

 Судья: Проценко Л.В.

Гражданское дело № 33-30886

АПЕЛЛЯЦИОННОЕ ОПРЕДЕЛЕНИЕ

28 августа 2015 года Судебная коллегия по гражданским делам Московского городского суда в составе председательствующего Вишняковой Н.Е.,

судей Андреевой И.Ю., Быковской Л.И.,

при секретаре Тренихиной Е.М.,

заслушав в открытом судебном заседании по докладу судьи Андреевой И.Ю. дело по апелляционной жалобе Журавлева ВВ, Журавлевой ЗН на решение Черемушкинского районного суда г. Москвы от 18 февраля 2015 года, которым постановлено:

В удовлетворении исковых требований Журавлева ВВ, Журавлевой ЗН к ОАО ДЕЗ района Теплый Стан г.Москвы о возмещении ущерба, причиненного заливом квартиры - отказать.
У С Т А Н О В И Л А:

Журавлев В.В., Журавлева З.Н. обратились в суд с иском к ОАО ДЕЗ района Теплый Стан г.Москвы о возмещении ущерба, причиненного заливом квартиры, ссылаясь на то, что являются собственниками квартиры, расположенной по адресу: г.Москва, ул.*я, дом *, корпус 3, кв. 73, по 1/2 доли в праве собственности. Ответчик осуществляет функции управления домом, в котором находится квартира. 26.03.2014 года произошел залив квартиры истцов в результате прорыва стояка горячего водоснабжения в техническом шкафу квартиры № 77. Вследствие залива причинен ущерб имуществу истцов на сумму *00 рублей согласно отчету об оценке стоимости восстановительного ремонта ООО «Союз-Эксперт». ОСАО «ВСК» истцам выплачено страховое возмещение в сумме *,49 рублей. Истцы просили суд взыскать с ответчика в свою пользу оставшуюся сумму ущерба в размере по *,26 рублей в пользу каждого истца, а в пользу истца Журавлева В.В. также расходы по составлению отчета об оценке восстановительного ремонта в сумме 12 000 рублей.

Представитель истца в судебном заседании исковые требования подержал.

Представитель ответчика в судебном заседании просил в иске отказать по доводам, изложенным в отзыве и уточненном отзыве на исковое заявление.

Судом постановлено указанное выше решение, об отмене которого просят истцы Журавлев В.В., Журавлева З.Н. по доводам апелляционной жалобы.

Проверив материалы дела, заслушав представителя истцов адвоката Егорова Д.В., поддержавшего доводы апелляционной жалобы, представителя ответчика по доверенности Завидного М.Н., возражавшего против доводов апелляционной жалобы, обсудив доводы апелляционной жалобы, судебная коллегия приходит к выводу об отмене решения суда по следующим основаниям.

В силу ст. 195 ГПК РФ решение суда должно быть законным и обоснованным.

Как разъяснено в п. п. 2 и 3 Постановления Пленума Верховного Суда РФ от 19 декабря 2003 года N 23 «О судебном решении» решение является законным в том случае, когда оно принято при точном соблюдении норм процессуального права и в полном соответствии с нормами материального права, которые подлежат применению к данному правоотношению, или основано на применении в необходимых случаях аналогии закона или аналогии права (часть 1 статьи 1, часть 3 статьи 11 ГПК РФ).

Решение является обоснованным тогда, когда имеющие значение для дела факты подтверждены исследованными судом доказательствами, удовлетворяющими требованиям закона об их относимости и допустимости, или обстоятельствами, не нуждающимися в доказывании (статьи 55, 59 - 61, 67 ГПК РФ), а также тогда, когда оно содержит исчерпывающие выводы суда, вытекающие из установленных фактов.

Между тем, постановленное по настоящему делу решение суда не отвечает приведенным требованиям.

Разрешая спор, суд первой инстанции установил, что истцы являются собственниками квартиры, расположенной по адресу: г.Москва, ул. *я, дом *, корпус 3, кв. 73, по 1/2 доли в праве собственности.

26.03.2014 года произошел залив квартиры истцов. 27.03.2014 года составлен акт о залитии квартиры истцов, из которого следует, что залив произошел в результате прорыва стояка горячего водоснабжения в техническом шкафу вышерасположенной квартиры № 77 (л.д. 22).

