
Глисков А.А. 2005 - Методические рекомендации по ведению дел о защите чести, достоинства и деловой репутации

Содержание.

Честь, достоинство, деловая репутация и способы их защиты

Законодательство о защите чести, достоинства и деловой репутации

Предмет иска о защите чести, достоинства и деловой репутации

Надлежащий ответчик

Надлежащий истец

Компенсация морального вреда

Право на опровержение и право на ответ

Иски об оскорблениях

Особенности рассмотрения исков о защите чести, достоинства и деловой репутации Уголовная ответственность за клевету и оскорбления

Приложение 1.

Образцы процессуальных документов.

Исковое заявление о защите чести и достоинства.

Исковое заявление о защите чести, достоинства и компенсации морального вреда

Отзыв на исковое заявление о защите чести, достоинства, деловой репутации и компенсации морального вреда

Кассационная жалоба на решение, вынесенное по иску о защите чести, достоинства и деловой репутации, компенсации морального вреда.

Исковое заявление о возложении на редакцию СМИ обязанности опубликования ответа

Заявление в редакцию СМИ об опубликовании ответа

Ходатайство о прекращении производства по делу в связи с неподведомственностью дела суду общей юрисдикции

Заявление о возбуждении уголовного дела в связи с распространением порочащих сведений

Жалоба на постановление об отказе в возбуждении уголовного дела по факту распространения клеветы и оскорблений

Жалоба на постановление о приостановлении предварительного следствия

Приложение 2.

Законодательство и судебная практика.

Европейская конвенция по защите прав и свобод человека (извлечения) Лингенс (Lingens) против Австрии: Решение Европейского суда по правам человека от 8 июля 1986 г.

Барфод (Barfod) против Дании. Решение Европейского суда по правам человека от 22 февраля 1989 года.

Обершлик (Oberschlicк) против Австрии. Решение Европейского суда по правам человека от 23 мая 1991 г.

Йерсилд (Jersild) против Дании. Решение Европейского суда по правам человека от 23 сентября 1994 г.

Бергенс Тиденде (Bergens Tidende) и другие против Норвегии. Решение Европейского суда по правам человека от 2 мая 2000 года

Тома (Thoma) против Люксембурга. Решение Европейского суда по правам человека от 29 марта 2001 года.

Конституция Российской Федерации (извлечения)

Уголовный кодекс Российской Федерации (извлечения)

Гражданский кодекс РФ Российской Федерации (извлечения)

Кодекс Российской Федерации об административных правонарушениях (извлечения) Закон РФ "О средствах массовой информации" от 27 декабря 1991 года (извлечения)

Федеральный закон "Об основанных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации" от 12 июня 2002 года (извлечения)

Определение Конституционного Суда РФ от 27 сентября 1995 года «Об отказе в принятии к рассмотрению жалобы гражданина Козырева Андрея Владимировича».

Определение Конституционного Суда РФ от 4 декабря 2003 года №508-О «Об отказе в принятии к рассмотрению жалобы гражданина Шлафмана Владимира Аркадьевича»

Постановление Пленума Верховного Суда РФ от 24 февраля 2005 г. № 3 «О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц»

Информационное письмо Президиума Высшего Арбитражного Суда РФ от 23 сентября 1999 года № 46 «Обзор практики разрешения арбитражными судами споров, связанных с защитой деловой репутации»

Постановление Пленума Верховного Суда РФ от 20 декабря 1994 г. № 10 «Некоторые вопросы применения законодательства о компенсации морального вреда»

Определение Судебной коллегии по гражданским делам Верховного Суда РФ от 29 августа 1994 г. по иску к редакции газеты "Известия Удмуртской республики и "Удмуртская правда"

Определение Судебной коллегии по уголовным делам Верховного Суда РФ от 29 июня 1999 г. по обвинению Д. в клевете

Определение Судебной коллегии по гражданским делам Верховного Суда РФ от 10 февраля 2003 года по заявлению Е.М. Шустермана о признании недействующей ст. 53 Кодекса Волгоградской области об административной ответственности

Решение Дивногорского городского суда Красноярского края от 27 февраля 1998 года по иску А.А. Мартыненко к Дивногорскому ГОВД и редакции газеты «Огни Енисея».

Определение судебной коллегии по гражданским делам Красноярского краевого суда от 17 июля 2000 года по иску Я.И. Айзенберга к ООО «Сегодняшняя газета», В.С. Василенко и С.А. Беличенко

Решение Центрального районного суда г. Красноярска от 22 февраля 2000 года по иску Левицкого Г.А. к КРО ОПОД Честь и Родина», редакции газеты "Честь и Родина" и А. М. Буровскому

Решение Дивногорского городского суда Красноярского края от 9 февраля 2001 года по иску общеобразовательной школы № 4 к редакции дивногорской газеты "Огни Енисея" и В. Н. Виноградовой

Решение Центрального районного суда г. Красноярска от 3 июня 2002 года по иску А. к редакции газеты

Определение Судебной коллегии по гражданским делам Красноярского краевого суда от 24 июля 2002 года по иску А. к редакции газеты

Постановление Центрального районного суда г. Красноярска от 24 марта 2003 года по жалобе адвоката на постановление следователя о приостановлении предварительного следствия

Решение Центрального районного суда г. Красноярска от 2 марта 2004 года по иску К. к редакции газеты

Решение Железнодорожного районного суда от 29 марта 2004 года по иску А.А. Петрова к телекомпании «ТВК 6-канал», Д.В. Каверзину

Решение Свердловского районного суда г. Красноярска от 17 мая 2004 года по иску ГУВД Красноярского края и Ю.П. Астахова к ООО «Сегодняшняя газета»

Решение Кировского районного суда г. Красноярска от 1 июня 2004 года по иску А. В. Воронина к Е. В. Мещерякову

ЧЕСТЬ, ДОСТОИНСТВО, ДЕЛОВАЯ РЕПУТАЦИЯ И СПОСОБЫ ИХ ЗАЩИТЫ

Согласно ст.150 ГК РФ честь, достоинство и деловая репутация являются личными неимущественными благами гражданина. Неимущественные - означа​ет, что эти блага не имеют материального эквивалента, хотя ущерб, причиненный им, и может исчисляться в определенной сумме.

Честь - это общественная оценка личности, достоинство - самооценка чело​века. Исходя из общих начал гражданского законодательства, под деловой репута​цией следует понимать сложившееся мнение о лице как участнике делового, в том числе экономического, оборота.

Законодательство предусматривает несколько способов защиты от посяга​тельств на честь, достоинство или деловую репутацию.

1. Использование права на опровержение или ответ. Этот способ мало популя​рен, поскольку позволяет лишь оправдаться и не предусматривает денежной компенсации. Кроме того, вопрос о распространении отдается на усмотрение редакции СМИ, которая может под различными, вполне законными предло​гами, отказать в реализации права. И даже если опровержение (ответ) будет опубликовано, оно может сопровождаться негативными комментариями, кото​рые нанесут чести, достоинству и деловой репутации еще больший вред, чем первоначальный материал.

2. Предъявление иска о защите чести, достоинства, деловой репутации и компен​сации морального вреда. Наиболее популярный способ, позволяющий, во-пер​вых, привлечь на свою сторону правоохранительные органы, которые с момен​та предъявления иска будут понуждать ответчика являться в суд и доказывать свою правоту, а впоследствии - обеспечат исполнение вынесенного решения. Во-вторых, дающий возможность получить при желании "утешительный приз"

в форме денежной компенсации, размер которой может составить от 1 рубля до нескольких миллионов рублей.

Как следует из ст.152 ГК РФ, существует несколько обязательных условий для удовлетворения иска о защите чести, достоинства и деловой репутации:

· иск может быть заявлен только в отношении сведений, то есть утверждений о фактах;

· оспариваемые сведения должны относиться к конкретному гражданину либо четко и однозначно определяемой группе лиц;

· сведения, являющиеся предметом иска, должны не соответствовать действи​тельности;

· оспариваемые сведения должны являться порочащими.

3. Привлечение виновных к уголовной ответственности за клевету и оскорбление. Наименее популярный способ в силу сложности доказывания состава преступ​ления и моральной неготовности правоохранительных органов к рассмотрению подобных дел. В силу перечисленных причин случаи реального привлечения и журналистов и редакторов к уголовной ответственности единичны.

2

ЗАКОНОДАТЕЛЬСТВО О ЗАЩИТЕ ЧЕСТИ,

ДОСТОИНСТВА И ДЕЛОВОЙ РЕПУТАЦИИ

Защита чести, достоинства и деловой репутации является одним из институтов Российского гражданского права. Основу данного института составляет ст.21 Конс​титуции РФ, в силу которой "достоинство личности охраняется государством. Нич​то не может быть основанием для его умаления". Перечисляя действия, которые мо-

гут расцениваться как посягательство на достоинство личности (пытки, насилие и пр.) ст.21 Конституции указывает на недопустимость любого "другого унижающего человеческое достоинство обращения". Таким образом, перечень действий, которые могут расцениваться как посягательство на человеческое достоинство, является от​крытым. В частности, Конституционный суд РФ в Постановлении от 24.04.2003 г. N0 7-П в качестве посягательства на достоинство личности квалифицировал отказ государственных органов в защите прав потерпевшего от преступления. Ключевые для института защиты чести, достоинства и деловой репутации нор​мы закреплены в ст.150-152 ГК РФ, содержащих перечень нематериальных благ, указание на компенсацию морального вреда как способ их защиты, перечисляющих способы защиты чести, достоинства и деловой репутации. Ряд норм, касающихся защиты чести, достоинства и деловой репутации в слу​чаях посягательств со стороны СМИ закреплены в законе РФ "О средствах массо​вой информации". Помимо общих указаний о возможности компенсации мораль​ного вреда данный закон подробно регламентирует порядок реализации права на опровержение и права на ответ.

Особенности реализации права на опровержение и ответ в периоды проведе​ния избирательных кампаний закреплены в ст.56 ФЗ "Об основных гарантиях изби​рательных прав и права на участие в референдуме граждан Российской Федерации" от 12.06.2002 г. N0 67-ФЗ.

Отдельные вопросы защиты деловой репутации хозяйствующих субъектов ре​гулируются также Законом РСФСР "О конкуренции и ограничении монополисти​ческой деятельности на товарных рынках от 22.03.1991 г. N0 948-1, ст.10 которого предусматривает условия, при которых нанесение ущерба деловой репутации ква​лифицируется как недобросовестная конкуренция. Указанный закон также закреп​ляет компетенцию антимонопольных органов по пресечению недобросовестной конкуренции и привлечению к ответственности хозяйствующих субъектов, винов​ных в допущенных нарушениях.

Уголовная ответственность за клевету и оскорбление предусмотрена ст.129 и ст.130 УК РФ. Помимо этого ст.298 УК РФ устанавливает повышенную ответствен​ность за клевету в отношении судьи, присяжного заседателя или иного лица, участ​вующего в отправлении правосудия, в связи с рассмотрением дел или материалов в суде, а также в отношении прокурора, следователя, лица, производящего дознание, судебного пристава, судебного исполнителя в связи с производством предваритель​ного расследования либо исполнением приговора, решения суда или иного судеб​ного акта; а ст.319 УК РФ - за публичное оскорбление представителя власти при исполнении им своих обязанностей или в связи с их исполнением.

3

Ряд сложных вопросов применения законодательства о защите чести, до​стоинства и деловой репутации разъяснены в документах Верховного Суда РФ и Высшего арбитражного суда РФ. В частности, эти вопросы получили освеще​ние в Постановлении Пленума Верховного Суда РФ "Некоторые вопросы при​менения законодательства о компенсации морального вреда" от 20.12.1994 г., Постановлении Пленума Верховного Суда РФ "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г., Обзоре практики разрешения арбитражны​ми судами споров, связанных с защитой деловой репутации от 23.09.1999 г. Наконец, огромное значение для института защиты чести, достоинства и деловой репутации имеют нормы ст.10 Европейской Конвенции о защите прав человека и основных свобод, закрепляющие свободу самовыражения, и прак​тика их применения Европейским судом по правам человека. Согласно ст.1

Федерального закона от 30.03.1998 г. N0 54-ФЗ "О ратификации Конвенции о защите прав человека и основных свобод и Протоколов к ней" (вступил в дейс​твие 5.05.1998 г.), Российская Федерация признала юрисдикцию Европейского Суда по правам человека обязательной по вопросам толкования и применения Конвенции и Протоколов к ней в случаях предполагаемого нарушения Рос​сийской Федерацией положений этих договорных актов, когда предполагаемое нарушение имело место после их вступления в действие в отношении РФ. Исходя из этого, Верховный суд РФ в Постановлении пленума "О судеб​ной практике по делам о защите чести и достоинства граждан, а также дело​вой репутации граждан и юридических лиц" от 24.02.2005 г. указал, что "при разрешении споров о защите чести, достоинства и деловой репутации судам следует руководствоваться не только нормами Российского законодательства (ст.152 ГК РФ), но и в силу ст.1 Федерального закона от 30.03.1998 г. N0 54-ФЗ "О ратификации Конвенции о защите прав человека и основных свобод и Про​токолов к ней" учитывать правовую позицию Европейского Суда по правам человека, выраженную в его постановлениях и касающуюся вопросов толко​вания и применения данной Конвенции (прежде всего ст. 10), имея при этом в виду, что используемое Европейским Судом по правам человека в его поста​новлениях понятие диффамации тождественно понятию распространения не соответствующих действительности порочащих сведений, содержащемуся в ст.152 ГК РФ".

Вместе с тем, несмотря на обязательность Конвенции, случаи ее примене​ния российскими судебными органами встречаются крайне редко. В качестве примера можно привести определение Верховного суда РФ от 10.02.2003 г. по делу N0 16-ГО3-1. Рассматривая дело по заявлению Е.М. Шустермана о при​знании недействующей ст.53 Кодекса Волгоградской области об администра​тивной ответственности, устанавливающей штраф за публичное оскорбление лиц, замещающих государственные должности и муниципальные должности Волгоградской области, а также должности государственной и муниципаль​ной службы Волгоградской области, суд признал указанную норму не дейс​твующей и не подлежащей применению.

4

Мотивируя свое решение, Верховный суд указал, что "право на свободу мыс​ли и равенство всех перед законом определено ст.10 Европейской Конвенции о защите прав человека и основных свобод, ратифицированной РФ 5.05.1998 г. В данном случае, ст.53 Кодекса Волгоградской области об административ​ной ответственности допускает ограничение критики публичных лиц (государс​твенных и муниципальных служащих, депутатов), что снижает степень контроля общества за их деятельностью и противоречит целям и задачам ограничений, ус​тановленных ч.2 ст.10 Конвенции. Таким образом, неопределённость диспозиции оспариваемой нормы, противоречит ст.19 Конституции РФ и не соответствует критериям, при наличии которых установление ограничений свободы слова до​пускается ст.10 Конвенции о защите прав человека и основных свобод". Поскольку регулирование вопросов гражданского права в силу ст.76 Консти​туции РФ относится к исключительной компетенции Федерации, субъекты РФ не вправе регулировать вопросы защиты чести, достоинства и деловой репутации.

ПРЕДМЕТ ИСКА О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И ДЕЛОВОЙ РЕПУТАЦИИ

Решая вопрос о возможности защиты чести, достоинства или деловой репута​ции, необходимо, прежде всего, хорошо разобраться в структуре спорного текста. Гражданский иск может быть заявлен только в отношении сведений, то есть

утверждений о фактах. Мнения, оценки, суждения, вопросы, призывы и другие, не содержащие упоминаний о конкретных фактах, элементы сообщения предме​том иска являться не могут, поскольку не могут быть истинными или ложными. Как следствие, в судебном порядке может быть проверена только достоверность сведений. Мнения, оценки и т. п. оспаривать в суде бессмысленно и противоестес​твенно. Как, например, доказать или опровергнуть, что А. - "плохой музыкант", или, что у Д. - "обезьяньи повадки". Можно, конечно, принести справку о том, что "Д" обезьяной не является, но вряд ли суд посчитает ее допустимым доказа​тельством.

Более того, привлечение к гражданской ответственности за выражение мне​ний и иные высказывания, не содержащие фактов, вступает в противоречие со ст.10 Европейской Конвенции о защите прав человека и основных свобод и ст.29 Конституции РФ, закрепляющими свободу самовыражения и свободу слова, а также ст.47 закона РФ "О средствах массовой информации", предоставляющего каждому журналисту право "излагать свои личные суждения и оценки в сообще​ниях и материалах...".

Исходя из этого, Конституционный Суд РФ и Европейский Суд по правам человека неоднократно обращали внимание на необходимость разграничения сведений и иных высказываний. В частности в определении от 27.09.1995 г. "Об отказе в принятии к рассмотрению жалобы гражданина Козырева Андрея Влади​мировича" Конституционный Суд указал, что "при рассмотрении в судах общей юрисдикции дел о защите чести и достоинства подлежит установлению и оценке не только достоверность, но и характер распространенных сведений, исходя из

5

чего суд должен решать, наносит ли распространение сведений вред защищаемым Конституцией Российской Федерации ценностям, укладывается ли это в рамки политической дискуссии, как отграничить распространение недостоверной фак​тической информации от политических оценок и возможно ли их опровержение

по суду".

Аналогичная позиция высказана в Решении Европейского суда по правам человека от 8.07.1986 г. по делу Лингенс против Австрии. По обстоятельствам данного дела, австрийский журналист Лингенс был осужден судом г. Вена за диф​фамацию г-на Крайского, который в то время был федеральным канцлером. По​водом послужила статья в журнале "Профиль", где г-н Крайский был подвергнут резкой критике в связи с его снисходительным отношением к председателю Ли​беральной партии Австрии Фридриху Петеру, который во время второй мировой войны служил в бригаде СС. При этом в отношении Крайского употреблялись такие характеристики как "низкопробный оппортунист", "аморальный", "недо​стойный", которые и были расценены как диффамация. В своем решении Европейский суд признал перечисленные характеристи​ки оценочными, указав при этом, что "с точки зрения суда, следует проводить тщательное различие между фактами и оценочными суждениями. Существова​ние фактов может быть доказано, тогда как истинность оценочных суждений не всегда поддается доказыванию". Суд также посчитал, что "пределы допустимой критики в отношении политиков как таковых шире, чем в отношении частного лица. В отличие от последнего, первый должен проявлять большую степень тер​пимости к пристальному вниманию журналистов и всего общества к каждому его слову и действию".

Приведенная позиция поддержана Верховным судом РФ в Постановлении "О судебной практике по делам о защите чести и достоинства граждан, а также дело​вой репутации граждан и юридических лиц" от 24.02.2005 г., согласно которому

"при рассмотрении дел о защите чести, достоинства и деловой репутации судам следует различать имеющие место утверждения о фактах, соответствие действи​тельности которых можно проверить, и оценочные суждения, мнения, убежде​ния, которые не являются предметом судебной защиты в порядке ст.152 ГК РФ, поскольку, являясь выражением субъективного мнения и взглядов ответчика, не могут быть проверены на предмет соответствия их действительности". С точки зрения необходимости разграничения оценочных суждений и сооб​щений о фактах представляет интерес решение Центрального районного суда г. Красноярска от 16.02.2000 года по взаимным искам музыканта А., с одной сторо​ны, журналиста В. и другого музыканта Б., с другой стороны. Поводом для конфликта послужила книга А. "Мы играем джаз", которая была опубликована одним из красноярских издательств в 1997 году. В этой книге рассказывалось о развитии джазовой музыки в Красноярском крае и судьбонос​ной роли автора в этом процессе. Красноярский журналист В. обнаружил в книге оскорбительные высказывания в свой адрес и ряд недостоверных фактов. В част​ности, в книге В. был назван "партийным подлецом" и "скрытым антисемитом". Утверждалось также, что В. "безнаказанно принял участие в различных гонениях

6

и травлях джаз-клуба" и "по сей день этот дилетант от музыки продолжает свою разрушительную деятельность".

Возмущенный прочитанным, В. пишет статью "У лжи короткие ноги", в кото​рой излагает свое мнение и мнение своих коллег о надуманности всех титулов А. В статье книга А. характеризуется как "типичная справка профкома о работе, проделанной за отчетный период". В опровержение мнения об А. как блестящем музыканте приводится случай того, как, не пройдя прослушивание на одном из фестивалей, он "дал телеграммы уже сидевшим на чемоданах музыкантам - о том, что фестиваль отменяется". Кроме того, рассказывается, что А. не распла​тился с участниками последнего организованного им фестиваля, так как "его яко​бы "подвели спонсоры". Джазовый центр А. назван в статье "пустым местом". Статья В. публикуется в "Сегодняшней газете", которая, к слову сказать, ранее активно рекламировала книгу А.

В ответ А. дает газете интервью, публикуемое под заголовком "Я музыкант, а не врач", в котором, комментируя статью В., заявляет, что тот - "никакой такой не журналист, своей прямой работой не занимается". Кроме того, А. обвиняет В. в инициировании еще одной статьи, в которой "предостаточно хулы и оскорбле​ний" в его адрес. Вывод А. следующий: ".. .это - клиника, это - не лечится, это - шедевр околоджазовой серости".

