Решение по гражданскому делу

Информация по делу

Отметка об исполнении Дело 2-1095/ 2013 года

РЕШЕНИЕ

Именем Российской Федерации

01 апреля 2013 года

Ленинский районный суд г.Ростова-на-Дону в составе:

Председательствующего судьи Алёшиной ЕЭ,

при секретаре Федоровой ВН,

рассмотрев в открытом судебном заседании гражданское дело по иску ООО МСО «Панацея» к интересах Лунина ВН к Муниципальному бюджетному учреждению здравоохранения «Стоматологическая поликлиника № <адрес>» в защиту прав застрахованного гражданина о компенсации морального вреда,

установил:

МСО «Панацея» обратился в суд в защиту прав застрахованного Лунина ВН, просил взыскать с МБУЗ «Стоматологическая поликлиника № <адрес>» компенсацию за причиненный действиями врача лечебного учреждения моральный вред в размере 100000 рублей.

Требования Истца, со ссылками на положения ФЗ «Об основах охраны здоровья граждан в Российской Федерации», ФЗ «Об обязательном медицинском страховании в РФ», Закона РФ «О защите прав потребителей», ГК РФ, мотивированы тем, что между ООО МСО «ПАНАЦЕЯ» (далее – Общество) и МБУЗ «Стоматологической поликлиникой № <адрес>» (далее – Ответчик) заключен Договор на предоставление медицинской помощи по обязательному медицинскому страхованию от ДД.ММ.ГГГГ №, согласно которому МБУЗ принял на себя обязательство оказывать застрахованным гражданам медицинскую помощь определенного объема, вида и качества в соответствии с Территориальной программой государственных гарантий оказания гражданам Российской Федерации бесплатной медицинской помощи.

ДД.ММ.ГГГГ в МСО обратился застрахованный по ОМС Лунин ВН, ДД.ММ.ГГГГ года рождения, проживающий по адресу: <адрес>, полис ОМС №, с заявлением о проведении проверки фактов нарушения в оказании ему медицинской помощи в лечебном учреждении Ответчика и принятия соответствующих мер, в случае подтверждения нарушения его прав.

ДД.ММ.ГГГГ Лунин ВН обратился в лечебное учреждение Ответчика с целью удаления больного зуба № имея при себе его рентгеновский снимок и, был принят на прием врачом-стоматологом КТМ. Однако, вместо нуждающегося в удалении зуба пациенту был удален другой №, на который он не жаловался.

Согласно действующему законодательству Обществом была проведена целевая экспертиза объёма и качества оказанной Истцу медицинской помощи с привлечением в качестве врача-эксперта, врача-стоматолога высшей категории, заведующей терапевтическим отделением ГУЗ «Стоматологической поликлиники» <адрес> КТМ, по результатам которой, Актом экспертизы качества медицинской помощи (целевой) от ДД.ММ.ГГГГ № согласованным с Ответчиком, установлены нарушения прав пациента.

В нарушение ФЗ «Об обязательном медицинском страховании в РФ»,

ФЗ от 21.11.2011 года № 323-ФЗ «Об основах охраны здоровья граждан

в Российской Федерации», действующей Территориальной программы

государственных гарантий оказания гражданам РФ бесплатной медицинской помощи в

Ростовской области, стандартов медицинской помощи, действующего Договора на

оказание и оплату медицинской помощи по ОМС поликлиника не обеспечила

застрахованного гражданина медицинской помощью согласованного объема, стандарта и

качества.

Так, в нарушение положений ст.ст.18, 19 «Об основах охраны здоровья граждан в Российской Федерации» со стороны врача-стоматолога КТМсогласно выводам в Акте экспертизы качества медицинской помощи от ДД.ММ.ГГГГ №

№, имели место следующие факты некачественного оказания медицинской помощи:

- в процессе лечения Лунина ВН врач-стоматолог КТМ не провела необходимых пациенту диагностических и лечебных мероприятий, что привело к ухудшению состояния здоровья пациента и необходимости повторного хирургического вмешательства по поводу экстракции оставшихся в лунке № корней (код №

- больному Лунину ВН не составлен план дальнейшей санации полости рта, в которой он нуждался, не предложена санация № в частности;

- некачественное ведение медицинской документации, недообследованность пациента Лунина ВН не позволяет сделать вывод о необходимости первоочередного удаления № на который, по словам Лунина ВН, он не жаловался.

