В Тверской районный суд г. Москвы
Истец: Гусейнов Вахид Нусрат-оглы
107370 г. Москва, ….
Ответчик: Министерство финансов Российской Федерации
109097, Москва, ул. Ильинка, д. 9
Цена иска: материальный вред – 15 282 (пятнадцать тысяч двести восемьдесят два) рубля, моральный вред – 285 000 (двести восемьдесят пять тысяч) рублей
В соответствии с п. 4 ст. 333.36 НК РФ от уплаты государственной пошлины освобожден

Исковое заявление

о компенсации морального и материального вреда
20 ноября 2009 года Ступинским городским судом Московской области был вынесен приговор в отношении Бабкина Виталия Владимировича, 04 сентября 1979 года рождения, которым последний был признан виновным в совершении преступления, предусмотренного п. «а» ч.3 ст. 286 Уголовного Кодекса РФ.

Приговор вступил в законную силу.

Судом установлено, что 26 апреля 2008 г. в период с 19 часов 35 минут до 21 часа 00 минут Бабкин В.В., занимая должность заместителя начальника отдела уголовного розыска УВД по Ступинскому муниципальному району Московской области, имея специальное звание – майор милиции, являясь должностным лицом и осуществляя функции представителя власти, находясь на оперативном дежурстве в помещении УВД по Ступинскому муниципальному району Московской области по адресу: Московская обл., г. Ступино, ул. Куйбышева, д. 57«а», являясь старшим смены дежурного наряда, действуя вопреки интересам службы в милиции Российской Федерации, действуя в нарушение прав и свобод человека и гражданина, регламентированных Конституцией Российской Федерации, согласно которой в Российской Федерации признаются и гарантируются права человека и гражданина согласно общепризнанным принципам и нормам международного права; все равны между перед законом и судом; никто не должен подвергаться пыткам, насилию, другому жестокому или унижающему человеческое достоинство обращению или наказанию, в нарушение требований Закона РФ «О милиции», согласно которому задачами милиции являются обеспечение безопасности личности, охрана общественного порядка и обеспечение общественной безопасности, обеспечение помощи физическим лицам в защите их прав и законных интересов; деятельность милиции строится в соответствии с принципами уважения прав и свобод человека и гражданина, законности, гуманизма; милиции запрещается прибегать к пыткам, насилию, другому жестокому или унижающему человеческое достоинство обращению; сотрудники милиции имеют право применять физическую силу для пресечения преступлений и административных правонарушений, задержания лиц, их совершивших, преодоления противодействия законным требованиям, если ненасильственные способы не обеспечивают выполнения возложенных на милицию обязанностей, в нарушение должностной инструкции, утвержденной 01 января 2008 года начальником УВД по Ступинскому муниципальному району Московской области, не предоставляющей ему права заниматься рассмотрением материалов об административных правонарушениях, подошел к находившемуся возле помещения дежурной части УВД по Ступинскому муниципальному району Московской области Гусейнову В.Н.-о., доставленному за якобы совершенное им административное правонарушение, узнав о том, что Гусейнов В.Н.-о. отрицает свою причастность к совершению административного правонарушения и отказывается подписать протокол об административном правонарушении, осознавая противоправность своих действий, действуя незаконно, превышая свои должностные полномочия, совершая действия, явно выходящие за пределы его полномочий, преследуя цель заставить Гусейнова В.Н.-о. подписать протокол об административном правонарушении, потребовал от последнего проследовать вместе с ним на второй этаж здания УВД по Ступинскому муниципальному району Московской области.
В этот же день, в указанный период времени, заведя Гусейнова В.Н.-о. в один из служебных кабинетов на втором этаже здания УВД по Ступинскому муниципальному району Московской области, расположенного по указанному адресу, Бабкин В.В., совершая действия, явно выходящие за пределы его полномочий, которые никто и ни при каких обстоятельствах не вправе совершать, применяя насилие к Гусейнову В.Н.-о., существенно нарушая права и законные интересы последнего, а также охраняемые законом интересы общества и государства, взяв из шкафа деревянную бейсбольную биту, умышленно нанес ей Гусейнову В.Н.-о. несколько ударов по туловищу и конечностям, в том числе левой руке, обосновывая свои действия тем, что он применяет насилие к Гусейнову В.Н.-о. из-за отказа последнего подписать протокол об административном правонарушении.
Непосредственно после этого Бабкин В.В., продолжая свои преступные действия, взял стоящий в указанном кабинете стул и нанес им Гусейнову В.Н.-о. несколько ударов по голове, после чего потребовал от последнего подписать протокол об административном правонарушении.
Бабкин В.В., осознавая, что воля Гусейнова В.Н.-о. сломлена и последний готов выполнить его незаконные требования, потребовал от него пройти в дежурную часть УВД по Ступинскому муниципальному району Московской области и подписать составленный в отношении него (Гусейнова В.Н.-о.) протокол об административном правонарушении, что Гусейнова В.Н.-о. после этого и сделал.
В результате преступных действий Бабкина В.В. Гусейнову В.Н.-о. были причинены закрытый перелом левой локтевой кости в нижней трети и закрытый перелом третьей пястной кости относящиеся каждый в отдельности к повреждениям средней тяжести по признаку длительного расстройства здоровья на срок более 21 дня, а также физическая боль.
Совершенные Бабкиным В.В. действия, явно выходящие за пределы его полномочий, выразившиеся в применении к Гусейнову В.Н.-о. насилия и принуждении последнего к подписанию протокола об административном правонарушении, повлекли существенное нарушение прав и законных интересов Гусейнова В.Н.-о.
Гусейновым В.Н.-о. в ходе лечения от причиненных ему Бабкиным В.В. травм были приобретены изделия медицинского назначения – самокомпрессирующаяся пластина 10х3 и 4 винта, в связи с чем он понес расходы в сумме 14 282 (четырнадцать тысяч двести восемьдесят два) рубля.
Также Гусейновым В.Н.-о. были понесены расходы на правовую помощь, оказанную ему адвокатом КА «Московская городская коллегия адвокатов» Степанцовой, в размере 1 000 рублей.
Кроме того, Гусейнову В.Н.-о. был причинен моральный вред.
Статьёй 2 Конституции РФ закреплено, что человек, его права и свободы являются высшей ценностью. Признание, соблюдение и защита прав и свобод человека и гражданина – обязанность государства и, соответственно, сотрудников правоохранительных органов, представляющих государственную власть и действующих в интересах государства. Бабкин В.В., находясь при исполнении своих служебных обязанностей, являясь представителем власти, совершил в отношении Гусейнова В.Н.-о. действия, свидетельствующие о его (Бабкина В.В.) пренебрежении к Гусейнову В.Н.-о. как к человеку и личности, наглядно показал, что права и свободы последнего для него ничего не значат и соблюдать их он не намерен. Перенесенные Гусейновым В.Н.-о. физические страдания, связанные с причинением ему боли и травм, усугубились и нравственными страданиями.