Последней каплей в газетном споре стала статья "Исповедь прохиндея", на​писанная еще одним музыкантом, директором джазовых программ Новосибирс​кой филармонии, Б. и также опубликованная в "Сегодняшней газете". В статье А. назван "прохиндеем", "самозванцем" и "шарлатаном". По мнению Б., А. "никогда джазовым музыкантом не был, равно как с большой натяжкой его можно назвать музыкантом вообще". Про книгу "Мы играем джаз" Б. пишет, что она "насквозь пропитана враньем". А "сам автор изоврался до того, что уже не помнит, где и как его поминали, утверждая на каждом шагу, что "Джазовый центр А." существует не только в его воображении.".

По итогам рассмотрения дела, суд в удовлетворении взаимных исков отказал, мотивировав свое решение тем, что "частично утверждения авторов, высказанные в печати, подтвердились в судебном заседании". Так, например, пояснениями са​мого А., а также документами подтверждено, что А. не всегда в срок и полностью расплачивался с приглашенными им участниками организуемых им выступлений.

Показаниями свидетелей подтвердились также факты сообщения А. не соответс​твующей действительности информации.

В остальной же части взаимных претензий В. и Б. к А. и наоборот суд подде​ржал истцов, согласившись, что имели место их высказывания личного (профес​сионального либо дилетантского) мнения друг о друге. Несовпадение вкусов и мнений указанных выше лиц не свидетельствует ни о том, что В. и Б. правы, ни о том, что их высказывания не соответствуют дейс​твительности. Равно как и мнение А., высказанное им в книге "Мы играем джаз" и в интервью "Я музыкант, а не врач", ничего не говорит о личности и професси​онализме В. и Б. и их праве на высказывание своего личного мнения по поводу личности А. и его творчества.

7

В порядке ст.152 ГК РФ гражданин может требовать опровержения, во-пер​вых, только сведений, а не личных мнений, а во-вторых, лишь сведений, не соот​ветствующих действительности...

В данном же случае суд полагает установленным, что во всех оспариваемых публикациях отсутствуют сведения упомянутого выше характера.". Аналогичную позицию высказал Центральный районный суд г. Красноярска в решении от 22.02.2000 г. по иску главы одного из районов края Л. к редакции газеты "Честь и Родина". Обосновывая решение об отказе в удовлетворении ис​ковых требований, суд, в частности, указал: "Мнение автора статьи о том, что Л. мало интересуется положением дел в районе, не может быть отнесено к числу сведений, поскольку является субъективной оценкой автора и ничего не говорит о реальном наличии либо отсутствии интереса истца к положению дел в районе. Кроме того, величина интереса истца к положению дел в районе в принципе не может быть конкретно измерена, в связи с чем оспорить либо подтвердить это невозможно".

В решении от 17.05.2004 г. по иску А. к "Сегодняшней газете" Свердловский районный суд г. Красноярска указал, что описание поведения А. как "циничного" и "послужившего причиной возникшей неприязни со стороны общественности" является "субъективной и основанной на общеконституционных принципах сво​боды мысли и слова оценкой". А с учетом того, что использованные словесные обороты не носят оскорбительного характера, в удовлетворении иска А. о защите чести и достоинства было отказано.

Правило о разграничении мнений и оценочных суждений одинаково приме​нимо как к искам о защите чести, достоинства физических лиц, так и к искам о защите деловой репутации юридических лиц. Исходя из данной позиции, Советс​кий районный суд г. Красноярска отказал в удовлетворении иска муниципального унитарного предприятия "Красноярскпассажиртранс" к частным предпринимате​лям, владельцам маршрутных такси, в связи с публикацией в "Российской газете" "Принуждают платить дань". В обосновании такого решения суд, в частности, указал, что не могут быть признаны судом сведениями, не соответствующими действительности, фразы "почему директор департамента транспорта и связи и г. Красноярска господин П., директор "Красноярскпассажиртранс" господин З. решают, имеет ли право частный предприниматель перевозить пассажиров, по​чему распоряжаются, где и как гражданин должен использовать свой автобус? Куда смотрит налоговая инспекция - ведь происходит передача денег от одного коммерсанта, владельца автобуса, другому, МП "Красноярскпассажиртранс". К такому выводу суд пришел, "поскольку эти фразы не являются утверждающими, а носят характер рассуждения, призывают к разговору на поставленные вопросы". В деле по иску банка к газете "Экономика и жизнь - Сибирь" арбитражный

суд Красноярского края решением от 11.03.2004 г. признал оценочными следую​щие выражения:

· "... Конкурсов банк боится как огня... Ведь для того, чтобы они состоялись, необходим момент состязательности, к которой банк не привык...";

· "... Другая проблема, связанная с уже филиальным положением отделения

8

банка - отток финансовых средств из края.... Вот и получается: большие кре​диты нашим предприятиям выдает какое-нибудь районное отделение банка г. Москвы. Соответственно все налоги и проценты от кредита направляются туда же";

· "По мнению специалистов ЮСТУ МАП, такая позиция банка объективно ухудшает экономическую и социальную ситуацию в Красноярском крае".

К сожалению, многие из судей не считают необходимым разграничивать ут​верждения о фактах и оценочные суждения, считая достаточным основанием для удовлетворения только то обстоятельство, что спорное высказывание затрагивает истца.

Так, Железногорский городской суд Красноярского края удовлетворил иск Главы администрации города В., признав сведениями, не соответствующими действительности, следующие утверждения:

· "Непрофессионализм как основополагающий принцип существования Homo Soveticus уже практически не вызывает удивления";

· "... наш всенародно избранный мэр капризничает, явление малоприятное, но совершенно обыденное для персоны, занимающей ответственное кресло и сросшейся с ним в самых сокровенных частях...", "... у кормила власти пре​бывает человек, не желающий отдавать себе (и тем паче нам) отчета в со​вершаемых действиях" либо "... господину В. есть что скрывать, он боится разоблачений...";

· "В мэрии сидят случайные люди и ловко решают какие-то свои дела";

· "... безвременно и скоропостижно ушел с занимаемой должности видный об​щественный и административный деятель В.", "хозяин Тайнограда";

· "... скоропалительное перемещение бывшего главы городской администра​ции похоже на бегство. Даже в своем последнем шаге глава оказался верен своим принципам, дурно пахнущим монархией".

Представляется, что в свете вышеприведенных положений данное решение суда вряд ли можно считать обоснованным.

Помимо того, что спорное сообщение должно содержать сведения, то есть, утверждения о фактах, условием удовлетворения иска о защите чести, достоинс​тва и деловой репутации является несоответствие этих сведений действительнос​ти, а также их порочащий характер.

В Постановлении пленума "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г. Верховный Суд РФ разъяснил, что "не соответствующими дейс​твительности сведениями являются утверждения о фактах или событиях, кото​рые не имели места в реальности во время, к которому относятся оспариваемые сведения". При этом "не могут рассматриваться как не соответствующие дейс​твительности сведения, содержащиеся в судебных решениях и приговорах, пос​тановлениях органов предварительного следствия и других процессуальных или иных официальных документах, для обжалования и оспаривания которых пре​дусмотрен иной установленный законами судебный порядок (например, не могут быть опровергнуты в порядке ст.152 ГК РФ сведения, изложенные в приказе об

увольнении, поскольку такой приказ может быть оспорен только в порядке, пре​дусмотренном Трудовым кодексом Российской Федерации)". В силу ст.152 ГК РФ, обязанность доказывать соответствие действительности распространенных сведений лежит на ответчике. Истец обязан доказать лишь сам факт распространения сведений лицом, к которому предъявлен иск и порочащий характер этих сведений.

Исходя из этого, Железнодорожный районный суд г. Красноярска справед​ливо отказал в иске господина З. к редакции газеты "Красноярский комсомолец". Поводом для возникновения судебного спора послужила статья "Смерть с третьей попытки", где рассказывалось о том, как муж был сообщником убийства своей жены. Как выяснил суд, "события, описанные в статье, полностью совпадают с обстоятельствами преступления, изложенными в приговоре суда". В итоге мужу-убийце, предъявившему иск, в удовлетворении его требований было отказано. Однако встречаются примеры и прямо противоположных по смыслу решений. Так, Уярский районный суд Красноярского края удовлетворил иск участкового ин​спектора К. к редакции газеты "Вперед" в связи с публикацией статьи "Момент истины". В статье при указании на негативные стороны работы участковых упо​миналось, что трое из них, в том числе господин К., были наказаны за нарушение дисциплины и плохие показатели в работе. Несмотря на то, что факты наложения двух дисциплинарных взысканий на К. в суде были документально подтвержде​ны, суд иск удовлетворил. По мнению суда, "к перечню взысканий на К. следует отнестись критически, поскольку, согласно комментарию заместителя начальника РОВД следует, что одно взыскание было наложено за опоздание с обеда во время дежурства на посту ГАИ; другое - за ЧП, допущенное подчиненным". На практике нередки случаи, когда на момент распространения считались ус​тановленными одни факты, а на момент предъявления иска - другие. Например, на момент распространения сведений гражданин был признан виновным в совер​шении преступления, а впоследствии приговор был отменен. Представляется, что в подобных случаях вопрос о том, имели место в реальности определенные факты на момент распространения сведений, должен сводиться к оценке доказательств, которые на тот момент существовали. Соответственно, если на момент распро​странения сведения подтверждались достаточными доказательствами, но впос​ледствии они были опровергнуты, вина нарушителя отсутствует. Следует, однако, учитывать, что в силу прямого указания закона, невиновность в данном случае может рассматриваться только как обстоятельство, смягчающее ответственность, но не как обстоятельство ее исключающее. В силу ст.1100 ГК РФ в случаях, ког​да вред причинен распространением сведений, порочащих честь, достоинство и деловую репутацию, компенсация осуществляется независимо от вины причини-теля.

При рассмотрении дел о защите чести, достоинства и деловой репутации за​частую возникает необходимость филологического или лингвистического анализа спорного текста. Претензии истцов могут касаться не столько текста сообщения, сколько его возможного восприятия аудиторией. В таких случаях суду следует тщательно выяснять, насколько обоснованно именно такое прочтение истцами

10

спорного материала. Например, из утверждения о том, что организаторы прива​тизации ограбили народ, отнюдь не следует, что они совершили преступление, предусмотренное ст.161 УК РФ (грабеж).

Пример взвешенного подхода к данному вопросу продемонстрировал Сверд​ловский районный суд г. Красноярска, который в деле господина К. против редак-

ции "Сегодняшней газеты" в связи с публикацией "ПЖРЭТ, Ершов и другие" про​извел сверку текста материала с претензиями, изложенными в исковом заявлении. Свой отказ в удовлетворении иска суд мотивировал следующим образом: "Доводы ответчиков о том, что в статье нет обвинения в адрес истцов в стяжательстве, под​логе, подкупе должностных лиц ПЖРЭТ-3, в использовании ими служебного по​ложения в корыстных целях, в насилии над дочерью, нашли свое подтверждение, так как из исследованной в судебном заседании статьи "ПЖРЭТ, Ершов и другие" не усматривается тех обстоятельств, на которые ссылаются истцы в обоснование своих исковых требований о защите чести, достоинства и деловой репутации. В судебном заседании истцы не смогли указать суду: какими сведениями, изложен​ными в статье, их обвиняет автор в насилии над дочерью, сведении ее в могилу, в стяжательстве, в подлоге и т. д., чем была опорочена их деловая репутация и в чем это выразилось, как это отразилось на их работе. Поэтому заявления истцов о том, что вся статья от начала до конца является лживым вымыслом автора статьи, не могут служить основанием для удовлетворения иска...". При рассмотрении данной категории дел отдельно следует решать вопрос о том, являются ли сведения, не соответствующие действительности, еще и по​рочащими. В Постановлении пленума "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г. Верховный Суд РФ разъяснил, что "порочащими, в част​ности, являются сведения, содержащие утверждения о нарушении гражданином или юридическим лицом действующего законодательства, совершении нечестно​го поступка, неправильном, неэтичном поведении в личной, общественной или политической жизни, недобросовестности при осуществлении производственно-хозяйственной и предпринимательской деятельности, нарушении деловой этики или обычаев делового оборота, которые умаляют честь и достоинство гражданина или деловую репутацию гражданина либо юридического лица". Иные сведения, не содержащие упоминаний о нарушении правовых или мо​ральных норм, не могут расцениваться в качестве порочащих; их распростране​ние гражданско-правовой ответственности не влечет.

Так, Верховный суд РФ в определении от 27.12.2002 г. по делу N0 31-ГО-23 не признал порочащими сведения о получении З. социального жилья сверх нормы. Советский районный суд г. Красноярска в уже упоминавшемся деле по иску Муниципального унитарного предприятия "Красноярскпассажиртранс", обосно​вывая необходимость отказа в иске, пояснил следующее: "Указание в статье на неправильное название истца (вместо МУП "КПТ" - МП "КПТ") не является по​рочащим, поскольку данное изменение названия допускается как самим истцом, так и другими органами, что видно из контракта о приеме на работу директо​ра З., письма директора департамента и связи. Кроме того, суд отмечает узкую

11

специфическую правовую разницу между "муниципальным" и "муниципальным унитарным" предприятием, сущность которой понятна лишь специалистам, а не водителям маршрутных такси, подписавших письмо".

Напротив, Октябрьский районный суд г. Красноярска при рассмотрении дела

по иску В. к редакции газеты "КОМОК" признал порочащими сведения о том, что

В. является безработным.

НАДЛЕЖАЩИЙ ОТВЕТЧИК

По смыслу ст.152 ГК РФ ответчиком по иску о защите чести, достоинства или деловой репутации должен выступать распространитель спорной информации. Пленум Верховного Суда РФ в Постановлении "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юри​дических лиц" от 24.02.2005 г. указал, что "надлежащими ответчиками по искам о защите чести, достоинства и деловой репутации являются авторы не соответству​ющих действительности порочащих сведений, а также лица, распространившие эти сведения.

Если оспариваемые сведения были распространены в средствах массовой ин​формации, то надлежащими ответчиками являются автор и редакция соответству​ющего средства массовой информации. Если эти сведения были распространены в средстве массовой информации с указанием лица, являющегося их источником, то это лицо также является надлежащим ответчиком. При опубликовании или ином распространении не соответствующих действительности порочащих сведе​ний без обозначения имени автора (например, в редакционной статье) надлежа​щим ответчиком по делу является редакция соответствующего средства массовой информации, то есть организация, физическое лицо или группа физических лиц, осуществляющие производство и выпуск данного средства массовой информации (ч.9 ст.2 Закона РФ "О средствах массовой информации"). В случае, если редак​ция средства массовой информации не является юридическим лицом, к участию в деле в качестве ответчика может быть привлечен учредитель данного средства массовой информации.

Если истец предъявляет требования к одному из надлежащих ответчиков, ко​торыми совместно были распространены не соответствующие действительности порочащие сведения, суд вправе привлечь к участию в деле соответчика лишь при невозможности рассмотрения дела без его участия (ст.40 ГПК РФ). В случае, когда сведения были распространены работником в связи с осу​ществлением профессиональной деятельности от имени организации, в которой он работает (например, в служебной характеристике), надлежащим ответчиком в соответствии со ст.1068 ГК РФ является юридическое лицо, работником которого распространены такие сведения. Учитывая, что рассмотрение данного дела может повлиять на права и обязанности работника, он может вступить в дело в качестве третьего лица, не заявляющего самостоятельных требований относительно пред​мета спора на стороне ответчика, либо может быть привлечен к участию в деле по инициативе суда или по ходатайству лиц, участвующих в деле (ст.43 ГПК РФ)".

12

Представляется, что ответчиком по иску наряду с автором могут выступать должностные лица, принявшие окончательное решение об обнародовании соот​ветствующего материала (например, редактор средства массовой информации). На практике нередки случаи, когда ни автора, ни распространителя устано​вить не представляется возможным. Например, случаи распространения сведений в сети Интернет или в незаконной предвыборной агитации. Для этих случаев Вер​ховный суд в Постановлении пленума "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г. разъяснил, что "судебная защита чести, достоинства и дело​вой репутации лица, в отношении которого распространены не соответствующие действительности порочащие сведения, не исключается также в случае, когда невозможно установить лицо, распространившее такие сведения (например, при направлении анонимных писем в адрес граждан и организаций либо распростра​нении сведений в сети Интернет лицом, которое невозможно идентифицировать). В соответствии с п.6 ст.152 ГК РФ суд в указанном случае вправе по заявлению заинтересованного лица признать распространенные в отношении него сведения не соответствующими действительности порочащими сведениями. Такое заявле​ние рассматривается в порядке особого производства (подраздел IV ГПК РФ)". Представляется, что в данном случае обязанность доказывания несоответствия

оспариваемых сведений действительности должна быть возложена на заявителя. В ряде случаев непосредственные распространители порочащих сведений освобождаются от ответственности в силу прямого указания закона. Согласно ст.57 Закона РФ "О средствах массовой информации" редакция, главный редак​тор, журналист не несут ответственности за распространение сведений, не со​ответствующих действительности и порочащих честь и достоинство граждан и организаций:

1) если эти сведения присутствуют в обязательных сообщениях;
2) если они получены от информационных агентств;
3) если они содержатся в ответе на запрос информации либо в материалах пресс-служб государственных органов, организаций, учреждений, предприятий, ор​ганов общественных объединений;
4) если они являются дословным воспроизведением фрагментов выступлений на​родных депутатов на съездах и сессиях Советов народных депутатов, делегатов съездов, конференций, пленумов общественных объединений, а также офици​альных выступлений должностных лиц государственных органов, организаций
и общественных объединений;

5) если они содержатся в авторских произведениях, идущих в эфир без предва​рительной записи, либо в текстах, не подлежащих редактированию в соответс​твии с указанным Законом;
6) если они являются дословным воспроизведением сообщений и материалов или их фрагментов, распространенных другим средством массовой информации, которое может быть установлено и привлечено к ответственности за данное нарушение законодательства Российской Федерации о средствах массовой ин​формации.
13

Как указывается в Постановлении Пленума Верховного Суда РФ «О судеб​ной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц» от 24.02.2005 г., «содержащийся в ст.57 Закона РФ "О средствах массовой информации" перечень случаев освобождения от ответственности за распространение недостоверных порочащих сведений яв​ляется исчерпывающим и не подлежит расширительному толкованию. Например, не может служить основанием для освобождения от ответственности ссылка пред​ставителей средств массовой информации на то обстоятельство, что публикация представляет собой рекламный материал. В силу ст.36 Закона РФ "О средствах массовой информации" распространение рекламы в средствах массовой информа​ции осуществляется в порядке, установленном законодательством РФ о рекламе. Согласно п.1 ст.1 Федерального закона от 18.07.1995 г. N0 108-ФЗ "О рекламе" од​ной из его целей является предотвращение и пресечение ненадлежащей рекламы, способной причинить вред чести, достоинству или деловой репутации граждан. Исходя из этого, если в рекламном материале содержатся не соответствующие действительности порочащие сведения, то к ответственности на основании ст.152 ГК РФ могут быть привлечены также граждане и организации, представившие данные сведения, если они не докажут, что эти сведения соответствуют дейс​твительности. На редакцию средства массовой информации при удовлетворении иска может быть возложена обязанность сообщить о решении суда и в случае, если имеются основания, исключающие ее ответственность. При применении ст.57 Закона РФ "О средствах массовой информации" судам следует учитывать происшедшие с момента принятия Закона изменения в зако​нодательстве РФ. Исходя из этого п.3 ч.2 указанной статьи необходимо понимать как относящийся к сведениям, содержащимся в ответе на запрос информации

либо в материалах пресс-служб не только государственных органов, но и органов местного самоуправления. Аналогичным образом п.4 ч.2 данной статьи касается дословного воспроизведения фрагментов выступлений членов выборных органов государственной власти и местного самоуправления».

На практике возникает вопрос о распределении ответственности в случаях, когда журналист только излагает чьи-то взгляды, высказанные в публичных вы​ступлениях, документах и т. д. Ряд таких случаев подпадает под ст.57 настоящего закона, перечисляющую случаи освобождения от ответственности. В остальных случаях ответственность может нести как непосредственный источник информа​ции, так и редакция СМИ или журналист. Как следствие, нередки случаи, когда пострадавшие пытаются привлечь к ответственности именно журналиста и ре​дакцию.

Представляется необходимым различать ситуацию, когда средство массовой информации излагает сведения от своего имени, и ситуацию, когда оно лишь ин​формирует о чьей-либо позиции. В первом случае ответственность, безусловно, должна возлагаться на редакцию средства массовой информации и журналиста; во втором - на первоисточник, так как именно он распространяет не соответству​ющие действительности сведения, а редакция лишь информирует о высказанной позиции.

14

С этой точки зрения принципиальное значение имеет целый ряд решений Ев​ропейского суда по правам человека. В частности, в решении по делу Обершлик против Австрии от 23.05.1991 г. Европейский суд рассмотрел вопрос о допусти​мости публикации в прессе заявлений в правоохранительные органы. Речь шла о публикации заявления главного редактора журнала "Форум" Обершлика в ор​ганы прокуратуры, в котором он просил привлечь Генерального секретаря Либе​ральной партии Вальтера Гребхера-Майера к уголовной ответственности за под​стрекательство к национальной розни. Поводом послужили сделанные публично предложения Гребхера-Майера увеличить на 50 % семейные пособия женщинам, имеющим австрийское гражданство, и, наоборот, уменьшить наполовину такое пособие женщинам-иммигранткам. За публикацию своего заявления в прокурату​ру в журнале "Форум" Обершлик был осужден и приговорен к штрафу. В данном деле Европейский суд усмотрел нарушение ст. 10 Европейской Конвенции. Свое решение он мотивировал тем, что в заявлении "Обершлик пра​вильно изложил факты, за которыми последовало оценочное суждение по их по​воду. Австрийские суды, однако, сочли, что он должен доказать истинность своих утверждений. В отношении оценочных суждений данное требование не может быть выполнено и уже само по себе является нарушением свободы мнений. Что касается формы публикации, то Суд принимает оценку, данную австрийскими судами. Суд отмечает, что ими не было установлено, что "форма представления статьи" вводила в заблуждение в том смысле, что в результате ее опубликова​ния у значительного числа читателей сложилось представление, что против г-на Грабхер-Майера уже начато уголовное преследование или даже что он уже был осужден. Однако, по мнению Суда, ввиду важности обсуждаемой проблемы. нельзя сказать, что, выбрав данную конкретную форму, г-н Обершлик преступил пределы свободы слова" 1.