Кроме того, при проверке медицинской документации установлено, что врачом- стоматологом КТМ не был принят во внимание R-снимок № предъявленный больным Луниным ВН, на котором видна тень кариозного процесса, поразившего № зуба, что является показанием к его удалению;

- диагноз <данные изъяты> установленный КТМ не обоснован, нет анамнеза развития заболевания, нет рентгенологического обследования № зубная формула не оформлена, состояние слизистой оболочки полости рта описано кратко, без увязки с №

После удаления № не было проведено контрольного обследования лунки удаленного зуба, в лунке остался корень № что подтверждено панорамной рентгенограммой в/ч и н/ч от ДД.ММ.ГГГГ, не был назначен повторный прием для динамического наблюдения и дальнейшей санации (№ и др.).

Истец указывает, что в нарушении положений ФЗ «Об основах охраны здоровья граждан в Российской Федерации» имел место факт нарушения деонтологических норм взаимоотношений с пациентом, выразившийся в негуманном отношении, проявлении равнодушия к судьбе пациента со стороны медперсонала Ответчика; врачом-стоматологом КТМ было нарушено право пациента на получение информации о состоянии своего здоровья, врач не проинформировала пациента об оставшемся в лунке корне, чем поставила здоровье пациента под угрозу. Являясь источником инфекции, оставленный в лунке корень № мог явиться причиной хронического воспаления челюсти.

Действиями медперсонала больницы было нарушено право на оказание пациенту медицинской помощи надлежащего качества, право на получение достоверной информации о состоянии своего здоровья, включая сведения о результатах медицинского обследования, наличии заболевания, об установленном диагнозе и о прогнозе развития заболевания, методах оказания медицинской помощи, связанном с ними риске, возможных видах медицинского вмешательства, его последствиях и результатах оказания медицинской помощи (ст. 22 Основ).

Нарушения в оказании медицинской помощи Истцу, непринятие во внимание R-снимка № отсутствие рентгенологического обследования №, отсутствие контрольного обследования лунки удаленного зуба и оставление корня №, не был назначен повторный прием для динамического наблюдения и дальнейшей санации № и др.) привели в обострению состояния пациента, ему пришлось обратиться за получением дополнительной медицинской помощи для повторного хирургического вмешательства по поводу эктракции оставшихся в лунке № корней, удаления больного зуба.

Факты некачественного оказания медицинской помощи подтверждаются результатами проверки, проведенной специалистами Министерства здравоохранения <адрес>, которая выявила, что в медицинской документации, предоставленной Ответчиком, не содержится информации о целесообразности проведения ДД.ММ.ГГГГ удаления №. зуба; удаление № зуба осуществлено не в полном объеме - имеется остаточный корень, что требовало дополнительного хирургического лечения. В связи с чем, были составлены протоколы об административном нарушении, в адрес главного врача Ответчика направлено предписание по устранению выявленных нарушений.

Так же, факты нарушений подтверждаются Актом служебного расследования Ответчика, согласно выводам которого, данные объективного осмотра описаны кратко, нет описания рентгенологического исследования, следовательно, диагноз частично не обоснован; зубная формула не заполнена; данные объективного осмотра, отсутствие рентгенологического исследования не подтверждают выбор метода лечения № зуба.

Главному врачу МБУЗ «Стоматологической поликлиники № <адрес>» была направлена претензия с предложением о добровольном возмещении Истцу компенсации за причиненный моральный вред, что подтверждает попытку решить данный спор в досудебном порядке, в чем было отказано. В своем отказе Ответчик сообщает о невозможности компенсировать моральный вред без определения размера выплаты денежной суммы в судебном порядке.

Истец указывает, что действия (бездействия) медицинского персонала поликлиники, нарушили личные неимущественные права пациента, а именно, ему причинены физические страдания, заключающиеся в претерпевании боли, стрессе по причине удаления зуба, который не доставлял ему беспокойства, необходимостью болезненного удаления остатков корня, а так же удаления больного зуба и нравственные страдания, заключающиеся в претерпевании им чувства утраты веры во врачей, разочарования, нарушены его конституционные права на здоровье и психическое благополучие.

В связи с потерей № зуба в дальнейшем Истцу потребуется сложное затратное протезирование. Из-за ошибки врача он до сих пор не может вести нормальный образ жизни: нарушена жевательная функция, в результате чего у Истца появились признаки расстройства пищеварения, дискомфорт, тяжесть в желудке. Факт потери возможно здорового зуба на всю жизнь останется источником сильных эмоциональных переживаний для Истца, он до сих пор винят себя за то, что понадеялся на врачей.

