Решение Сегежского городского суда Республики Карелия о возмещении вреда здоровью гражданина, причиненного деятельностью Надвоицкого алюминиевого завода, оказывающего негативное воздействие на окружающую среду (Республика Карелия, 2002-2004)

Решение Сегежского городского суда Республики Карелия
Комментарии юриста
Сегежский городской суд Республики Карелия

РЕШЕНИЕ

8 ноября 2003 г. Сегежский городской суд Республики Карелия рассмотрев в открытом судебном заседании гражданское дело по иску Фонда молодежи и детства «Аристон» в интересах К. к ОАО «Сибирско-Уральская алюминиевая компания» о возмещении морального вреда, взыскании материального ущерба, установил:
Иск предъявлен по тем основаниям, что К. 1984 года рождения, с момента рождения проживает в п. Надвоицы Сегежского района РК. В п. Надвоицы находится филиал «Надвоицкий алюминиевый завод Сибирско-Уральской алюминиевой компании», который своей деятельностью оказывает вредное воздействие на окружающую природную среду и здоровье населения поселка. Факт влияния вредных веществ на здоровье людей, проживающих в п. Надвоицы, установлен материалами уголовного дела. В результате вредных выбросов в атмосферу, связанных с деятельностью ответчика, у истца развилось заболевание зубов, флюороз деструктивной формы. Впервые заболевание было установлено в 1989 г., подтверждено в последующие годы. В связи с чем истец просит взыскать с ответчика компенсацию морального вреда в размере 30.000.000 руб., возместить материальные затраты на лечение и протезирование зубов 50000руб., взыскать судебные расходы 2911 руб.71 коп.
В судебном заседании истец и его представитель иск поддержали, просят его удовлетворить. Пояснили, что производство алюминия и связанные с ним выбросы фторосодержащих веществ в атмосферу, почву, воду являются основной причиной развития флюороза зубов у населения, проживающего в зоне деятельности предприятий алюминиевой промышленности. Филиал «НАЗ СУАЛ» является интенсивным источником загрязнения окружающей среды фторосодержащими промышленными выбросами в атмосферу и водоемы. Основным проявлением токсического воздействия выбросов является зубной флюороз. У К. установлена деструктивная форма флюороза. Данные экспертиз свидетельствуют о том, что наличие этого заболевания у К. обусловлено чрезвычайно высоким загрязнением окружающей среды (вода, воздух, почва) фтором и фторосодержащими соединениями в 4-7 раз выше ПДК в период его эмбрионального и дошкольного развития (начало 80-х, середина 90-х годов). Физические и нравственные страдания, причиняемые К. с 1989 г. продолжаются и до настоящего времени, т.к. неблагоприятное воздействие на окружающую среду продолжалось в результате деятельности предприятия, в том числе и после введения в действие законов о возмещении морального вреда, что следует из заключений экспертов, имеющихся в материалах дела. Из этих же заключений экспертов следует, что флюороз зубов возникает не только от потребления воды, содержащей повышенные концентрации фтора, но и посредством ингаляционного поступления фтористого водорода в организм.
Представитель ответчика ОАО «Сибирско-Уральская алюминиевая компания» исковые требования признала частично, не возражает против возмещения материальных затрат на лечение и протезирование зубов истца на сумму 18000 руб. согласно заключения экспертизы, и частично судебных расходов, за исключением командировочных расходов, в остальной части иска просит отказать. Моральный вред не подлежит взысканию, т.к. выбросы в окружающую среду вредных веществ, с превышением ПДК, имевшие место до вступления в законную силу закона, устанавливающего ответственность за причинение морального вреда, не продолжались после введения этого закона в действие. Пояснила, что в настоящее время Филиал « НАЗ СУАЛ» соблюдает требования в области охраны окружающей среды. Из письма Управления природных ресурсов и охраны окружающей среды МПР России по РК следует, что ОАО «НАЗ» соблюдает требования в области охраны окружающей среды, выполняет природоохранные мероприятия, направленные на сокращение выбросов вредных веществ в атмосферный воздух, а также мероприятия в области обращения с отходами производства. Справка о среднегодовом содержании фторидов в питьевой воде с 1991 по 2002 г. свидетельствует о том, что содержание вредных веществ в воде намного ниже предельно допустимых концентраций. Полагает, что флюороз зубов возникает только от потребления воды, содержащей повышенные концентрации фтора, ссылаясь на популярную медицинскую энциклопедию под редакцией академика Б.В. Петровского. Просит определить способ и порядок исполнения решения суда в части взыскания материального ущерба. Считает, что 18000 руб. следует перечислить на счет лечебного учреждения, в котором Кузин Д.А. будет проводить лечение и протезирование зубов.
Заслушав объяснения сторон, изучив письменные материалы дела, полагаю, что исковые требования истца подлежат частичному удовлетворению по следующим основаниям.
В суде нашло подтверждение, что вредное воздействие промышленных выбросов филиала «НАЗ СУАЛ» (ранее ОАО «НАЗ») заключается в загрязнении объектов окружающей среды фтористыми соединениями, что указано в постановлении о прекращении уголовного дела от 15.08.1996 г.. Причиной отрицательного влияния на здоровье людей является не единичный выброс какого-то конкретного вещества, а комплекс вредных веществ в результате их длительного нахождения и накопления в объектах окружающей среды. Сложившееся положение обусловлено несовершенством проектных решений почти полувековой давности, а также нераспорядительностью, безынициативностью прежних ответственных работников завода. В соответствии с заключением комплексной медико-экологической экспертизы, проведенной НИИ экологии человека и гигиены окружающей среды имени А.Н. Сысина, в рамках уголовного дела, обстановка в районе п. Надвоицы обусловлена значительным загрязнением окружающей среды отходами завода, а причинно-следственная связь между источниками загрязнения (АО « НАЗ») - уровнями загрязнения фторосодержащими соединениями окружающей среды п. Надвоицы - заболеваемостью детского населения поселка флюорозом является бесспорной. Единственным источником загрязнения окружающей среды п. Надвоицы вредными веществами, прежде всего, фторосодержащими соединениями, является НАЗ, т.