Новации госпожи Г. Караханян в сфере отечественной юриспруденции
24 июля 2006 под председательством судьи госпожи Г. Караханян в суде первой инстанции общины Кентрон и Норк-Мараш г. Еревана рассматривалось дело №2-2019 «Общественная организация Армянский центр защиты прав человека им. А. Д. Сахарова против Государственного фонда социального страхования и ЗАО «ВТБ - Армения Банк»».

Суть проблемы заключается в том, что с февраля 2006 года право пенсионеров, пользующихся услугами районных отделений ЗАО «ВТБ - Армения Банк» для получения своей очередной пенсии ограничены «де юре» 12 днями, а «де-факто» недельным сроком. А в случае, если по той или иной причине пенсионер не сумел «уложиться» в установленный срок, то он может свою пенсию получить в следующем месяце в те же сроки.

Истец просил суд считать недействительным пункт договора между Государственным фондом социального страхования и ЗАО «ВТБ - Армения Банк», ограничивающий право пенсионера получать свою пенсию через районные отделения «ВТБ - Армения Банка» в любое удобное для него время, обосновывая свое требование нарушением ряда статей Гражданского процессуального кодекса РА (ст. 87 и ст. 90), Гражданского кодекса РА (ст.14 пункт 5; ст. 303; ст. 305) и, самое главное, нарушением конституционного права определенной части пенсионеров распоряжаться своей пенсией по своему усмотрению.

Более того, суд не учел и то обстоятельство, что пенсионер, получающий свою пенсию через систему «ВТБ - Армения Банк», кроме того, что является бенефициарием «Пенсионного фонда» РА, он одновременно является вкладчиком «ВТБ - Армения Банка», и ни одна государственная структура не имеет права ограничивать его в распоряжении своими денежными средствами, размещенными в банке, в удобное ему время.

Выше была вкратце отмечена правовая сторона искового заявления Армянского центра защиты прав человека им. А. Д. Сахарова, однако, есть и социальный аспект рассматриваемой проблемы.

Не секрет для нашей общественности, что представители тех государственных служб, которые по роду своей деятельности должны осуществлять социально-бытовые услуги населению, под различными предлогами занимаются поборами. Существует «неписаная система такс», за что и сколько должен платить обыватель, и эта система достаточно «гибка» и оперативно реагирует на ценовую политику так называемого рынка.

Если раньше «социальный служащий» брал 200 драмов с каждого пенсионера за выдачу пенсий, то в настоящее время эта сумма удвоилась, и многие пенсионеры с целью уклонения от поборов предпочитают пользоваться услугами «ВТБ - Армения Банка».

Все вышеизложенное и многое другое было представлено при судебном разбирательстве на одной «чаше весов правосудия», однако с легкой руки судьи госпожи Г. Караханян перевесила другая «чаша весов правосудия», на которой представители организаций-ответчиков обосновали свое решение неудовлетворительной деятельностью некоторых государственных структур, отвечающих за формирование пенсионного фонда Республики и других. Но зачем в данном случае нарушать права пенсионера? Почему он (пенсионер) должен нести ответственность за плохую работу государственной системы?

Основной аргумент судьи госпожи Г. Караханян состоял в том, что две заметки в газете «Голос Армении» и пять заявлений граждан пенсионеров недостаточны для того, чтобы защитить права пенсионеров.

В связи с этим Суд обосновал свое решение об отклонении искового заявления директора общественной организации Армянский центр защиты прав человека им. А. Д. Сахарова о признании недействительным пункта договора между Государственным фондом социального страхования РА и ЗАО «ВТБ - Армения Банк», ограничивающего сроки выплаты пенсий до 12 дней из-за недостаточности количества жалоб пенсионеров, направленных в адрес общественной организации Армянский центр защиты прав человека им. А. Д. Сахарова.

Судья Г. Караханян защиту прав человека поставила в прямую зависимость от количества жалоб, ей было недостаточно двух газетных статей и пяти именных заявлений пенсионеров (количество которых в судебном решении зафиксировано почему-то как 2-3 заявления).

Вышеотмеченное является новацией в мировой практике защиты прав человека, когда вопрос «быть или не быть» защите прав человека зависит от количества жалобщиков. В связи с этим, я через Вашу газету желаю уточнить у госпожи Г. Караханян, при каком количестве жалоб граждан правозащитная общественная организация через судебную систему Республики Армения может защитить права своих бенефициариев, будет ли данная новация принята в практику гражданского и уголовного судопроизводства Армении, и может ли наша организация ее know-how рекомендовать Европейскому суду по защите прав и свобод человека, как панацею от необходимости рассматривать многотысячные жалобы граждан всей Европы?
2006г.
Директор Л. Нерсисян

Армянского центра защиты прав человека им. А. Д. Сахарова

