Решение по гражданскому делу

 Дело <НОМЕР>

 РЕШЕНИЕ

Именем Российской Федерации

 9 апреля 2012 года г.Брянск

Мировой судья Советского судебного участка № 15 гор. Брянска Самков А.Н.

при секретаре Таран И.А.,

с участием истца М., представителя ответчика ЗАО «Райффайзенбанк» , рассмотрев в открытом судебном заседании гражданское дело по иску М. к закрытому акционерному обществу «Райффайзенбанк» о защите прав потребителей,

УСТАНОВИЛ:

Истец обратился к мировому судье с указанным иском, ссылаясь на то, что 14 декабря 2007 года между ним и ЗАО «Райффайзенбанк» заключен кредитный договор <НОМЕР> и дополнительное соглашение к кредитному договору от 14 апреля 2010 года, согласно условиям которого ЗАО «Райффайзенбанк» предоставил истцу кредит в сумме 266 000 руб., под 16,5 % годовых. Данным договором предусмотрена комиссия за обслуживание счета в размере 0,19% от первоначальной суммы кредита или 505,40 руб. ежемесячно. В порядке исполнения обязательств по кредитному договору М. на 13 декабря 2011 года уплачено в пользу Банка 23 753,80 руб. комиссии за обслуживание счета. Полагая условие о взыскании комиссии недействительным, М. просил суд признать недействительным условие кредитного договора <НОМЕР> от 14 декабря 2007 года в части оплаты комиссии за обслуживание счета в размере 505,40 руб. или 0,19% от первоначальной суммы кредита ежемесячно, отменить с 14 декабря 2011 года взимание комиссии за обслуживание счета, сделав перерасчет ежемесячной платы за кредит до конца периода кредитования без учета сумм комиссии за обслуживание счета, взыскать с ЗАО «Райффайзенбанк» в его пользу необоснованно внесенную комиссию за обслуживание счета с 15 декабря 2008 года по 14 ноября 2011 года в размере 18 194,40 рублей, проценты за пользование чужими денежными средствами в сумме 2 312,22 рублей, 1 192,84 руб. - расходы за консультационные услуги по составлению искового заявления, 10 000 руб. - компенсации морального вреда.

В судебном заседании истец поддержал исковые требования, просил их удовлетворить в полном объеме.

Представитель ответчика просила в удовлетворении исковых требований отказать, по основаниям, указанным в отзыве на исковое заявление, полагала, что истцом пропущен срок исковой давности (1 год с момента заключения договора), указывала на свободу заключения договора, добровольно подписанного истцом, право Банка на соответствующее комиссионное вознаграждение, а также на отсутствие прав у истца требовать возвращения исполненного по обязательству (п. 4 ст. 453 ГК РФ).

Исследовав материалы дела, выслушав стороны, мировой судья приходит к следующему.

14 декабря 2007 года на основании заявления М. на кредит в ЗАО «Райффайзенбанк» (далее Банк) <НОМЕР> между М. (Клиентом) и Банком был заключен кредитный договор, согласно условиям которого Банк предоставил Клиенту кредит в размере 266 000 рублей, сроком на 60 месяцев, под 16,5% годовых и уплатой, в том числе, комиссии за обслуживание счета в размере 505,40 рублей ежемесячно.

Согласно графику платежей комиссия за обслуживание счета в размере 505,40 рублей была включена Банком в общую сумму платежа по возврату кредита, и должна была оплачиваться Клиентом ежемесячно с 14 января 2008 года (дата первого платежа) по 14 декабря 2012 года.

14 апреля 2010 года М. и Банком подписано дополнительное соглашение к кредитному договору, заключенному на основании заявления на кредит <НОМЕР> от 14 декабря 2007 года.

Стороны в судебном заседании не оспаривали тот факт, что Банком кредит в сумме 266 000 рублей был предоставлен, и М. в период с 15 декабря 2008 года по 14 ноября 2011 года в пользу Банка была оплачена ежемесячными платежами по 505,40 рублей комиссия за обслуживание счета в общей сумме 18 194,40 руб.

В соответствие с п.1 ст.819 ГК РФ по кредитному договору банк или иная кредитная организация обязуется предоставить денежные средства (кредит) заемщику в размере и на условиях, предусмотренных договором, а заемщик обязуется возвратить полученную денежную сумму и уплатить проценты за нее.

В пункте 2 статьи 5 Федерального закона от 02 декабря 1990 года N 395-1 "О банках и банковской деятельности" установлено, что размещение привлеченных денежных средств в виде кредитов банк осуществляет от своего имени и за свой счет.

На основании статьи 30 вышеназванного ФЗ открытие банковского счета является правом, а не обязанностью граждан.