к. других аналогичных источников загрязнения специфичными соединениями фтора вблизи п. Надвоицы нет. Именно деятельность НАЗа причинила реальный вред здоровью детей семьи К. В 80-е годы вспышка массового заболевания детского населения флюорозом была вызвана чрезвычайно высоким загрязнением фтором питьевой воды промышленными отходами НАЗа. В результате проведенных водоохранных мероприятий с конца 80-х годов концентрации фтора не превышали ПДК в 1,2 мг/л.. Что подтверждается и справкой о среднегодовом содержании фторидов в питьевой воде за период с 1989 по 2002 г.. Как следует из вышеуказанного экспертного заключения, нормализация концентрации фтора в питьевой воде не привела к ликвидации заболеваемости флюорозом, хотя и способствовала ее снижению, регистрация заболеваний флюорозом продолжается, Следует принять во внимание, что параллельно, на протяжении многих лет фторосодержащие промышленные выбросы НАЗа в атмосферу обусловливали высокое загрязнение и воздушной среды п. Надвоицы фтористым водородом и твердыми фторидами. Уровни их содержания постоянно превышали гигиенические нормативы, как в 1990 г, так и в последующие годы. В 1991-1993 г.г. среднесуточные концентрации фтористого водорода превышали ПДК в 2,2-3,2 раза, в 1993 г. в 3 раза, а в зимние месяцы до 4.2 раз, в 1994 г. продолжалось превышение ПДК по фтористому водороду. Данные о валовых выбросах НАЗа в атмосферу за 1991-1994 г.г. убедительно свидетельствуют о том, что объемы поступления твердых фторидов и фториртого водорода в атмосферу существенно не изменились и неизменно превышали ПДВ. В 1994 г. количество выбрасываемых твердых фторидов возросло до 498 тонн/год по сравнению с 469 тонн/год в 1991 г. Повышенное содержание уровня фтора обнаружено в растительных продуктах пищевого использования, таких как зелень (салат, петрушка, укроп). Известно, что именно в овощах, выращенных в районах размещения алюминиевых заводов, более всего концентрируется фтор (т.1 л.д. 12). Согласно данного заключения следует, что на протяжении многих лет, вплоть до 1994 г. промышленные выбросы НАЗа загрязняли атмосферный воздух поселка фторосодержащими соединениями в концентрациях, превышающих ПДК (л.д. 12 т.1). Выводы экспертов опровергают доводы представителя ответчика о том, что флюороз зубов возникает только от потребления воды, содержащей повышенные концентрации фтора. Согласно вышеуказанного заключения, ингаляционное поступление фтористого водорода в организм сопровождается практически полным его всасыванием уже в верхних дыхательных путях и при длительном многомесячном воздействии также способно вызвать флюороз зубов, т.е. фторосодержащие соединения в атмосферном воздухе способны сами по себе вызвать заболевание детей п. Надвоицы флюорозом (т.1. л.д. 13 п.б). Из акта проверки соблюдения требований законодательства РФ в области природопользования и охраны окружающей среды на объектах хозяйственной деятельности ОАО « НАЗ» за 2001 год от 24.11.02 г. следует, что предприятием превышены установленные нормативы предельно допустимых выбросов в атмосферу по твердым фторидам на 181,004т.
Из заключения комиссионной судебно-медицинской экспертизы № 142 от 12.02.03 г. известно, что К. страдает заболеванием зубов «флюороз деструктивной формы». По данным медицинских документов диагноз «флюороз зубов» впервые установлен в июне 1989 г. с последующим подтверждением в 1994, 1996, 1998, 2001г.г.. Наличие заболевания зубов - флюороз - у К. обусловлено чрезвычайно высоким загрязнением окружающей среды (вода, воздух, почва) фтором и фторосодержащими соединениями (в 4-7 раз выше ПДК) в период его эмбрионального и дошкольного развития (начало 80-х, середина 90-х годов).
Учитывая вышеизложенное, полагаю, что у суда имеются достаточные основания считать, что истцу причинен моральный вред, физические и нравственные страдания в результате воздействия на организм вредных промышленных выбросов завода. Судом установлены факты того, что заболевание зубов у истца осталось до настоящего времени, а неправомерные действия ответчика, сопряженные с выбросом в атмосферу вредных веществ с превышением ПДК после вступления в законную силу закона, устанавливающего ответственность за причинение морального вреда, продолжались. Данные обстоятельства подтверждаются заключением комплексной медико-экологической экспертизы, проведенной НИИ экологии человека и гигиены окружающей среды имени А.Н. Сысина, актом проверки соблюдения требований законодательства РФ в области природопользования и охраны окружающей среды на объектах хозяйственной деятельности ОАО « НАЗ» за 2001 год, протоколами результатов количественного-химического анализа атмосферного воздуха п. Надвоицы за 2001 г., 2002 г.(ПДК - 0,02 мг/мЗ). Из отчета главы местного самоуправления г. Сегежа и Сегежского района известно, что превышение ПДК в атмосферном воздухе отмечается в п. Надвоицы по фтористому водороду (газета « Доверие» от 04.06.03 г. т.1.л.д. 251)..
Вина администрации завода в причинении вреда здоровью Кузина Д.А. установлена данными, изложенными в постановлении о прекращении уголовного дела, заключениями экспертиз, не доверять которым, у суда нет оснований.
Согласно ст. 151 ГК РФ суд может возложить на нарушителя обязанность денежной компенсации морального вреда, в случае если гражданину причинен моральный вред (физические или нравственные страдания) действиями, нарушающими его личные неимущественные права либо посягающими на принадлежащие гражданину другие нематериальные блага.
Впервые законом было предусмотрено возмещение морального вреда относительно рассматриваемого случая Основами гражданского законодательства Союза ССР и республик, принятыми 31.05.1991 г., действие которых распространено на территории РФ с 03.08.1992 г., и законом РФ «Об охране окружающей природной среды», введенного в действие с 03.03.1992 г..
Из Постановления Пленума Верховного Суда РФ от 20.12.1994 г. следует, что если противоправные действия (бездействие) ответчика, причиняющее истцу нравственные или физические страдания начались до вступления в силу закона, устанавливающего ответственность за причинение морального вреда, и продолжаются после введения этого закона в действие, то моральный вред в указанном случае подлежит компенсации.
Таким образом, с ответчика в пользу истца следует взыскать компенсацию морального вреда. При определении размера компенсации морального вреда суд учитывает характер причиненных истцу физических и нравственных страданий, степень вины причинителя вреда, требования разумности и справедливости. В соответствии со ст. 151, 1099, 1101 ГК РФ суд считает необходимым взыскать с ответчика в пользу истца компенсацию морального вреда в размере 50000 руб., в остальной части иска следует отказать.