В целом ряде решений Европейский суд признал, что журналист не должен нести ответственность за содержание информации, распространенной третьими лицами.

Так, 24.09.1994 г. "Суд вынес решение, найдя нарушение ст.10 в деле Жерси (Йерсилд) против Дании, по которому журналист был осужден национальными

судами за то, что взял интервью у группы молодых людей, по ходу которого те допустили замечания расистского характера. Объективно цель репортажа, по мне​нию Суда, не состояла в пропаганде расистских идей и мнений: "Методы объективного и сбалансированного репортажа могут значительно меняться в зависимости от самых разных обстоятельств, в том числе и от того, ка​кое средство информации используется. Ни настоящему Суду, ни национальным судам не пристало подменять в подобном вопросе своими взглядами точку зрения прессы на то, какая техника репортажа должна использоваться журналистами". Суд счел, что "наказание журналиста за оказание помощи в распространении заявлений, сделанных в интервью другим человеком, может серьезно помешать прессе вносить свой вклад в обсуждение вопросов, представляющих обществен-1 См. подробнее: Европейский суд по правам человека. Избранные решения. Т.1 М.: Издательство НОРМА, 2000. с. 684-697

15

ный интерес, и не должно быть предметом рассмотрения, если только к тому не будет особенно веских оснований" 1.

Сходное решение было вынесено Европейским судом в деле Бергенс Тиден-де (Bergens Tidende) и другие против Норвегии от 2.05.2000 г. По обстоятельс​твам дела норвежская газета "Бергенс Тиденде" опубликовала серию статей о деятельности доктора Р., имевшего частную клинику, специализирующуюся на пластических операциях. Статьи детально описывали ощущения женщин после неудачно проведенных операций, а также рассказывали об отсутствии ухода и послеоперационной терапии. Некоторые статьи призывали женщин обратиться с жалобами в органы здравоохранения и возбудить судебные дела против врача. По мнению Европейского суда, "статьи, ставшие предметом спора и рас​сказывающие о личном опыте нескольких женщин, перенесших пластические операции, затрагивают важный аспект здравоохранения и поднимают вопрос, представляющий собой серьезный общественный интерес.. Действительно... женщины в своих откликах использовали яркие и резкие выражения, и именно эти выражения были использованы в газетных статьях. Однако эти выражения отражали индивидуальное, вполне понятное восприятие женщинами внешнего вида собственной груди после неудачной пластической операции, что подтверждалось фотографиями, сопровождавшими статьи... Как и в деле Йерсилд (Жерси) против Дании, Суд также отметил, что "но​востные материалы, основанные на интервью, составляют одно из важнейших средств, с помощью которых пресса может осуществлять свою жизненно важ​ную функцию "сторожевого пса общества". И в задачи Суда не входит, равно как и в задачи внутригосударственных судов, навязывать свою точку зрения относительно методов изложения событий, которыми должны пользоваться". В итоге Европейский Суд признал, что возложение на редакцию и авторов спорных статей обязанности выплатить доктору Р. денежную компенсацию яв​ляется нарушением ст.10 Европейской Конвенции.

В решении по делу Коломбани против Франции от 25.06.2002 г. Европей​ский суд признал, что привлечение журналистов к ответственности за публи​кацию официального отчета также должно расцениваться как нарушение ст. 10 Европейской Конвенции. По обстоятельствам дела французская газета "Le Monde" осветила в статье отчет, подготовленный Геополитической обсерва​торией наркотиков (l'Observatoire geopolitique des drogues - "OGD") по пору​чению европейской комиссии. Как следовало из отчета, государство Марокко следует считать "серьезным претендентом на роль ведущего мирового экспор​тера гашиша". В связи с данной публикацией автор и редактор газеты были привлечены к уголовной ответственности за оскорбление главы иностранного государства.

Суд посчитал, "что в данном деле отчет "OGD" не был оспорен в том, что касается его содержания, и поэтому может законно рассматриваться как внуша​ющий доверие в том, что касается спорных утверждений. Когда он способствует 1 Решения европейского суда по правам человека по применению ст.10 Европейской конвенции по

правам человека. М.: Права человека, 1998. С.51. 16

общественному обсуждению вопросов, вызывающих законную озабоченность, пресса может, в принципе, опираться на официальные доклады, не предприни​мая независимых расследований. В противном случае, печать не будет в состо​янии выполнять необходимую роль "сторожевого пса". В деле Тома против Люксембурга от 29 марта 2001 года Европейский суд признал нарушением Европейской конвенции возложение на журналиста ответс​твенности за воспроизведение сообщения, распространенного другим средством массовой информации. По обстоятельствам данного дела, Тома распространил в ра​диопрограмме сообщение о фактах мошенничества в лесозаготовительном секторе. Указанное сообщение основывалось на статье, опубликованной в газете Tageblatt. По искам нескольких служащих Комиссии по лесам Тома был привлечен к граждан​ской ответственности.

Рассмотрев дело, Суд повторил прежний вывод о том, что привлечение журна​листа к ответственности за содействие в распространении утверждений иного лица создает серьезные препятствия для внесения прессой своего вклада в обсуждение проблем, представляющих общественный интерес. При этом Суд указал, что тре​бование к журналистам - недвусмысленно и однозначно дистанцироваться от со​держания используемой цитаты, как условие освобождения их от ответственности - не совместимо с общепризнанной ролью прессы в предоставлении информации о текущих событиях, мнениях и идеях.

В качестве примера использования указанного принципа в практике нацио​нальных судов можно привести дело по иску одной из школ г. Дивногорска к редак​ции газеты "Огни Енисея" в связи с публикацией материала "В достаточной ли сте​пени заботится городская власть о школах?". Указанный материал был подготовлен в жанре опроса, где прохожие высказывались о проблемах образования в городе. При этом одна из опрошенных негативно отозвалась о деятельности школы, заявив буквально следующее: "И что за бардак в школе, где учится моя дочь?! Что это за школа, если там педагог может обозвать нецензурными словами свою ученицу? В этом педагогическом коллективе сложилась нездоровая обстановка - отсюда и не​рвозность учителей, разные требования, предъявляемые к детям, под которые очень сложно подстроиться".

Рассмотрев данное дело, суд в удовлетворении иска отказал, мотивировав свое решение тем, что "имел место опрос корреспондентом и публикация общественно​го мнения, а не выводы корреспондента газеты о работе педколлектива школы". Вместе с тем, в деле "Радио-Франс" против Франции Европейский суд сфор​мулировал правило, согласно которому при воспроизведении сведений, распро​страненных в другом СМИ, необходимо избегать необоснованных преувеличений. В целом ряде новостийных сюжетов радиостанции со ссылкой на публикацию в журнале "Пуа" утверждалось, что заместитель префекта города Питивьер руково​дил депортацией тысяч евреев. Впоследствии редакционный директор и журналист были признаны виновными в диффамации, их обязали уплатить штраф, а радиостан​цию - распространить опровержение. Рассматривая данное дело, Европейский суд признал, что обжалуемые сообщения являются преимущественно выдержками из серьезного еженедельного журнала с надлежащим указанием на источник. Однако,

17

некоторые из утверждений не были опубликованы в журнале, а ряд фактов излагался в сводках новостей намного увереннее и категоричнее, чем в журнальной статье. В связи с этим Суд единогласно признал отсутствие нарушения ст.10 Европейской Конвенции при привлечении журналистов к ответственности1. Аналогичную позицию высказал в определении от 29.08.1994 г. и Верховный суд РФ, указав, что, "возлагая на газету "Известия Удмуртской Республики" от​ветственность за распространение порочащих, не соответствующих действитель​ности сведений, суд исходил из того, что статья Т. из газеты "Удмуртская правда" не дословно воспроизведена, а изложена в статье под другим названием, со своим комментарием, в котором также содержались сведения, не соответствующие дейс​твительности, порочащие честь и достоинство истца". НАДЛЕЖАЩИЙ ИСТЕЦ

Для удовлетворения иска необходимо также доказать, что спорные сведения относятся к конкретному гражданину (группе лиц). При этом не обязательно, что​бы лицо было названо по имени и фамилии. Достаточно того, чтобы из содержа​ния сообщения лицо можно было безошибочно идентифицировать по имеющим​ся признакам.

С точки зрения использования указанного критерия, показательным является дело по иску братьев М. к редакции газеты "Огни Енисея" в связи с публикацией в этой газете статьи "Братья-убийцы в розыске". В статье речь шла о том, что по подозрению в убийстве участкового инспектора разыскивались братья М. Впоследствии эти подозрения не подтвердились, а братья обратились в суд. Однако, по итогам рассмотрения Дивногорский городской суд в иске отказал, мо​тивировав свое решение тем, что в статье "граждане, подозреваемые в убийстве, обозначены буквой "М", в отношении их указано лишь, что они являются братья​ми. Такие сведения, считает суд, не позволяют читателям газеты сделать вывод о том, что эти сведения относятся конкретно к братьям М.". Аналогичное решение вынес Железнодорожный суд г. Красноярска в деле по иску господина А. к редакции газеты "Красноярский рабочий" в связи с публика​цией статьи "Вымогатель взят с поличным". Хотя в статье речь шла о руководителе конкретного предприятия, обвинявшемся в коммерческом подкупе, суд в удовлет​ворении иска отказал, обосновав решение таким образом: "Как видно, в данной заметке ни одна фамилия не указана. По этой причине суд не может принять доводы истца о том, что по этой заметке все жители города Б. сразу узнали его, поскольку он работает на руководящей должности давно. В материалах дела имеется выписка из решения суда от 10.03.1998 г., из которого видно, что истец был уволен 26.02.1996 г. из АО и был восстановлен только решением суда: как пояснил сам истец, он всегда находился на работе, так как не считал себя уволенным, но, тем не менее, за этот период сменилось три руководителя. Указанные обстоятельства также опровергают доводы истца, поскольку непонятно, о каком руководителе идет речь". 1 См. подробнее: Европейский суд по правам человека: решение по делу "Радио-Франс" против Фран​ции // Законодательство и практика средств массовой информации. 2004, N06 (42), с.33.

18

В судебной практике имеются, однако, примеры прямо противоположного подхода к вопросу об идентификации истца. Так, Центральным судом г. Красно​ярска был удовлетворен иск господина К. в связи с публикацией статьи "Отелло из ЖПЭТА". В статье описывалось убийство девушки, произошедшее на бытовой почве. При этом не указывалось ни конкретного населенного пункта, ни конк​ретных фамилий. Тем не менее, суд удовлетворил иск отца убитой девушки, мо​тивировав свое решение следующим образом: "исследовав материалы дела, суд приходит к выводу, что в приговоре Свердловского райсуда г. Красноярска от 6.06.1998 г. и в статье Щ. от 5.02.1998 г. речь идет об одних и тех же людях К. и В. Но статья противоречит данному приговору, а также характеристикам погибшей со стороны соседей и знакомых и порочит честь и достоинство К.". Вместе с тем, для удовлетворения иска недостаточно одной только иденти​фикации заявителя. Помимо этого, суд должен установить связь между истцом и оспариваемыми сведениями. Зачастую, именно на невозможность такой связи ссылаются ответчики по искам в обоснование своей невиновности. Представля​ется, что в подобных случаях решающее значение должен иметь комплексный анализ текста спорного сообщения.

Изложенная позиция высказана в определении Верховного суда РФ от 13.04.1994 г. по делу адвоката М. Отменяя решение суда первой инстанции об отказе в удовлетворении иска о защите чести и достоинства, вынесенное на том основании, что в статье не указано, что конкретно адвокатом М. была предпри​няты попытка незаконной передачи обвиняемому письменной информации, Вер​ховный суд указал на необходимость комплексного анализа содержания статьи. В частности, в статье упоминалось о нарушении законодательства "защитником Шутова", в то время как из содержания статьи усматривается, что защитником Шутова является именно М.

Из изложенного вытекает, что суд должен отказать в иске о защите чести, достоинства и деловой репутации в случаях, когда сведения однозначно не от​носятся к данному конкретному истцу. Например, из утверждения о том, что на предприятии или в городе воруют, совершенно не следует, что эти сведения поро​чат его руководителя.

Решение, соответствующее этой позиции, было принято Центральным район​ным судом г. Красноярска в описанном выше деле по иску главы района Л. В сво​ем решении суд, в частности, указал: "подавляющее большинство цитат, на кото​рые ссылается истец в обоснование своих исковых требований, не имеют к нему прямого отношения, и установленная истцом связь между этими выдержками из статьи и его личностью есть результат собственных умозаключений истца. Так, в статье говорится о действиях "некой дамы", её сыновей и других лиц, а не о действиях либо бездействии истца.

Правонарушения, совершаемые указанными лицами, есть компетенция пра​воохранительных органов, а не самого Л., никакой связи между деятельностью этих лиц и поведением истца в статье не декларируется.

Реализация некоторых видов конфискованной продукции прямо предусмот​рена действующим законодательством РФ и факт такой реализации на территории

19

района никак не может свидетельствовать о каких-либо незаконных либо амо​ральных действиях истца".

Статистика показывает, что в качестве заявителей по искам о защите чести, достоинства и деловой репутации очень часто выступают политические деятели. При рассмотрении заявленных ими исков следует учитывать практику Европей​ского суда по правам человека. В частности, в решении по делу Лингенс против Австрии от 8.07.1986 г. Европейский суд указал, что "пределы допустимой крити​ки в отношении политиков как таковых шире, чем в отношении частного лица. В

отличие от последнего, первый должен проявлять большую степень терпимости к пристальному вниманию журналистов и всего общества к каждому его слову и действию".

В несколько более мягкой форме этот же принцип сформулировал и Вер​ховный Суд РФ. В Постановлении пленума "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г. он разъяснил: "судам следует иметь в виду, что в соответствии со ст. 3 и 4 Декларации о свободе политической дискуссии в СМИ, принятой 12.02.2004 г. на 872-м заседании Комитета Министров Со​вета Европы, политические деятели, стремящиеся заручиться общественным мнением, тем самым соглашаются стать объектом общественной политичес​кой дискуссии и критики в СМИ. Государственные должностные лица могут быть подвергнуты критике в СМИ в отношении того, как они исполняют свои обязанности, поскольку это необходимо для обеспечения гласного и ответс​твенного исполнения ими своих полномочий".

На практике, как правило, суды исходят из прямо противоположной по​зиции, в соответствии с которой, чем выше занимаемая истцом должность, тем на большую компенсацию он вправе претендовать. Встречаются, однако, и случаи применения законодательства в духе Европейской конвенции. Напри​мер, Свердловский районный суд г. Красноярска в решении от 17.05.2004 г., отказывая в удовлетворении иска начальника ГУВД Красноярского края А. к «Сегодняшней газете», указал, что "с учетом норм международного законо​дательства (практика Европейского суда по правам человека 1986 года) обще​допустимые критерии публичной оценки действий политика, должностного лица шире, чем для частного лица. Начальник ГУВД края занимает особое по​ложение в иерархической структуре правоохранительных органов, что пред​полагает большую степень общественной ответственности и, следовательно, открытости для критики".

В то же время, представители судебной власти, к которым, по мнению Европейского суда, относятся чиновники прокуратуры и полиции, пользуются повышенной защитой от посягательств на их доброе имя. Данная позиция от​ражена в решениях Европейского суда Барфод против Дании от 22.02.1989 г. и Педерсен и Бадсгард против Дании от 6.05.2003 г.

Так, в деле Барфод против Дании суд не усмотрел нарушения ст.10 Евро​пейской Конвенции. По обстоятельствам дела Барфолд опубликовал статью в журнале "ОгешапсС Башк", где обвинил двух судебных заседателей, рассмат-

20

ривавших его дело в Высоком Суде Гренландии, в том, что "они отдали свои голоса в пользу местного правительства, потому что работали на него, а не голосовали как независимые и беспристрастные судьи". Публикация данной статьи была расценена правоохранительными органами Норвегии как диффа​мация, вследствие чего Барфолд был привлечен к уголовной ответственности. По мнению Европейского суда, осуждение Барфолда не противоречит ст.10 Европейской Конвенции, поскольку высказанные в его статье обвинения не были подкреплены доказательствами. "Заявитель положил в основу своего обвинения в адрес двух судебных заседателей простой факт, что они были служащими местно​го правительства, являвшегося ответчиком по делу о налогообложении 1981 года. Хотя этот факт может вызвать различные мнения о правильности формирования состава суда, но он не был, конечно, доказательством пристрастности, и вряд ли заявитель не знал об этом".

В решении по делу Педерсен и Бадсгард против Дании Суд пришел к выводу,

что привлечение журналистов к уголовной ответственности за высказанное ими обвинение полицейских чиновников в фальсификации уголовного дела не нару​шило ни ст.6, ни ст.10 Европейской Конвенции. По мнению Суда, "государствен​ные обвинители и высшие полицейские чиновники являются государственными служащими, задача которых состоит в способствовании надлежащему отправле​нию правосудия. В этом отношении они являются частью судебного аппарата в широком смысле этого понятия. В интересах общества, чтобы они, как и судебные должностные лица, пользовались общественным доверием. Таким образом, мо​жет сложиться ситуация, когда государство обязано защитить их от необоснован​ных обвинений".

При рассмотрении дела Суд пришел к выводу, что проведенное журналист​ское расследование не было достаточным для предъявления столь тяжких обви​нений.

Как разъяснил Пленум Верховного Суда РФ в Постановлении "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репу​тации граждан и юридических лиц" от 24.02.2005 г., при распространении поро​чащих сведений в отношении несовершеннолетних или недееспособных "иски о защите их чести и достоинства в соответствии с п.1 и 3 ст.52 ГПК РФ могут предъявить их законные представители".

Ст.152 ГК РФ также предусматривает, что "по требованию заинтересован​ных лиц допускается защита чести и достоинства гражданина и после его смер​ти". В качестве заинтересованных лиц вправе выступать, например, родственники умершего. При этом следует иметь в виду, что по смыслу ст.152 ГК РФ, с требо​ванием о компенсации вправе обращаться только "гражданин, в отношении кото​рого распространены сведения, порочащие его честь, достоинство или деловую репутацию". Именно он несет нравственные или физические страдания, которые возмещаются (компенсируются) нарушителями. Как следствие, и взыскание ком​пенсации морального вреда невозможно помимо волеизъявления пострадавшего. Данная позиция достаточно четко выражена в одном из Обзоров практики Верховного Суда РФ от 28.06.2000 г. На вопрос, переходит ли право требовать

21

компенсации морального вреда в случае смерти истца, которому непосредственно причинен моральный вред, к наследникам, дан ответ, что право требовать взыска​ния морального вреда связано с личностью потерпевшего, носит личный харак​тер. Следовательно, данное право не входит в состав наследственного имущества и не может переходить по наследству.

Однако, суды не всегда следуют этой позиции, удовлетворяя иски о воз​мещении морального вреда в пользу родственников умершего. Примером мо​жет служить дело по иску В. к редакции газеты "КОМОК", рассмотренное Октябрьским районным судом г. Красноярска. Поводом для иска послужила заметка в рубрике "Криминал", где рассказывалось о несчастном случае: гость застрелился из хозяйского пистолета. Спустя три года суд взыскал в пользу отца умершего, оспаривавшего факт самоубийства, 20.000 (двадцать тысяч) рублей в качестве компенсации морального вреда.

Аналогично, Центральный суд г. Красноярска в уже упоминавшемся деле К. по иску к редакции "Сегодняшней газеты" взыскал в пользу отца погибшей дочери в качестве компенсации морального вреда 5.000 (пять тысяч) рублей. Вместе с тем, необходимо различать ситуацию, когда истец защищает честь и достоинство умершего в связи с распространением о нем недосто​верных сведений, и ситуацию, когда он требует компенсировать собственный моральный вред, причиненный распространением этих сведений. В первом

случае обоснованным будет только требование распространить опроверже​ние недостоверных и порочащих сведений, но ни в коем случае не требование компенсации морального вреда. Во втором случае правомерно предъявлять требование о компенсации морального вреда, но только при условии, что пос​традали честь и достоинство непосредственно заявителя. В частности, именно такую позицию занял Железнодорожный суд г. Крас​ноярска при рассмотрении иска госпожи Ч. к телекомпании "ТВК - 6 канал". Поводом для предъявления иска послужил сюжет в программе новостей, где рассказывалось, что сын Ч., который обвинялся в убийстве Д., бесследно ис​чез. Как установил суд, сын Ч. по делу Д. привлекался в качестве свидетеля и подозреваемым или обвиняемым не являлся. По мнению суда, "в результате прозвучавшей недостоверной информации в отношении сына истицы были затронуты ее честь и достоинство как матери". В связи с этим суд взыскал с ответчиков в пользу Ч. 2.500 (две тысячи пятьсот) рублей. Согласно ст.152 ГК РФ, правила о защите деловой репутации граждани​на соответственно применяются к защите деловой репутации юридического лица. При этом юридические лица вправе защищать только деловую репута​цию, а не честь и достоинство, которыми они по своей природе обладать не могут.