Согласно пунктам 2.1.2 и 3.1 Положения Центрального банка Российской Федерации от 31 августа 1998 года N 54-П предоставление банком физическим лицам денежных средств (кредита) осуществляется в безналичном порядке путем зачисления денежных средств на банковский счет клиента - заемщика физического лица либо наличными денежными средствами через кассу банка; погашение (возврат) размещенных банком денежных средств и уплата процентов по ним могут быть произведены, в частности, путем перечисления средств со счетов клиентов - заемщиков - физических лиц на основании их письменных распоряжений, перевода денежных средств клиентов - заемщиков физических лиц через органы связи или другие кредитные организации, взноса последними наличных денег в кассу банка-кредитора на основании приходного кассового ордера.

Таким образом, предоставление (погашение) кредита физическому лицу не поставлено в зависимость от открытия расчетного или иного счета заемщику и не влечет автоматического заключения договора банковского счета.

Поскольку выдача кредита совершается банком, прежде всего, в своих интересах, то данное действие не является услугой, оказываемой заемщику, в смысле положений пункта 1 статьи 779 ГК РФ, следовательно, взимание комиссии за обслуживание кредита (счета) является неправомерным.

В силу пункта 2 статьи 16 Закона Российской Федерации "О защите прав потребителей" запрещается обусловливать приобретение одних товаров (работ, услуг) обязательным приобретением иных товаров (работ, услуг).

Так как взыскание комиссии «за обслуживание счета» нормами Гражданского кодекса Российской Федерации, Законом о защите прав потребителей, другими федеральными законами и иными нормативными правовыми актами Российской Федерации не предусмотрен, следовательно, включение в договор данного условия является ничтожным, нарушает права потребителей.

Исходя из вышеизложенного, мировой судья полагает, что исковые требования М. о признании недействительным условий кредитного договора <НОМЕР> от 14 декабря 2007 года в части оплаты комиссии за обслуживание счета в размере 505,40 руб. ежемесячно подлежат удовлетворению.

В соответствии с п. 2 ст. 167 ГК РФ при недействительности сделки каждая из сторон обязана возвратить другой все полученное по сделке, а в случае невозможности возвратить полученное в натуре (в том числе тогда, когда полученное выражается в пользовании имуществом, выполненной работе или предоставленной услуге) возместить его стоимость в деньгах - если иные последствия недействительности сделки не предусмотрены законом.

Т.о. в качестве последствий признания сделки недействительной с ЗАО «Райффайзенбанк» в пользу М. подлежат взысканию денежные средства в размере 18 194,40 руб., уплаченные последним в пользу Банка в качестве комиссии за обслуживание счета в период с 15 декабря 2008 года по 14 ноября 2011 года.

В связи с тем, что указанная комиссия уплачивалась М. ежемесячно, срок исковой давности следует исчислять не с момента заключения кредитного договора, а отдельно по каждому ежемесячному платежу, в связи с чем срок исковой давности (п. 1 ст. 181 ГК РФ) по указанным требованиям не является истекшим за период с 13 декабря 2008 года по 13 декабря 2011 года (дата подачи искового заявления).

Следовательно, ссылки истца на истечение сроков исковой давности необоснованны и не могут являться основанием для отказа в иске.

В связи с тем, что кредитный договор в части уплаты комиссии за облуживание счета признан недействительным в силу ничтожности, то денежные средства в сумме 18 194,40 рублей взыскиваются с Банка в порядке ст. 167 ГК РФ, в качестве последствий признания сделки недействительной, поэтому ссылки ответчика на п. 4 ст. 453 ГК РФ безосновательны.

Кроме того, мировой судья обращает внимание на то обстоятельство, что п. 4 ст. 453 ГК РФ, предусматривающий отсутствие права у сторон требовать возвращения того, что было исполнено ими по обязательству, относит наступление данных последствий к случаям изменения или расторжения договора, а не к признанию его недействительным.

Также подлежат удовлетворению требования истца об исключении комиссии за обслуживание счета в размере 505,40 руб. из ежемесячной платы истца за кредит по договору <НОМЕР> от 14 декабря 2007 года, начиная с 14 декабря 2011 года и до конца периода кредитования.

В отношении требований о взыскании процентов за пользование чужими денежными средствами мировой судья полагает следующее.

В соответствии с п. 1 ст. 395 ГК РФ за пользование чужими денежными средствами вследствие их неправомерного удержания, уклонения от их возврата, иной просрочки в их уплате либо неосновательного получения или сбережения за счет другого лица подлежат уплате проценты на сумму этих средств.

