį – kreditoriaus ginčijamą sandorį. Jeigu preliminarioji sutartis sudaroma po kreditoriaus reikalavimo teisės skolininkui atsiradimo, tai tiek pagrindinė, tiek ir preliminarioji sutartys gali būti pripažįstamos negaliojančiomis *actio Pauliana* pagrindu.

Ieškinio senaties terminas reiškiant *actio Pauliana*

1. CK 6.66 straipsnyje nustatyto vienerių metų ieškinio senaties termino pradžia turi būti siejama

ne tik su kreditoriaus nurodomu laiku, kada jis faktiškai sužinojo apie sudarytą sandorį, bet ir su kreditoriaus pareiga sužinoti apie tokį sandorį laiku. Kiekvienu konkrečiu atveju byloje svarbu įvertinti kreditoriaus veiksmus, skolininko veiksmus nuo teisės pažeidimo iki kreditoriaus nurodomo sužinojimo momento, kitas reikšmingas aplinkybes, nulėmusias kreditoriaus teisės pažeidimo sužinojimo arba turėjimo sužinoti laiką.

2. CK 6.66 straipsnio 3 dalyje nustatytas ieškinio senaties terminas esant svarbioms priežastims gali būti atnaujinamas (CK 1.131 straipsnio 2 dalis). Ieškinio senaties termino *actio Pauliana* atveju taikymo klausimai, t. y. nutrūkimo, atnaujinimo ir kt., sprendžiami pagal CK 1.124–1.135 straipsniuose įtvirtintas bendrąsias ieškinio senaties termino taikymo taisykles.

***Actio Pauliana* taikymo atvejai**

1. Tais atvejais, kai dėl sudaryto sandorio skolininkas tampa nemokus, svarbu nustatyti, kokią įtaką skolininko mokumui turėjo ginčijamo sandorio sudarymas, t. y. ar dėl šio sandorio skolininkas tampa arba nemokus, arba jo turtas gerokai sumažėja ir dėl to kreditorius praranda galimybę patenkinti savo reikalavimą visiškai ar iš dalies.

2. Teismas turi nustatyti, ar skolininkas dėl sudaryto sandorio nebeturi realios galimybės atsiskaityti su kreditoriumi ir įvykdyti sutartinių įsipareigojimų, ar yra reali grėsmė, kad sutartiniai įsipareigojimai nebus įvykdyti. Tačiau nustatinėjant, ar dėl ginčijamų sandorių buvo pažeistos kreditoriaus teisės, neturi būti suteikiamos privilegijos kreditoriui, t. y. aiškiai neprotingai, pažeidžiant teisėtų kreditoriaus ir skolininko interesų pusiausvyrą, ginamos kreditoriaus teisės.

3. Skolininko nemokumas neturi būti aiškinamas taikant analogiją su Įmonių bankroto įstatyme įtvirtinta nemokumo sąvoka, nes *actio Pauliana* gali būti reiškiamas tokio sumažėjusio skolininko mokumo, dėl kurio skolininkas (fizinis ar juridinis asmuo) negali patenkinti kreditoriaus reikalavimo ir taip pažeidžiami kreditoriaus teisėti interesai.

4. Siekiant nustatyti, ar ginčijamu sandoriu pažeistos kreditoriaus teisės, reikia palyginti esamą skolininko turto padėtį su ta, kuri būtų, jei ginčijamas sandoris nebūtų sudarytas, t. y. reikia įvertinti ne tik piniginę ginčo sandoriu perleisto turto išraišką, bet ir visą skolininko turtą iki ginčijamo sandorio ir po jo sudarymo.

5. Sandoris pažeidžia kreditoriaus teises ir tuo atveju, kai skolininkas, būdamas nemokus, nepagrįstai suteikia pirmenybę kitam kreditoriui; pvz., nemokus skolininkas atsiskaito su vienu iš kreditorių parduodamas jam turtą už mažesnę sumą nei rinkos vertė, taip panaikindamas išskolinimą, tačiau sumažindamas kitų kreditorių galimybę susigrąžinti skolą.

6. Pagal CK 6.66 straipsnio 1 dalį „kitaip“ pažeidžiamos kreditoriaus teisės:

1) skolininkas sudaro sandorį, kuris, nors ir nesukelia bendro skolininko nemokumo, bet sumažina turto, kuriuo buvo užtikrinta kreditoriaus reikalavimo teisė, vertę, ir sumažėjusios vertės turto neužtenka kreditoriaus reikalavimams patenkinti;

2) kreditoriaus teisių pažeidimui konstatuoti neprivalo būti įrodytas skolininko nemokumas dėl sudaryto sandorio, pakanka įrodyti, kad ginčijamu sandoriu iš esmės sutrukdoma kreditoriui patenkinti reikalavimus iš skolininko turto, nes sudarius ginčijamą sandorį likusio skolininko turto nepakanka atsiskaityti su kreditoriumi;