Длительное время в теории и на практике превалировала точка зрения, со​гласно которой считалось, что юридические лица вправе претендовать только на опровержение или ответ, но не на компенсацию морального вреда. По сво​ей природе они не могут нести моральный вред, то есть нравственные или фи​зические страдания, и, следовательно, не вправе требовать его компенсации.

22

На недопустимость взыскания морального вреда в пользу юридических лиц неоднократно обращалось внимание в решениях Высшего Арбитражного Суда РФ. В частности, Президиум ВАС РФ в Постановлении от 5.08.1997 г. N0 1509/97, недвусмысленно указал, что "исходя из смысла ст.151 ГК РФ, моральный вред (физические и нравственные страдания) может быть причинен только граждани​ну, но не юридическому лицу".

Еще более четко данная мысль выражена в Постановлении ВАС РФ от 1.12.1998 г. N0 813/98, где суд мотивировал правомерность отказа юридическому лицу в компенсации морального вреда следующим образом: "поскольку юриди​ческое лицо не может испытывать физических или нравственных страданий, ему невозможно причинить моральный вред. Поэтому исходя из смысла ст. 151 и 152 ГК РФ право на компенсацию морального вреда предоставлено только физичес​кому лицу".

В отличие от Высшего Арбитражного суда, Верховный суд России длитель​ное время не высказывал своей позиции по вопросу о допустимости компен​сации морального вреда юридическим лицам, что порождало противоречивую практику судов общей юрисдикции по данной категории дел. К примеру, Реше​нием Железнодорожного районного суда г. Красноярска от 25.03.1999 г. с редак​ции газеты "Красноярский рабочий" взыскана компенсация морального вреда в сумме 500 (пятьсот) рублей в пользу ЗАО "Производственно-строительная ком​пания "Союз".

На данном фоне несколько неожиданным оказалось определение Конститу​ционного суда РФ "Об отказе в принятии к рассмотрению жалобы гражданина Шлафмана Владимира Аркадьевича на нарушение его конституционных прав п.7 ст.152 ГК РФ" от 4.12.2003 г. N0 508-О, фактически легализовавшее практику взыскания неимущественного вреда в пользу юридических лиц.

В данном определении Конституционный суд указал, что "применимость того или иного конкретного способа защиты нарушенных гражданских прав к за​щите деловой репутации юридических лиц должна определяться исходя именно из природы юридического лица. При этом отсутствие прямого указания в зако​не на способ защиты деловой репутации юридических лиц не лишает их права предъявлять требования о компенсации убытков, в том числе нематериальных, причиненных умалением деловой репутации, или нематериального вреда, имею​щего свое собственное содержание (отличное от содержания морального вреда, причиненного гражданину), которое вытекает из существа нарушенного немате​риального права и характера последствий этого нарушения (п.2 ст.150 ГК РФ). Данный вывод основан на положении ст.45 (ч.2) Конституции РФ, в соответствии с которым каждый вправе защищать свои права и свободы всеми способами, не запрещенными законом".

В обоснование данной точки зрения Конституционный суд сослался на ре​шение Европейского Суда по правам от 6.04.2000 г. по делу «Компания Комин-герсол С. А.» против Португалии, в котором Суд "пришел к выводу о том, что суд не может исключить возможность присуждении коммерческой компании компенсации за нематериальные убытки, которые "могут включать виды требо-

23

ваний, являющиеся в большей или меньшей степени "объективными" или "субъ​ективными". Среди них необходимо принять во внимание репутацию компании, неопределенность в планировании решений, препятствия в управлении компа​нией (для которых не существует четкого метода подсчета) и, наконец, хотя и в меньшей степени, беспокойство и неудобства, причиненные членам руководства компании".

Аналогичную точку зрения высказал и Верховный суд РФ в Постановлении пле​нума "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г., указав, что в силу ст.152 ГК РФ "правила, регулирующие компенсацию морального вреда в связи с рас​пространением сведений, порочащих деловую репутацию гражданина, применяются и в случаях распространения таких сведений в отношении юридического лица. Представляется, что процитированные разъяснения могут существенно повли​ять на дальнейшую практику рассмотрения исков о защите деловой репутации юри​дических лиц.

Вместе с тем, необходимо различать ситуации, когда иск о защите деловой репу​тации предъявляется от имени и в интересах юридического лица, и ситуации, когда с подобным иском обращаются учредители, акционеры, работники юридического лица, а также другие лица, чьи права оказались нарушенными в результате распро​странения порочащих сведений о самом юридическом лице. В этом случае истцы должны доказать связь между ущемлением деловой репутации юридического лица и собственным моральным вредом.

В качестве примера подобной ситуации можно привести дело по иску госпо​жи Г., работавшей директором предприятия, к редакции газеты "Евразия" в связи с публикацией "В предприятии бытового обслуживания убыток приносило буквально все". В спорной статье речь шла о бедственном положении, в которое попало данное конкретное предприятие. В результате, по итогам рассмотрения иска, Железнодорож​ный районный суд г. Красноярска решением от 23.04.1998 г. удовлетворил исковые требования лишь частично, мотивировав это тем, что большинство из оспариваемых фраз касались деловой репутации предприятия, а не истицы. На практике с исками о защите чести и достоинства зачастую обращаются го​сударственные и муниципальные органы. Возможность удовлетворения такого рода

исков представляется достаточно сомнительной. Ст. 124, 125 ГК РФ рассматривают государственные и муниципальные органы как специальных субъектов гражданского оборота, отличных от юридических лиц. В гражданском обороте государственные и муниципальные органы действуют от имени и в интересах государственных и муни​ципальных образований. Между тем, ст.152 ГК РФ, предусматривает защиту деловой репутации только граждан и юридических лиц.

Изложенная позиция, к сожалению, не всегда находит понимание у судов первой инстанции. Так, Кировским районным судом г. Красноярска был удовлетворен иск о защите деловой репутации Управления Федеральной службы налоговой полиции по Красноярскому краю. Решением суда с редакции газеты в пользу государственного органа в качестве компенсации морального вреда взыскано 5.000 (пять тысяч) руб​лей.

24

КОМПЕНСАЦИЯ МОРАЛЬНОГО ВРЕДА

Как следует из ст .151 ГК РФ моральный вред составляют испытываемые ли​цом нравственные или физические страдания. Более подробно понятие морального вреда раскрывается в Постановлении Пленума Верховного Суда РФ от 20.12.1994 г. N0 10 "Некоторые вопросы применения законодательства о компенсации морально​го вреда". Согласно данному постановлению, "под моральным вредом понимаются нравственные или физические страдания, причиненные действиями (бездействи​ем), посягающими на принадлежащие гражданину от рождения или в силу закона нематериальные блага (жизнь, здоровье, достоинство личности, деловая репутация, неприкосновенность частной жизни, личная и семейная тайна и т. п.), или наруша​ющими его личные неимущественные права (право на пользование своим именем, право авторства и другие неимущественные права в соответствии с законами об охране прав на результаты интеллектуальной деятельности), либо нарушающими имущественные права гражданина.

Моральный вред, в частности, может заключаться в нравственных пережива​ниях в связи с утратой родственников, невозможностью продолжать активную об​щественную жизнь, потерей работы, раскрытием семейной, врачебной тайны, рас​пространением не соответствующих действительности сведений, порочащих честь, достоинство или деловую репутацию гражданина, временным ограничением или лишением каких-либо прав, физической болью, связанной с причиненным увечьем, иным повреждением здоровья либо в связи с заболеванием, перенесенным в резуль​тате нравственных страданий и др."

Размер компенсации морального вреда определяется судом. На практике этот вопрос является одним из наиболее сложных. Истцы предъявляют требования о компенсации, начиная с суммы в один рубль и заканчивая многими миллионами долларов. Суды, в свою очередь, взыскивают моральный вред в размере от одного и до нескольких миллионов рублей.

Согласно ст.151 ГК РФ, "при определении размеров компенсации морального вреда суд принимает во внимание степень вины нарушителя и иные заслуживаю​щие внимания обстоятельства. Суд должен также учитывать степень физических и нравственных страданий, связанных с индивидуальными особенностями лица, которому причинен вред".

Как указал Верховный суд РФ в Постановлении пленума "О судебной прак​тике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г., "компенсация морального вреда оп​ределяется судом при вынесении решения в денежном выражении. При определе​нии размера компенсации морального вреда судам следует принимать во внимание обстоятельства, указанные в ч.2 ст.151 и п.2 ст.1101 ГК РФ, и иные заслуживающие

внимания обстоятельства. Если не соответствующие действительности порочащие сведения распространены в средствах массовой информации, суд, определяя размер компенсации морального вреда, должен учесть характер и содержание публикации, а также степень распространения недостоверных сведений. При этом подлежащая взысканию сумма компенсации морального вреда должна быть соразмерна причи​ненному вреду и не вести к ущемлению свободы массовой информации".

25

Помимо перечисленных обстоятельств при определении размера компенсации морального вреда, по мнению Верховного суда РФ, следует учитывать факт добро​вольной публикации опровержения, удовлетворяющего истца, редакцией средства массовой информации.

Исходя из принципа состязательности гражданского процесса, обязанность доказывания факта причинения и степени морального вреда лежит на истце. По​этому, если он не представит суду убедительных доказательств причинения ему нравственных или физических страданий, а также наличия причинно-следствен​ной связи между вредом и действиями ответчика, в иске должно быть отказано. Так суд Центрального района г. Красноярска в упомянутом выше деле по иску Л. к редакции газеты "Честь и Родина" в качестве основания для отказа в иске сослался на то, что "сторона истца не доказала в судебном заседании самого факта причинения истцу каких-либо нравственных либо физических страданий вообще".

Подобные факты могут подтверждаться любыми допустимыми доказательс​твами: объяснениями самого пострадавшего, показаниями свидетелей, докумен​тами и т. д. К примеру, медицинской справкой, выпиской из истории болезни впол​не можно подтвердить обострение болезни сердца или микроинфаркт. Свидетели - факт переживаний, бессонных ночей и т.п.

Однако, все эти доказательства в значительной мере условны. Из того факта, что на следующий день после публикации у опороченного гражданина было за​фиксировано, например, обострение язвы желудка, отнюдь не следует, что меж​ду публикацией и заболеванием наличествует причинно-следственная связь. Ни одна экспертиза не сможет констатировать ее со стопроцентной точностью. И напротив, отсутствие медицинской справки никоим образом не может означать, что гражданин не испытывал физических или нравственных страданий. Поэтому в научной литературе высказываются предложения: в нашем случае исходить из презумпции причинения морального вреда, а размер его исчислять по таблице. Если моральный вред, например, за причинение тяжкого вреда здоровью оцени​вается в 576 МРОТ, то размер морального вреда за распространение ложных по​рочащих сведений составит 24 МРОТ1 .

К сожалению, на практике в вопросе об определении размера такой компен​сации какая-либо определенность отсутствует.

Анализ судебной практики показывает, что размер компенсации существенно варьируется в зависимости от того, каким судьей и в каком суде рассматривается иск. В российской практике известны случаи, когда определенный судом размер компенсации морального вреда исчислялся миллионами рублей. Например, Басманный межмуниципальный суд г. Москвы решением от 22.02.2002 г. удовлетворил иск председателя Краснодарского краевого суда Алек​сандра Чернова о защите чести и достоинства и возмещении морального ущерба. Сумма компенсации составила 30 (тридцать) миллионов рублей. А 28 февраля этот же суд удовлетворил иск "Межпромбанка" на сумму в 15 (пятнадцать) млн.

руб.

Напротив, встречаются случаи, когда присуждаемые в качестве компенсации

морального вреда суммы являются смехотворными. Так, Шарыповский городской суд взыскал с редакции телекомпании "Шанс" в пользу А. в качестве компенсации 1 Эрделевский А.М. Компенсация морального вреда в России и за рубежом. М.: Издательская группа ФОРУМ-ИНФРА-М, 1997. С. 134-135.

26

морального вреда 200 (двести) рублей. Поводом послужило распространенное в ходе предвыборной кампании сообщение, где утверждалось, что А., работая за​местителем начальника следственного отдела, занимался коммерческой деятель​ностью и неоднократно представал перед офицерским "судом чести". Аналогично, Железнодорожный суд г. Красноярска взыскал в качестве компенсации морально​го вреда 200 (двести) рублей по иску Г., работавшей директором предприятия, к редакции газеты "Евразия".

Из ст.152 ГК РФ также следует, что гражданин, в отношении которого распро​странены сведения, порочащие его честь, достоинство или деловую репутацию, вправе наряду с компенсацией морального вреда требовать возмещения убытков, причиненных их распространением.

ПРАВО НА ОПРОВЕРЖЕНИЕ И ПРАВО НА ОТВЕТ

Как способы защиты чести, достоинства и деловой репутации право на оп​ровержение и право на ответ предусмотрены ст.43-46 Закона РФ "О средствах массовой информации".

По смыслу закона потребовать опровержения гражданин или организация могут в случаях, когда в отношении них распространены не соответствующие действительности и порочащие сведения. Если редакция средства массовой ин​формации не располагает доказательствами соответствия действительности таких сведений, она обязана опровергнуть их в том же средстве массовой информации. В опровержении должно быть указано, какие сведения не соответствуют действительности, когда и как они были распространены данным средством мас​совой информации. Опровержение в периодическом печатном издании должно быть набрано тем же шрифтом и помещено под заголовком "Опровержение", как правило, на том же месте полосы, что и опровергаемое сообщение или матери​ал. По радио и телевидению опровержение должно быть передано в то же время суток и, как правило, в той же передаче, что и опровергаемое сообщение или материал.

Объем опровержения не может более чем вдвое превышать объем опровер​гаемого фрагмента распространенного сообщения или материала. Нельзя требо​вать, чтобы текст опровержения был короче одной стандартной страницы маши​нописного текста. Опровержение по радио и телевидению не должно занимать меньше эфирного времени, чем требуется для прочтения диктором стандартной страницы машинописного текста. Опровержение должно последовать:

1) в средствах массовой информации, выходящих в свет (в эфир) не реже одного раза в неделю, - в течение десяти дней со дня получения требования об опро​вержении или его текста;

2) в иных средствах массовой информации - в подготавливаемом или ближайшем планируемом выпуске.

В течение месяца со дня получения требования об опровержении либо его текста редакция обязана в письменной форме уведомить заинтересованных граж-

27

данина или организацию о предполагаемом сроке распространения опроверже​ния либо об отказе в его распространении с указанием оснований отказа. В опровержении должно быть отказано, если требование либо представлен​ный текст опровержения:

1) является злоупотреблением свободой массовой информации;

2) противоречит вступившему в законную силу решению суда;

3) является анонимным.

В опровержении может быть отказано:

1) если опровергаются сведения, которые уже опровергнуты в данном средстве массовой информации;

2) если требование об опровержении либо представленный текст его поступили в редакцию по истечении одного года со дня распространения опровергаемых сведений в данном средстве массовой информации.

Право на ответ (комментарий, реплику) несколько шире права на опровер​жение, поскольку может быть реализовано не только в случае распространения не соответствующих действительности порочащих сведений, но в любом случае распространения сведений "ущемляющих права и законные интересы" (ст.46 за​кона РФ "О средствах массовой информации"). По сути, под такую формулировку закона подпадают любые случаи упоминания в СМИ. В частности, случаи, когда средство массовой информации сообщило, что называется "полуправду", акцен​тировав внимание на негативных сторонах события и опустив его положительные стороны.

Исходя из судебной практики, право на ответ возникает также в случае, ког​да в спорном тексте содержатся оценочные суждения. К примеру, в решении от 2.03.2004 г. по иску К. Центральный районный суд г. Красноярска указал, что све​дения, изложенные в статье Б. являются мнением автора об отрицательных качес​твах К. В свою очередь, "показать несостоятельность мнения ответчика К. может путем использования права на ответ (с.2 ст.152 ГК РФ), так как высказанное Б. мнение затрагивает его права и законные интересы".

В Постановлении пленума "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г. Верховный суд РФ разъяснил: "лицо, которое полагает, что выска​занное оценочное суждение или мнение, распространенное в средствах массовой информации, затрагивает его права и законные интересы, может использовать предоставленное ему п.3 ст.152 ГК РФ и ст.46 Закона РФ "О средствах массовой информации" право на ответ, комментарий, реплику в том же средстве массовой информации в целях обоснования несостоятельности распространенных сужде​ний, предложив их иную оценку".

В отношении содержания ответа и отказа в праве на ответ применяются те же правила, что и в отношении опровержения. Ответ на ответ помещается не ранее чем в следующем выпуске средства массовой информации. Особый порядок распространения опровержения (ответа) установлен дейс​твующим законодательством для случаев, когда информация обнародована в пе​риод избирательной кампании и касается зарегистрированного кандидата.

28

Согласно ст.56 ФЗ "Об основных гарантиях избирательных прав и права на участие в референдуме граждан РФ" от 12.06.2002 г. N0 67-ФЗ в этих случаях редакции СМИ обязаны предоставить кандидату возможность бесплатно обнаро​довать (опубликовать) опровержение или иное разъяснение в защиту его чести, достоинства или деловой репутации до окончания агитационного периода. При предоставлении кандидату возможности бесплатно обнародовать (опубликовать) опровержение или иное разъяснение в защиту его чести, достоинства или дело​вой репутации эфирное время должно быть предоставлено в то же время суток, в которое была обнародована первоначальная информация, и его объем не дол​жен быть меньше, чем объем эфирного времени, предоставленного для изложе​ния первоначальной информации, но не менее двух минут, а при предоставлении печатной площади опровержение или разъяснение должно быть набрано тем же шрифтом, помещено на том же месте полосы и в объеме, который должен быть не меньше, чем объем первоначального компрометирующего текста. За непредоставление возможности обнародовать опровержение или иное разъяснение в защиту чести, достоинства или деловой репутации зарегистриро​ванного кандидата до окончания срока предвыборной агитации ст.5.13. Кодекса РФ об административных правонарушениях установлена ответственность в виде штрафа на должностных лиц в размере от двадцати до тридцати МРОТ; на юри​дических лиц - от ста до двухсот МРОТ.

В случае, если редакция СМИ отказывается распространить опровержение или ответ добровольно, заинтересованные лица вправе принудить ее сделать это в судебном порядке. При этом, исходя из судебной практики по делам о защите чести, достоинства и деловой репутации, предварительное обращение к редакции и получение от нее отказа не является обязательным условием для подачи заявле​ния в суд. В частности, именно к такому выводу пришел Центральный районный суд г. Красноярска в уже упоминавшемся решении от 2.03.2004 г. по иску К., мо​тивировав его следующим образом: "Закон РФ "О средствах массовой информа​ции" содержит статьи, предусматривающие определенную процедуру обращения заинтересованных лиц с требованием об опровержении сведений, порочащих их деловую репутацию (ст. 43, 44, 46), однако в нем не указано, что эта процедура является обязательным досудебным порядком урегулирования спора. Установленный названным Законом порядок опровержения согласуется с нормами ГК РФ (п.2 и п.3 ст.152), к досудебному (претензионному) порядку уре​гулирования спора не относится, поэтому его необходимо рассматривать как аль​тернативный порядок защиты нарушенных прав".

Требование обязать редакцию СМИ распространить ответ может быть заяв​лено как наряду с требованием о компенсации морального вреда, так и самосто​ятельно.

Обращаясь в суд с иском о защите чести, достоинства и деловой репутации истец вправе самостоятельно предложить текст опровержения, который, по его мнению, должен будет распространить ответчик в случае удовлетворения иска. Зачастую сформулировать текст опровержения предлагает истцу сам суд. Неспо​собность истца сформулировать текст опровержения является косвенным доказа-

29

тельством отсутствия предмета иска о защите чести, достоинства и деловой ре​путации. Обычно такая ситуация возникает, когда вместо сведений оспариваются оценки либо сведения не являются порочащими. В таких случаях ответчику вы​годно настаивать на том, чтобы истцом "ненадлежащий" текст опровержения был все же представлен. Анализируя его в судебном заседании, можно будет наглядно показать суду несостоятельность заявленных требований. К примеру, в деле по иску А. к "Сегодняшней газете", по которому, как от​мечалось выше, Свердловский районный суд г. Красноярска вынес решение об отказе в удовлетворении иска, истцом был представлен в суд следующий текст опровержения (стилистика и орфография сохранены): "В N0 161 (1823) от 6.11.2003 г. в "Сегодняшней газете" был опубликован материал "Неужели в Российской милиции бьют?". Данная публикация была подготовлена по материалам телепрограммы "новости Афонтово" и содержала

утверждения о нарушении ГУВД Красноярского края, действующего законода​тельства и моральных принципов (неправильное поведение на службе и в быту начальника ГУВД края А. и сведения, порочащие деловую репутацию ГУВД Красноярского края).

Утверждения об избиении во временном изоляторе в УВД края 21-летнего Дениса. Выпускника красноярского речного училища, подозреваемого в убийс​тве О. (... сейчас его избивают в милиции, ... ему все долбят в милиции, из​бивают сокамерники. И вот они без конца его лупят..., ... в камере убьют. А остальных то всех дубасят. Насильно хоть что подпишешь. Любой приговор себе выпишешь.), в число фактических обстоятельств не входят, а являются личными мнениями редакции. Приведенные в материала факты реального под​тверждения не имеют".

