ЗАХИСТ ПРАВА ВЛАСНОСТІ
І заняття – 1-3 питання, 1-4 задачі;
ІІ заняття – 4-6 питання, 5-8 задачі.
1. Поняття та класифікація способів захисту права власності
1. Витребування майна із чужого незаконного володіння (віндикація)
а) поняття віндикації;
б) суб’єкти віндикації. Презумпція добросовісності набуття та законності володіння;
в) предмет віндикації;
г) межі віндикації;
д) розрахунки при віндикації.
1. Захист права власності від порушень, не пов’язаних із позбавленням володіння (негаторний позов).
1. Визнання права власності
1. Зобов’язально-правові способи захисту права власності.
1. Інші способи захисту права власності
Нормативно-правові акти:
1. Конституція України від 28 червня 1996 року // Відомості Верховної Ради України. – 1996. - № 30. – Ст. 141.
1. Цивільний кодекс України від 16 січня 2003 року // Відомості Верховної Ради України. – 2003. - № 40. – Ст. 356.
1. Сімейний кодекс України від 10 січня 2002 року// Відомості Верховної Ради України. – 2002. - № 21. – Ст.135.
1. Закон України «Про виконавче провадження» від 02 червня 2016 року // Відомості Верховної Ради України. – 2016. – № 30. – Ст. 542.
1. Закон України «Про державну реєстрацію речових прав на нерухоме майно та їх обтяжень» від 01 липня 2004 року // Відомості Верховної Ради України. – 2004. – № 51. – Ст.553.
Судова практика:
1. Про практику застосування судами статті 376 ЦКУ (про правовий режим самочинного будівництва): Постанова Пленуму Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ від 30.03.2012 року
1. Про судову практику в справах про захист права власності та інших речових прав: Постанова Пленуму Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ від 07. 02.2014 року
1. Про судову практику в справах про зняття арешту з майна: Постанова Пленуму Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ від 03. 06.2016 року.
1. Постанова Великої Палати Верховного Суду від 04.07.2018 р. у справі № 653/1096/16-ц.
1. Постанова Великої Палати Верховного Суду від 14.11.2018 р. у справі № 183/1617/16.
1. Постанова Великої Палати Верховного Суду від 05.12.2018 р. у справі № 522/2202/15-ц.
1. Постанова Великої Палати Верховного Суду від 15.05.2018 р. у справі № 372/2180/15-ц.
1. Постанова Великої Палати Верховного Суду від 17.10.2018 р. у справі № 362/44/17.
1. Постанова Великої Палати Верховного Суду від 22.08.2018 р. у справі № 658/715/16-ц.
1. Постанова Великої Палати Верховного Суду від 16.02.2021 р. у справі № 910/2861/18.
Література:
1. Гаврилюк М. І. Цивільно-правовий захист права власності на земельні ділянки: автореф. дис. на здобуття наукового ступеня канд. юрид. наук, Київ, 2013, 21 с.
1. Гнатів О. Б. Захист права власності в цивільному праві: автореф. дис. на здобуття наукового ступеня канд. юрид. наук/ О. Б. Гнатів; Київ, 2015, 20 с.
1. Григор’єва Л.І. Застосування судами законодавства про право власності при розгляді цивільних справ: наук.-практ. комент.// Практика Верховного Суду України з питань захисту права власності. – 2014.
1. Гудима Д. Речово-правові способи захисту права власності. https://supreme.court.gov.ua/userfiles/media/Prezent_Hudima_zahust.pdf
1. Дзера І. Цивільно-правові засоби захисту права власності. – К., 2001.
1. Дзера І. О. Деякі питання визнання права власності за ст. 392 Цивільного кодексу України // Підприємництво, господарство і право. – 2018. – № 5. – С.19-24. http://pgp-journal.kiev.ua/archive/2018/5/5.pdf
1. Дзера О. В., Дзера І. О. Віндикаційний позов у теорії та судовій практиці // Право України. – 2014. - № 2.
1. Домусці С. Д. Захист права власності від порушень, не пов’язаних із позбавленням володіння, за цивільним законодавством України: автореф. дис. на здобуття наукового ступеня канд. юрид. наук. – Одеса, 2011, 20 с.
1. Кот О. Превентивні способи захисту права власності у системі захисту прав // Юридична Україна. - 2016. - № 7-8. - С. 38-45. - Режим доступу: http://nbuv.gov.ua/UJRN/urykr_2016_7-8_8
1. Отрош І. М. Право власності на об’єкти нерухомості за законодавством України: охорона та захист: автореф. дис. на здобуття наукового ступеня канд. юрид. наук / І. М. Отрош, Київ, 2012, 16 с.
1. Романюк Я. М. Критерії розмежування віндикаційних та негаторних позовів // Судебно-юридическая газета. Блог. 05.03.2021 р. https://sud.ua/ru/news/blog/195077-kriteriyi-rozmezhuvannya-vindikatsiynikh-ta-negatornikh-pozoviv
1. Романюк Я. М., Бурлай О. Є. Позов про визнання права власності, віндикаційний та негаторний позови: деякі проблеми практичного застосування // Вісник Верховного Суду України. - 2012. - № 8. - С. 34-40. - Режим доступу: http://nbuv.gov.ua/UJRN/vvsu_2012_8_10
1. Скрипник В. Негаторний позов як засіб захисту речових прав // Право України. - 2016. - № 5.
1. Харьковская цивилистическая школа: защита субъективных прав и интересов: монография/ И.В. Спасибо-Фатеева, М.Н. Сибилев, В.Л. Яроцкий и др.; под общ.ред. И.В. Спасибо-Фатеевой. – Харьков: Право, 2014. – 672 с.
Задачі
1. Особа 1 звернулася до суду із позовом, в якому зазначила, що вона є власником 55/100 частин будинку. Пославшись на те, що відповідач на суміжній земельній ділянці, що розташована за Адресою 2 , у безпосередній близькості від частини її будинку та без отримання відповідних дозволів і узгодження проекту, з порушенням будівельних, санітарних та протипожежних норм збудував і використовує без введення в експлуатацію нежитлове приміщення — салон із продажу будівельних матеріалів, у зв’язку з чим порушує її право власника на безпечне користування своїм майном, просила з метою усунення перешкод зобов’язати відповідача знести зведену ним споруду. Чи підлягає позов задоволенню?

