	
	Генеральному Прокурору Российской Федерации

от руководителя Мурманского регионального отделения Межрегиональной Общественной Организации Нефрологических Пациентов «НЕФРО - ЛИГА» Девяткиной Евгении Николаевны, проживающей по адресу:

Жалоба на бездействие и волокиту нижестоящих прокуроров в части защиты прав инвалидов на получении специализированной медицинской помощи в определенном законом объеме.
Уважаемый Юрий Яковлевич,

вынуждена обратиться непосредственно к Вам, поскольку мое обращение от 13 марта 2012 года к прокурору Мурманской области до сих пор не рассмотрено по существу, а обращения больных страдающих терминальной почечной недостаточностью, нуждающихся в гемодиализе и проживающих в отдаленных районах Мурманской области, прокуратурой оставлены без должного внимания, в чем я, руководитель регионального отделения МООНП «НЕФРО - ЛИГА» усматриваю нарушение Федерального законодательства, разъяснений главного нефролога РФ и правоприменительной практики Верховного суда РФ в части отнесения доставки к неотъемлемой части заместительной почечной терапии методом гемодиализа.
По существу вопроса, хочу пояснить следующее:

В Печенгском районе Мурманской области сложилась критическая ситуация с транспортировкой пациентов к месту проведения диализа и обратно.

На данный момент в районе проживают 9 пациентов, нуждающихся в программном гемодиализе. Осуществить данную процедуру в пределах Печенгского района пациенты не могут, так как ни в одном медицинском учреждении района нет аппарата искусственной почки. Ближайшее специализированное медицинское учреждение (организация), где они могут провести жизненно необходимые процедуры гемодиализа, находится в г. Мурманске, который находится за 200 км. от места их проживания.

Добираться до г. Мурманска пациентам приходится самостоятельно на автобусе. Среди них был и пациент, страдающий множественными осложнениями, такими как: тяжелое течение сахарного диабета, полная слепота, заболевания опорно-двигательного аппарата. Транспортные расходы на проезд к месту лечения пациентам оплачивают за счет средств бюджета Печенгского района. Сопровождение медицинским персоналом, даже в исключительном случае, при наличии вышеуказанных осложнений, не предусмотрено. Оплата проезда непосредственно пациенту не решает проблем доставки, особенно в осложненных случаях. Каждая поездка дается им с большим трудом. На дорогу и диализ они тратят 12-14 часов в сутки. За год умерло 3 пациента, причем один пациент умер по дороге на диализ, второй пациент, не добившись доставки в суде, был вынужден отказаться от диализа, так как у него больше не было сил добираться до диализа, создавая проблемы своим близким, он был абсолютно слепой, а помощи в органах власти и суде, он не добился.

Пациенты неоднократно обращались в администрацию Печенгского района с просьбой предоставить медицинский транспорт для доставки на гемодиализ. Но на все обращения администрация района ответила отказом, ссылаясь на отсутствие средств на организацию доставки пациентов в бюджете муниципального образования Печенгский район, а также на то, что организация доставки пациентов не входит в обязанности администрация района. Министерство здравоохранения Мурманской области также отказало пациентам в организации транспортировки к месту проведения процедуры гемодиализа и обратно, мотивируя отказ тем, что транспортировка до места проведения диализа не относится к медицинской помощи. Не согласившись с такими решениями в апреле 2011 г. пациенты Печенгского района обратились за помощью в решении вопроса транспортировки в Мурманское региональное отделение МООНП «НЕФРО – ЛИГА».

Совместными усилиями было организовано обращение в суд от пациента лишенного зрения Большова Николая Николаевича с иском к администрации Печенгского района и к Министерству здравоохранения Мурманской области, о возложении на них обязанности по организации доставки пациента к месту проведения диализа и обратно.
4 октября 2011 года федеральным судьей Печенгского районного суда Мурманской области, Гречаного С.П., истцу, Большову Н.Н. было отказано в удовлетворении заявленных требований по гражданскому делу (№ 2-997/2011) по иску Большова Николая Николаевича к администрации муниципального образования Печенгский район Мурманской области и Министерству здравоохранения Мурманской области о возложении обязанности по ор​ганизации доставки к месту проведения медицинской процедуры и об​ратно, а также в обеспечении сопровождения медицинским персоналом.

30 ноября 2011 года определением судебной коллегии по гражданским делам Мурманского областного суда, истцу Большову Н.Н. было отказано в удовлетворении кассационной жалобы, а решение от 4 октября 2011 года Печенгского районного суда Мурманской области оставлено без изменения.
Как отмечалось выше, не выдержав такого отношения государства к своим проблемам и не имея больше сил и возможности добираться до процедуры гемодиализа самостоятельно, Большой Н.Н. не посещал необходимую процедуру несколько раз, в результате чего 21 января 2012 года умер.
 В исковом заявлении, поданном Большовым Н.Н. содержалось ходатайство к суду о привлечении прокурора Мурманской области для дачи заключения по существу исковых требований, в соответствии со ст.45 ГПК РФ и с учетом требования пункта 1 приказа Генпрокуратуры РФ от 07.05.2008 N 84 (ред. от 20.04.2010) «О разграничении компетенции прокуроров территориальных, военных и других специализированных прокуратур».
Однако, по поручению прокуратуры Мурманской области, прокурор Печенгского района, не усмотрел в бездействии Минздрава Мурманской области нарушения федерального законодательства, чем предрешил исход гражданского дела. При рассмотрении кассационной жалобы, прокуратура Мурманской области – отсутствовала.