Вследствие залива причинен ущерб имуществу истцов, стоимость которого согласно отчету об оценке ООО «Союз-Эксперт» составляет *000 рублей.

В соответствии со ст. 15 ГК РФ лицо, право которого нарушено, может требовать полного возмещения причиненных ему убытков, если законом или договором не предусмотрено возмещение убытков в меньшем размере.

Под убытками понимаются расходы, которые лицо, чье право нарушено, произвело или должно будет произвести для восстановления нарушенного права, утрата или повреждение его имущества (реальный ущерб), а также неполученные доходы, которые это лицо получило бы при обычных условиях гражданского оборота, если бы его право не было нарушено (упущенная выгода).

Согласно ст. 1064 ГК РФ вред, причиненный имуществу граждан, подлежит возмещению в полном объеме лицом, причинившим вред. Лицо, причинившее вред, освобождается от возмещения вреда, если докажет, что вред причинен не по его вине.

Отказывая в удовлетворении исковых требований, суд первой инстанции исходил из того, что ОАО ДЕЗ района Теплый Стан г.Москвы является ненадлежащим ответчиком по указанному делу. 17.07.2012 года между ГКУ ИС района Теплый Стан г.Москвы (государственный заказчик) и ООО «Строй Инвест» (подрядчик) заключен государственный контракт, в соответствии с которым подрядчик принял на себя обязательства выполнить работы по капитальному ремонту системы центрального отопления, холодного водоснабжения, горячего водоснабжения в жилых домах в районе Теплый Стан г.Москвы. Согласно п. 6.3 контракта гарантийный срок работ, указанных в техническом задании, составляет 60 месяцев со дня подписания акта приема-сдачи выполненных работ. Соответствующий Акт подписан 19.10.2012 года, из акта следует, что работы по капитальному ремонту системы ГВС на этажах многоквартирного дома по адресу ул.*я, дом 156, выполнены и приняты в установленном порядке. Поскольку залив произошел в период действия гарантийного срока, ответчик не является лицом, ответственным за вред, причиненный имуществу истцов, в связи с чем отсутствуют основания для удовлетворения исковых требований.
С данными выводами суда согласиться нельзя.

В соответствии со ст. 161 ЖК РФ управление многоквартирным домом должно обеспечивать благоприятные и безопасные условия проживания граждан, надлежащее содержание общего имущества в многоквартирном доме, решение вопросов пользования указанным имуществом, а также предоставление коммунальных услуг гражданам, проживающим в таком доме.

Согласно ч. 2 ст. 162 ЖК РФ по договору управления многоквартирным домом одна сторона (управляющая организация) по заданию другой стороны (собственников помещений в многоквартирном доме, органов управления товарищества собственников жилья либо органов управления жилищного кооператива или органов управления иного специализированного потребительского кооператива) в течение согласованного срока за плату обязуется оказывать услуги и выполнять работы по надлежащему содержанию и ремонту общего имущества в таком доме, предоставлять коммунальные услуги собственникам помещений в таком доме и пользующимся помещениями в этом доме лицам, осуществлять иную направленную на достижение целей управления многоквартирным домом деятельность.

В соответствии со ст. 36 ЖК РФ, п. 2 Правил содержания общего имущества в многоквартирном доме, утв. Постановлением Правительства N 491 от 13 августа 2006 года, санитарно-техническое и иное оборудование, находящееся в многоквартирном доме за пределами или внутри помещений и обслуживающее более одного жилого и (или) нежилого помещения (квартиры) включаются в состав общего имущества многоквартирного дома.

В силу п. 10 Правил содержания общего имущества в многоквартирном доме общее имущество должно содержаться в соответствии с требованиями законодательства Российской Федерации (в том числе о санитарно-эпидемиологическом благополучии населения, техническом регулировании, защите прав потребителей) в состоянии, обеспечивающем сохранность имущества физических или юридических лиц, государственного, муниципального и иного имущества.

В соответствии с п. 42 Правил содержания общего имущества в многоквартирном доме управляющие организации и лица, оказывающие услуги и выполняющие работы при непосредственном управлении многоквартирным домом, отвечают перед собственниками помещений за нарушение своих обязательств и несут ответственность за надлежащее содержание общего имущества в соответствии с законодательством Российской Федерации и договором.