Представитель МСО «Панацея» - Ронис ИА, действующая в соответствии с доверенностью также в качестве представителя Лунина ВН, представитель Лунина ВН - Лунин ВА, действующий в соответствии с доверенностью, в судебное заседание явились, иск и доводы заявления поддержали, просили об удовлетворении.

Представитель Ответчика Захарчук ИВ, действующая в соответствии с доверенностью, в судебное заседание явилась, с иском не согласна, просила в его удовлетворении отказать, представила письменные возражения, доводы которых поддержала в судебном заседании, считает недоказанной вину Ответчика. Ссылалась на то, что в акте эксперта описательная часть указана со слов Лунина ВН, выводы эксперта неоднозначны, предположительны и не подтверждают ошибки при лечении, а, следовательно, и вины врача, иных доказательств в подтверждение ненадлежащего качества оказанной ответчиком медицинской помощи в материалах дела не имеется. Проведенное ответчиком лечение не повлекло ухудшение состояния здоровья истца.

Принимаемые судом меры к заключению между участниками спора мирового соглашения к результату не привели.

Изучив материалы дела, выслушав объяснения лиц, присутствующих в судебном заседании, оценив доказательства в их совокупности, суд приходит к следующему.

В соответствии со статьей 41 Конституции Российской Федерации, каждый имеет право на охрану здоровья и медицинскую помощь.

Медицинская помощь в государственных и муниципальных учреждениях здравоохранения оказывается гражданам бесплатно за счет средств соответствующего бюджета, страховых взносов, других поступлений.

В Российской Федерации финансируются федеральные программы охраны и укрепления здоровья населения, принимаются меры по развитию государственной, муниципальной, частной систем здравоохранения, поощряется деятельность, способствующая укреплению здоровья человека, развитию физической культуры и спорта, экологическому и санитарно-эпидемиологическому благополучию.

Согласно статье 3 Федерального закона № 323-ФЗ «Об основах охраны здоровья граждан в Российской Федерации», законодательство в сфере охраны здоровья основывается на Конституции Российской Федерации и состоит из настоящего Федерального закона, принимаемых в соответствии с ним других федеральных законов, иных нормативных правовых актов Российской Федерации, законов и иных нормативных правовых актов субъектов Российской Федерации.

Основными принципами охраны здоровья являются, в том числе соблюдение прав граждан в сфере охраны здоровья и обеспечение связанных с этими правами государственных гарантий; приоритет интересов пациента при оказании медицинской помощи; ответственность органов государственной власти и органов местного самоуправления, должностных лиц организаций за обеспечение прав граждан в сфере охраны здоровья; доступность и качество медицинской помощи (статья 4 указанного Закона)

Согласно статье 5 Закона, мероприятия по охране здоровья должны проводиться на основе признания, соблюдения и защиты прав граждан и в соответствии с общепризнанными принципами и нормами международного права.

Государство обеспечивает гражданам охрану здоровья.

В соответствии со статьей 6 Закона, приоритет интересов пациента при оказании медицинской помощи реализуется путем: 1) соблюдения этических и моральных норм, а также уважительного и гуманного отношения со стороны медицинских работников и иных работников медицинской организации; 2) оказания медицинской помощи пациенту с учетом его физического состояния и с соблюдением по возможности культурных и религиозных традиций пациента; 3) обеспечения ухода при оказании медицинской помощи; 4) организации оказания медицинской помощи пациенту с учетом рационального использования его времени.

В целях реализации принципа приоритета интересов пациента при оказании медицинской помощи органы государственной власти Российской Федерации, органы государственной власти субъектов Российской Федерации, органы местного самоуправления, осуществляющие полномочия в сфере охраны здоровья, и медицинские организации в пределах своей компетенции взаимодействуют с общественными объединениями, иными некоммерческими организациями, осуществляющими свою деятельность в сфере охраны здоровья.

Согласно статье 2 Федерального закона «Об обязательном медицинском страховании в Российской Федерации»», законодательство об обязательном медицинском страховании основывается на Конституции Российской Федерации и состоит из Федерального закона от 21 ноября 2011 года N 323-ФЗ "Об основах охраны здоровья граждан в Российской Федерации", Федерального закона от 16 июля 1999 года N 165-ФЗ "Об основах обязательного социального страхования", настоящего Федерального закона, других федеральных законов, законов субъектов Российской Федерации. Отношения, связанные с обязательным медицинским страхованием, регулируются также иными нормативными правовыми актами Российской Федерации, иными нормативными правовыми актами субъектов Российской Федерации.