3) nors skolininkas, perleidęs turtą, ir lieka mokus, tačiau gerokai sumažina savo turtą ir sudaro realią grėsmę, kad jo įsipareigojimai nebus tinkamai įvykdyti;

4) skolininkas parduoda turtą už aiškiai mažesnę kainą, ir po tokio sandorio sudarymo kreditorius negali išsieškoti skolos, nes skolininko gautos už parduotą turtą sumos ir likusio skolininko turto gali neužtekti skolai gražinti;

5) skolininkas sudaro sandorį, dėl kurio atsiskaitymas su kreditoriais užtrunka gerokai ilgiau;

6) skolininkas įkeičia savo turtą kitam kreditoriui, kuris tampa privilegijuotas, nes jo reikalavimas visa apimtimi tenkinamas iš įkeisto turto pirmiau nei kitiems skolininko kreditoriams (CK 4.192 straipsnis);

7) skolininkas sandoriais prisiima vis naujus įsipareigojimus, kurių prisiimti neprivalo.

7. Jei skolininkui sudarius ginčijamą sandorį, jis vis tiek turi pakankamai turto kreditoriaus reikalavimams patenkinti arba mokumas nekinta, tai lemia išvadą, kad nėra *actio Pauliana* taikymui būtinų sąlygų

8. *Actio Pauliana* taikymo sąlygos yra vertinamojo pobūdžio, todėl teismai kiekvienu atveju sprendžia, ar kreditorius įrodė tokių aplinkybių buvimą.

Skolininko ir trečiojo asmens nesąžiningumas

1. Sąžiningumas – tai vertybinis žmogaus elgesio matas, nustatomas pagal objektyvųjį ir subjektyvųjį kriterijus. Siekiant nustatyti, ar asmuo yra sąžiningas, būtina taikyti abu šiuos kriterijus.

2. *Actio Pauliana* institutą reglamentuojančiame CK 6.66 straipsnyje nėra tiesioginės nuorodos į tai, kad asmens, sudariusio sandorius su skolininku, sąžiningumas yra preziumuojamas, bet prievolės šalies sąžiningumas preziumuojamas atsižvelgiant į sąžiningumo prezumpciją (CK 4.26 straipsnio 2 dalis) ir sistemiškai aiškinant CK 6.66 ir 6.67 straipsnius.

3. Sąžiningumas konkrečioje situacijoje yra fakto klausimas, tačiau reikalavimai jo turiniui gali skirtis, priklausomai nuo to, kokie sandoriai sudaromi ir kokioje situacijoje asmenys veikia.

4. CK įtvirtinti konkretūs nesąžiningumo prezumpcijos atvejai, tarp jų – 6.67 straipsnyje, kurie traktuotini kaip sąžiningumo prezumpcijos išimtys.

5. Neatlygintinio sandorio, t. y. tokio, kai trečiasis asmuo neturėjo jokių papildomų finansinių įsipareigojimų skolininkui, sudarymo atveju trečiojo asmens sąžiningumas ar nesąžiningumas nenustatinėjamas.

6. CK 6.66, 6.67 straipsniai skirti kreditoriaus interesų gynimui, taikant šias normas, būtina subalansuoti kreditoriaus, skolininko ir trečiojo asmens interesus.

7. CK 6.67 straipsnyje įtvirtintas skolininko ir trečiojo asmens nesąžiningumo atvejų sąrašas baigtinis, todėl, sandorio šalių veiksams nepatenkant į šiuos atvejus, sandorio šalys laikytinos sąžiningomis, ir įstatyme nepreziumuojamą nesąžiningumo faktą turi įrodyti sandorį *actio Pauliana* pagrindu ginčijantis kreditorius. Tais atvejais, kai įstatymas nepreziumuoja konkreto subjekto kaip nesąžiningo, asmeniui nereikia įrodinėti savo sąžiningumo.

Restitucijos ypatumai taikant *actio Pauliana*

1. CK 6.66 straipsnio 4, 5 dalyse įtvirtintos specialiosios teisės normos, kuriose nustatyti restitucijos ypatumai: 1) *actio Pauliana* instituto tikslas – ne sandorio pripažinimas negaliojančiu, o kreditoriaus teisėtų interesų patenkinimas; 2) sandoris pripažįstamas negaliojančiu trečiojo asmens–kreditoriaus, o ne sandorio šalies reikalavimu; 3) CK 6.66 straipsnio 4 dalyje nustatytos kitos teisinės pasekmės.