По своей правовой природе проценты, предусмотренные ст. 395 ГК РФ, являются мерой гражданско-правовой ответственности должника за неисполнение (ненадлежащее исполнение) денежного обязательств, которая применяется при наличии полного состава правонарушения, предусмотренного указанной статьей и включающего в себя неправомерное (виновное) неисполнение денежного обязательства и пользование чужими денежными средствами вследствие их неправомерного удержания. Обязательство по возврату денежных средств и неправомерность удержания взысканных денежных средств возникает с момента, когда такая обязанность установлена судом.

Поскольку вступившего в законную силу решения суда о возврате денежных средств в момент принятия судом настоящего решения не имеется, у суда отсутствуют правовые основания для взыскания в пользу истца с ответчика процентов за пользование чужими денежными средствами.

В отношении взыскания морального вреда мировой судья полагает следующее.

В соответствии со ст. 151 ГК РФ если гражданину причинен моральный вред (физические или нравственные страдания) действиями, нарушающими его личные неимущественные права либо посягающими на принадлежащие гражданину другие нематериальные блага, а также в других случаях, предусмотренных законом, суд может возложить на нарушителя обязанность денежной компенсации указанного вреда. При определении размеров компенсации морального вреда суд принимает во внимание степень вины нарушителя и иные заслуживающие внимания обстоятельства. Суд должен также учитывать степень физических и нравственных страданий, связанных с индивидуальными особенностями лица, которому причинен вред.

В силу ст. 15 Закона РФ "О защите прав потребителей" моральный вред, причиненный потребителю вследствие нарушения изготовителем (исполнителем, продавцом, уполномоченной организацией или уполномоченным индивидуальным предпринимателем, импортером) прав потребителя, предусмотренных законами и правовыми актами Российской Федерации, регулирующими отношения в области защиты прав потребителей, подлежит компенсации причинителем вреда при наличии его вины. Размер компенсации морального вреда определяется судом и не зависит от размера возмещения имущественного вреда.

В связи с тем, что факт нарушения ответчиком прав потребителя при заключении кредитного договора подтверждается материалами дела, мировой судья полагает возможным взыскать с ЗАО «Райффайзенбанк» в пользу М. компенсацию морального вреда в размере 2 000 рублей.

Подлежат взысканию с ЗАО «Райффайзенбанк» в пользу М., в порядке ст. 98 ГПК РФ, расходы последнего по оплате консультационных услуг ФБУЗ «Центр гигиены и эпидемиологии в Брянской области» в размере 1 192,84 руб., связанные с подготовкой искового заявления, которые суд признает необходимыми (ст. 94 ГПК РФ).

Согласно п. 1 ст. 103 ГПК РФ издержки, понесенные судом в связи с рассмотрением дела, и государственная пошлина, от уплаты которых истец был освобожден, взыскиваются с ответчика, не освобожденного от уплаты судебных расходов, пропорционально удовлетворенной части исковых требований. В этом случае взысканные суммы зачисляются в доход бюджета, за счет средств которого они были возмещены, а государственная пошлина - в соответствующий бюджет согласно нормативам отчислений, установленным бюджетным законодательством Российской Федерации.

Следовательно, с ЗАО «Райффайзенбанк» в доход бюджета муниципального образования подлежит взысканию госпошлина, от уплаты которой истец был освобожден, в размере 600 рублей.

Руководствуясь ст. ст. 194-199 ГПК РФ, мировой судья,

Р Е Ш И Л :

Исковые требования М. к закрытому акционерному обществу «Райффайзенбанк» удовлетворить частично.

Признать недействительным условия кредитного договора <НОМЕР> от 14 декабря 2007 года, заключенного между М. и закрытым акционерным обществом «Райффайзенбанк», в части оплаты комиссии за обслуживание счета в размере 505 рублей 40 копеек ежемесячно.

Исключить взимание комиссии за обслуживание счета в размере 505 рублей 40 копеек из ежемесячной платы М. за кредит по договору <НОМЕР> от 14 декабря 2007 года, начиная с 14 декабря 2011 года и до конца периода кредитования. Взыскатьс закрытого акционерного общества «Райффайзенбанк» в пользу М. денежные средства в размере 18 194 рублей 40 копеек, уплаченные в качестве комиссии за обслуживание счета в период с 15 декабря 2008 года по 14 ноября 2011 года, 2 000 рублей - компенсации морального вреда, 1 192 рубля 84 копейки - расходы по составлению искового заявления, а всего взыскать 21 387 рублей 24 копейки.

В удовлетворении исковых требований М. к закрытому акционерному обществу «Райффайзенбанк» в оставшейся части отказать.

Взыскать с закрытого акционерного общества «Райффайзенбанк» госпошлину в доход бюджета муниципального образования г. Брянска в размере 600 рублей.

Решение может быть обжаловано в Советский районный суд г. Брянска через мирового судью в течение месяца со дня принятия решения суда в окончательной форме.

Мировой судья А.Н. Самков