В судебном заседании не оспаривалось, что управляющей организацией дома, расположенного по адресу: г.Москва, ул.*я, дом 156, корпус 3, является ОАО ДЕЗ района Теплый Стан г.Москвы. При этом ОАО ДЕЗ района Теплый Стан г.Москвы, оказывающее услуги по непосредственному управлению многоквартирным домом, несет перед истцом ответственность за надлежащее содержание общего имущества.

В период оказания управляющей организацией услуг по управлению многоквартирным домом произошел залив квартиры истцов из вышерасположенной квартиры № 77 в результате прорыва стояка горячего водоснабжения в техническом шкафу, являющегося общим имуществом многоквартирного дома.

Положениями ст. 1095 ГК РФ установлены основные условия наступления ответственности за вред, причиненный имуществу гражданина вследствие недостатков товара, работы или услуги. Обязанность по доказыванию обстоятельств, освобождающих от ответственности за неисполнение или ненадлежащее исполнение обязательств по содержанию общего имущества многоквартирного дома и за причиненный вред лежит на ответчике как управляющей организации - исполнителе услуг.

Правила, предусмотренные настоящей статьей, применяются лишь в случаях приобретения товара (выполнения работы, оказания услуги) в потребительских целях, а не для использования в предпринимательской деятельности.

Между тем, доказательств отсутствия своей вины в причинении истцам ущерба ответчиком не представлено.

Таким образом, лицом, ответственным за причинение ущерба, в данном случае является управляющая организация, поскольку затопление жилого помещения произошло вследствие ненадлежащего исполнения управляющей компанией работ и требований по содержанию общего имущества многоквартирного дома, осуществления контроля по обслуживанию и ремонту общего имущества.

При таком положении решение суда первой инстанции нельзя признать законным и обоснованным, оно подлежит отмене в соответствии с п. 4 ч. 1 ст. 330 ГПК РФ с принятием по делу решения об удовлетворении иска частично.

Учитывая, что истцам причинен ущерб в результате повреждения квартиры в связи с ненадлежащим выполнением ответчиком своих обязанностей по содержанию общего имущества многоквартирного дома, управляющая организация обязана возместить причиненный ущерб.

Определяя подлежащий взысканию с ответчика в пользу истца размер ущерба, судебная коллегия исходит из представленного истцом отчета ООО «Союз-Эксперт», согласно которому рыночная стоимость восстановительного ремонта квартиры истца составляет *00 руб. Ответчиком данный отчет не оспорен.

Принимая во внимание, что ОСАО «ВСК» истцам выплачено страховое возмещение в сумме * руб., а также учитывая, что истцы являются собственниками квартиры по 1/2 доле, судебная коллегия считает подлежащим взысканию с ОАО ДЕЗ района Теплый Стан г.Москвы ущерб в сумме *,26 руб. в пользу каждого из истцов (* -*,49):2).
На основании ст. 98 ГПК РФ с ответчика в пользу истца Журавлева В.В. подлежат взысканию расходы по оплате услуг по оценке ущерба в размере 1*000 руб., расходы по оплате государственной пошлины в размере 3326 руб.

На основании изложенного, руководствуясь ст.ст.328-330 ГПК РФ, судебная коллегия

О П Р Е Д Е Л И Л А:

решение Черемушкинского районного суда г. Москвы от 18 февраля 2015 года отменить.

Исковые требования Журавлева ВВ, Журавлевой ЗН к ОАО ДЕЗ района Теплый Стан г.Москвы о возмещении ущерба, причиненного заливом квартиры, удовлетворить.

Взыскать с ОАО ДЕЗ района Теплый Стан г.Москвы в пользу ВВ в счет возмещения ущерба, причиненного заливом квартиры, *23 руб. 26 коп., расходы по оплате услуг по оценке ущерба в размере 1*000 руб., расходы по оплате государственной пошлины в размере 3*6 руб.

Взыскать с ОАО ДЕЗ района Теплый Стан г.Москвы в пользу Журавлевой ЗН в счет возмещения ущерба, причиненного заливом квартиры, * руб. 26 коп.
Председательствующий:

Судьи:

1

