Дело: 33-5610/2014

Дата опубликования: 26 ноября 2014 г.

Ярославский областной суд

Судья Коновалова А.А. Дело №33-5610/2014

АПЕЛЛЯЦИОННОЕ ОПРЕДЕЛЕНИЕ

Судебная коллегия по гражданским делам Ярославского областного суда в составе

председательствующего Драчева Д.А.,

судей Моисеевой О.Н., Задворновой Т.Д.,

при секретаре Кругловой Е.А.

рассмотрела в открытом судебном заседании в городе Ярославле по докладу судьи Моисеевой О.Н.

26 сентября 2014 года

гражданское дело по апелляционной жалобе Акционерного коммерческого банка МОСКОВСКИЙ ОБЛАСТНОЙ БАНК открытое акционерное общество на решение Рыбинского городского суда Ярославской области от 11 июля 2014 года, которым постановлено:

Взыскать с АКБ МОСОБЛБАНК ОАО в пользу Галата Д.В. сумму вклада по договору от ДД.ММ.ГГГГ № «Отважный МОСОБЛБАНК» в размере .. долларов США, а также проценты за период с ДД.ММ.ГГГГ по дату выдачи вклада, компенсацию морального вреда в размере ... руб., расходы на оплату юридических услуг в размере ... руб., штраф за несоблюдение в добровольном порядке удовлетворения требований потребителя в размере ... руб.

Взыскать с АКБ МОСОБЛБАНК ОАО государственную пошлину в доход бюджета городского округа город Рыбинск в размере ... руб.

Судебная коллегия

УСТАНОВИЛА:

Галат Д.В. обратился в суд с иском к АКБ МОСОБЛБАНК (открытое акционерное общество), в котором, с учетом уточнений, просил взыскать сумму вклада по договору от ДД.ММ.ГГГГ № «Отважный МОСОБЛБАНК» в размере ... долларов США, проценты за период с ДД.ММ.ГГГГ по дату выдачи вклада, компенсацию морального вреда ... руб., штраф.

Исковые требования мотивированы тем, что между сторонами был заключен договор срочного банковского вклада физического лица от ДД.ММ.ГГГГ № «Отважный МОСОБЛБАНК», сроком на <данные изъяты> дней, сумма вклада ... долларов США, с процентной ставкой <данные изъяты>% годовых в долларах США.

02.06.2014г. истец обратился к ответчику с заявлением о расторжении указанного договора, а 03.06.2014г. с соответствующей претензией, однако сотрудник банка отказался ее принять. Кроме того, банковский работник сообщил, что банк не может в настоящее время в досрочном порядке расторгать договоры вкладов и выдавать по ним денежные средства. По мнению истца, указанные действия ответчика незаконны.

Судом постановлено указанное выше решение, с которым не согласен АКБ МОСОБЛБАНК (открытое акционерное общество).

В апелляционной жалобе ставится вопрос об отмене решения и принятии по делу нового решения об отказе в удовлетворении исковых требований. Доводы жалобы сводятся к несоответствию выводов суда обстоятельствам дел, нарушению норм материального права.

Проверив законность и обоснованность решения в пределах доводов жалобы, обсудив их, изучив материалы дела, выслушав представителей АКБ Московский областной банк (ОАО) по доверенностям Зайцеву М.В., Молодцеву Н.И. в поддержание доводов жалобы, Галат Д.В., его представителя Комарову Е.С., возражавших против доводов жалобы, судебная коллегия считает, что апелляционная жалоба не содержит правовых оснований для отмены или изменения постановленного судом решения, в связи с чем подлежит оставлению без удовлетворения.

Согласно п. 1 ст. 834 ГК РФ по договору банковского вклада (депозита) одна сторона (банк), принявшая поступившую от другой стороны (вкладчика) или поступившую для нее денежную сумму (вклад), обязуется возвратить сумму вклада и выплатить проценты на нее на условиях и в порядке, предусмотренных договором.

Пунктом 2 ст. 837 ГК РФ предусмотрено, что по договору банковского вклада любого вида банк обязан выдать сумму вклада или ее часть по первому требованию вкладчика, за исключением вкладов, внесенных юридическими лицами на иных условиях возврата, предусмотренных договором.