В соответствии со ст. 1064 ГК РФ с ответчика подлежит взысканию в пользу Кузина Д.А. в возмещение материальных затрат на лечение и протезирование зубов 18000 руб. согласно заключения экспертизы от 20.10.2003 г., в остальной части иска о взыскании материального ущерба следует отказать, ввиду отсутствия подтверждающих документов. Полагаю необходимым определить способ и порядок исполнения решения суда в части взыскания материального ущерба, 18000 руб. следует перечислить на счет лечебного учреждения, в котором К. будет проводить лечение и протезирование зубов, оснований для перечисления денежных средств в Фонд молодежи и детства « Аристон», суд не находит.
С ответчика подлежат взысканию расходы, связанные с поездками истца для производства экспертиз в размере 1337 руб. 40 коп., и по оплате судебно-медицинской экспертизы в размере 1294 руб. 71 коп., а всего 2632 руб. 11 коп., что подтверждается документально, требование о возмещении командировочных расходов суд находит не основанным на законе.
На основании изложенного, руководствуясь ст. ст. 194,198 ГПК РФ, суд РЕШИЛ:
Иск удовлетворить частично.
Взыскать с ОАО «Сибирско - Уральская алюминиевая компания» в пользу К. компенсацию морального вреда в размере 50000 руб., в возмещение материального ущерба 18000 руб., судебные расходы 2632 руб. 11 коп. и госпошлину в доход государства 1650 руб., в остальной части иска отказать. Определить способ и порядок исполнения решения суда в части взыскания материального ущерба, 18000 руб. перечислить на счет лечебного учреждения.
Решение может быть обжаловано в судебную коллегию по гражданским делам Верховного Суда Республики Карелия через Сегежский городской суд в течение 10 дней.

