Контрольные задания для студентов
Методические указания
Контрольная работа выполняется в соответствующем семестре по одному из
представленных вариантов в зависимости от начальной буквы фамилии
студента. При оформлении контрольной работы необходимо в обязательном
порядке указать условие задачи и представить ее решение. Решение задачи
должно быть аргументированным, выводы автора должны основываться на
действующем законодательстве. При решении должна быть использована
судебная практика (практика Конституционного Суда РФ, Верховного Суда
РФ, Высшего Арбитражного Суда РФ). При выполнении контрольной работы
должны соблюдаться правила цитирования и оформления заимствований,
любая выдержка из закона, судебного акта или литературного источника
должна быть взята в кавычки, с указанием в сноске наименования источника и
страницы, с которой осуществлено заимствование. Объем цитирования или
заимствования в каждом случае не должен превышать: для литературного
источника – двух-трех предложений; для судебного акта – одного предложения,
в котором отражена позиция судебной инстанции; для закона – текстуального
выражения одной или двух правовых норм, отраженных в конкретном пункте
соответствующей статьи закона.
К контрольной работе должен прилагаться список использованных
правовых актов и литературы.

Литература ко всем темам 
1. Гражданское право. Часть первая: Учеб. Для вузов / Под общ. ред. Т.И. Илларионовой, Б.М. Гонгало, В.А. Плетнева. М.: Норма, 2001. 
2. Постатейный комментарий к Гражданскому кодексу Российской Федерации / Под ред. П.В. Крашенинникова. – М. Статут, 2011. 
3. Комментарий к Гражданскому кодексу Российской Федерации (учебно-практический). – 2-е изд., перераб. и доп. / под ред. С.А. Степанова. М.: Проспект, 2009.
 4. Гражданское право: Учеб.: в 3 т. / Отв. ред. А.П. Сергеев, Ю.К. Толстой. М.: Проспект, 2006 и послед. издания. 
5. Гражданское право: Учеб.: в 4 т. 3-е изд., перераб. и доп. / Отв. ред. Е.А. Суханов. М.: Волтерс Клувер, 2008. 
6. Гражданское право: учеб.: в 3т. / под ред. А.П. Сергеева. – М.: ТК Велби, 2008. 
7. Гражданское право: учеб.: в 3т. Т.1 – 7-: изд., перераб. и доп. / под ред. Ю.К. Толстого. 
8. Гражданское право Российской Федерации. В 2-х томах / под ред. О.Н. Садикова. М.: Инфра-М, Контракт, 2006.
 9. Комментарий к Гражданскому кодексу Российской Федерации. В 2т т. / под ред. Т.Е. Абова, А.Ю. Кабалкина. М.: Издательство Юрайт, 2009. 
10. Комментарий к части четвертой Гржданского кодекса Российской Федерации / Под ред. А.Л. Маковского. – М.: Статут, 2008. 
11. Комментарий к Гражданскому кодексу РФ (постатейный). Часть четвертая / Э.П. Гаврилов, О.А. Городов, С.П. Гришаев. М. Велби; Проспект, 2007. 
12.Покровский И.А. Основные проблемы гражданского права. М.: Статут, 2001. 
13.Мейер Д.И. Русское гражданское право. М.: Статут, 2000. 
14.Шершеневич Г.Ф. Учебник русского гражданского права. В 2 т. М.: Статут, 2005. 
15.Синайский В.И. Русское гражданское право. М.: Статут, 2002. 
16.Победоносцев К.П. Курс гражданского права. В 4 т. М.: Статут, 2002- 2004. 
17.Черепахин Б.Б. Труды по гражданскому праву. М.: Статут, 2001. 
18.Венедиктов А.В. Избранные труды по гражданскому праву: В 2т. М.: Статут, 2004. 
19.Красавчиков О.А. Категории науки гражданского права. Избранные труды: В 2т. М.: Статут, 2005. 
20.Кодификация российского гражданского права: Свод законов гражданских Российской Империи, Проект Гражданского уложения Российской Империи, Гражданский кодекс РСФСР 1922 года, Гражданский кодекс РСФСР 1964 года. Екатеринбург: Издательство института частного права, 2003. 
21.Новицкий И.Б. Избранные труды по гражданскому праву. В 2 т. М.: Статут, 2006. 
22.Агарков М.М. Избранные труды по гражданскому праву. В 2-х т. М.: АО «Центр ЮрИнфоР», 2002. 
23.Иоффе О.С. Избранные труды по гражданскому праву. М.: Статут, 2009. 
24.Иоффе О.С. Избранные труды: В 4 т. СПб.: Издательство «Юридический центр Пресс», 2003, 2004, 2010. 
25.Серебровский В.И. Избранные труды. М.: Статут, 1997. 
26.Грибанов В.П. Осуществление и защита гражданских прав. М.: Статут, 2001. 
27.Антология уральской цивилистики. 1925-1989: Сборник статей. М.: Статут, 2001. 