Как видно из приведенного текста, истец, с одной стороны, не увидел раз​ницы между сведениями и оценочными суждениями, с другой, оказался не в состоянии четко сформулировать те утверждения о фактах, которые хочет опро​вергнуть. Поэтому очевидно, что даже в случае удовлетворения иска А., пред​ставленный им текст не мог быть опубликован в качестве опровержения. Как разъяснил Пленум Верховного Суда РФ в Постановлении "О судебной практике по делам о защите чести и достоинства граждан, а также деловой ре​путации граждан и юридических лиц" от 24.02.2005 г., "при удовлетворении иска суд в резолютивной части решения обязан указать способ опровержения не соответствующих действительности порочащих сведений и при необходимости изложить текст такого опровержения, где должно быть указано, какие именно сведения являются не соответствующими действительности порочащими сведе​ниями, когда и как они были распространены, а также определить срок (приме​нительно к установленному ст.44 Закона РФ "О средствах массовой информа​ции"), в течение которого оно должно последовать".

Соответственно, если текст опровержения предложен истцом, суд вправе внести в него изменения, исключив из него фразы, не имеющие отношения к сведениям, признанным судом не соответствующими действительности или по​рочащими; исправив некорректные выражения.

30

Так, например определением Красноярского краевого суда от 24.07.2002 г. был скорректирован текст опровержения, установленный решением Центрально​го районного суда г. Красноярска по иску А. Вносимые исправления суд мотиви​ровал так: "в резолютивной части решения в тексте опровержения п.3 и п.6 суд указывает, что подлежат опровержению следующие сведения: "совершении хи​щений и иных неправомерных действий, в том числе "махинаций" при приватиза​ции. и "совершение каких-либо финансовых и иных нарушений законодательс​тва о выборах депутатов.". Тем самым, сделав ссылку на "иные" и "какие-либо" нарушения суд первой инстанции фактически составил текст опровержения шире содержания оспариваемых истцом статей. В тексте опровержения должны быть изложены четко и ясно только те сведения, какие фактически были распростра​нены и признаны судом не соответствующими действительности, порочащими честь и достоинство гражданина и которые подлежат опровержению. Поэтому су​дебная коллегия считает необходимым исключить из указанных пунктов опровер​жения следующие фразы: "и иных неправомерных действий, в том числе" (п.3) и "какие-либо. и иных нарушений законодательства" (п.6)". Следует, однако, иметь в виду, что обнародование опровержения как восста​новительная мера допускается только в случаях, когда установлен факт распро​странения не соответствующих действительности и порочащих сведений. Если

спорные выражения признаны оценочными, и в частности, оскорбительными, то в силу своей природы опровергнуты они быть не могут. В последнем случае суд может возложить на ответчика только обязанность компенсировать моральный вред, а у истца возникает право на распространение ответа. Зачастую, наряду с опровержениями суды возлагают на ответчиков обязан​ность принести публичные извинения. Подобная практика не основана на законе, поскольку в действующем российском законодательстве такая санкция как изви​нение не предусмотрена.

Как указал Верховный суд РФ в Постановлении пленума "О судебной прак​тике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" от 24.02.2005 г. "согласно ч.3 ст.29 Конституции РФ никто не может быть принужден к выражению своих мнений и убеждений или от​казу от них. Извинение как способ судебной защиты чести, достоинства и деловой репутации ст.152 ГК РФ и другими нормами законодательства не предусмотрено, поэтому суд не вправе обязывать ответчиков по данной категории дел принести истцам извинения в той или иной форме.

Вместе с тем, суд вправе утвердить мировое соглашение, в соответствии с которым стороны по обоюдному согласию предусмотрели принесение ответчи​ком извинения в связи с распространением не соответствующих действительнос​ти порочащих сведений в отношении истца, поскольку это не нарушает прав и законных интересов других лиц и не противоречит закону, который не содержит такого запрета".

В то же время, суды признают не противоречащими тексту законодательства опровержения, в которых упоминается об извинениях со стороны журналистов и редакций в адрес истцов.

31

В частности, Красноярский краевой суд в определении по иску А. к "Сегод​няшней газете" от 24.07.2002 г. указал следующее: "тот факт, что в тексте опро​вержения содержится информация о принесении истцу извинений, по мнению судебной коллегии, не противоречит требованиям закона и не свидетельствует о возложении на ответчика не предусмотренных законом обязанностей". На практике многие СМИ публикуют опровержения одновременно с редак​ционными комментариями. В результате права истцов не только не восстанавли​ваются, но, напротив, подвергаются очередному посягательству. Яркий пример подобной ситуации - дело по иску гражданина П. к одной из красноярских теле​компаний. По обстоятельствам данного дела в эфире телекомпании был показан сюжет, содержащий не соответствующие действительности, а также оскорбитель​ные высказывания в адрес П. Решением суда с редакции телекомпании была взыс​кана компенсация морального вреда, также возложенная обязанность распростра​нить опровержение. Однако, вместо опровержения в эфире телекомпании был показан объемный сюжет, в котором повторно были воспроизведены все спорные высказывания, после чего корреспондент заявил, что "суд не разобрался в ситуа​ции" и "обязал журналистов опровергать то, чего они не утверждали". В итоге, по результатам рассмотрения дела, суд Железнодорожного района г. Красноярска в решении от 29.03.2004 г. признал, что спорный сюжет опроверже​нием не является, поскольку, во-первых, прозвучавший в нем текст не соответс​твует тексту, содержащемуся в резолютивной части ранее состоявшегося реше​ния. Во-вторых, в ходе программы прозвучали реплики, дающие тексту двоякое толкование, не позволяющие расценить прозвучавшее в эфире как опровержение по решению суда. Наконец, в-третьих, по мнению суда, вообще не было ника​кой необходимости повторять сюжет, который явился предметом спора. В связи

с этим суд повторно взыскал с телекомпании компенсацию морального вреда в сумме 10.000 (десять тысяч) рублей.

Отметим, что в приведенном примере редакция телекомпании действовала достаточно грубо, вследствие чего и была повторно привлечена к гражданской ответственности. На практике встречаются более "тонкие" способы "уклониться" от обнародования опровержения в том виде, как это хотелось бы истцу. К примеру, одна из редакций, постоянно выступающая в качестве ответчика, приноровилась публиковать опровержения в разделе «личные объявления» наряду с объявлени​ями о знакомствах и утерянных документах. Причем, судебных приставов такое "своеобразное" понимание закона вполне устраивает.

На практике нередки случаи, когда распространить опровержение в том же источнике, что и оспариваемое сообщение, не представляется возможным. На​пример, в случаях, когда средство массовой информации перестало выходить, когда порочащие сведения были распространены в агитационной листовке и т. д. Для подобных случаев Верховный суд РФ в Постановлении пленума "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репу​тации граждан и юридических лиц" от 24.02.2005 г. разъяснил, "что в случае, ког​да выпуск средства массовой информации, в котором были распространены такие сведения, на время рассмотрения спора прекращен, суд вправе обязать ответчика

32

за свой счет дать опровержение или оплатить публикацию ответа истца в другом средстве массовой информации". ИСКИ ОБ ОСКОРБЛЕНИЯХ

Действующее законодательство не исключает возможность взыскания мораль​ного вреда за распространение в СМИ высказываний иного рода, не относящихся к категории сведений. В данном случае ответственность может наступать на основании ст .151 ГК РФ, предусматривающей возможность компенсации морального вреда за любые действия, нарушающие личные неимущественные права гражданина либо по​сягающие на принадлежащие гражданину другие нематериальные блага. В частности, достаточно распространенными являются иски о защите чести и достоинства от оскорблений, которое ст.130 УК РФ трактует как "унижение чести и достоинства другого лица, выраженное в неприличной форме". Как следует из решения Европейского суда от 6.02.2001 г. по делу Таммер против Эстонии, привлечение журналистов к ответственности за оскорбительные высказы​вания не может рассматриваться в качестве нарушения ст.10 Европейской Конвен​ции. По обстоятельствам дела Таммера признали виновным и обязали уплатить за оскорбление г-жи Лаанару, жены бывшего премьер-министра Эстонии. В интервью с автором, который опубликовал серию статьей о жизни г-жи Лаанару, Таммер допус​тил следующее высказывание: "Лицо, разрушившее чужой брак, негодная и легко​мысленная мать, забывающая о своем ребенке, - не лучший пример для молодых де​вушек". Рассмотрев данное дело, суд признал отсутствие нарушения ст.10 Конвенции о защите прав человека и основных свобод, поскольку заявитель мог сформулировать критику действий г-жи Лаанару без использования оскорбительных выражений. К сожалению, в практике рассмотрения такого рода дел российскими судами наблюдается слишком много субъективизма. Во-первых, неприличными признаются зачастую вполне безобидные выражения. Во-вторых, выражения явно неприличного характера оскорбительными не признаются. В-третьих, в качестве оскорблений ква​лифицируются не соответствующие действительности сведения. Так, например, в описанном выше деле музыкантов А. и Б. и журналиста В. Цен​тральный районный суд г. Красноярска не признал унижающими честь и достоинство слова "прохиндей", "самозванец" и "шарлатан", "подлец" и "антисемит", а при рас​смотрении иска Л. - слово "динозавр".

В то же время, Железнодорожный районный суд г. Красноярска в решении от 25.03.1999 г. по иску ЗАО "СОЮЗ" к редакции газеты "Красноярский рабочий" при​знал оскорбительным высказывание: "думала найти управу на обнаглевших строи​телей".

Железнодорожный районный суд г. Красноярска в решении от 5 января 2000 года по иску Т. к "Красноярской газете" признал оскорбительным выражение "Возьмем нашу Государственную Думу. Кто мутит там воду?".

Центральный районный суд г. Красноярска в решении от 12.03.2003 г. по иску Г. к вещательной корпорации "Авторадио" признал оскорбительным выражение "не​чистая сила".

33

Железнодорожный районный суд г. Красноярска в решении от 13.03. 2003 г. по иску П. к телекомпании "ТВК - 6 канал" признал оскорбительным выражение "не дружит с головой".

Свердловский районный суд г. Красноярска в решении от 18.04.2003 г. по иску С. к редакции "Сегодняшней газеты" признал оскорбительным заголовок статьи "Я не доктор. Я - ваш гробовщик".

Верховный Суд РФ определением судебной коллегии по уголовным делам от 5.06.1997 г. признал оскорбительным слово "преступник".

Перечисленные примеры наглядно демонстрируют отсутствие у судей единства подходов в отношении того, что считать "неприличной формой". Однозначного ответа на этот вопрос не дает и научная литература. Так, авто​ры исследования "Понятия чести и достоинства, оскорбления и ненормативности в текстах права и средств массовой информации" в качестве главного, полученного в результате исследования, вывода указывают, что "при сегодняшнем положении ве​роятность, что конкретное решение по делу об унижении чести и достоинства, кле​вете, оскорблении, компенсации морального вреда будет субъективным, спорным, юридически уязвимым, чрезвычайно высока. Это вызвано тем, что все или почти все основные понятия права, связанные с этим кругом дел, не имеют объективного и опе​рационального определения и толкования. С одной стороны, не вполне ясно, какое содержание в них вкладывается (должно вкладываться). С другой стороны, они не допускают непосредственного применения на практике (или такое применение ока​зывается противоречивым)".

В связи с этим авторы указанного исследования рекомендуют вместо терми​на "неприличная форма" использовать термин "инвективная лексика", под которой понимаются "слова и выражения, заключающие в своей семантике, экспрессивной окраске и оценочном компоненте содержания интенцию (намерение) говорящего или пишущего унизить, оскорбить, обесчестить, опозорить адресата речи или третье лицо, обычно сопровождаемое намерением сделать это в как можно более резкой и циничной форме...

Внутри инвективной лексики надо различать литературную (относящуюся к русскому литературному языку) и внелитературную или нелитературную, например жаргонную. Ко второй группе относится и обсценная лексика (мат). В рамках "литературной" инвективной лексики тоже есть различные группы... Можно выделить 8 разрядов такой лексики:

1. Слова и выражения, с самого начала обозначающие антиобщественную, социаль​но осуждаемую деятельность: бандит, жулик, мошенник.

2. Слова с ярко выраженной негативной окраской, составляющей основной смысл их употребления: двурушник, расист, враг народа.

3. Названия профессий, употребляемые в переносном значении: палач, мясник.

4. Зоосемантические метафоры, отсылающие к названиям животных: кобель, кобы​ла, свинья.
5. Глаголы с "осуждающей" семантикой или даже с прямой негативной оценкой: ук​расть, хапнуть.
6. Слова, содержащие в своем значении негативную, причем весьма экспрессивную оценку чьей-либо личности: гадина.
34

7. Эвфемизмы для слов 1-го разряда, сохраняющие их оценочный (резко негативный) характер: женщина легкого поведения, путана, интердевочка.
8. Окказиональные (специально создаваемые) каламбурные образования, направлен​ные на унижение или оскорбление адресата: коммуняки, дерьмократы, прихвати-зация.
Употребление не только литературной, но и нелитературной инвективной лексики и фразеологии далеко не всегда связано с оскорблением, клеветой, во​обще унижением чести и достоинства. Это зависит от конкретной функции такой лексики, в особенности от наличия или отсутствия умысла на унижение чести и достоинства; во всяком случае, если такой умысел не доказан, обвинить гово​рящего (пишущего) невозможно. Это зависит от конкретной ситуации общения, включая в эту ситуацию и характер отношений между участниками речевого акта. Например, можно ласково назвать человека «сукиным сыном» (и даже себя само​го - ср.: Ай да Пушкин, ай да сукин сын!). Это зависит также от уровня речевой культуры говорящего или пишущего - бывает, что он просто не способен оценить степень несоответствия своей речи требованиям общественной морали"1 . ОСОБЕННОСТИ РАССМОТРЕНИЯ ИСКОВ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И ДЕЛОВОЙ РЕПУТАЦИИ

В силу ст.33 АПК РФ, исключительно к подведомственности арбитражных судов отнесено рассмотрение споров о защите деловой репутации в сфере пред​принимательской и иной экономической деятельности. При этом, в отличие от ра​нее действующего АПК РФ, не имеет значения, кто является участниками спора: юридически лица и предприниматели или граждане. Все подобные иски подлежат рассмотрению в арбитражных судах.

Соответственно, иски о защите чести и достоинства относятся к подсудности судов общей юрисдикции.

Вместе с тем, если в иске гражданина заявляются одновременно требования

0 защите деловой репутации и о защите чести и достоинства, то подобное заявле​ние также относится к подсудности суда общей юрисдикции.

Следует иметь в виду, что к подсудности арбитражных судов относятся спо​ры о защите деловой репутации исключительно в сфере предпринимательской и иной экономической деятельности. Исходя из этого, в Постановлении "О судеб​ной практике по делам о защите чести и достоинства граждан, а также деловой ре​путации граждан и юридических лиц" от 24.02.2005 г. Верховный суд разъяснил: "если сторонами спора о защите деловой репутации будут юридические лица или индивидуальные предприниматели в иной сфере, не относящейся к предпринима​тельской и иной экономической деятельности, то такой спор подведомствен суду общей юрисдикции".

На практике определенные сложности вызывает также вопрос об определении подсудности исков о защите чести, достоинства и деловой репутации в связи с рас-

1 Понятия чести, достоинства и деловой репутации: Спорные тексты СМИ и проблемы их анализа и
оценки юристами и лингвистами. М.: Медея, 2004. С. 29-32, 68-71

пространением порочащих сведений в ходе предвыборной агитации. Зачастую кан​дидаты в депутаты обращаются с жалобами на распространение порочащих сведений в ходе предвыборной агитации в суды субъектов федерации. В целом ряде определе​ний (от 17.12.1999 г. по делу N0 67-Г99-10, от 26.12.2000 года по делу N0 93-Г00-21, от 2.08.2002 г. по делу N0 33-Г02-17) Верховный суд РФ указал, что, коль скоро в подобных делах ставится вопрос о соответствии действительности порочащих сведе​ний, то и рассматриваться они должны по общим правилам районными (городскими) судами.

В силу ст.208 ГК РФ на требования о защите чести, достоинства, деловой репу​тации исковая давность не распространяется.

Согласно ст.152 ГК РФ гражданин вправе требовать по суду опровержения порочащих его честь, достоинство или деловую репутацию сведений, если распро​странивший такие сведения не докажет, что они соответствуют действительности. Исходя из буквального толкования приведенной нормы, в случае предъявления иска обязанность доказывания соответствия действительности спорных сведений лежит на ответчике. Истец обязан доказать лишь факт их распространения. Подобное рас​пределение обязанностей доказывания отличается от предусмотренного ст.56 ГПК РФ общего правила, согласно которому каждая сторона обязана доказать те обсто​ятельства, на которые она ссылается как на основания своих требований. Учитывая данную особенность, судьи при рассмотрении исков о защите чести, достоинства и деловой репутации специально разъясняют сторонам особенности распределения обязанности доказывания и во избежание недоразумений предлагают им расписаться в протоколе судебного заседания.

Исходя из анализа действующего законодательства и практики его применения, в иске о защите чести, достоинства и деловой репутации могут содержаться требо​вания:

· признать не соответствующими действительности и порочащими честь, досто​инство и деловую репутацию истца конкретные сведения;

· обязать ответчика (ответчиков) восстановить нарушенные права истца, в связи с чем обязать ответчика (ответчиков) распространить опровержение указанных сведений определенного содержания;

· обязать ответчика (ответчиков) опубликовать ответ определенного содержания;

· взыскать с ответчика (ответчиков) в качестве компенсации морального вреда в пользу истца определенную сумму;

· взыскать с ответчика (ответчиков) в пользу истца судебные расходы в опреде​ленном размере.

Перечисленные требования, в зависимости от интересов заявителя, могут предъ​являться как вместе, так и по отдельности.

В соответствии с главой 25.3 части 2 Налогового кодекса РФ, размер государс​твенной пошлины по искам о защите чести, достоинства и деловой репутации состав​ляет в судах общей юрисдикции для граждан - 100 (сто) рублей, для юридических лиц - 2.000 (две тысячи) рублей; в арбитражных судах - 2.000 (две тысячи) рублей для любого из заявителей. Если требований заявлено несколько, указанная сумма должна быть умножена на их количество.

36

УГОЛОВНАЯ ОТВЕТСТВЕННОСТЬ ЗА КЛЕВЕТУ И ОСКОРБЛЕНИЕ Наиболее тяжкой, хотя и реже всего применяемой формой защиты чести, до​стоинства и деловой репутации является привлечение виновных к уголовной от​ветственности за клевету и оскорбление.

Ответственность за клевету предусмотрена ст.129 УК РФ. Максимальная сан-

кция - 3 года лишения свободы. Под клеветой уголовный закон понимает "распро​странение заведомо ложных сведений, порочащих честь и достоинство другого лица или подрывающих его репутацию". Ложными в данном случае должны счи​таться сведения не соответствующие действительности.

Субъектом такого преступления как клевета являются авторы и другие лица, принявшие участие в распространении материала. К их числу могут быть отне​сены: заказчик материала, редактор СМИ как лицо, принимающее окончательное решение о его обнародовании, распространители продукции СМИ и другие лица, в результате действий которых ложные сведения стали доступны хотя бы одному лицу. П

одавая заявление о привлечении виновных к уголовной ответственности за клевету, следует иметь в виду, что как прокуратура, так и органы внутренних дел крайне неохотно идут на возбуждение данной категории дел. А если уголовное дело по факту клеветы и возбуждено, как правило, стремятся его по каким-либо основаниям прекратить. По мнению большинства сотрудников правоохранитель​ных органов, как клевета, так и оскорбление вообще не должны влечь уголовной ответственности, поскольку никакой общественной опасности не представляют; а потерпевшему следует разбираться с обидчиком путем предъявления гражданского иска. Как следствие, ими используются всевозможные "уловки", чтобы подобными делами не заниматься.

Одна из таких "уловок" - прекращение (приостановление) производства по делу на основании п.1 ч.1 ст.208 УПК РФ в связи с невозможностью установления автора порочащей информации. Представляется, что подобная практика является незаконной, поскольку в диспозиции ст.129 УК РФ речь идет не об "авторстве", а о "распространении". Поэтому, в случае вынесения следователем такого рода пос​тановления, целесообразно обжаловать его в суде в порядке ст.125 УПК РФ. Как показывает практика, суды при рассмотрении подобных жалоб придерживаются буквального толкования закона.

Так, например, Центральный районный суд г. Красноярска в постановлении от 24.03.2003 г. по жалобе в интересах А. указал, что "объективной стороной преступ​ления ч.2 ст.129 УК РФ, по которой возбуждено уголовное дело, является распро​странение заведомо ложных сведений в средствах массовой информации, а не изго​товление таких статей каким-либо лицом, что явилось поводом к приостановлению предварительного следствия. Поскольку следователем неправильно определен субъект преступления, предусмотренного ч.2 ст.129 УК РФ, приостановление его по основаниям, предусмотренным п.1 ч.1 ст.208 УПК РФ, является незаконным". В аналогичном постановлении от 6.05.2004 г. по жалобе в интересах К. Цен​тральный районный суд г. Красноярска необходимость отмены постановления о

37

приостановлении предварительного следствия мотивировал тем, что "под клеве​той в средствах массовой информации следует понимать произведения, выпол​ненные типографским способом, прозвучавшие по радио или телевидению, а не создание таких статей каким-либо лицом, как указано в постановлении следова​теля. Данное преступление является оконченным, если ложные сведения, поро​чащие другое лицо, распространены в любой форме. Не всегда создатель статей, содержащих заведомо ложные сведения, является их распространителем и наобо​рот".