21 января 2012 года Большов Николай Николаевич – умер. Причиной смерти явилось не посещение процедуры гемодиализа несколько раз. Добраться самостоятельно до диализного центра в г. Мурманске без посторонней помощи, он не мог.
13 марта 2012 года я обратилась к прокурору Мурманской области с заявлением о принесении протеста в порядке надзора (кассации) на решение и определение суда по делу Большова Н. Н. в связи с незаконностью судебных постановлений и ангажированности позиции прокурора Печенгского района в данном судебном процессе.

15 марта 2012 года прокурор Мурманской области переслал мое заявление от 11 марта 2012 года прокурору Печенгского района для проведения проверки по факту нарушения самим же прокурором Печенгского района федерального законодательства при даче заключения по делу Большова Н.Н.
По настоящее время, 16 апреля 2012 года никаких ответов по существу ни от одного прокурора получено не было.
Считаю, что подобная позиция прокуратуры незаконна и необоснованна, ведет к волоките и угрожает пропуском срока на кассационное (надзорное) обжалование дела Большова Н.Н.

 Поручение Мурманского областного прокурора прокурору Печенгского района выявить ошибки в своих действиях, совершенных чуть ранее, - попытка в очередной раз затянуть рассмотрение дела по существу.
Позиция прокурора Печенгского района, озвученная в суде и поддержанная судом, основана на недопустимой интерпретации Федерального законодательства и судебной практики и подлежит пересмотру по следующим основаниям:
1. В соответствии с подпунктом 21 пункта 2 статьи 26.3 Федерального закона от 06.10.1999 N 184-ФЗ "Об общих принципах организации законодательных (представительных) и исполнительных органов государственной власти субъектов Российской Федерации", установлено, что к полномочиям органов государственной власти субъекта Российской Федерации по предметам совместного ведения, осуществляемым данными органами самостоятельно за счет средств бюджета субъекта Российской Федерации (за исключением субвенций из федерального бюджета), относится решение вопросов:

21) организации оказания специализированной медицинской помощи в кожно-венерологических, противотуберкулезных, наркологических, онкологических диспансерах и других специализированных медицинских учреждениях…;

Министерство здравоохранения Мурманской области является тем уполномоченным органом Мурманской области, которое организует проведение этой специализированной медицинской процедуры в специализированных медицинских организациях для жителей Мурманской области.
2. Верховный суд Российской Федерации в письме N 4ПА09 от 16.03.2009 г., разъяснил, что проезд к месту получения специализированной медицинской помощи методом заместительной почечной терапии является неотъемлемой частью оказываемой специализированной медицинской услуги.

 К такому выводу Верховный суд Российской Федерации пришел, проанализировав федеральное законодательство и правоприменительную практику нижестоящих судов, в частности (кассационное определение судебной коллегии по гражданским делам Верховного суда Республики Карелия от 13 февраля 2009 года; постановление Девятого арбитражного апелляционного суда от 28 января 2010 г. N 09АП-28043/2010-ГК.

1 марта 2012 года, был получен ответ главного нефролога Российской Федерации Е.М.Шилова, в котором Евгений Михайлович аргументированно разъяснил, что организация доставки диализных больных на гемодиализ и обратно является частью оказываемой специализированной медицинской процедуры, и должна организовываться органами управления здравоохранения субъектов РФ.

 Кроме этого главный нефролог РФ, отметил, что в случаях наличия у гемодиализных больных сопутствующих осложнений, таких как сосудисто-сердечные заболевания, сахарный диабет, заболевания опорно – двигательного аппарата, должно быть организовано сопровождение больных медицинским персоналом на период перевозки пациента до места проведения диализа и обратно.
Поэтому доставка, а в данном случае и сопровождение, как видно из выше изложенного, является частью специализированной медицинской помощи - заместительной почечной терапии, организация которой возложена на уполномоченный орган государственной власти субъекта Российской Федерации – Министерство здравоохранения Мурманской области.

В связи с вышеизложенным, и полагая, что нижестоящие прокуроры должным образом не вникли в существо проблемы, и для устранения нарушения Федерального законодательства в отношении неопределенной группы лиц, гемодиализных больных, прошу:
1. Обязать прокурора Мурманской области обратиться с кассационным (надзорным) представлением в президиум Мурманского областного суда для отмены постановленных по гражданскому делу № 2-997/2011 судебных постановлений.

2. Взять на особый контроль выше описанное дело, как имеющее особое социальное значение и затрагивающее положение наиболее незащищенной категории населения.

3. Привлечь виновных (косвенно в смерти Большова Н.Н.) в неусмотрении нарушения федерального законодательства и прав граждан РФ, а как следствие в даче незаконного заключения по гражданскому делу, к дисциплинарной ответственности.

Полагаю, что в связи со смертью истца, Н.Н.Большова, единственным фактическим инструментом по отмене незаконных постановлений судов уже вступивших в законную силу и имеющих преюдициальное значение для других попыток больных при обращении в суд, на данном этапе судопроизводства имеет только областная прокуратура мурманской области.
С уважением,
	
	Е.Н.Девяткина.
	 16 апреля 2012 года