Так, совершенное Бабкиным В.В. преступление создало у Гусейнова В.Н.-о. впечатление, что фактически соблюдение его прав и свобод, закрепленных Конституцией РФ и иными нормативно-правовыми документами, реально не обеспечено; внушило сомнение в действенности Конституции и законов, сформировало у Гусейнова В.Н.-о. ощущение мнимой незащищенности перед произволом сотрудников органов государственной власти в целом и правоохранительных органов в частности; подорвало имевшееся ранее у Гусейнова В.Н.-о. безоговорочное доверие к правоохранительным органам российской Федерации, внушило ему мысль о невозможности или затруднительности защиты своих прав законным способом; внушило ощущение собственной беспомощности и ущербности, что, в свою очередь, пагубно отразилось на морально-психологическом климате в семье Гусейнова В.Н.-о., снизило его авторитет в семье, чем затруднило воспитание имеющейся у Гусейнова В.Н.-о. несовершеннолетней дочери.
Впечатление от совершенного в отношении Гусейнова В.Н.-о. преступления и, соответственно, его негативные последствия были усилены тем, что Бабкин В.В., будучи уличен в совершении преступления, в содеянном не раскаялся, свою вину не признал, и сам, а также через неизвестное лицо, действовавшее от его имени, оказывал давление на Гусейнова В.Н.-о. и участвовавших в процессе свидетелей с целью избегания уголовной ответственности и улучшения своего положения.
Данные обстоятельства создали у Гусейнова В.Н.-о. впечатление о наличии и распространенности среди сотрудников органов государственной власти в целом и правоохранительных органов в частности готовности не только совершать преступления, но и незаконными способами уклоняться от привлечения к установленной законом ответственности.
В соответствии со ст. 1069 ГК РФ вред, причиненный гражданину или юридическому лицу в результате незаконных действий (бездействия) государственных органов, органов местного самоуправления либо должностных лиц этих органов, подлежит возмещению. Вред возмещается за счет соответственно казны Российской Федерации, казны субъекта Российской Федерации или казны муниципального образования.