Основными принципами осуществления обязательного медицинского страхования являются, в том числе обеспечение за счет средств обязательного медицинского страхования гарантий бесплатного оказания застрахованному лицу медицинской помощи при наступлении страхового случая в рамках территориальной программы обязательного медицинского страхования и базовой программы обязательного медицинского страхования; государственная гарантия соблюдения прав застрахованных лиц на исполнение обязательств по обязательному медицинскому страхованию в рамках базовой программы обязательного медицинского страхования независимо от финансового положения страховщика; создание условий для обеспечения доступности и качества медицинской помощи, оказываемой в рамках программ обязательного медицинского страхования (статья 4 указанного Федерального закона).

Право застрахованного лица на бесплатное оказание медицинской помощи по обязательному медицинскому страхованию реализуется на основании заключенных в его пользу между участниками обязательного медицинского страхования договора о финансовом обеспечении обязательного медицинского страхования и договора на оказание и оплату медицинской помощи по обязательному медицинскому страхованию (статья 37 Федерального закона)

В соответствии со статьей 38 Федерального закона, по договору о финансовом обеспечении обязательного медицинского страхования страховая медицинская организация обязуется оплатить медицинскую помощь, оказанную застрахованным лицам в соответствии с условиями, установленными территориальной программой обязательного медицинского страхования, за счет целевых средств.

В соответствии с пп.12 части 2 указанной нормы, в договоре о финансовом обеспечении обязательного медицинского страхования должны содержаться положения, предусматривающие следующие обязанности страховой медицинской организации осуществление рассмотрения обращений и жалоб граждан, осуществление деятельности по защите прав и законных интересов застрахованных лиц в порядке, установленном законодательством Российской Федерации.

В судебном заседании установлено, что между ООО Медицинское Страховое Общество «ПАНАЦЕЯ» (далее – Общество) и Муниципальным бюджетным учреждением здравоохранения «Стоматологической поликлиникой № <адрес>» (далее – Ответчик) ДД.ММ.ГГГГ заключен Договор № на предоставление медицинской помощи по обязательному медицинскому страхованию, согласно которому МБУЗ принял на себя обязательство оказывать застрахованным гражданам медицинскую помощь определенного объема, вида и качества в соответствии с Территориальной программой государственных гарантий оказания гражданам Российской Федерации бесплатной медицинской помощи (л.д.12, 13).

ДД.ММ.ГГГГ в МСО обратился застрахованный по обязательному медицинскому страхованию Лунин ВН, ДД.ММ.ГГГГ года рождения, полис ОМС № с заявлением о проведении проверки фактов нарушения в оказании ему медицинской помощи в лечебном учреждении Ответчика и принятия, соответствующих мер в случае подтверждения нарушения его прав.

Так, ДД.ММ.ГГГГ Лунин ВН обратился в лечебное учреждение Ответчика с целью удаления больного зуба №, имея при себе его рентгеновский снимок и, был принят на прием врачом-стоматологом КТМ. Однако, вместо нуждающегося в удалении зуба пациенту был удален другой №, на который он не жаловался.

При проведении проверки обращения Лунина ВЕ в соответствии с действующим законодательством Обществом проведена целевая экспертиза объёма и качества оказанной Лунину ВН медицинской помощи с привлечением в качестве врача-эксперта, врача-стоматолога высшей категории, заведующей терапевтическим отделением ГУЗ «Стоматологической поликлиники» <адрес> КТМ, по результатам которой Актом экспертизы качества медицинской помощи (целевой) от ДД.ММ.ГГГГ №, согласованным с Ответчиком, установлены факты некачественного оказания медицинской помощи:

- в процессе лечения Лунина ВН врач-стоматолог КТМ не провела необходимых пациенту диагностических и лечебных мероприятий, что привело к ухудшению состояния здоровья пациента и необходимости повторного хирургического вмешательства по поводу экстракции оставшихся в лунке № корней (код №

- больному Лунину ВН не составлен план дальнейшей санации полости рта, в которой он нуждался, не предложена санация № в частности;

- некачественное ведение медицинской документации, недообследованность пациента Лунина ВН не позволяет сделать вывод о необходимости первоочередного удаления № на который, по словам Лунина ВН, он не жаловался.