1. 4 жовтня 2010 року між ОСОБА_1 і ОСОБА_2, укладено договір купівлі-продажу, за умовами якого ОСОБА_1 продала, а ОСОБА_2, купила будинок та земельну ділянку, цільове призначення якої – обслуговування житлового будинку. Відчужувана земельна ділянка належала продавцю ОСОБА_1 на підставі державного акта на право приватної власності на землю, виданого управлінням Держкомзему у м. Львові 26 січня 2010 року на підставі ухвали Львівської міської ради від 9 липня 2009 року та рішення Галицького районного суду м. Львова від 30 жовтня 2009 року. Рішення Галицького районного суду м. Львова від 30 жовтня 2009 року в подальшому скасовано ухвалою цього самого суду від 2 грудня 2010 року у зв’язку з нововиявленими обставинам. На думку позивача, зазначений правочин у частині продажу земельної ділянки суперечить вимогам чинного законодавства, оскільки спірна земельна ділянка відноситься до земель комунальної власності та належить територіальній громаді м. Львова. Який спосіб захисту може бути застосований?

1. В січні 2010 року ОСОБА_1 та ОСОБА_2 дійшли згоди щодо усіх істотних умов договору купівлі-продажу житлового будинку, що належав ОСОБА_ 2 на праві власності. На виконання досягнутих домовленостей ОСОБА _ 1 передала ОСОБІ_2 грошові кошти у сумі 1000000 грн та вселився у будинок, а ОСОБА_2, отримавши грошові кошти за договором купівлі-продажу, ухилилася від його нотаріального посвідчення. За допомогою якого цивільно-правового способу захисту ОСОБА_1 зможе захистити свої права?

