1. Определение СК по гражданским делам Верховного Суда РФ от 12 августа 2014 г. N 67-КГ14-5 Суд отменил принятые по делу решения в части признания заключенных договоров ничтожными и прекращения государственной регистрации права собственности, и направил дело в этой части на новое рассмотрение, поскольку суд при рассмотрении дела достоверно не установил обстоятельства, связанные с возможностью возникновения у истца вещных прав в отношении спорных квартир и являлось ли занижение цены инвестиционного договора по сравнению с рыночной ценой на недвижимость свидетельством злоупотребления своим правом и недобросовестностью поведения при заключении оспариваемых договоров.

2. Определение СК по экономическим спорам Верховного Суда РФ от 13 февраля 2015 г. N 308-ЭС14-5118 Суд оставил в силе постановление суда апелляционной инстанции, поскольку находящееся в федеральной собственности и предназначенное для производства ценных и анадромных видов рыб имущество предприятия не подлежит включению в конкурсную массу должника на основании содержащегося в действующем законодательстве запрета на приватизацию данного имущества.
3. Определение СК по экономическим спорам Верховного Суда РФ от 2 февраля 2015 г. N 304-ЭС14-2219 Суд отменил принятые ранее судебные решения в части применения последствий недействительности сделок в виде взыскания неосновательного обогащения, поскольку признание судебным решением недействительными платежей, на основании которых обязательство страхового общества прекратилось, влечет восстановление требования, существовавшего до спорных платежей, с одновременным взысканием причитающегося по указанному требованию в конкурсную массу.

4. Определение СК по гражданским делам Верховного Суда РФ от 16 декабря 2014 г. N 4-КГ14-31 Суд отменил постановление областного суда по делу о взыскании денежной суммы, которым исковые требования удовлетворены, поскольку действующее законодательство связывает начало течения срока исковой давности с тем, когда лицо узнало или должно было узнать о нарушении своего права, и с тем, когда лицо узнало или должно было узнать о том, кто является надлежащим ответчиком по иску о защите этого права.

	5. Определение СК по экономическим спорам Верховного Суда РФ № 307-КГ14-2426 по делу А56-36217/2013 – квалификация штрафов (реестровые или текущие) в деле о банкротстве.

6. Определение СК по экономическим спорам Верховного Суда РФ от 29 сентября 2014 г. N 302-ЭС14-3 Дело о банкротстве ликвидируемого должника направлено на новое рассмотрение, поскольку требования об уплате налогов выставлены налоговым органом по результатам камеральной проверки деклараций, довод о недостоверности которых не исследовался.

7. Определение СК по экономическим спорам Верховного Суда РФ от 11 февраля 2015 г. N 305-ЭС14-1353 Суд отменил ранее принятые судебные акты по делу о признании недействительной банковской операции по списанию денежных средств с расчетного счета представителя и о применении последствий ее недействительности и направил дело на новое рассмотрение, поскольку судами первой и апелляционной инстанций не дана оценка позиции корпорации о совершении по поручению платежа, размер которого превысил проценты от стоимости активов банкаю

8. Определение СК по гражданским делам Верховного Суда РФ от 2 июля 2013 г. N 18-КГ13-59 Оснований для отмены решений, вынесенных по делу о переводе суммы долга и взыскании суммы долга нет, поскольку при разрешении дела суд установил, что заявитель жалобы, являясь участником общества, сделал невозможным взыскание долга.

9. Определение СК по экономическим спорам Верховного Суда РФ от 24 сентября 2014 г. № 305-ЭС14-1200 При новом рассмотрении дела суду необходимо установить, какие из обязательств основного должника прекращены предоставлением отступного и на какие обязательства дана отсрочка исполнения, определить очередность погашения задолженности по кредитным договорам и ту часть встречного предоставления, которая была зачтена в счет прекращения обязательств по кредитному договору, применить порядок, установленный для определения очередности погашения требований по денежному обязательству и (или) порядок, регулирующий сходные отношения.