Кроме того, при проверке медицинской документации установлено, что врачом- стоматологом КТМ не был принят во внимание R-снимок № предъявленный больным Луниным ВН, на котором видна тень кариозного процесса, поразившего № зуба, что является показанием к его удалению;

- диагноз <данные изъяты> №, установленный КТМ не обоснован: нет анамнеза развития заболевания, нет рентгенологического обследования № зубная формула не оформлена, состояние слизистой оболочки полости рта описано кратко, без увязки с №;

После удаления № не было проведено контрольного обследования лунки удаленного зуба, в лунке остался корень № что подтверждено панорамной рентгенограммой в/ч (верхней челюсти – примеч. суда) и н/ч (нижней челюсти – примеч. суда) от ДД.ММ.ГГГГ, не был назначен повторный прием для динамического наблюдения и дальнейшей санации (№ и др.).

В соответствии с условиями договора на оказание и оплату медицинской помощи по обязательному медицинскому страхованию, заключенному ДД.ММ.ГГГГ между ООО МСО «Панацея» и МБУЗ, страховая медицинская организация вправе предъявлять претензии и (или) иски к Организации в целях возмещения вреда, причиненного застрахованному лицу, в соответствии со статьей 31 Федерального закона «Об обязательном медицинском страховании и применять санкции в соответствии со статьей 41 закона.

Согласно части 2 статьи 31 указанного Федерального закона, предъявление претензии или иска к лицу, причинившему вред здоровью застрахованного лица, в порядке возмещения расходов на оплату оказанной медицинской помощи страховой медицинской организацией осуществляется на основании результатов проведения экспертизы качества медицинской помощи, оформленных соответствующим актом.

В соответствии со статьей 40 Федерального закона, контроль объемов, сроков, качества и условий предоставления медицинской помощи медицинскими организациями в объеме и на условиях, которые установлены территориальной программой обязательного медицинского страхования и договором на оказание и оплату медицинской помощи по обязательному медицинскому страхованию, проводится в соответствии с порядком организации и проведения контроля объемов, сроков, качества и условий предоставления медицинской помощи, установленным Федеральным фондом.

Контроль объемов, сроков, качества и условий предоставления медицинской помощи осуществляется путем проведения медико-экономического контроля, медико-экономической экспертизы, экспертизы качества медицинской помощи.

Согласно части 6 указанной нормы, экспертиза качества медицинской помощи - выявление нарушений при оказании медицинской помощи, в том числе оценка своевременности ее оказания, правильности выбора методов профилактики, диагностики, лечения и реабилитации, степени достижения запланированного результата.

Экспертиза качества медицинской помощи является способом контроля и состоит в выявлении нарушений в оказании медицинской помощи, в том числе оценка правильности выбора медицинской технологии, степени достижения запланированного результата и установление причинно-следственных связей выявленных дефектов в оказании медицинской помощи.

Названный вид экспертизы проводится путем проверки соответствия предоставленной застрахованному лицу медицинской помощи договору на оказание и оплату медицинской помощи по обязательному медицинскому страхованию, порядкам оказания медицинской помощи и стандартам медицинской помощи, сложившейся клинической практике.

Результаты медико-экономического контроля, медико-экономической экспертизы, экспертизы качества медицинской помощи оформляются соответствующими актами по формам, установленным Федеральным фондом (часть 9 статьи 40 Федерального закона № 326-ФЗ «Об обязательном медицинском страховании в Российской Федерации).

Заявляя требования о компенсации Ответчиком морального вреда застрахованному лицу Лунину ВН, Медицинское страховое общество ссылается на нарушение врачом-стоматологом МБУЗ КТМ положений ст.ст.18, 19 ФЗ «Об основах охраны здоровья граждан в Российской Федерации», согласно которым каждый имеет право на охрану здоровья и медицинскую помощь в гарантированном объеме, оказываемую без взимания платы в соответствии с программой государственных гарантий бесплатного оказания гражданам медицинской помощи, а также на получение платных медицинских услуг и иных услуг, в том числе в соответствии с договором добровольного медицинского страхования, акт экспертизы качества медицинской помощи от ДД.ММ.ГГГГ, согласно которому медицинская помощь была оказана пациенту некачественно, нарушение дентологических норм взаимоотношения с пациентом, выразившееся в негуманном отношении, проявления равнодушия к судьбе пациента со стороны медицинского персонала. Так, в процессе лечения Лунина ВН врач-стоматолог КТМ не провела необходимых пациенту диагностических и лечебных процедур, что привело к ухудшению здоровья пациента и необходимости повторного хирургического вмешательства по поводу экстракции (удаления) оставшихся в лунке № корней (зуба).

