РЕШЕНИЕ
Именем Российской Федерации
07 ноября 2010 г.
г. Москва
Останкинский районный суд города Москвы в составе федерального судьи …..С.Е., при секретаре Л.Н.А., с участием адвоката Захаровой И.В., рассмотрев в открытом судебном заседании гражданское дело № 2-……./10 по иску В.И.М. к Открытому страховому акционерному обществу «Россия» о взыскании страхового возмещения по КАСКО, процентов за пользование чужими денежными средствами, компенсации морального вреда
УСТАНОВИЛ:
В.И.М. обратился с иском к Открытому страховому акционерному обществу «Россия» о взыскании страхового возмещения и процентов за пользование чужими денежными средствами, компенсации морального вреда, указав в обоснование, что 18.08.2008 г. между ним и ОСАО «Россия» заключен договор страхования средств автотранспорта, согласно которому застраховано по риску Автокаско принадлежащее ему на праве собственности транспортное средство Шевроле Ланос, регистрационный знак …..199. Страховая премия им выплачена в полном объеме. 24 мая 2009 г. имело место дорожно-транспортное происшествие, в результате которого указанный автомобиль получил: повреждения. Он, истец, уведомил страховщика о страховом случае и обратился с заявлением о выплате страхового возмещения. ОСАО «Россия» было выдано направление на проведение экспертной оценки в СБС «Эксперт», по результатам которой была определена сумма: страхового возмещения. Учитывая изложенное, он, истец, обратился в ОСАО «Россия» с заявлением о выплате страхового возмещения и предоставил все необходимые документы. Однако в установленные договором страхования срок выплата страхового возмещения произведена страховщиком не была. Истец просит взыскать в его пользу страховое возмещение в сумме 178453 руб. 60 коп., проценты за пользование чужими денежными средствами в сумме 15174 руб. 50 коп., компенсацию морального вреда в сумме 5000 руб., а также возместить понесенные им расходы по оплате услуг представителя в сумме 10000 руб., расходы по оплате госпошлины в сумме 5272 руб. 67 коп.,
Представитель истца адвокат Захарова И.В. в судебное заседание явилась, исковые требования поддержала.
Представитель ответчика С.Е.С. иск не признала, указав в обоснование, что права и законные интересы истца не нарушены, поскольку случай признан страховым, утвержден страховой акт. Представитель ответчика считает, что расчет процентов произведен неправильно, а расходы по оплате услуг представителя завышены и не отвечают сложности и категории дела, возможность компенсации морального вреда законом по отношениям, вытекающим из договора имущественного страхования, не предусмотрена.
Выслушав стороны, изучив материалы дела, суд приходит к следующему выводу.
В соответствии со ст. 929 ГК РФ по договору имущественного страхования одна сторона (страховщик) обязуется за обусловленную договором плату (страховую премию) при наступлении предусмотренного в договоре события (страхового случая) возместить другой стороне (страхователю) или иному лицу, в пользу которого заключен договор (выгодоприобретателю), причиненные вследствие этого события убытки в застрахованном имуществе либо убытки в связи с иными имущественными интересами страхователя (выплатить страховое возмещение) в пределах определенной договором суммы (страховой суммы).
Судом установлено, что между В.И.М. и Открытым страховым акционерным обществом «Россия» сроком с 18.08.2008 г. по 17.08.2009 г. заключен договор страхования - транспортного средства Шевроле Ланос, регистрационный знак …….199 по риску АВТОКАСКО (на случай повреждения, гибели, утраты). Договор страхования заключен на условиях Правил страхования средств автотранспорта, утвержденных приказом ОСАО «Россия» от 20.04.2007 г. № 83. Обязательство по выплате страховой премии выполнено истцом в полном объеме. Указанные обстоятельства подтверждаются представленными истцом полисом, страховым актом и не оспаривались ответчиком.
Указанное транспортное средство приобретено истцом за счет полученных в кредит денежных средств на основании кредитного договора, заключенного им с АКБ «Московский Банк Реконструкции и Развития» (ОАО), и передано в залог банку как кредитору в обеспечение исполнения обязательств по кредитному договору.
В период действия договора страхования 24.05.2009 г. принадлежащее истцу транспортное средство повреждено в результате дорожно-транспортного происшествия. Указанный случай признан ответчиком ОСАО «Россия» страховым, определена сумма страхового возмещения в размере 178453 руб. 60 коп., что подтверждается страховым актом.