2. Pagal CK 6.66 straipsnio 4 dalį sandorio pripažinimas negaliojančiu sukelia teises pasekmes tik ieškinį dėl sandorio pripažinimo negaliojančiu pareiškusiam kreditoriui ir tik tiek, kiek būtina kreditoriaus teisių pažeidimui pašalinti, išieškojimą pagal kreditoriaus reikalavimą nukreipiant į perduotą pagal skolininko sudarytą sandorį turtą, jo vertę ar lėšas (CK 6.66 straipsnio 4 dalis).

3. Tais atvejais, kai gražinimas natūra neįmanomas ar šalims nepriimtinas dėl sutarties dalyko pasikeitimo, atlyginama pagal to, kas buvo gauta, vertę pinigais, jeigu toks atlyginimas neprieštarauja protingumo, sąžiningumo ir teisingumo kriterijams.

4. Restitucijos ypatumai *actio Pauliana* instituto taikymo atveju lemia ir teismo sprendimo rezoliucinės dalies ypatumus tenkinant šį ieškinį.

5. Jeigu sandoris buvo neatlygintinis, turtą galima išreikalauti ir iš sąžiningo įgijėjo, tačiau jeigu sandoris yra atlygintinis, o kita sandorio šalis sąžininga, tai, CK 6.66 straipsnio 5 dalį aiškinant sistemiškai, kartu su šio straipsnio 2 dalimi, darytina išvada, kad tokiais atvejais *actio Pauliana* negali būti tenkinamas.

6. Ž Tais atvejais, kai nesąžiningas trečiasis asmuo iš skolininko įgytą turtą yra perleidęs sąžiningam kitam trečiajam asmeniui, tai kreditorius turi teisę reikalauti iš skolininko ir kitos nesąžiningos sandorio šalies solidariai atlyginti turto vertę pinigais.

***Actio Pauliana* taikymas bankroto byloje**

1. Įmonių bankroto įstatyme nereglamentuojami savarankiški sandorių pripažinimo negaliojančiais pagrindai, tik akcentuojami ginčytinų sandorių požymiai – priešingumas įmonės veiklos tikslams ir galima įtaka įmonės mokumui. Dėl to bankrutuojančios įmonės administratorius prieš bankroto bylos iškėlimą sudarytus šios įmonės sandorius gali ginčyti CK nustatytais sandorių negaliojimo pagrindais, tarp jų – ir CK 6.66 straipsnio pagrindu.

2. Bankrutuojančios įmonės kreditorius taip pat nepraranda teisės ginčyti įmonės sandorius CK 6.66 straipsnio pagrindu. Kreditoriaus interesai gali būti pažeisti, kai sandorį sudaro ir bankrutuojanti įmonė, pavyzdžiui, pažeisdama nustatytą kreditorių reikalavimo eiliškumą, ji, neatsiskaičiusi su pirmos eilės kreditoriumi, atsiskaito su antros eilės kreditoriumi.

3. Tais atvejais, kai kreditoriaus ginčijamas sandoris buvo sudarytas remiantis bendrovės valdybos nutarimu, pripažintina, kad reikalavimas dėl valdybos nutarimo panaikinimo yra tiesiogiai susijęs su *actio Pauliana* dalyku (jeina į įrodinėjimo dalyką), todėl šis reikalavimas turi būti nagrinėjamas

remiantis CK 6.66 straipsnio pagrindu.

4. Bankrutuojančios įmonės atveju visų jos kreditorių teisės yra pažeidžiamos, jei įmonė sudaro sandorius, pažeisdama savo pačios interesus – įmonės turto perleidimas už aiškiai mažesnę kainą, nei turto rinkos vertė. Toks sandoris prieštarauja juridinio asmens veiklos tikslams ir įstatams, todėl gali būti pripažintas negaliojančiu ir pažeidžiančiu kreditorių teises (CK 6.66 straipsnio 1 dalis).

5. Kai bankrutuojančios įmonės administratorius, atstovaudamas kreditorių interesams, ginčija įmonės sudarytą sandorį *actio Pauliana* pagrindu, nustatant, ar nepraleistas vienerių metų ieškinio senaties terminas, taikytinas Įmonių bankroto įstatymo 11 straipsnio 3 dalies 8 punktas, pagal kurį administratorius apie sandorius sužino nuo nutarties iškelti bankroto bylą įsiteisėjimo dienos. Taigi šiuo atveju CK 6.66 straipsnio 3 dalyje nustatytas vienerių metų ieškinio senaties terminas pradedamas skaičiuoti nuo nutarties iškelti bankroto bylą įsiteisėjimo dienos.

6. Įmonių bankroto įstatyme esant nustatyti kreditorių reikalavimų tenkinimo tvarkai, teismui panaikinus bankrutuojančios įmonės sandorį CK 6.66 straipsnio pagrindu, negali būti taikomos šio straipsnio 4 dalyje nustatytos sandorio pripažinimo negaliojančiu teisinės pasekmės tik *actio Pauliana* pareiškusiam kreditoriui. Tokiais atvejais į skolininko nepagrįstai perleistą turtą (ar jo vertę) negali būti nukreipiamas kreditoriaus reikalavimo patenkinimas. Šis turtas (ar jo vertė) turi būti gražinamas bankrutuojančiai įmonei į bendrą turto masę ir naudojamas atsiskaityti su visais kreditoriais Įmonių bankroto įstatymo nustatyta tvarka.