В соответствии с Постановлением Пленума Верховного Суда Российской Федерации от 10 октября 2003 года, N5 "О применении судами общей юрисдикции общепризнанных принципов и норм международного права и международных договоров Российской Федерации", Российская Федерация как участник Конвенции о защите прав человека и основных свобод признает юрисдикцию Европейского Суда по правам человека обязательной по вопросам толкования и применения Конвенции и Протоколов к ней в случае предполагаемого нарушения Российской Федерацией положений этих договорных актов, когда предполагаемое нарушение имело место после вступления их в силу в отношении Российской Федерации (статья 1 Федерального закона от 30 марта 1998 г. N 54-ФЗ "О ратификации Конвенции о защите прав человека и основных свобод и Протоколов к ней"). Поэтому применение судами вышеназванной Конвенции должно осуществляться с учетом практики Европейского Суда по правам человека во избежание любого нарушения Конвенции о защите прав человека и основных свобод.

Европейский суд по правам человека в своем решении от 4 декабря 1995 года «Рибич (Ribitsch) против Австрии» установил следующее. Г-н Рибич, 1958 г. рождения, гражданин Австрии, в 31 мая 1988 г. вместе с женой были арестованы по подозрению в незаконном обороте наркотиков и содержались под стражей в полиции до утра 2 июня 1988 г. 2 июня заявитель был обследован в больнице города Мейдлинга, а 3 июня его осмотрел врач-терапевт. В медицинском заключении больницы было зафиксировано наличие нескольких кровоподтеков на правой руке г-на Рибича, что было подтверждено врачом-терапевтом во время судебного разбирательства. В своем заявлении в Европейский суд г-н Рибич утверждал, что то, что он претерпел, находясь под стражей в полиции, является бесчеловечным и унижающим достоинство обращением. Полученные им удары, а также оскорбления и угрозы, которым подверглись он и его жена, находившаяся в заключении одновременно с ним, причинили сильные физические и моральные страдания. Более того, ряд свидетелей подтвердили, что заявителю были нанесены телесные повреждения и он перенес серьезную психологическую травму. Согласно решению Европейского суда, в данном случае имело место нарушение ст. 3 Европейской конвенции по правам человека (бесчеловечное и унижающее достоинство обращение), также было постановлено, что государство-ответчик должно выплатить заявителю в течение трех месяцев 100 000 (сто тысяч) австрийских шиллингов за моральный ущерб.

В соответствии с Положением об установлении и опубликовании Центральным банком Российской Федерации официальных курсов иностранных валют по отношению к рублю № 286-П от 18 апреля 2006 г. (http://www.cbr.ru/currency_base/286-p.pdf) курс австрийского шиллинга по отношению к рублю рассчитывается по формуле 10 австрийских шиллингов = ХХ,ХХХХ руб. за 1 евро : 13,7603 x 10 = ХХ,ХХХХ руб.

Таким образом, по состоянию на 20 июля 2011 г. сумма компенсации морального ущерба, причиненного Рибичу, т.е. 100 000 австрийских шиллингов, соответствует сумме 288 740,7978 рублей.
Учитывая изложенное, считаю разумным взыскать с ответчика в счет компенсации морального вреда 285 000 (двести восемьдесят пять тысяч) рублей.
На основании вышеизложенного прошу Суд, руководствуясь ст. 151, 1064, 1069 ГК РФ:

ПРОШУ:
1. Взыскать с казны Российской Федерации компенсацию морального вреда в размере 285 000 (двести восемьдесят пять тысяч) рублей.

2. Взыскать с казны Российской Федерации компенсацию материального вреда в размере 15 282 (пятнадцать тысяч двести восемьдесят два) рубля.

3. Судебные расходы отнести на другую сторону.
Приложение:

1. копия искового заявления для ответчика на 5 листах;
2. копия товарной накладной № 1022 от 12.05.2008 г. на 2 листах;
3. копия квитанции КА № 533443 от 29.04.2008 г. на 1 листе;
4. копия приговора от 20.11.2009 г. на 32 листах;
5. распечатка Положения об установлении и опубликовании Центральным банком Российской Федерации официальных курсов иностранных валют по отношению к рублю;
6. определение Ступинского городского суда Московской области от 13.07.2009 г. на 3 листах;
7. определение Ступинского городского суда Московской области от 27.07.2009 г. на 4 листах
20 июля 2010 г.
Гусейнов В.Н.-о.
Преступными действиями Бабкина В.В. Гусейнову В.Н.-о. был причинен материальный вред, выразившийся в понесенных им затратах на лечение, временным лишением его возможности работать (Гусейнов В.Н.-о. имеет рабочую специальность – бетонщик; для работы по данной специальности необходимы две рабочие руки).
При работе в ЗАО «Жилстрой» в должности бетонщика в период с апреля 2007 г. до март 2007 г. средняя заработная плата Гусейновв В.Н. оглы составила 25265 рублей 66 копеек.