Как видно из материалов дела 20.05.2014 года между Галат Д.В. и АКБ МОСОБЛБАНК (открытое акционерное общество) заключен договор срочного банковского вклада физического лица «Отважный МОСОБЛБАНК» на сумму ... долларов США, сроком на <данные изъяты> дней (с ДД.ММ.ГГГГ по ДД.ММ.ГГГГ года).

Согласно п. 2.6 указанного договора в случае досрочного востребования вклада вкладчик подает письменное заявление в банк. Банк обязан выдать сумму вклада и начисленные проценты не позднее рабочего дня, следующего за днем получения заявления вкладчика.

В соответствии с п. 3.1.6 данного договора банк обязан выдать сумму вклада по первому требованию вкладчика.

02.06.2014 года Галат Д.В. обратился в банк с заявлением о расторжении договора, однако до настоящего времени денежные средства не возращены.

Удовлетворяя заявленные истцом требования, суд первой инстанции пришел к выводу о неисполнении ответчиком условий заключенного договора и нарушении банком прав потребителя, в связи с чем взыскал сумму вклада с процентами, подлежащими выплате с ответчика, компенсацию морального вреда и штраф за неудовлетворение требований потребителя в добровольном порядке в размере 50% от присужденных сумм.

С указанными выводами и мотивами, приведенными в решении, судебная коллегия соглашается и считает их основанными на материалах дела и законе.

Доводы апеллянта о том, что в связи с введенной процедурой санации банк обязан был руководствоваться регламентом по выплате вкладов, устанавливающим выплату вкладов только при предъявлении оригинала договора и документов, подтверждающих внесение денежных средств, являются необоснованными.

Указанный регламент опубликован в сети Интернет 06.06.2014 года, о чем в материалы дела ответчиком представлена распечатка истец обратился за получением денежных средств 02.06.2014 года, т.е. до введения в действия нового порядка выдачи вкладов. Доказательств действия указанного регламента на момент обращения истца в банк ответчиком не представлено.

В соответствии со ст. ст. 309, 310 ГК РФ, обязательства должны исполняться надлежащим образом в соответствии с условиями обязательства и требованиями закона, односторонний отказ от исполнения обязательства не допускается.

На основании вышеуказанного, исходя из условий заключенного договора, истец имел право на получение суммы вклада с начисленными процентами.

В силу статьи 9 Федерального закона от 26 января 1996 г. N 15-ФЗ "О введении в действие части второй Гражданского кодекса Российской Федерации" в случаях, когда одной из сторон в обязательстве является гражданин, использующий, приобретающий, заказывающий либо имеющий намерение приобрести или заказать товары (работы, услуги) для личных бытовых нужд, такой гражданин пользуется правами стороны в обязательстве в соответствии с Гражданским кодексом Российской Федерации, а также правами, предоставленными потребителю Законом Российской Федерации "О защите прав потребителей" и изданными в соответствии с ним иными правовыми актами.

Подпунктом "д" пункта 3 Постановления Пленума Верховного Суда Российской Федерации от 28 июня 2012 г. N 17 "О рассмотрении судами гражданских дел по спорам о защите прав потребителей" определено, что при отнесении споров к сфере регулирования Закона о защите прав потребителей следует учитывать, что, под финансовой услугой следует понимать услугу, оказываемую физическому лицу в связи с предоставлением, привлечением и (или) размещением денежных средств и их эквивалентов, выступающих в качестве самостоятельных объектов гражданских прав (предоставление кредитов (займов), открытие и ведение текущих и иных банковских счетов, привлечение банковских вкладов (депозитов), обслуживание банковских карт, ломбардные операции и т.п.).

Галат Д.В., заключая договор банковского вклада, действовал в целях, не связанных с осуществлением предпринимательской деятельности, являлся потребителем услуг АКБ МОСОБЛБАНК (открытое акционерное общество) по размещению денежных средств, следовательно, к отношениям сторон, возникшим из указанного договора, подлежал применению Закон "О защите прав потребителей".