В соответствии со статьей 41 ФЗ «Об обязательном медицинском страховании в Российской Федерации», застрахованное лицо вправе потребовать с медицинской организации компенсации морального вреда (при наличии вины медицинской организации). Размер компенсации морального вреда определяется судом и не зависит от размера возмещения имущественного вреда.

Право застрахованных лиц на компенсацию морального вреда следует из статьи 15 Закона РФ от 7 февраля 1992 года "О защите прав потребителей".

Учреждения здравоохранения, независимо от форм собственности, а также частнопрактикующие врачи (специалисты, работники), участвующие в системе обязательного медицинского страхования, несут ответственность за вред (ущерб), причиненный застрахованным гражданам их врачами либо другими работниками здравоохранения.

Ответственность за вред (ущерб) наступает в случае наличия причинно-следственной связи между деяниями (действием либо бездействием) работников учреждений здравоохранения, независимо от форм собственности, или частнопрактикующих врачей (специалистов, работников) и наступившими последствиями у застрахованного пациента.

Согласно пункту 9 Постановления Пленума Верховного Суда РФ от 28.06.2012 N 17 "О рассмотрении судами гражданских дел по спорам о защите прав потребителей" к отношениям по предоставлению гражданам медицинских услуг, оказываемых медицинскими организациями в рамках добровольного и обязательного медицинского страхования, применяется законодательство о защите прав потребителей.

В соответствии с пунктом 45 Постановления Пленума Верховного Суда РФ от 28.06.2012 N 17 "О рассмотрении судами гражданских дел по спорам о защите прав потребителей" при решении судом вопроса о компенсации потребителю морального вреда достаточным условием для удовлетворения иска является установленный факт нарушения прав потребителя.

Факт некачественного оказания медицинской помощи подтверждаются результатами проверки, проведенной специалистами Министерства здравоохранения <адрес>, которая выявила, что в медицинской документации, предоставленной МБУЗ, не содержится информации о целесообразности проведения ДД.ММ.ГГГГ удаления №. зуба; удаление № зуба осуществлено не в полном объеме - имеется остаточный корень, что требовало дополнительного хирургического лечения. В связи с чем, были составлены протоколы об административном нарушении, в адрес главного врача МБУЗ направлено предписание по устранению выявленных нарушений.

Так же, факты нарушений подтверждаются Актом служебного расследования Ответчика, согласно выводам которого, данные объективного осмотра описаны кратко, нет описания рентгенологического исследования, следовательно, диагноз частично не обоснован; зубная формула не заполнена; данные объективного осмотра, отсутствие рентгенологического исследования не подтверждают выбор метода лечения № зуба (л.д.16, в том числе оборот), и актом экспертизы качества медицинской помощи (целевой) от ДД.ММ.ГГГГ, при составлении которого привлечен в качестве врача-эксперта, врач-стоматолог высшей категории, заведующей терапевтическим отделением ГУЗ «Стоматологической поликлиники» <адрес> КТМ По результатам экспертизы качества установлены нарушения прав пациента, выразившиеся в том, что установленный диагноз - <данные изъяты> № не обоснован. Врач КТМ удаления № (зуба) контрольного обследования зуба не проводила. В лунке остался корень № что подтверждено панорамной рентгенограммой в/ч и н/ч. Больному Лунину ВН не был назначен повторный прием для динамического наблюдения и дальнейшей санации (№ и др). В соответствии с выводами эксперта, установленный ДД.ММ.ГГГГ диагноз №удаление зуба) установлен больному Лунину ВН без учета данных ренгенологического обследования и данных объективного обследования других групп зубов, что ставит под сомнение правильность ведения данного больного. Необходима плановая санация больного Лунина ВН.

Согласно п.5 статьи 4 Закона РФ «О защите прав потребителей», если законами или в установленном ими порядке предусмотрены обязательные требования к товару (работе, услуге), продавец (исполнитель) обязан передать потребителю товар (выполнить работу, оказать услугу), соответствующий этим требованиям.