28.Алексеев С.С. Предмет советского социалистического гражданского права. Свердловск, 1959. 
29.Яковлев В.Ф. Гражданско-правовой метод регулирования общественных отношений. М.: Статут, 2006. 
30.Братусь С.Н. Субъекты гражданского права. М., 1950.
 31.Кодификация российского частного права / Под ред. Д.А. Медведева. М.: Статут, 2008. 
32.Маковский А.Л. О кодификации гражданского права (1922-2006). М.: Статут, 2010. 
33.Суханов Е.А. Гражданское право России – частное право / отв. ред. В.С. Ем. М.: Статут, 2008. 
34.Гражданский кодекс Российской Федерации. Часть вторая: текст. Комментарии. Алфавитно-предметный указатель / под ред. О.М. Козырь, А.Л. Маковского, С.А. Хохлова. М.: междунар. Центр финансово-экономического развития, 1996. 
35.Проблемы теории гражданского права. М.: Статут, 2003. 
36.Проблемы теории гражданского права. Вып. 2. М.: Статут, 2006. 
37.Лапач В.А. Система объектов гражданских прав: теория и судебная практика. СПб., 2002. 
38.Красавчикова Л.О. Понятие и система личных, не связанных с имущественными прав граждан в гражданском праве Российской Федерации. Екатеринбург, 1994. 
39.Степанов С.А. Недвижимое имущество в гражданском праве. М.: Статут, 2004. 
40.Скловский К.И. Собственность в гражданском праве. М. Статут, 2008. 
41.Гонгало Б.М. Учение об обеспечении обязательств. М.: Статут, 2004. 
42.Сарбаш С.В. Исполнение договорного обязательства. М.: Статут, 2005.
 43.Карапетов А.Г. Расторжение нарушенного договора в российском и зарубежном праве. М.: Статут, 2007. 
44.Брагинский М.И. Витрянский В.В. Договорное право. Книги 1-5. М.: Статут, 2000-2006. 
45.Романец Ю.В. Система договоров в гражданском праве России. М.: Юрист, 2004. 
46.Дозорцев В.А. Интеллектуальные права: Понятие. Система. Задачи кодификации. Сборник статей. М.: Статут, 2005. 
[bookmark: _GoBack]47.Сергеев А.П. Право интеллектуальной собственности в Российской Федерации. М.: Проспект, 2004.
Вариант 4 
Задача 1. 
Тронов обратился в суд с иском к Лужову о взыскании
3 300 000 рублей, ссылаясь на неисполнение ответчиком обязательств по
возврату денег, возникших из договора займа от 09 декабря 2003 года.
Лужов иск не признал, указывая, что денег по договору займа не получал, и
предъявил встречный иск о признании договора займа, оформленного 09
декабря 2003 года между ним и Троновым, незаключенным. В обоснование
встречного иска указал, что подписал договор под влиянием обмана со
стороны Муфтахова. Судом установлено, что между Троновым и Лужовым
был заключен письменный, нотариально удостоверенный договор займа от
09.12.2003 г., в соответствии с которым Лужов занял у Тронова денежную 
сумму в рублях, эквивалентную 100 тысячам долларов США по курсу
Центробанка на день заключения договора, сроком до 15.04.2004 г., без
начисления процентов. На обратной стороне данного договора имеется
запись о том, что деньги в сумме три миллиона триста тысяч рублей, что
составляет 100 тысяч долларов США, Лужов получил. Факт совершения
указанной надписи Лужов не оспаривал. Свое обязательство по возврату
долга ответчик не выполнил. Судом установлено, что указанный договор
займа был заключен Лужовым под влиянием другого лица – Муфтахова.
Заѐм был получен Лужовым для внедрения изобретения Муфтахова – нового
прибора для проведения анализа состава воды. Наличные деньги на сумму
займа были переданы Троновым непосредственно Муфтахову. Однако,
получив деньги, Муфтахов не зарегистрировал изобретение, не внедрил его
в производство и скрылся из города.
Каким образом должно быть решено дело?
Задача 2.
 09.11.2006 г. Баровский обратился в арбитражный суд с
исковым заявлением о признании недействительным протокола общего
собрания участников общества с ограниченной ответственностью
«Сельхозавтоматика» от 28.11.2005, согласно которому директором
общества был избран Волков. В подтверждение своих требований истец
ссылается на нарушение процедуры проведения собрания, поскольку
извещение о его проведении было подписано не прежним директором
общества Свиридовым, а одним из участников общества, Силиным.
Представитель ООО «Сельхозавтоматика» указал на незначительность доли
Баровского в уставном капитале (1%). Силин, привлечѐнный в качестве
третьего лица, сообщил, что действительно подписал извещения, поскольку
ему принадлежит 51% в уставном капитале ООО, указав себя в качестве
директора ошибочно.
Проанализируйте ситуацию. От каких обстоятельств зависит решение
данного дела?