Что касается установления авторства клеветнического материала, то во мно​гих случаях дело осложняется тем, что подобные материалы публикуются под псевдонимами, а свидетели отказываются назвать действительного автора, ссыла​ясь на забывчивость, утрату документов и другие обстоятельства. В таких случаях

может назначаться автороведческая экспертиза, посредством которой возможно ответить на вопрос: является ли автором клеветнического материала конкретное лицо, другие материалы которого представлены эксперту. С субъективной стороны данное преступление совершается всегда с прямым умыслом, на что указывает использование слова "заведомо". Виновный должен сознавать, что сведения являются ложными, их распространение может опоро​чить честь, достоинство и деловую репутацию потерпевших, и желать распро​странить сведения именно с этой целью.

Еще один способ "избавиться" от необходимости расследования уголовного дела по факту клеветы - это как раз отказ в возбуждении дела в связи с отсутстви​ем субъективной стороны, то есть прямого умысла. Как правило, такая позиция мотивируется тем, что автор клеветнической информации составил ее на основа​нии каких-либо документов, либо с чьих-то слов. Вследствие этого автор и другие распространители добросовестно заблуждались относительно ее ложности. Пред​ставляется, что в подобных случаях вопрос о наличии умысла следует решать по результатам проверки версии подозреваемого. Если источники, из которых почер​пнута информация клеветнического характера, действительно существуют, и за​служивают доверия, можно предположить, что прямой умысел отсутствует. Если же распространители информации не в состоянии указать конкретный источник, либо в ходе проверки этого источника их версия не подтверждается, можно гово​рить о наличии прямого умысла на совершение такого преступления как клевета. Ст.298 УК РФ устанавливает повышенную ответственность (до 4-х лет лише​ния свободы) за клевету в отношении судьи, присяжного заседателя, прокурора, следователя, лица, производящего дознание, судебного пристава, судебного ис​полнителя.

Ответственность за оскорбление предусмотрена ст.130 УК РФ. Предельное наказание по этой статье - штраф в размере 200 МРОТ, обязательные работы на срок до 180 часов или исправительные работы на срок до одного года. Оскорбление понимается в уголовном кодексе как унижение чести и досто​инства другого лица, выраженное в неприличной форме. От клеветы оскорбление отличается именно формой подачи материала. Как разъяснил Пленум Верховного Суда РФ в Постановлении "О практике рассмотрения судами жалоб и дел о пре-

38

ступлениях, предусмотренных ст.112, ч.1, ст.130 и ст.131 УК РФСР" от 25.09.1979 г. N04, "обязательным элементом клеветы является распространение заведомо ложных, позорящих другое лицо измышлений о конкретных фактах, касающих​ся потерпевшего. Оскорбление представляет собой выраженную в неприличной форме, отрицательную оценку личности потерпевшего, имеющую обобщенный характер и унижающую его честь и достоинство".

Как отмечалось выше, однозначных критериев для определения того, что есть "неприличная форма", ни в науке, ни в практике не существует. Фактически, в каж​дом конкретном случае решение вопроса о "приличности" текста отдается на ус​мотрение суда. Показательным примером является осуждение журналиста Вадима Поэгли, оскорбившего, по мнению суда, министра обороны Павла Грачева путем ис​пользования словосочетания "Паша-мерседес". Кстати, один из основных выводов, который сделали авторы упомянутого выше исследования "Понятия чести и досто​инства, оскорбления и ненормативности в текстах права и средств массовой инфор​мации", это вывод об отсутствии в обществе единых, общепринятых норм речи. В связи с этим высказывается предположение о декриминализации оскорбления1. Что касается субъектов и субъективной стороны, то в этой части состав оскорб​ления ничем не отличается от состава клеветы.

Следует учитывать, что преследование обидчиков в уголовном порядке не лиша​ет потерпевшего права на защиту чести, достоинства и деловой репутации в исковом порядке. Как и наоборот, обращение с иском о защите, чести, достоинства и деловой репутации не препятствует подаче заявления о привлечении виновных к уголовной ответственности за оскорбление. Напротив, в рамках производства по уголовному делу может быть заявлен гражданский иск, решение по которому принимается од​новременно с вынесением приговора. Соответственно, если приговор будет обвини​тельным, то подлежит удовлетворению и гражданский иск с требованиями распро​странить опровержение (ответ) и возместить причиненный моральный вред. В свою очередь, положительное решение по гражданскому иску, как устанавливающее факт распространения ложных сведений либо оскорблений, может являться основанием для возбуждения уголовного дела.

1 Понятия чести, достоинства и деловой репутации: Спорные тексты СМИ и проблемы их анализа и

оценки юристами и лингвистами. М.: Медея, 2004. С. 31, 127. 39

Приложение 1

ОБРАЗЦЫ ПРОЦЕССУАЛЬНЫХ ДОКУМЕНТОВ Федеральный суд Энского района г. Энска истец: И.

ответчик: Редакция газеты "Энская правда"

ИСКОВОЕ ЗАЯВЛЕНИЕ О ЗАЩИТЕ ЧЕСТИ И ДОСТОИНСТВА

21.06.2002 г. в газете "Энская правда" была опубликована статья "Кто заменит Иванова?", в которой были распространены сведения, не соответствующие действи​тельности и порочащие честь, достоинство И., в частности:

1. "Л., избравшись в 1998 году, выгнал И. из администрации".

В приведенной фразе содержатся не соответствующие действительности и поро​чащие сведения о том, что И. был выгнан губернатором из Администрации Энского края.

Толковый словарь С.И. Ожегова и Н.Ю. Шведовой (Москва: "Азъ", 1996. с.107) разъясняет, что фраза "выгнать с работы" несет разговорную неодобрительную сти​листическую нагрузку, что указывает на порочащий характер распространенных све​дений.

Фраза "выгнать с работы" подразумевает под собой расторжение трудового до​говора по инициативе работодателя. КЗоТ РФ (ст.33) устанавливает в качестве ос​нований для расторжения договора по инициативе администрации неисполнение работником своих обязанностей, совершение им дисциплинарных проступков, не​соответствие работника занимаемой должности и иные обстоятельства, субъективно или объективно препятствующие работнику должным образом исполнять свои про​фессиональные обязанности. Однако И. расторг трудовой договор с администрацией Энского края по собственной инициативе.

2. ". Вышла какая-то нехорошая история, связанная с неоднократными срывами сроков сдачи объекта. И. даже намекали на служебное несоответствие.".

В данной фразе содержатся не соответствующие действительности и порочащие сведения о том, что И., работая в "ЭнскНефть", не соответствовал занимаемой им должности и не справлялся со служебными обязанностями, что выражалось в нару​шении сроков сдачи реконструируемого объекта в эксплуатацию. В результате распространения вышеуказанных сведений опорочены честь и до​стоинство И.

Распространив вышеуказанные сведения, опорочив честь и достоинство И., журналист и редакция не только пренебрегли нормами профессиональной этики, но и грубо нарушили ст.49 Федерального закона "О средствах массовой информации", которая обязывает журналиста "при осуществлении профессиональной деятельнос​ти уважать права, законные интересы, честь и достоинство граждан и организаций", "проверять достоверность сообщаемой им информации".

40

В соответствии со ст.150 ГК РФ нематериальные блага защищаются "в тех преде​лах, в каких использование способов защиты гражданских прав вытекает из существа нарушенного нематериального права и характера последствий этого нарушения". Согласно п.1 ст.152 ГК РФ, "гражданин вправе требовать по суду опровер​жения порочащих его честь, достоинство и деловую репутацию сведений, если распространивший такие сведения не докажет, что они соответствуют действи​тельности".

На основании изложенного, руководствуясь ст. 151, 152 ГК РФ, ст.3 ГПК РСФСР ПРОШУ:

Признать не соответствующими действительности, порочащими честь, до​стоинство И. сведения о том, что:

И. был выгнан губернатором из Администрации Энского края; И., работая в "ЭнскНефть", не соответствовал занимаемой им должности и не справлялся со служебными обязанностями, что выражалось в нарушении сро​ков сдачи реконструируемого объекта в эксплуатацию.

Обязать редакцию газеты "Энская правда" в течение 10 дней после вступле​ния решения суда в законную силу опровергнуть указанные сведения путем опуб​ликования в газете "Энская правда" следующей информации: "Газета "Энская правда" сообщает, что распространенные 21 июня 2002 года в статье "Кто заменит Иванова?" сведения о том, что А. был выгнан губернатором из Администрации Энского края и при работе в компании "ЭнскНефть" не соот​ветствовал занимаемой должности и не справлялся со служебными обязанностя​ми, не соответствуют действительности". Приложение:

копия статьи "Кто заменит Иванова?"; квитанция об уплате государственной пошлины; исковое заявление - в двух экземплярах. Федеральный суд Энского района г. Энска Истец: А.

Ответчик: ОАО "Ч канал" Ответчик: Б.

ИСКОВОЕ ЗАЯВЛЕНИЕ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА

29.07.2003 г. в программе новостей "Ч канал" показан сюжет, в котором Б. сказал следующее:

"Если это тот самый А., который, на наш взгляд, вчера выступал в одном из СМИ, человек, на наш взгляд, не совсем дружный с головою, и, насколько нам известно, пытающийся разместить еще и щиты наружной рекламы достаточно ну неприятного характера вообще, то это открывает некоторые глаза на происходя​щее в городе".

41

В приведенной фразе Б. дал оценку крайне негативного оскорбительного ха​рактера - "человек не совсем дружный с головою".

Фраза "не совсем дружный с головою" общеизвестно употребляется в отно​шении людей, имеющих психические отклонения и неадекватно реагирующих на

окружающую их реальность.

После распространения телекомпанией "Ч канал" указанной фразы, у зрите​лей возникли сомнения в психическом здоровье А., в его способности руководить своими действиями, в результате чего А. были причинены нравственные страда​ния.

Ч.1 ст.21 Конституции РФ гарантирует, что достоинство личности охраняется государством. Ничто не может быть основанием для его умаления. В соответствии со ст.150 ГК РФ достоинство личности, честь и доброе имя, а также другие нематериальные блага защищаются в соответствии с ГК РФ и дру​гими законами.

В соответствии со ст.151 ГК РФ, если гражданину причинен моральный вред действиями, нарушающими его личные неимущественные права либо посягаю​щими на принадлежащие гражданину другие нематериальные блага, суд может возложить на нарушителя обязанность денежной компенсации указанного вреда. При определении размеров компенсации морального вреда суд принимает во вни​мание степень вины нарушителя и иные заслуживающие внимания обстоятельс​тва.

Ранее, решением федерального суда Энского района от 13.03.2003 г, с Б. и ОАО "Ч канал" за распространение 06.08.2002 г. в программах новостей энских телекомпаний фраза о том, что А. "не дружит с головой", была признана оскорби​тельной; в пользу А. взыскана компенсация морального вреда. На основании изложенного, руководствуясь ст. 150, 151 ГК РФ, ст.3, ГПК РФ ПРОШУ: взыскать в пользу А. в качестве компенсации морального вреда: с Б.

· 20.000 (двадцать тысяч) рублей, с ОАО "Ч канал" 150.000 (сто пятьдесят тысяч) рублей.

Приложение:

1. Копия искового заявления в 2-х экз.

2. Расшифровка сюжета от 29.07.2003 г;

3. Видеокассета с записью сюжета.

4. Ходатайство об освобождении от уплаты государственной пошлины.

5. Решение федерального суда Энского района от 13.03.2003 г.

42

ОТЗЫВ НА ИСКОВОЕ ЗАЯВЛЕНИЕ

О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА, ДЕЛОВОЙ РЕПУТАЦИИ И КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА В федеральный суд Энского района г. Энска

ОТЗЫВ НА ИСКОВОЕ ЗАЯВЛЕНИЕ

В производстве федерального суда Энского района находится исковое заявле​ние А. к редакции газеты о защите чести и достоинства. С исковыми требованиями не согласны, считаем их необоснованными и не​законными.

Основанием для удовлетворения иска о защите чести, достоинства и деловой репутации, в силу ст.152 ГК РФ, является ряд условий, при которых у гражданина возникает право требовать публикации опровержения недостоверной информа​ции:

· распространены сведения, касающиеся конкретного лица;

· распространены сведения, то есть утверждения о фактах, а не мнения, оцен​ки или суждения;

· эти сведения не соответствуют действительности;

· указанные сведения порочат честь, достоинство и деловую репутацию граж​данина.

В соответствии с разъяснениями положений ст.152 ГК РФ, данными Верхов​ным судом РФ в Постановлении Пленума ВС РФ от 18.08.1992 г. N0 11 "О некото​рых вопросах, возникающих при рассмотрении судами дел о чести и достоинства граждан, а также деловой репутации граждан и юридических лиц", ПОРОЧАЩИ​МИ являются такие не соответствующие действительности сведения, содержащие утверждения о нарушении гражданином или юридическим лицом действующего законодательства или моральных принципов (о совершении нечестного поступка, неправильном поведении в трудовом коллективе, быту и другие сведения, пороча​щие производственно-хозяйственную и общественную деятельность, деловую ре​путацию и т. д.), которые умаляют честь и достоинство гражданина, либо деловую репутацию гражданина и юридического лица. Поэтому далеко не все сведения, несущие отрицательную оценку деятельности, можно признать порочащими. В связи с этим, по существу заявленных требований считаем необходимым пояснить следующее:

1. Фраза "общественность невзлюбила А." не содержит сведений, то есть не содержит утверждений о фактах, которые носят порочащий истца характер. Должностное лицо государственного органа в своей деятельности руководс​твуется законом и в пределах своих полномочий принимает решения. Фактически в своей деятельности он может принимать решения, которые общественностью, в том числе средствами массовой информации, могут быть оценены негативно. Фраза "общественность невзлюбила А." содержит оценку деятельности должнос​тного лица, выраженную автором, готовившим материал, исходя из личного убеж-

43

дения и наблюдения. Смысловая нагрузка этой фразы такова, что деятельность ис​тца как должностного лица не всегда соответствует ожиданиям общественности, не всегда носит положительный характер с точки зрения общественного мнения, имеются нарекания к его деятельности как должностного лица, то есть деятель​ность критикуется. "Невзлюбила" вовсе не означает крайней степени неприятия и отношения к истцу со стороны общества.

Между тем, действующее законодательство не предусматривает права на за​щиту от критики со стороны журналистов, общественного мнения, за исключени​ем случаев, когда критические оценки носят оскорбительный характер, то есть, выражены в явно неприличной форме.

Привлечение к гражданской ответственности за выражение мнений и иные высказывания, не содержащие фактов, вступает в противоречие со ст.10 Европей​ской Конвенции о защите прав человека и основных свобод и ст.29 Конституции РФ, закрепляющими свободу самовыражения и свободу слова, а также ст.47 зако​на РФ " О средствах массовой информации", предоставляющего каждому журна​листу право "излагать свои личные суждения и оценки в сообщениях и материа​лах...".

Исходя из этого, Конституционный Суд РФ и Европейский Суд по правам человека неоднократно обращали внимание на необходимость разграничения све​дений и иных высказываний.

В частности, в определении от 27.09.1995 г. "Об отказе в принятии к рассмот​рению жалобы гражданина Козырева Андрея Владимировича" Конституционный Суд указал, что "при рассмотрении в судах общей юрисдикции дел о защите чести и достоинства подлежит установлению и оценке не только достоверность, но и характер распространенных сведений, исходя из чего суд должен решать, наносит ли распространение сведений вред защищаемым Конституцией РФ ценностям, укладывается ли это в рамки политической дискуссии, как отграничить распро​странение недостоверной фактической информации от политических оценок и

возможно ли их опровержение по суду".

Аналогичная позиция высказана в Решении Европейского суда по правам человека от 8.07.1986 г. по делу Лингенс против Австрии, По обстоятельствам данного дела, австрийский журналист Лингенс был осужден судом г. Вена за диф​фамацию г-на Крайского, который в то время был федеральным канцлером. По​водом послужила статья в журнале "Профиль", где г-н Крайский был подвергнут резкой критике в связи с его снисходительным отношением к председателю Ли​беральной партии Австрии Фридриху Петеру, который во время второй мировой войны служил в бригаде СС. При этом в отношении Крайского употреблялись та​кие характеристики как "низкопробный оппортунист", "аморальный", "недостой​ный", которые и были расценены как диффамация. В своем решении Европейский суд признал перечисленные характеристики оценочными, указав при этом, что "с точки зрения суда, следует проводить тщательное различие между фактами и оценочными суждениями. Существование фактов может быть доказано, тогда как истинность оценочных суждений не всегда поддается доказыванию". Суд также посчитал, что "пределы допустимой критики в отношении политиков как таковых

44

шире, чем в отношении частного лица. В отличие от последнего, первый должен проявлять большую степень терпимости к пристальному вниманию журналистов и всего общества к каждому его слову и действию". В связи с этим осуждение Лингенса было признано нарушением Европейской конвенции по правам чело​века.

Во фразе "Общественность невзлюбила А." не содержится никаких утверж​дений о совершении аморальных поступков, незаконных действий. Так же эта фраза не носит оскорбительный характер и выражена в приличной форме. Оскор​бительный тон вытекает из собственного личного восприятия газетного матери​ала истца.

2. Сведения о том, что ".. А. в выходной день "ни свет ни заря" собрал пресс-конференцию для журналистов" соответствуют действительности и не содержит порочащих истца сведений.

Фактически, пресс-конференция была созвана в субботу, 5 апреля утром, поскольку убийство девушки имело большой общественный резонанс в Энске. И поимка подозреваемого - событие в этой связи очень значимое. Таким образом, указанные сведения соответствуют действительности, не носят порочащий харак​тер, не выражены в оскорбительной форме.

3. Сведения о том, что "С улыбкой он объявил журналистам о раскрытии убийства.", "С той же улыбкой рассказал, как убивали Д. Подробно.", соот​ветствуют действительности.

Поскольку событие, послужившее причиной созыва пресс-конференции в субботу, 5 апреля, имело большой общественный интерес и отклик, сюжеты на основе материалов пресс-конференции А. были показаны всеми телевизионными каналами г. Энска. Истец действительно улыбался, допускал шутки, когда сооб​щались подробности убийства студентки Д. и покушения на другую девушку. Многими журналистами, которые на пресс-конференции присутствовали, такое поведение было расценено как недопустимое. В связи с чем в средствах массовой информации прошли сообщения, в которых была дана оценка его по​ведению.

Таким образом, сведения, изложенные в названных фразах, соответствуют действительности. В то же время они содержат негативную оценку поведения должностного лица, но в приличной, неоскорбительной форме.

4. Фразы "Такое отношение к человеческой трагедии шокировало население.

Люди были возмущены и оскорблены кощунственным поведением" содержат оценочную информацию и не содержат сведений, то есть сообщений о фактах в отношении истца.

Только утверждения о фактах могут быть истинными или ложными, и, сле​довательно, могут являться предметом судебного доказывания. В данном случае, никаких утверждений фразы не содержат. Их смысловая нагрузка - оценка пове​дения истца в глазах общественного мнения.

Кощунственное поведение - оскорбительное отношение к чему-нибудь всеми почитаемому, к какой-нибудь святыне (Русский толковый словарь В. В. Лопатина, Л. Е. Лопатиной, Издательство "Русский язык", 1998 год);

45

Оскорбительный - содержащий оскорбления, оскорбить - тяжело обидеть, край​не унизить.

Кощунственный - являющийся кощунством, глумлением над кем-чем-нибудь, Кощунство - глумление, надругательство над кем- или чем-нибудь почитаемым, над святыней. (Толковый словарь русского языка, С.И. Ожегов, Н.Ю.Шведова, Москва,

"Азъ", 1996 год)

Поведение истца на пресс-конференции было признано кощунственным, то есть оскорбительным. Это личное мнение журналиста, оценочное суждение, которое по своей сути не может быть истинным или ложным. Кроме того, оно выражено в при​личной форме, не противоречит нормам закона или морали. Привлечение к ответс​твенности за выраженное мнение и оценку, как уже было отмечено выше, противоре​чило бы закрепленному в ст.29 Конституции РФ принципу.

5. Утверждения истца о том, что в отношении него распространены сведения, проводящие параллель между убийством студентки юридического факультета по имени Д. и содержанием под стражей по подозрению в совершении убийства граж​данина по имени В., надуманны и вытекают из личного восприятия материала самим истцом.

Никакой параллели между убийством девушки и содержанием под стражей мо​лодого человека в статье не проводится. Кроме того, указанные сведения не имеют никакого отношения к истцу, его чести, достоинства не затрагивают, выражены в при​личной форме.

6. Законодательством не предусмотрена такая мера гражданской ответственнос​ти как обязанность принести извинения, их опубликование, а также опубликование текста постановления судебного решения на страницах газеты под заголовком опро​вержение.

