Документ предоставлен КонсультантПлюс

УЛЬЯНОВСКИЙ ОБЛАСТНОЙ СУД

АПЕЛЛЯЦИОННОЕ ОПРЕДЕЛЕНИЕ
от 27 января 2015 г. по делу N 33-301/2015г.

Судья Сапрыкина Е.В.

Судебная коллегия по гражданским делам Ульяновского областного суда в составе:
председательствующего Шлотгауэр Л.Л.,
судей Бабойдо И.А. и Маслюкова П.А.,
при секретаре М.
рассмотрела в открытом судебном заседании дело по апелляционной жалобе П. на решение Засвияжского районного суда города Ульяновска от 12 сентября 2014 года, с учетом дополнительного решения от 10 ноября 2014 года, которым постановлено:
Исковые требования П.Д. удовлетворить частично.
Взыскать с открытого акционерного общества "Ульяновский автомобильный завод" в пользу П.Д компенсацию морального вреда в сумме *** рублей.
В удовлетворении остальной части исковых требований отказать.
Взыскать с открытого акционерного общества "Ульяновский автомобильный завод" в пользу П.Д. судебные расходы по оплате услуг представителя в сумме *** рублей.
Взыскать с открытого акционерного общества "Ульяновский автомобильный завод" госпошлину в доход местного бюджета в размере *** рублей.
Заслушав доклад судьи Бабойдо И.А., объяснения представителя П.Д. - К., поддержавшего доводы апелляционной жалобы, судебная коллегия

установила:

П.Д. обратился в суд с иском к ОАО "Ульяновский автомобильный завод" (далее - ОАО "УАЗ") о расторжении договора купли-продажи автомобиля, взыскании неустойки, штрафа, компенсации морального вреда.
В обоснование иска указал на то, что 23.01.2012 он приобрел у официального дилера ОАО "УАЗ" - ЗАО "Взлет" по договору купли-продажи автомобиль УАЗ Патриот, 2011 года выпуска, ПТС 73 ***, цвет с***. Стоимость автомобиля составила *** рублей.
В период эксплуатации транспортного средства в августе 2013 года на станции технического обслуживания была выявлена коррозия лакокрасочного покрытия кузовной части автомобиля, о чем сделана отметка в сервисной книжке.
06.06.2014 в адрес ответчика им была направлена претензия с требованиями о расторжении договора купли-продажи автомобиля, замене автомобиля на товар той же марки.
02.07.2014 ответчиком был дан ответ, в котором тот соглашался, что выявленный на автомобиле недостаток является производственным и существенным, однако в связи с тем, что гарантия на лакокрасочное покрытие автомобиля составляет два года, и данный срок истек в январе 2014 года, в удовлетворении его требований было отказано.
Считая данный отказ незаконным, П.Д. просил расторгнуть договор купли-продажи автомобиля УАЗ Патриот, взыскать с ОАО "УАЗ" в его пользу стоимость автомобиля в размере *** рублей, компенсацию морального вреда - *** рублей, штраф в размере 50% от суммы удовлетворенных требований, неустойку в размере 1% от стоимости товара за каждый день просрочки исполнения требований, начиная с 02.07.2014 по день вынесения решения.
Рассмотрев заявленные требования, суд постановил приведенное выше решение.
В апелляционной жалобе П.Д., не соглашаясь с решением, просит его отменить и постановить новое решение об удовлетворении исковых требований.
В жалобе приводит доводы, аналогичные доводам, приведенным в исковом заявлении.
Полагает, что по делу был установлен факт продажи ему автомобиля с существенными недостатками качества, которые проявились в период гарантийного срока на автомобиль, о чем в сервисной книжке сделаны отметки специалистами СТО. Несмотря на его просьбы, недостатки при сервисном обслуживании устранены не были.
Взыскав в его пользу компенсацию морального вреда, суд признал тем самым, что в автомобиле присутствует существенный недостаток качества, который не был своевременно устранен.
В жалобе не соглашается с размером взысканных расходов за услуги представителя, находя его заниженным.
Судебная коллегия полагает возможным рассмотреть дело в отсутствие неявившихся участников процесса, извещенных надлежащим образом о времени и месте рассмотрения дела по апелляционной жалобе.
Проверив материалы дела, обсудив доводы апелляционной жалобы, судебная коллегия оснований для отмены или изменения решения не находит.
В соответствии с ч. 1 ст. 327.1 Гражданского процессуального кодекса Российской Федерации суд апелляционной инстанции рассматривает дело в пределах доводов, изложенных в апелляционных жалобе, представлении и возражениях относительно жалобы, представления.
Из материалов дела следует, что между истцом П.Д. и ЗАО "Взлет", официальным дилером ОАО "УАЗ", 23.01.2012 был заключен договор купли-продажи автомобиля УАЗ Патриот, 2011 года выпуска, ПТС 73 ***, с*** цвета.
Стоимость автомобиля составила *** руб., гарантийный срок на автомобиль заводом-изготовителем установлен в 3 года или 100 000 км пробега со дня передачи автомобиля дилером потребителю.
25.01.2012 автомобиль УАЗ Патриот был передан потребителю.
В процессе эксплуатации и в период гарантийного срока на автомобиле стали проявляться дефекты в виде коррозии лакокрасочного покрытия кузовной части автомобиля, о чем 22.08.2013 специалистами станции технического обслуживания была внесена соответствующая запись в сервисную книжку.
Направленная истцом 06.06.2014 в адрес ОАО "УАЗ" претензия о расторжении договора купли-продажи автомобиля в связи с обнаруженным существенным недостатком качества автомобиля ответчиком была оставлена без удовлетворения.
Судебная коллегия считает, что при рассмотрении спора, суд обоснованно руководствовался нормами гражданского законодательства, регулирующими сложившиеся правоотношения, а также требованиями Закона РФ от 07.02.1992 N 2300-1 "О защите прав потребителей".
Статьей 18 Закона "О защите прав потребителей" предусмотрено, что, в случае продажи товара ненадлежащего качества, если оно не было оговорено продавцом, потребитель вправе по своему выбору потребовать: безвозмездного устранения недостатков товара или возмещения расходов на их исправление потребителем или третьим лицом; соразмерного уменьшения покупной цены; замены на товар аналогичной марки (модели, артикула) с соответствующим перерасчетом покупной цены;
Потребитель вместо предъявления этих требований вправе отказаться от исполнения договора купли-продажи и потребовать возврата уплаченной за товар денежной суммы. По требованию продавца и за его счет потребитель должен возвратить товар с недостатками.
В ст. 4 этого же Закона определены критерии некачественного товара, к которым относятся: несоответствие качества договору купли-продажи; непригодность для целей его непосредственного использования; непригодность для использования в конкретных целях, оговоренных при заключении договора; не соответствие образцу или описанию при продаже товара по образцу или описанию; несоответствие обязательным требованиям, если они установлены законом или установленным в соответствии с ним порядком.
В отношении технически сложного товара потребитель в случае обнаружения в нем недостатков вправе отказаться от исполнения договора купли-продажи и потребовать возврата уплаченной за такой товар суммы либо предъявить требование о его замене на товар этой же марки (модели, артикула) или на такой же товар другой марки (модели, артикула) с соответствующим перерасчетом покупной цены в течение пятнадцати дней со дня передачи потребителю такого товара. По истечении этого срока указанные требования подлежат удовлетворению в одном из следующих случаев: обнаружение существенного недостатка товара; нарушение установленных названным Законом сроков устранения недостатков товара.
Легковые автомобили включены в Перечень технически сложных товаров, утвержденный Постановлением Правительства РФ N 924 от 10.11.2011 года.
В силу ст. 475 п. 2 Гражданского кодекса РФ в случае существенного нарушения требований к качеству товара (обнаружении неустранимых недостатков, недостатков, которые не могут быть устранены без несоразмерных расходов или затрат времени, или выявляются неоднократно, либо проявляются вновь после их устранения, и других подобных недостатков) покупатель вправе отказаться от исполнения договора купли-продажи и потребовать возврата уплаченной за товар денежной суммы, то есть расторгнуть договор купли-продажи.
По делу не оспаривалось, что при осмотре автомобиля истца 22.08.2013 на станции сервисного техобслуживания были установлены дефекты в виде коррозии лакокрасочного покрытия кузова автомобиля.
Указанные дефекты лакокрасочного покрытия ответчиком отнесены к производственному характеру, которые не требуют несоразмерно больших финансовых и временных затрат на устранение и не препятствуют прямому использованию автомобиля.
Истцу в ответе на его претензию заводом-изготовителем было предложено обратиться на АСС для безвозмездного устранения недостатков.
Поскольку истцом не было доказано наличие в приобретенном автомобиле существенных недостатков качества, то с учетом вышеизложенных норм о защите прав потребителей, оснований для расторжения договора купли-продажи автомобиля и взыскания его стоимости, а также для удовлетворения всех последующих требований истца у суда не имелось.
Выводы суда в этой части подробно в решении мотивированы, сомнений в правильности они не вызывают.
Доводы апелляционной жалобы П.А. нельзя признать состоятельными, поскольку они основаны на неверном толковании норм материального права.
По смыслу п. 2 ст. 475 ГК РФ покупатель вправе отказаться от исполнения договора купли-продажи транспортного средства и потребовать возврата уплаченной за него денежной суммы только в случае существенного нарушения требований к качеству транспортного средства, что по делу установлено не было.
Истцом не было представлено доказательств того, что выявленные на автомобиле очаги коррозии лакокрасочного покрытия являются неустранимыми, они не могут быть устранены без несоразмерных расходов или затрат времени, или выявляются неоднократно, либо проявляются вновь после их устранения.
Обнаруженные дефекты автомобиля не препятствуют его нормальной эксплуатации, на безопасность дорожного движения и безопасность участников дорожного движения они не влияют, препятствием для прохождения технического осмотра автомобиля в органах ГИБДД служить не могут.
Ответчиком сразу в ответе на претензию истцу было предложено безвозмездно устранить дефекты лакокрасочного покрытия автомобиля.
Взыскание судом с ответчика в пользу истца компенсации морального вреда основано на установлении факта продажи истцу автомобиля с недостатками качества, однако признанием существенности недостатков указанное обстоятельство не служит.
Ссылка в жалобе на заниженный размер взысканных судом расходов на представителя основанием для изменения решения суда служить не может, поскольку размер названных расходов судом взыскан в разумных пределах.
Иные доводы жалобы существенными не являются, на правильность вынесенного по делу решения они не влияют.
Руководствуясь статьями 328, 329 ГПК РФ, судебная коллегия

определила:

Решение Засвияжского районного суда города Ульяновска от 12 сентября 2014 года оставить без изменения, а апелляционную жалобу П.Д. - без удовлетворения.