В соответствии с разъяснениями, содержащимися в пунктах 1, 2 указанного Постановления Пленума, если отдельные виды отношений с участием потребителей регулируются и специальными законами Российской Федерации, содержащими нормы гражданского права (например, договор участия в долевом строительстве, договор страхования, как личного, так и имущественного, договор банковского вклада, договор перевозки, договор энергоснабжения), то к отношениям, возникающим из таких договоров, Закон о защите прав потребителей применяется в части, не урегулированной специальными законами.

Ссылки апеллянта о том, что в данном случае отношения регулируются специальными законами, в частности Федеральным законом «О несостоятельности (банкротстве) и Федеральным законом «О несостоятельности (банкротстве) кредитных организаций» при введении процедуры финансового оздоровления являются не состоятельными. Поскольку положения указанных нормативных актов с учетом введения процедуры финансового оздоровления не ограничивают и не могут ограничивать права истца как потребителя.

В соответствии с положениями статьи 15 Закона Российской Федерации "О защите прав потребителей", суд первой инстанции взыскал с ответчика в пользу истца компенсацию морального вреда, причиненного истцу как потребителю, вследствие нарушения банком прав истца на своевременное получение суммы вклада и процентов по вкладу, определив размер подлежащей взысканию компенсации морального вреда, в сумме 2 000 рублей.

Доводы апеллянта об отсутствии вины банка в связи с введенной процедурой санации и установлением регламента выдачи вкладов по вышеуказанным основаниям являются не обоснованными.

В соответствии с разъяснениями, содержащимися в пункте 46 Постановления Пленума Верховного Суда Российской Федерации от 28 июня 2012 г. N 17 "О рассмотрении судами гражданских дел по спорам о защите прав потребителей" при удовлетворении судом требований потребителя в связи с нарушением его прав, установленных Законом о защите прав потребителей, которые не были удовлетворены в добровольном порядке изготовителем (исполнителем, продавцом, уполномоченной организацией или уполномоченным индивидуальным предпринимателем, импортером), суд взыскивает с ответчика в пользу потребителя штраф независимо от того, заявлялось ли такое требование суду.

Из пункта 6 статьи 13 Закона Российской Федерации "О защите прав потребителей" следует, что основанием для взыскания штрафа в размере пятидесяти процентов от суммы, присужденной судом в пользу потребителя, является несоблюдение изготовителем (исполнителем, продавцом, уполномоченной организацией или уполномоченным индивидуальным предпринимателем, импортером) в добровольном порядке удовлетворения требований потребителя.

Судом установлено, что ДД.ММ.ГГГГ года истец обращался в банк по поводу расторжения договора и выплаты денежных средств, на следующий день ДД.ММ.ГГГГ года им была направлена претензия однако банком денежные средства не выплачены.

При указанных выше обстоятельствах имеются правовые основания для взыскания с ответчика штрафа в порядке пункта 6 статьи 13 Закона Российской Федерации "О защите прав потребителей" в размере рублей.

Судебная коллегия также соглашается с размером расходов в сумме ... рублей, понесенных истцом на оплату услуг представителя, участвовавшего при рассмотрении дела, так как эти расходы подтверждаются представленными документами, и с учетом сложности настоящего дела, объема выполненной представителем истца работы, данные расходы следует признать разумными и обоснованными.

С учетом вышеизложенного, судебная коллегия полагает, что решение суда является законным и обоснованным, не может быть отменено по доводам, изложенным в апелляционной жалобе, которые направлены на переоценку выводов суда и исследованных в судебном заседании доказательств, а также основаны на неверном толковании закона.

Решение суда первой инстанции соответствует установленным по делу обстоятельствам, требованиям материального права, которые регулируют возникшие между сторонами правоотношения. Нарушений норм процессуального права, которые могут повлечь отмену решения, судом не допущено.

Руководствуясь ст.328 Гражданского процессуального кодекса Российской Федерации, судебная коллегия

ОПРЕДЕЛИЛА:

Апелляционную жалобу Акционерного коммерческого банка МОСКОВСКИЙ ОБЛАСТНОЙ БАНК открытое акционерное общество на решение Рыбинского городского суда Ярославской области от 11 июля 2014 года оставить без удовлетворения.

Председательствующий

Судьи