Возложение судом обязанности принесения извинений, не имеет под собой юри​дической основы, поскольку подобная санкция действующим законодательством не предусмотрена. Более того, ее применение противоречит ст.29 конституции РФ, ст.19 Международного пакта о гражданских и политических правах, ст.10 Европейской конвенции о правах человека, гарантирующих свободу мнений и самовыражения. Таким образом, требования истца в этой части являются незаконными. 8. Истец не представил доказательств причинения ему морального вреда. Между тем, в Постановлении Пленума Верховного суда РФ от 20.12.1994 г. "Не​которые вопросы применения законодательства о компенсации морального вреда" в п.1 указано, что необходимо выяснять в том числе, чем подтверждается факт причи​нения потерпевшему нравственных или физических страданий, степень вины при-чинителя, какие нравственные или физические страдания перенесены потерпевшим. Таких доказательств истец в судебное заседание не представил. На основании изложенного, ПРОШУ:

Отказать истцу в удовлетворении заявленных исковых требований в полном объ​еме.

46

КАССАЦИОННАЯ ЖАЛОБА НА РЕШЕНИЕ, ВЫНЕСЕННОЕ ПО

ИСКУ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И ДЕЛОВОЙ РЕПУТАЦИИ, КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА.

Энский краевой суд Истец А.

Ответчик ЗАО "Ч канал", Ответчик Б. Ответчик В.

КАССАЦИОННАЯ ЖАЛОБА

НА РЕШЕНИЕ ЭНСКОГО РАЙОННОГО СУДА Г. ЭНСКА

ОТ 06 ОКТЯБРЯ 2004 ГОДА

А. обратился в Энский районный суд г. Энска с иском к ЗАО "Ч канал", Б., В. о защите чести, достоинства и деловой репутации, компенсации морального вреда. Решением Энского районного суда от 06.10.2004 г. требования истца были удов​летворены частично. Суд постановил признать не соответствующими действи​тельности, порочащими честь, достоинство и деловую репутацию А. сведения, распространенные Б. в эфире ЗАО "Ч канал" 11.04.2003 г., а именно сведения о том, что А входит в организованную преступную группировку; обязать Б. пуб​лично опровергнуть сведения о том, что А. входит в организованную преступную группировку.

Кроме того, решением постановлено взыскать с Б. в пользу А. компенсацию

морального вреда в размере 1.000 (одна тысяча) рублей.

В исковых требованиях к ЗАО "Ч канал" и В. судом отказано.

Истец не согласен с решением суда в следующей части:

1) в части отказа в привлечении к ответственности ответчика ЗАО "Ч канал"

2) в части определения размера компенсации морального вреда.

1. Судом отказано в привлечении к ответственности ЗАО "Ч канал", поскольку редакция, распространив недостоверные сведения, указала на источник инфор​мации.

Законом "О средствах массовой информации" (ст.57) предусмотрены следую​щие основания для освобождения средства массовой информации от ответствен​ности за распространение сведений, не соответствующих действительности, по​рочащих честь, достоинство и деловую репутацию граждан:

1) если эти сведения присутствуют в обязательных сообщениях;

2) если они получены от информационных агентств;

3) если они содержатся в ответе на запрос информации либо в материалах пресс-служб государственных органов, организаций, учреждений, предприятий, орга​нов общественных объединений;

4) если они являются дословным воспроизведением фрагментов выступлений на-

47

родных депутатов на съездах и сессиях Советов народных депутатов, делегатов съездов, конференций, пленумов общественных объединений, а также офици​альных выступлений должностных лиц государственных органов, организаций и общественных объединений;

5) если они содержатся в авторских произведениях, идущих в эфир без предва​рительной записи, либо в текстах, не подлежащих редактированию в соответс​твии с настоящим Законом;

6) если они являются дословным воспроизведением сообщений и материалов или

их фрагментов, распространенных другим средством массовой информации, которое может быть установлено и привлечено к ответственности за данное нарушение законодательства Российской Федерации о средствах массовой ин​формации.

Таким образом, закон содержит исключительный перечень оснований осво​бождения средств массовой информации и журналистов от ответственности за распространение недостоверных порочащих сведений. В данном перечне отсутс​твует такое основание, как распространение не соответствующих действитель​ности сведений, порочащих честь, достоинство и деловую репутацию другого лица, со ссылкой или с указанием на источник информации. Гражданские дела по исковым требованиям, основанным на аналогичных об​стоятельствах, рассматривались Энским районным судом. 13.03.2003 г. Энским районным судом было рассмотрено гражданское дело по иску А. к Б. и пр. о защите чести, достоинства и компенсации морального вре​да. Решением суда ЗАО 'ТЧ канал", ОАО канал" были обязаны опровергнуть распространенные ими в интервью с Б. не соответствующие действительности сведения.

Также Энский районный суд 12.07.2004 г. рассмотрел гражданское дело по иску Х. к телерадиокомпания "Спектр", К. о защите чести, достоинства, деловой репутации и компенсации морального вреда. Доводы ответчика - телерадиоком​пании - об освобождении его от ответственности в связи с тем, что распростра​ненные недостоверные сведения получены в интервью с К. как ответ на устный запрос, не были приняты судом во внимание, поскольку предложенное ответчиком основание освобождения его от ответственности не нашло своего подтверждения в законе (ст.57 Закона РФ "О средствах массовой информации"). Таким образом, считаю, что ЗАО "ЪГ канал" необоснованно освобождено су​дом от ответственности за распространение недостоверных сведений, порочащих честь, достоинство и деловую репутацию А.

2. Судом необоснованно уменьшен размер компенсации морального вреда до 1000 рублей.

Пленум Верховного Суда РФ в Постановлении от 18.08.1992 г. N0 11 "О не​которых вопросах, возникших при рассмотрении судами дел о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" указал, что в случае, если не соответствующие действительности порочащие све​дения были распространены в средствах массовой информации, суд, определяя размер компенсации морального вреда, вправе также учесть характер и содер-

48

жание публикации, степень распространения недостоверных сведений и другие заслуживающие внимания обстоятельства.

Недостоверные, порочащие честь, достоинство и деловую репутацию истца сведения были распространены в программе "Новости", выходящей в эфир в ве​чернее время, на территории не только г. Энска, но и городов и районов Энского края. Темой сюжета стала ситуация в поселке У., долгое время обсуждавшаяся в средствах массовой информации и получившая большой общественный резонанс. Недостоверные порочащие сведения были распространены Б. на специально со​званной пресс-конференции, на которую были приглашены различные СМИ, в том числе и ЗАО "ЪГ канал".

Данное обстоятельство указывает на высокую степень распространения не​достоверных сведений, которая всегда учитывается судами, разрешающими требо​вания о компенсации морального вреда при рассмотрении аналогичных дел. В частности, 04.06.2004 г. Энским районным судом г. Энска было рассмотре​но гражданское дело по иску П. к Б., редакции газеты, редакции телекомпании о защите чести, достоинства, деловой репутации и компенсации морального вреда. По требованию о компенсации морального вреда судом постановлено решение о взыскании с Б. в пользу П. 1.000 (одна тысяча) рублей. Кассационная инстанция Энского краевого суда отменила решение суда первой инстанции в части взыс​кания компенсации морального вреда и вынесла по данному требованию новое решение, которым размер компенсации морального вреда был увеличен до 30.000 (тридцать тысяч) рублей в связи с высокой степенью распространения недостовер​ной порочащей информации.

В связи с изложенным считаю, что с учетом степени распространения недос​товерных порочащих сведений, размер компенсации морального вреда может быть увеличен.

На основании изложенного полагаю решение Энского районного суда г. Энска от 06.10.2004 г. в части отказа в обязывании ответчика ЗАО "К канал" опроверг​нуть недостоверные порочащие сведения, а также в части определения размера компенсации морального вреда, подлежащим отмене. Руководствуясь ст.361 ГПК РФ, прошу:

· решение Энского районного суда г. Энска в части отказа в исковых требова​ниях к ЗАО "К канал" об опровержении недостоверных, порочащих честь, достоинство и деловую репутацию А. сведений, а также в части определения размера компенсации морального вреда, подлежащего взысканию с Б. в поль​зу А. отменить и принять в этой части новое судебное решение, которым:
· обязать ЗАО "К канал" публично опровергнуть распространенные 11.04.2003 г. не соответствующие действительности, порочащие честь, достоинство и деловую репутацию А. сведения.
· взыскать с Б. в пользу А. компенсацию морального вреда в размере 30.000 (тридцать тысяч) рублей.
В остальной части решение Энского районного суда г. Энска от 06.10.2004 г. оставить без изменений.

49

Приложение:

Квитанция об оплате государственной пошлины; Копия решения Энского районного суда от 13.03.2003 г.; Копия кассационного определения от 02.06.2003 г.; Копия решения Энского районного суда от 12.07.2004 г. ИСКОВОЕ ЗАЯВЛЕНИЕ О ВОЗЛОЖЕНИИ НА РЕДАКЦИЮ СМИ

ОБЯЗАННОСТИ ОПУБЛИКОВАНИЯ ОТВЕТА

Федеральный суд Энского района г. Энска истец: П.

ответчик: ОАО "К канал"

ИСКОВОЕ ЗАЯВЛЕНИЕ О ЗАЩИТЕ ЧЕСТИ И ДОСТОИНСТВА

01.10.2004 г. в новостях телекомпании "К канал" был показан сюжет следу​ющего содержания:

Ведущая: "Телекомпания "К канал", радиостанция "К радио" выиграли су​дебные процессы у известного спортсмена и предпринимателя П. Он считает, что журналисты опорочили его честь, достоинство и деловую репутацию. П. требовал от редакций радио и телекомпании 2.000.000 (два миллиона) рублей. В суде пред​приниматель заявил, что у него есть справка из РУБОПа о том, что он не крими​нальный авторитет. Тем не менее, его фамилия в криминальных сводках звучала 4 раза и это только то, что известно прессе".

Корреспондент: "С этого происшествия 30.01.2004 г. и начались судебные

разбирательства. Утром предпринимательница М. не смогла попасть в свой мага​зин. Какие-то люди забаррикадировались внутри. М. предположила, что это мог быть ее компаньон, совладелец здания П.

М. позвала журналистов и рассказала об этом споре двух рассорившихся ком​паньонов. П. посчитал то, что его имя фигурирует в этой разборке, порочит его честь, достоинство и деловую репутацию и подал соответствующий иск в Энский суд. Процесс против журналистов П. проиграл".

Корреспондент: "Мягко говоря, у меня вызывает недоумение такая судебная активность господина П. Всегда считала, что, как любой бизнесмен, он дорожит своим временем, а тут потратить столько времени на судебные процессы, а тем более на журналистов. А если у него есть какой-то коммерческий спор с М., пусть бы с ней и выяснял отношения. Я не могу понять, а причем тут журналисты. В своем иске П. указывает, что мы опорочили его деловую репутацию. А я, честно, не понимаю суть его претензий. В чем мы были не правы. Он довольно известный в городе человек и всем и так известна его репутация".

Корреспондент: "П. начинал как спортсмен. После того, как оставил борьбу,

у него появился автомобильный бизнес. В ноябре прошлого года его заказал, как

считают в милиции, его компаньон Д. Была устроена инсценировка, в которой

50

дорогую машину П. расстреляли и залили чем-то, похожим на кровь. Тогда П. дал

интервью телекомпании и сказал, что все это для него не вновь".

П: "Знаете, пытался сначала иронизировать, вроде бы, но потом убедили, что

это на самом деле так и есть".

Корреспондент: "Сначала вы не верили?"

П: "Да как бы, может вы знаете, что это не первый раз и не последний" Корреспондент: "Зная обо всех этих случаях с П., журналист телекомпании удивилась, когда получила повестку в суд. Под каждым своим словом в сюжете может подписаться".

Корреспондент: "Говорила только о фактах исключительно. А то, что там П., как бы, его имя там звучит, это же не вина журналистов, это, наверное, проблемы больше самого П. Да, П. - известный человек, это факт. Но то, что его имя посто​янно возникает чаще всего в сводках криминальных новостей - это тоже факт. И когда человек в суде кричит «я не криминальный авторитет - у меня есть справка есть из УБОПа» - это тоже, наверное, часть репутации". Корреспондент: "Итак, о криминальных сводках, известных журналистам. В первый раз на П. покушались в 91-м. Тогда в его автомобиль бросили взрывное устройство. Потом в 99-м обстреляли джип и Тойоту, когда П. выходил из спортза​ла. В ноябре 2003 г. в Энске местный отдел по борьбе с оргпреступностью вместе с другими задержал его в кафе. И сам П. говорил, что эта операция направлена против него. Ну и последнее псевдоубийство все в том же ноябре. П. не понрави​лось решение суда о том, что журналисты не опорочили его честь, достоинство и деловую репутацию, и подал кассационную жалобу в краевой суд и вновь проиг​рал. Так что заработать денег на журналистах П. не удалось. А вопрос с репутаци​ей, которую он хотел защитить - вопрос риторический".

Указанный сюжет содержит сведения, затрагивающие права и законные инте​ресы П.

В соответствии с п.3 ст.152 ГК РФ гражданин, в отношении которого средс​твами массовой информации опубликованы сведения, ущемляющие его права или охраняемые законом интересы, имеет право на опубликование своего ответа в тех же средствах массовой информации.

Ст.46 Закона РФ "О СМИ" также устанавливает, что гражданин, в отношении

которого в средстве массовой информации распространены сведения, ущемляющие права и законные интересы гражданина, имеет право на ответ (комментарий, репли​ку) в том же средстве массовой информации.

На основании изложенного, руководствуясь ст.3 ГПК РФ, ст.152 ГК РФ, ст.46

Закона РФ "О СМИ", ПРОШУ:

обязать ЗАО "Ч канал" распространить в программе новостей "Ч канал" ответ на сюжет от 01.10.2004 г. следующего содержания:

"30.01.2004 г. в программах новостей телекомпании были распространены сведе​ния, порочащие известного спортсмена и предпринимателя П. Данные сведения распространялись директором общества с ограниченной ответственностью "Ч" М.

51

Решением суда Энского района от 4.06.2004 г. распространенные М. сведения о том, что П. хочет забрать здание, где расположен мебельный салон "Ч", хулиган​скими методами, не обращаясь за разрешением споров в суды, а также о том, что он причастен к разбою, уничтожению мебели, машин, краже детей, - признаны не соответствующими действительности.

Телекомпания "Ч канал" и вещательная корпорация "Ч радио" освобождены от ответственности на основании ст.57 закона "О средствах массовой информа​ции", в силу которой редакция СМИ не несет ответственности за цитирование сведений, распространенных должностным лицом.

В качестве компенсации морального вреда с М. в пользу П. взыскано 30.000

(тридцать тысяч) рублей".

Приложение:

Копия искового заявления.

Квитанция об уплате государственной пошлины. Видеокассета с записью сюжета.

ЗАЯВЛЕНИЕ В РЕДАКЦИЮ СМИ ОБ ОПУБЛИКОВАНИИ ОТВЕТА ООО Редакция газеты "Энский вестник"

ООО "ЧЧ" ЗАЯВЛЕНИЕ

В газете "Энский вестник" Чо 1 от 11.01.2005 г. была опубликована статья "Книга жалоб в следующем автобусе", в которой были распространены сведения, затрагивающие права и законные интересы частных предпринимателей, осущест​вляющих перевозку пассажиров на городском коммерческом транспорте в г. Энс-ке по маршрутам ЧоЧо 3, 85, 90, 97.

ООО "ЧЧ" осуществляет коммерческие перевозки пассажиров по маршруту

Чо 97.

В соответствии со ст.46 Закона РФ "О СМИ" гражданин или организация, в отношении которых в средстве массовой информации распространены сведе​ния, не соответствующие действительности либо ущемляющие права и законные интересы гражданина, имеют право на ответ (комментарий, реплику) в том же средстве массовой информации.

На основании изложенного прошу распространить в газете "Энский вестник" ответ, текст которого прилагается. Приложение: текст ответа.

52

ХОДАТАЙСТВО О ПРЕКРАЩЕНИИ ПРОИЗВОДСТВА ПО ДЕЛУ В СВЯЗИ С НЕПОДВЕДОМСТВЕННОСТЬЮ ДЕЛА СУДУ ОБЩЕЙ ЮРИСДИКЦИИ

Энский районный суд г. Энска

ХОДАТАЙСТВО О ПРЕКРАЩЕНИИ ПРОИЗВОДСТВА ПО ДЕЛУ

В производстве Энского районного суда г. Энска находится дело по иску У. и

0. к П. и Редакции журнала о защите чести, достоинства и деловой репутации. Полагаю, что дело должно быть прекращено по следующим основаниям:

1. Спор вытекает из предпринимательской деятельности.

Истцы основывают свои требования на том, что 07.06.2003 г. в эфире ЗАО "ЪГ канал" транслировалась программа под названием "Сказание о земле сибирской", целью которой, по мнению истцов, являлась "дискредитация их в глазах обще​ственности и властных структур как руководителей предприятий и представите​лей, осуществляющих защиту прав и законных интересов как жителей поселка, так и учредителей АО "М".

В основу спора положены факты, касающиеся предпринимательской деятель​ности истцов, имеющих полномочия руководителей и учредителей АО "N".

2. Стороны являются субъектами предпринимательской деятельности.

П. является индивидуальным предпринимателем, заключившим с ЗАО "N" договор. О. является директором АО "N", У. является членом совета директоров АО "N1".

Таким образом, данный спор касается деловой репутации в сфере предпри​нимательской деятельности.

Согласно ст.220 ГПК РФ суд прекращает производство по делу в случае, если дело не подлежит рассмотрению и разрешению в порядке гражданского судопро​изводства по основаниям, предусмотренным п.1 ч.1 ст.134 ГПК РФ. В соответствии с п.1 ч.1 ст.134 ГПК РФ заявление не подлежит рассмотрению и разрешению в порядке гражданского судопроизводства, поскольку заявление рассматривается и разрешается в ином судебном порядке. Как следует из нормы п.5 ч.1 ст.33 АПК РФ к специальной подведомствен​ности арбитражных судов отнесены дела о защите деловой репутации в сфере предпринимательской и иной экономической деятельности. На основании изложенного, прошу:

производство по иску У. и О. к П., Редакции журнала о защите чести, досто​инства и деловой репутации прекратить в связи с неподведомственностью спора суду общей юрисдикции.

53

ЗАЯВЛЕНИЕ О ВОЗБУЖДЕНИИ УГОЛОВНОГО ДЕЛА

В СВЯЗИ С РАСПРОСТРАНЕНИЕМ ПОРОЧАЩИХ СВЕДЕНИЙ

Прокуратура Энской области

ЗАЯВЛЕНИЕ О ВОЗБУЖДЕНИИ УГОЛОВНОГО ДЕЛА

В номере 43 газеты "Версия в Энске" от 4-10 ноября на странице 18 в руб​рике "Шепот. Слухи и прогнозы" была опубликована заметка под заголовком "Говорят, что новосибирские геи "дружат" с чеченцами" следующего содер​жания:

"при расследовании последствий недавнего террористического акта в Москве сотрудниками группы "Альфа" была обнаружена золотая книга особо уважаемых посетителей того самого, контролируемого чеченцами, гей-клуба, в котором террористы предположительно устроили склад взрывчатки и ору​жия перед терактом и откуда, проломив стену в здании ДК, ворвались бойцы спецподразделений. Любопытно, что следователи прокуратуры в списке по​сетителей обнаружили и несколько фамилий наших земляков-новосибирцев. Так, к примеру, под номером 867 в этом перечне фигурирует небезызвестный деятель околожурналистских кругов нашего города Д., выступавший, согласно

записям, в качестве "Анжелы", предпочитавшей "властных и горячих" кавказ​цев".

Опубликовав указанный материал, редакция газеты "Версия в Энске" рас​пространила сведения, не соответствующие действительности и порочащие мою честь и достоинство.

Согласно ч.2 ст.129 УК РФ клевета, содержащаяся в средствах массовой

информации, является уголовно наказуемым деянием.

Согласно ч.5 ст.20 УПК РФ уголовные дела по ч.2 ст.129 УК РФ являются

делами публичного обвинения.

На основании изложенного ПРОШУ:

провести проверку по факту распространения вышеуказанных порочащих сведений, и, в случае выявления признаков преступления, привлечь виновных лиц к уголовной ответственности. Приложение:

копия публикации в газете "Версия в Энске".

54

ЖАЛОБА НА ПОСТАНОВЛЕНИЕ

ОБ ОТКАЗЕ В ВОЗБУЖДЕНИИ УГОЛОВНОГО ДЕЛА

ПО ФАКТУ РАСПРОСТРАНЕНИЯ КЛЕВЕТЫ И ОСКОРБЛЕНИЙ Прокуратура Энского края

ЖАЛОБА НА ПОСТАНОВЛЕНИЕ ОБ ОТКАЗЕ В ВОЗБУЖДЕНИИ УГОЛОВНОГО ДЕЛА

16.08.2002 г. Ш. обратился в прокуратуру с заявлением о возбуждении уго​ловного дела в отношении А. Поводом для обращения послужило распростра​ненное в СМИ заявление А., в котором содержались оскорбительные фразы, не соответствующие действительности, порочащие честь, достоинство и деловую репутацию Б.

21.08.2002 г. заявление Ш. направлено для проверки в порядке ст.144 УПК РФ в ГУВД Энского края.

04.09.2002 г. дознавателем МОБ ГУВД вынесено постановление об отказе в возбуждении уголовного дела.

Данное постановление незаконно и необоснованно и подлежит отмене по следующим основаниям.