10. Определение СК по гражданским делам Верховного Суда РФ от 11 ноября 2014 г. N 9-КГ14-7 Суд отказал в удовлетворении заявленных требований по делу о признании сделок недействительными, признании преимущественного права приобретения доли в праве общей долевой собственности на недвижимое имущество, поскольку установлено, что суд, разрешая спор, не указал, какие именно нормы права были нарушены сторонами при заключении договоров дарения, на основании которых данные договоры могли быть признаны недействительными, в связи с чем судом допущены нарушения норм материального права. (отступное – нет преимущественного права покупки доли).
11. Определение СК по гражданским делам ВС РФ от 11 ноября 2014 года № 9-КГ14-7
В ст. 10 ГК Российской Федерации определены пределы осуществления гражданских прав, установлена недопустимость злоупотребления правом.

Кроме того, п. 4 ст. 10 ГК Российской Федерации установлено право лица, чьи права были нарушены злоупотреблением правом другим лицом, требовать возмещения причинённых этим убытков. Признание гражданско- правовых сделок недействительными действующим гражданским законодательством к способам возмещения понесённых убытков не отнесено. При этом основания для признания сделок недействительными установлены § 2 гл. 9 ГК Российской Федерации, из которого следует, что злоупотребление правом основанием для признания какой-либо гражданско- правовой сделки недействительной не является.
12. Определение СК по гражданским делам Верховного Суда РФ от 16 сентября 2014 г. N 41-КГ14-9 Суд отменил ранее принятые судебные постановления и направил дело на новое рассмотрение в районный суд, поскольку суды нижестоящих инстанций не указали, в чем именно выразилось намерение ответчика причинить истцу вред, какую противоправную цель преследовал ответчик при заключении спорного договора, кроме того, выводы судов сделаны без учета того, что истец заключил оспариваемый договор как субъект гражданско-правовых отношений, обладающий свободой волеизъявления на заключение гражданско-правовых договоров и свободой по распоряжению собственным имуществом.

13. Определение СК по гражданским делам Верховного Суда РФ от 29 июля 2014 г. N 16-КГ14-21 Суд удовлетворил кассационную жалобу и оставил в силе решение суда первой инстанции, поскольку продажа спорного недвижимого имущества на торгах в форме открытого аукциона, против проведения которого истец по делу не возражал, результаты не оспаривал, повлекла прекращение права залога в отношении данного имущества.

14. Определение СК по экономическим спорам Верховного Суда РФ от 16 сентября 2014 г. № 310-ЭС14-79 Суд отменил ранее принятые судебные постановления и направил дело о взыскании неосновательного обогащения на новое рассмотрение, поскольку предмет иска по настоящему делу не тождественен предмету иска по другому делу, а факты возвращения имущества, регистрации права собственности на него, удержания денежного эквивалента имущества, причитающегося истцу, без правовых оснований являются основаниями кондикционного иска, не тождественного иску о реституции, основаниями которого являлись факты заключения и исполнения сделки, а также признания ее недействительной.

15. Определение Конституционного Суда РФ от 9 декабря 2014 г. N 2751-О "Об отказе в принятии жалобы гражданки Синенко Елены Юрьевны на нарушение ее конституционных прав пунктом 3 статьи 61.1 и пунктами 1 и 2 статьи 61.6 Федерального закона "О несостоятельности (банкротстве)" (оспаривание выплат премий работникам и т.п.)

16. Определение Конституционного Суда РФ от 23 декабря 2014 г. N 2957-О "Об отказе в принятии к рассмотрению жалобы гражданки Илюшечкиной Ларисы Валерьевны на нарушение ее конституционных прав пунктом 1 статьи 46 Семейного кодекса Российской Федерации" (брачный договор по отношению к кредиторам, не осведомленным о его заключении после сделки).
17. Определение Конституционного Суда РФ от 9 декабря 2014 г. N 2748-О "Об отказе в принятии к рассмотрению жалобы гражданки Яблонской Ирины Александровны на нарушение ее конституционных прав пунктом 3 статьи 61.1 и пунктами 1 и 2 статьи 61.6 Федерального закона "О несостоятельности (банкротстве)" (оспаривание выплат премий работникам и т.п.)