***Actio Pauliana* santykis su netiesioginiu ieškiniu**

1. *Actio Pauliana* atveju skolininkas perleidžia savo turtą trečiajam asmeniui, o netiesioginio ieškinio atveju skolininkas (jo vardu – kreditorius) reikalauja įvykdyti prievolę iš savo skolininko.

2. *Actio Pauliana* atveju kreditorius turi teisę ginti savo interesus – ginčyti skolininko turto perleidimo sandorius dar net nesuėjus prievolės vykdymo terminui. Kreditoriui reiškiant netiesioginį ieškinį skolininko vardu trečiajam asmeniui prievolės vykdymo terminas jau turi būti suėjęs, t. y. siekdamas prievolės įvykdymo kreditorius gali reikšti netiesioginį ieškinį tik turėdamas teisę reikalauti ją įvykdyti.

3. Patenkinus netiesioginį ieškinį, išreikalautas turtas įskaitomas į skolininko turtą ir naudojamas visų skolininko kreditorių reikalavimams tenkinti (CK 6.68 straipsnio 5 dalis). *Actio Pauliana* atveju patenkinamas būtent šį ieškinį pareiškusio kreditoriaus reikalavimas ir tik šio reikalavimo dydžiu.

***Actio Pauliana* santykis su sulaikymo teise**

1. Priešingai nei taikant *actio Pauliana*, daikto sulaikymo atveju skolininkas nesudaro sutarties su trečiuoju asmeniu dėl turto perleidimo, pats kreditorius, siekdamas, kad skolininkas įvykdytų savo prievolę, sulaiko skolininko daiktą.

2. Kreditoriaus teisė sulaikyti daiktą neatskirama nuo skolininko prievolės kreditoriui, nes šia teise kreditorius gali pasinaudoti tik tokiu atveju, kai yra suėjęs reikalavimo įvykdymo terminas ir skolininkas nevykdo prievolės kreditoriui arba ją vykdo netinkamai. Taikant *actio Pauliana* institutą nebūtina, kad būtų suėjęs prievolės vykdymo terminas, t. y. kad prievolė būtų vykdytina.

3. Taikant daikto sulaikymo teisės institutą kreditoriaus reikalavimas negali būti tenkinamas iš sulaikyto daikto vertės. *Actio Pauliana* taikymo atveju panaikinus ginčijamą sandorį kreditoriaus reikalavimas tenkinamas būtent iš perleisto skolininko turto vertės (išskyrus bankroto atveju).

***Actio Pauliana* santykis su prevenciniu ieškiniu**

1. Prevencinis ieškinys yra apsauginio–prevencinio pobūdžio teisių gynimo būdas, o *actio Pauliana* – kompensacinis.

2. *Actio Pauliana* pagrindu kreditorius ginčija skolininko sudarytą sandorį, t. y. reikalavimo objektas – ne būsimi skolininko veiksmai, sukeltiantys realią žalos padarymo ateityje grėsmę, kaip prevencinio ieškinio instituto taikymo atveju, bet jau skolininko veiklos rezultatas – sandoris.

3. Tiek *actio Pauliana*, tiek ir prevencinio ieškinio atveju yra numatoma pagrįsta tikimybė, kad bus patirta atitinkamai turtinių nuostolių dėl prievolės neįvykdymo ar žalos. *Actio Pauliana* turi teisę reikšti kreditorius, kuriam skolininko prievolė nebūtinai turi būti vykdytina, kreditorius tik turi realų pagrindą spręsti, kad skolininkas, sudaręs turto perleidimo sandorį, negalės įvykdyti savo prievolės.

4. *Actio Pauliana* ir prevenciniam ieškiniui yra būdingas atsakovų nesąžiningumas ieškovo atžvilgiu.

5. Prevencinis ieškinys gali būti reiškiamas tol, kol egzistuoja grėsmė padaryti žalos, todėl

ieškinio senaties terminas grėsmės egzistavimo metu tęsiasi. *Actio Pauliana* atveju nustatytas konkretus ieškinio senaties terminas.

2008 m. liepos 3 d.

Lietuvos Aukščiausiojo Teismo
Civilinių bylų skyrius

(parengta bendradarbiaujant su Teismų praktikos apibendrinimo departamentu)

Svarstyta Civilinių bylų skyriaus teisėjų pasitarime ir pritarta spausdinti Lietuvos Aukščiausiojo Teismo biuletenyje *Teismų praktika* 29.