Комментарии юриста

Председатель Фонда молодежи и детства «Аристон» Козлович А.М. на протяжении нескольких лет представляет в суде интересы жителя поселка Надвоицы Сегежского района Республики Карелия К., пострадавшего от экологически вредной деятельности Надвоицкого алюминиевого завода (НАЗ).

Право общественных объединений на обращение в суд с исками о возмещении вреда здоровью и морального вреда в интересах граждан закреплено в статье 12 Федерального закона «Об охране окружающей среды» (право защищать права и законные интересы граждан в области охраны окружающей среды) и статье 46 ГПК РФ «Обращение в суд в защиту прав, свобод и законных интересов других лиц».
Основанием для иска являются положения статьи 42 Конституции РФ, статьи 11 Федерального закона «Об охране окружающей среды» о праве каждого на возмещение вреда, причиненного его здоровью экологическим правонарушением. Кроме того, исковые требования основаны на положениях статьи 151 ГК РФ о возмещении морального вреда, и статьи 1064 ГК РФ о том, что вред личности гражданина подлежит возмещению причинителем вреда в полном объеме.

НПО «Аристон» были собраны официальные данные о том, что фторсодержащие выбросы в атмосферу, производимые НАЗом из-за отсутствия надлежащих очистных сооружений, вызывают у людей тяжелые заболевания, такие как флюороз, заболевания сердечной-сосудистой деятельности, пищеварительного тракта, онкологические заболевания.

В ноябре 2003 года Сегежский городской суд Республики Карелия частично удовлетворил иск Фонда «Аристон», приняв решение о возмещении вреда здоровью и морального вреда.

Отказ суда возместить К. моральный вред в полном объеме был обжалован в вышестоящих инстанциях, включая Европейский суд по правам человека.

Данное судебное дело длится несколько лет и все эти годы руководство завода не признает экологическую опасность своей деятельности. На К. и его семью оказывалось и оказывается различного рода давление со стороны администрации завода. Лично против Козловича А.М. администрацией НАЗа было возбуждено 3 судебных дела о защите чести и достоинства.

Правовой центр «Родник» оказывает Фонду молодежи и детства «Аристон» помощь в подготовке и ведении этих судебных дел.

Правовой центр «Родник», 2005.