Согласно п. 3.1 полиса выгодоприобретателем по данному страховому случаю, выразившему в гибели транспортного средства, выступает АКБ «Московский Банк Реконструкции и Развития» (ОАО) Однако, как следует из письма банка, адресованного ОСАО «Россия», АКБ «Московский Банк Реконструкции и Развития» (ОАО) отказалось от получения страхового возмещения по договору страхования, в связи с чем В.И.М. на основании п.4 ст. 430 ГК РФ вправе требовать взыскания суммы страхового возмещения в полном размере в свою пользу.
Принимая во внимание, что обязательство по выплате страхового возмещения не исполнено, в пользу истца с ОСАО «Россия» подлежит взысканию в счет возмещения ущерба сумма в размере 178453 руб. 60 коп.
При разрешении требования о взыскании процентов за пользование чужими денежными средствами, суд исходит из следующего.
В соответствии с п. 1,2 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. Размер процентов определяется существующей в месте жительства кредитора, а если кредитором является юридическое лицо, в месте его нахождения учетной ставкой банковского процента на день исполнения денежного обязательства или его соответствующей части. При взыскании долга в судебном порядке суд может удовлетворить требование кредитора, исходя из учетной ставки банковского процента на день предъявления иска или на день вынесения решения. Эти правила применяются, если иной размер процентов не установлен законом или договором. Если убытки, причиненные кредитору неправомерным пользованием его денежными средствами, превышают сумму процентов, причитающуюся ему на основании пункта 1 настоящей статьи, он вправе требовать от должника возмещения убытков в части, превышающей эту сумму.
Принимая во внимание, что все необходимые документы для назначения выплаты страхового возмещения, в том числе распорядительное письмо банка, поступили, к ответчику от истца 09.10.2009 г., обязанность по выплате страхового возмещения в денежном выражении возникло у ОСАО «Россия» перед истцом только после истечения срока, установленного п. 10.2.3 Правил страхования средств автотранспорта, поскольку страховой акт утвержден с соблюдением срока, предусмотренного п. 10.2.2 Правил, и просрочка, соответственно, подлежит исчислению, начиная с 17.10.2009 г.
Учитывая вышеизложенное, проценты за период с 17.10.2009 г. по 14.06.2010 г. (в пределах заявленных требований) составляют 9258 руб. 52 коп. (178453,60 х 7,75% :360 х 241), исходя из действующей на момент предъявления иска процентной ставки в размере 7,5 % как наиболее близкой по значению к учетным ставкам, существовавшим в течение всего периода просрочки платежа.
Что касается требование о компенсации морального вреда, то оно не подлежит удовлетворению по следующим основаниям.
Моральный вред, выразившийся в отрицательных эмоциях, связанных с невозможностью получить страховое возмещение, вызван нарушением имущественных прав истца.
В силу же ст. ст. 151, 1099 ГК РФ вред, причиненный действиями (бездействием), нарушающими имущественные права гражданина, подлежит компенсации в случаях, предусмотренных законом. Законодательством возможность компенсации морального вреда при нарушении имущественных прав в данном случае не предусмотрена. Под предмет же регулирования Закона Российской Федерации «О защите прав потребителей», исходя из смысла п.1 ст.929 Гражданского кодекса Российской Федерации и п.1 ст.2 Закона Российской Федерации «Об организации страхового дела в Российской Федерации», отношения по имущественному страхованию не подпадают.
С ответчика подлежат взысканию в пользу истца пропорционально удовлетворенным требованиям в соответствии со ст. 98 ГПК РФ, ст. 333.19 Налогового кодекса РФ расходы по оплате госпошлины в сумме 4954 руб. 24 коп., а в силу ст. 94,98,100 ГПК РФ расходы по оплате юридических услуг в сумме 6666,67 руб.
Руководствуясь ст.ст. 194-199 ГПК РФ, суд

 РЕШИЛ:

Иск В.И.М. к Открытому страховому акционерному обществу «Россия» о взыскании страхового возмещения, процентов за пользование чужими денежными средствами удовлетворить частично.

Взыскать с Открытого страхового акционерного общества «Россия» в пользу В.И.М. страховое возмещение в сумме 178453 руб. 60 коп., проценты за пользование чужими денежными средствами в сумме 9258 руб. 52 коп., в счет возмещения расходов по оплате государственной пошлины сумму в размере 4954 руб. 24 коп., в счет возмещения расходов по оплате услуг представителя 6666,67 руб.
В удовлетворении иска В.И.М. к Открытому страховому акционерному обществу «Россия» о компенсации морального вреда отказать.

Решение может быть обжаловано в Московский городской суд в течение 10 дней с момента вынесения решения в окончательной форме.

Федеральный судья