1. ОСОБА_1 з 24 листопада 1990 року до 3 грудня 2009 року перебував у зареєстрованому шлюбі з ОСОБА_2, під час якого ними було придбано майно, зокрема частину розважального закладу. Рішення районного суду від 15 липня 2011 року, на підставі якого ОСОБА_2 стала одноосібним власником спірного майна, у подальшому касаційним судом було скасовано і визнано на нього право спільної власності за ОСОБА_1 та ОСОБА_2 Однак, під час перебування справи у касаційному провадженні ОСОБА_2 подарувала вищезазначене майно ОСОБА_3. За допомогою якого цивільно-правового способу захисту ОСОБА_1 зможе захистити своє право власності?

1. ОСОБА_1 та ОСОБА_2 у простій письмовій формі уклали договір купівлі-продажу об’єктів нерухомого майна бази відпочинку "Дружба". Дані об’єкти за нотаріально посвідченими договорами купівлі-продажу були продані ОСОБІ_ 3. Нерухоме майно не було введене в експлуатацію, не було здійснено державної реєстрації права власності ОСОБИ _1. ОСОБА _1 звернулася до суду з позовом про визнання укладених договорів купівлі-продажу недійсними та витребування майна від ОСОБИ_3. Чи підлягає позов задоволенню?

1. У липні 2012 року ОСОБА_1 звернулася до суду з позовом до ОСОБА_2 про усунення перешкод у користуванні приміщенням магазину шляхом звільнення його. Позивачка зазначала, що 13 липня 2012 року між нею та Дубенським районним споживчим товариством було укладено договір купівлі-продажу, відповідно до якого вона придбала приміщення магазину «Сільгосппродукти». Проте відповідач ОСОБА_2, яка до укладення вищевказаного договору купівлі-продажу була орендарем магазину, створює їй перешкоди у користуванні ним, відмовляючись його звільнити. Чи підлягає позов задоволенню?

1. У травні 2013 року ОСОБА_1 звернулася до суду із позовом про визнання права власності, мотивуючи вимоги тим, що 21 лютого 2012 року між нею, ОСОБА_2 та товариством з обмеженою відповідальністю «Аверс-сіті» укладено договір відступлення права вимоги, за умовами якого вона набула право вимоги до ТОВ «Аверс-сіті» щодо майнових прав на об’єкт нерухомості– складову та невід’ємну частину об’єкта капітального будівництва у вигляді квартири у будинку згідно з договором купівлі-продажу, укладеним 17 вересня 2010 року між ОСОБА_2 та ТОВ «Аверс-сіті». Позивачка зазначала, що вона повністю оплатила вартість майнових прав; будинок, складовою частиною якого є спірна квартира, введено в експлуатацію 16 вересня 2011 року, вона зверталася до відповідача з вимогою про виконання умов договору, у тому числі підписання акта приймання-передачі, однак жодної відповіді від відповідача не отримала. Чи підлягає позов задоволенню?

1. У жовтні 2011 року ОСОБА_1 звернулася до суду з позовом до ОСОБА_2. ОСОБА_1 є власником нежитлових приміщень відповідно до договорів купівлі-продажу, які укладені у 2008 році. В серпні 2009 року на виконання постанови слідчого управління Міністерства внутрішніх справ України, постановленої в рамках порушеної щодо ОСОБА_2 кримінальної справи, на належні їй зазначені вище об’єкти нерухомого майна накладено арешт. ОСОБА_1, зазначала, що вона жодного відношення до розслідуваної слідчим управлінням Міністерства внутрішніх справ України кримінальної справи не має, так само як і ОСОБА_2 не має відношення до арештованих нежитлових приміщень, а їх арешт порушує її право власності. За допомогою якого цивільно-правового способу захисту ОСОБА_1 зможе захистити своє право власності?