При разрешении требований потребителей необходимо учитывать, что бремя доказывания обстоятельств, освобождающих от ответственности за неисполнение либо ненадлежащее исполнение обязательства, в том числе и за причинение вреда, лежит на продавце (в данном случае, исполнителе).

Исполнитель освобождается от ответственности за неисполнение обязательств или за ненадлежащее исполнение обязательств, если докажет, что неисполнение обязательств или их ненадлежащее исполнение произошло вследствие непреодолимой силы, а также по иным основаниям, предусмотренным законом.

Доказательно доводы Ответчика не согласного с иском МСО в интересах Лунина ВН, не подтверждены. Ссылки ответчика на то, что описательная часть заключения эксперта указана со слов Лунина ВН, в данном случае не имеет правового значения, поскольку выводы эксперта содержат однозначный вывод на оказание Лунину некачественной медицинской помощи врачом Ответчика. Акт служебного расследования Ответчика содержит выводы о недообследовательности пациента, что, в соответствии с выводами эксперта, ставит под сомнение правильность тактики ведения больного.

В силу статьи 15 Закона Российской Федерации от 07 февраля 1992 года N 2300-1 "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, а потому, в данном случае, отсутствие доказательств ухудшения здоровья Лунина ВН, обоснованно рассчитывающего на предоставление качественной медицинской услуги в рамках обязательств по договору обязательного медицинского страхования, правового значения не имеет.

Более того, суд принимает во внимание необходимость повторного хирургического вмешательства по поводу экстракции оставшихся у Лунина ВН в лунке № (зуба) корней.

Компенсация морального вреда осуществляется независимо от возмещения имущественного вреда и понесенных потребителем убытков, а, потому ссылки Истца, связывающего размер компенсации морального вреда Лунина ВН с размером его убытков в связи с дополнительным хирургическим вмешательством, необходимостью протезирования по причине оказания Ответчиком некачественной медицинской помощи, не могут быть приняты во внимание суда.

Согласно статье 151 Гражданского кодекса Российской Федерации, 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.

В соответствии со статьей 1101 Гражданского кодекса Российской Федерации компенсация морального вреда осуществляется в денежной форме.

Размер компенсации морального вреда определяется судом в зависимости от характера причиненных потерпевшему физических и нравственных страданий, а также степени вины причинителя вреда в случаях, когда вина является основанием возмещения вреда. При определении размера компенсации вреда должны учитываться требования разумности и справедливости.

Характер физических и нравственных страданий оценивается судом с учетом фактических обстоятельств, при которых был причинен моральный вред, и индивидуальных особенностей потерпевшего.

Принимая во внимание индивидуальные особенности потерпевшего Лунина ВН, ДД.ММ.ГГГГ, обоснованного рассчитывающего на оказание МБУЗ качественной медицинской помощи в рамках государственных гарантий оказания бесплатной медицинской помощи, нравственных страданий потерпевшего, заключающихся в претерпевании им чувства утраты веры во врачей, разочарования, негуманного отношения врачей в процессе оказания медицинской помощи, проявления ими равнодушия, нарушения конституционных прав Лунина ВН на здоровье, суд усматривает основания для компенсации Лунину морального вреда в размере 30000 рублей.

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 (пункт 6 статьи 13 Закона); размер штрафа составит 15000 рублей.

В соответствии со ст.ст. 98, 103 ГПК РФ, судебные расходы по оплате государственной пошлины подлежат взысканию с Ответчика пропорционально размеру удовлетворенных материальных требований Истца.

На основании изложенного и, руководствуясь ст.ст.194-197, 199 ГПК РФ, суд

решил:

Взыскать с Муниципального бюджетного учреждения здравоохранения «Стоматологическая поликлиника № <адрес>» в пользу Лунина ВН моральный вред в размере 30000 рублей, а также штраф в соответствии с положениями п. 6 статьи 13 Закона РФ «О защите прав потребителей» в размере 15000 рублей, всего 45000 рублей.

Взыскать с Муниципального бюджетного учреждения здравоохранения «Стоматологическая поликлиника № <адрес>» государственную пошлину в доход государства в размере 4 000 рублей.

На решение суда может быть подана апелляционная жалоба в Ростовский областной суд через Ленинский районный суд г.Ростова-на-Дону в течение месяца после составления решения суда в окончательной форме.

Решение суда в окончательной форме изготовлено 10 апреля 2013 года.

Судья Алёшина Е.Э.