1. Отказ в возбуждении уголовного дела на том основании, что А., называя Б. "по​донком", "наглым", "зажравшимся" и пр., выражал свое мнение, необоснован. Согласно подпункту б) п.14 Постановления Пленума Верховного Суда РФ от 25.09.1979 г. Ко4 (в ред. от 25.10.1996 г. Ко10) даже если лицо и "добросовест​но заблуждалось относительно соответствия действительности распространя​емых им сведений, однако высказывания его носили оскорбительный характер, оно может быть привлечено к уголовной ответственности за оскорбление, а не

за клевету".

А. сказал следующее "Я знаю этих людей. По большому счету это самые насто​ящие подонки, включая и товарища Б... Это просто подонки - наглые, зажрав​шиеся, с манией величия".

Слово "подонок" означает преступный элемент общества, а также - подлец, мерзавец. (Лопатин В. В., Лопатина Л. Е. Русский толковый словарь. - М.:, 1998. С. 462). Таким образом, высказывания А. в адрес Б. имели очевидный оскорби​тельный характер и содержат признаки состава преступления, предусмотрен​ного ч.2 ст.130 УК РФ.

2. Вывод дознавателя о том, что фраза "он украл комбинат" по своему содержа​нию не адресована конкретному лицу, необоснован.

Личное местоимение "он" указывает на лицо, не являющееся собеседником. Выступление А. посвящено Б., в контексте указанной фразы ни о каких других лицах не говорится, кроме того, фраза "он украл комбинат" является логичес​ким продолжением предыдущих предложений, в которых говорится о том, что "Б. нес. ахинею. У человека нет элементарной совести". Таким образом, фраза "он украл комбинат" адресована непосредственно Б.

55

3. Также необоснован вывод дознавателя о том, что фраза "он украл комбинат" яв​ляется неосновательным утверждением А., в связи с тем, что комбинат украсть невозможно.

Данный вывод противоречит как действующему законодательству, так и пра​воприменительной практике.

15.06.2001 г. федеральным судом Энского р-на г. Энска вынесено решение по иску Н. к редакции газеты. В данной газете деятельность Н. в сфере приватизации сравнивалась с "планом ограбления", "грабежом жителей края" и пр. Указанные сведения были признаны судом не соответствующими действительности, пороча​щими честь и достоинство.

Таким образом, фраза "он украл комбинат" является не соответствующей действительности, порочащей честь, достоинство и содержит признаки состава преступления, предусмотренного ч.2 ст.129 УК РФ.

Полагаю, что при изложенных выше обстоятельствах постановление об отка​зе в возбуждении уголовного дела от 4.09.2002 г. не может считаться законным и обоснованным.

На основании изложенного, руководствуясь ст. 123, 124 УПК РФ, ПРОШУ: отменить постановление об отказе в возбуждении уголовного дела от 4.09.2002 г. по фактам клеветы и оскорблений возбудить в отношении А. уголовное дело по ст. 129, 130 УК РФ.

ЖАЛОБА НА ПОСТАНОВЛЕНИЕ О ПРИОСТАНОВЛЕНИИ

ПРЕДВАРИТЕЛЬНОГО СЛЕДСТВИЯ Федеральный суд Энского района города Энска

ЖАЛОБА НА ПОСТАНОВЛЕНИЕ

СЛЕДОВАТЕЛЯ СЧ СУ ПРИ УВД Г. ЭНСКА

О ПРИОСТАНОВЛЕНИИ ПРЕДВАРИТЕЛЬНОГО СЛЕДСТВИЯ

В производстве СЧ СУ УВД г. Энска находится уголовное дело N0 9059262, возбужденное по факту публикации в газете "Энский комсомолец" статьи "Запят​нанные", порочащей депутата Государственной Думы Федерального Собрания

РФ.

19.03.2004 г. следователем УВД г. Энска было вынесено постановление о приостановлении предварительного следствия по уголовному делу в связи с неус​тановлением лица, подлежащего привлечению к уголовной ответственности. Энским районным судом г. Энска постановление о приостановлении пред​варительного следствия по уголовному делу N0 9059262 признано незаконным и необоснованным в связи с тем, что ответственность за распространение клевет​нических сведений помимо автора должны нести лица, принявшие решение об их

56

обнародовании. При этом суд обязал следователя устранить нарушения, допущен​ные в ходе расследования дела. Указанное постановление вступило в законную

силу 17.05.2004 г.

В связи с этим следствие было возобновлено.

Однако 30.06.2004 г. следователем вынесено вновь постановление о приос​тановлении предварительного следствия, которое вновь мотивировано тем, что следственные действия, производство которых возможно в отсутствие обвиняе​мого, выполнены.

Полагаю данное постановление незаконным и необоснованным. Следователь ничем не мотивирует отказ в привлечении в качестве подозреваемых (обвиняе​мых) по делу А. и Г. Между тем, суд, отменив вынесенное ранее следователем постановление о приостановлении предварительного следствия по данному делу, указал, что под клеветой в средствах массовой информации следует понимать рас​пространение ложных сведений в произведениях, выполненных типографским способом, прозвучавших по радио и телевидению, а не создание таких статей ка​ким-либо лицом, как указано в постановлении следователя. Данное преступление является оконченным, если ложные сведения, порочащие другое лицо, распро​странены в любой форме. Отсюда следует, что подозреваемыми (обвиняемыми) по данному делу должны быть не только автор статьи, но руководители редакции газеты "Энский комсомолец" - А. и Г., которые в ходе допросов показали, что именно они принимали решение о распространении статьи через газету. Как отмечалось в Постановлении Конституционного Суда РФ от 24.04.2003 г., обязанность государства - гарантировать защиту прав потерпевших от преступ​лений, в том числе путем обеспечения им адекватных возможностей отстаивать свои интересы в суде, вытекает также из положений ст.21 ч.1 Конституции РФ, согласно которым достоинство личности охраняется государством и ничто не мо​жет быть основанием для его умаления. Применительно к личности потерпевше​го это конституционное предписание предполагает обязанность государства не только предотвращать и пресекать в установленном порядке какие бы то ни было посягательства, способные причинить вред и нравственные страдания личности, но и обеспечивать пострадавшему от преступления возможность отстаивать, пре​жде всего, в суде, свои права и законные интересы любыми, не запрещенными законом способами, поскольку иное означало бы умаление чести и достоинства личности не только лицом, совершившим противоправные действия, но и самим государством.

При указанных выше обстоятельствах считаю постановление о приостанов​лении производства по делу необоснованным, в связи с чем ПРОШУ:

1. истребовать из СЧ СУ при УВД г. Энска постановление от 30.06.2004 г. о при​остановлении предварительного следствия по уголовному делу Ко 9059262.

2. признать постановление от 30.06.2004 г. следователя СЧ СУ при УВД г . Энска о приостановлении предварительного следствия по уголовному делу Ко 9059262 незаконным и необоснованным и обязать следователя устранить допущенные нарушения.

57

Приложение:

· копия постановления о приостановлении предварительного следствия в свя​зи с неустановлением лица, подлежащего привлечению в качестве обвиняе​мого от 19.03.2004 г.;

· копия постановления суда Энского района г. Энска от 06.05.2004 г.;

· копия уведомления о приостановлении предварительного следствия от 30.06.2004 г.

Приложение 2.

ИЗВЛЕЧЕНИЯ ИЗ ЗАКОНОДАТЕЛЬСТВА. СУДЕБНАЯ ПРАКТИКА.

ЕВРОПЕЙСКАЯ КОНВЕНЦИЯ

ПО ЗАЩИТЕ ПРАВ И СВОБОД ЧЕЛОВЕКА

ОТ 4 НОЯБРЯ 1950 ГОДА

Статья 10. Свобода выражения мнения

1. Каждый человек имеет право на свободу выражать свое мнение. Это право включает свободу придерживаться своего мнения и свободу получать и рас​пространять информацию и идеи без какого-либо вмешательства со стороны государственных органов и независимо от государственных границ. Настоящая статья не препятствует государствам осуществлять лицензирование радиове​щательных, телевизионных или кинематографических предприятий.

2. Осуществление этих свобод, налагающее обязанности и ответственность, мо​жет быть сопряжено с формальностями, условиями, ограничениями или санк​циями, которые установлены законом и которые необходимы в демократическом обществе в интересах государственной безопасности, территориальной целост​ности или общественного спокойствия, в целях предотвращения беспорядков и преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной кон​фиденциально, или обеспечения авторитета и беспристрастности правосудия. ЛИНГЕНС (ЬШОЕШ) ПРОТИВ АВСТРИИ

РЕШЕНИЕ ЕВРОПЕЙСКОГО СУДА ПО ПРАВАМ ЧЕЛОВЕКА ОТ 8 ИЮЛЯ 1986 Г.

КРАТКОЕ НЕОФИЦИАЛЬНОЕ ИЗЛОЖЕНИЕ ОБСТОЯТЕЛЬСТВ ДЕЛА А. Основные факты

14 и 21 октября 1975 г. г-н Лингенс опубликовал в венском журнале "Про​филь" две статьи с резкой критикой г-на Крайского, который в то время был феде​ральным канцлером, за его снисходительное отношение к политическому деяте​лю, г-ну Фридриху Петеру, председателю Либеральной партии Австрии, который во время Второй мировой войны служил в бригаде СС, и за нападки, с которыми г-н Крайский обрушился на г-на Виезенталя, публично разоблачившего прошлое председателя либеральной партии.

58

Г-н Крайский обвинил заявителя в диффамации. 26.03.1976 г. Окружной суд Вены частично признал обвинение и приговорил г-на Лингенса к штрафу в 20.000 (двадцать тысяч) шиллингов. По апелляции, поданной обеими сторонами, Апел​ляционный суд Вены отменил решение и передал дело на новое рассмотрение окружного суда, который 1.04.1981 г. подтвердил свое предыдущее решение. Г-н Лингенс вновь обжаловал его, и 29.10.1981 г. Апелляционный суд уменьшил штраф до 15.000 (пятнадцати тысяч) шиллингов. Извлечение из судебного решения Вопросы права

1. О предполагаемом нарушении ст.10 Конвенции 34. Согласно ст.10 Конвенции:

«1. Каждый человек имеет право на свободу выражать свое мнение. Это пра​во включает свободу придерживаться своего мнения и свободу получать и рас​пространять информацию и идеи без какого-либо вмешательства со стороны го​сударственных органов и независимо от государственных границ.

2. Осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с формальностями, условиями, ограничениями или санк​циями, которые установлены законом и которые необходимы в демократическом обществе в интересах государственной безопасности, территориальной целост​ности или общественного спокойствия, в целях предотвращения беспорядков и преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной конфи​денциально, или обеспечения авторитета и беспристрастности правосудия.»

Г-н Лингенс утверждал, что оспариваемые решения суда нарушали его право

на свободу слова до такой степени, которая несовместима с основополагающими

принципами демократического общества.

К такому же выводу пришла и Комиссия. С другой стороны, Правительство утверждало, что спорное наказание было необходимым для защиты репутации г-на Крайского.

35. Никем не оспаривалось, что имело место "вмешательство государствен​ных органов" в осуществление заявителем права на свободу слова. Это вырази​лось в осуждении заявителя за диффамацию окружным судом Вены 1.04.1981 г., приговор которого был подтвержден Апелляционным судом Вены 29.10.1981 г. Подобное вмешательство противоречит Конвенции, если только оно не со​ответствует требованиям ст.10 п.2. Таким образом, Суду предстоит определить, было ли вмешательство "предусмотрено законом", направлено на цель или цели, признанные правомерными в соответствии с п.2 ст.10 и было ли оно для дости​жения этих целей "необходимым в демократическом обществе" (см. в качестве недавнего прецедента судебное решение по делу Бартольда от 25 марта 1985 г. Серия А, т.90, с.21, п.43).

36. Относительно первых двух вопросов Суд согласен с Правительством и Комиссией, что оспариваемый обвинительный приговор несомненно основывает-

59

ся на ст.111 УК Австрии; более того, он направлен на защиту "репутации других лиц", и нет оснований полагать, что у него имеется какая-либо иная цель (см. ст.18 Конвенции). Таким образом, приговор был вынесен по основаниям, "пре​дусмотренным законом" и имел правомерную цель в соответствии со ст.10 п.2 Конвенции.

37. Комиссия, Правительство и заявитель концентрировали свое внимание

на вопросе, было ли вмешательство "необходимым в демократическом обществе" для достижения вышеупомянутой цели.

Заявитель ссылался на свою роль журналиста, пишущего на политические темы в плюралистическом обществе; в этом качестве он считал своим долгом вы​разить свой взгляд на резкую критику г-на Виезенталя со стороны г-на Крайско-го. Он так же, как и Комиссия, полагал, что политик, который привык нападать на своих оппонентов, должен ожидать более жесткой критики в свой адрес, чем другие люди.

Правительство утверждало, что свобода слова не должна препятствовать на​циональным судам принимать по своему усмотрению решения, необходимые для того, чтобы не допустить превращения политической дискуссии в обмен личны​ми оскорблениями. Утверждалось, что некоторые выражения, использованные г-ном Лингенсом, выходили за пределы допустимого, поскольку заявитель мог знакомить общественность со своими взглядами без какой-либо предварительной цензуры; таким образом, наложенное на него впоследствии наказание не было несоразмерным с правомерно преследуемой целью.

Правительство настаивало, что в данном случае имел место конфликт между двумя гарантированными Конвенцией правами - свободой слова (ст.10) и правом на уважение личной жизни (ст.8). Весьма широкое толкование, данное Комиссией первому из этих прав, говорилось далее, было сделано без достаточного учета необходимости оградить второе право.

38. По этому последнему вопросу Комиссия отметила, что слова, которые ставятся в вину г-ну Лингенсу, относились к некоторым публичным обвинениям со стороны г-на Крайского в адрес г-на Виезенталя. Речь шла об отношении к национал-социализму и бывшим нацистам, и соответственно, здесь нет необхо​димости в прочтении ст.10 в свете ст.8.

39. Прилагательное "необходимы" в смысле ст.10 п.2 подразумевает нали​чие "острой общественной потребности" (см. вышеупомянутое решение по делу Бартольда. Серия А, т.90, с.24-25, п.55). Государствам-участникам предоставлена определенная сфера усмотрения в оценке того, существует ли подобная потреб​ность (там же), но одновременно возможен европейский контроль за законода​тельством и практикой его применения, включая решения независимых судов (см. решение по делу "Санди таймс" от 26.04.1979 г. Серия А, т.30, с.36, п.59). Именно Европейский Суд уполномочен дать окончательное определение того, насколько "ограничение" или "санкция" совместимы со свободой слова, в том виде, как она защищается ст.10 (там же).

40. Осуществляя свою контрольную юрисдикцию, Суд не может ограничи​ваться рассмотрением оспариваемых судебных решений вне контекста дела в це-

60

лом (см. mutatis mutandis решение по делу Хэндисайда от 7.12.1976 г. Серия А, т.24, с.23, п.50). Суд должен определить, является ли вмешательство, о котором идет речь, "соразмерным преследуемой правомерной цели", подтверждено ли оно доводами, выдвинутыми австрийскими судами в его обоснование, и являются ли они достаточными (см. вышеупомянутое решение по делу Бартольда. Серия А,

т.90, с.25, п.55).

41. В этой связи Суд вынужден напомнить, что свобода выражения мнения,

как она определяется в п.1 ст.10, представляет собой одну из несущих опор демок​ратического общества, основополагающее условие его прогресса и самореализа​ции каждого его члена. При соблюдении требований п.2 свобода слова охватывает не только "информацию" или "идеи", которые встречаются благоприятно или рас​сматриваются как безобидные либ о нейтральные, но также и такие, которые ос​корбляют, шокируют или внушают беспокойство. Таковы требования плюрализ​ма, толерантности и либерализма, без которых нет "демократического общества" (см. упомянутое выше судебное решение по делу Хэндисайда, п.49). Эти принципы приобретают особое значение в том, что касается прессы. Хотя пресса и не должна преступать границы, установленные inter alia для "защиты ре​путации других лиц", тем не менее на нее возложена миссия по распространению информации и идей по политическим вопросам, а также по другим проблемам, представляющим общественный интерес. Если на прессе лежит задача распро​странять такую информацию и идеи, то общественность, со своей стороны, имеет право получать их (см. mutatis mutandis упомянутое выше судебное решение по делу "Санди таймс", п.65). В этой связи Суд не может принять мнения, высказан​ного в решении суда второй инстанции Вены, о том, что задачей прессы является распространение информации, толкование которой следует оставить главным об​разом читателю (см. п.29).

42. Свобода печати наделяет к тому же общество одним из самых совершен​ных инструментов, позволяющих узнать и составить представление об идеях и позициях политических лидеров. В более общем виде можно сказать, что свобода политической дискуссии составляет стержень концепции демократического об​щества, которая проходит через всю Конвенцию.

Соответственно, пределы допустимой критики в отношении политиков как таковых шире, чем в отношении частного лица. В отличие от последнего, пер​вый должен проявлять и большую степень терпимости к пристальному вниманию журналистов и всего общества, к каждому его слову и действию. Нет сомнения, что п.2 ст.10 позволяет защищать репутацию каждого, т. е. распространяется и на политиков, даже когда они выступают не в личном качестве; но в таких случаях

противовесом подобной защиты выступает интерес общества к открытой дискус​сии по политическим вопросам.

43. Заявитель был осужден, потому что в двух статьях, опубликованных в венском журнале "Профиль" 14 и 21 октября 1975 г., он использовал некоторые выражения ("низкопробный оппортунизм", "аморальный", "недостойный") в от​ношении г-на Крайского, который в то время был федеральным канцлером. В ста​тьях рассматривались политические проблемы, вызвавшие в Австрии большой

61

общественный интерес и повлекшие за собой оживленную дискуссию по поводу отношения австрийцев в целом - и их канцлера в частности - к национал-соци​ализму и участию бывших нацистов в управлении страной. Содержание и тон этих статей были в общем достаточно сбалансированы, но использование ранее упомянутых выражений выглядело как нечто, способное повредить репутации г-на Крайского.

Однако, так как дело касалось г-на Крайского как политика, следовало при​нять во внимание тот фон, на котором появились эти публикации. Это произошло вскоре после всеобщих выборов в октябре 1975 г. Многие австрийцы полагали, что партия г-на Крайского в итоге этих выборов утратит абсолютное большинство и, чтобы остаться у власти, вынуждена будет вступить в коалицию с партией г-на Петерса. После выборов г-н Виезенталь опубликовал серию разоблачений о на​цистском прошлом г-на Петерса, и тогда канцлер выступил в защиту г-на Петерса и обрушился с нападками на его критиков, обвинив их в "мафиозных методах", что в свою очередь вызвало столь резкую реакцию со стороны г-на Лингенса. Таким образом, инкриминируемые выражения следует рассматривать на фоне разгоревшегося после выборов политического спора; как отметил в своем решении от 26.03.1979 г. окружной суд Вены, в этой борьбе каждый использовал то оружие, которое оказалось в его распоряжении; и в этом не было ничего не​обычного для ожесточенной политической дискуссии.

При оценке в свете Конвенции наложенного на заявителя наказания и при​чин, по которым его вынесли внутренние суды, эти обстоятельства нельзя упус​кать из виду.

44. Апелляционный суд Вены, приговорив г-на Лингенса к штрафу, отдал приказ о конфискации соответствующих номеров журнала "Профиль" и о публи​кации судебного решения.

Спорные статьи, как указало Правительство, в то время уже получили ши​рокое хождение, и наложенное на автора наказание, строго говоря, уже не могло помешать ему выразить свое мнение, тем не менее оно равносильно своего рода порицанию, которое, вероятно, может отбить у него охоту заниматься подобной критикой в будущем. Представитель Комиссии справедливо отметил это обсто​ятельство. В контексте политической дискуссии подобный приговор может, ве​роятно, отвратить журналистов от стремления внести вклад в публичное обсуж​дение проблем, затрагивающих жизнь общества. К тому же санкция, подобная этой, могла бы помешать прессе выполнять свою задачу носителя информации и "сторожевого пса" общества (см. mutatis mutandis вышеупомянутое решение по делу Бартольда, п.58).

45. Австрийские суды сосредоточились на выяснении вопроса, являются ли фразы, которые ставятся в вину г-ну Лингенсу, объективно диффамационными, и определили, что некоторые из использованных выражений и в самом деле носили порочащий характер: "низкопробный оппортунизм", "аморальный", "недостой​ный".

В своей жалобе заявитель утверждал, что замечания, о которых идет речь,

представляли собой оценочные суждения, сделанные им в осуществление права на свободу слова. Суд, как и Комиссия, разделяет эту точку зрения. Критика за​явителя была фактически направлена против позиции, занятой г-ном Крайским, бывшим в ту пору федеральным канцлером. Предметом спора было не право за-

62

явителя распространять информацию, а его свобода выражения мнений и его пра​во распространять идеи; тем не менее ограничения, установленные в ст.10 п.2, были применены.

46. Соответствующие суды постарались затем определить, удалось ли заяви-
телю доказать истинность своих заявлений; это делалось во исполнение ст. 113
3
УК Австрии. По мнению судов, имелись различные способы оценки поведения г-на Крайского, и логическим путем невозможно доказать, что одно толкование было настолько правильным, что оно исключало возможность всех других; в результате они признали заявителя виновным в диффамации (см. п.24, 26 и 29 выше).

С точки зрения Суда, следует проводить тщательное различие между фак​тами и оценочными суждениями. Существование фактов может быть доказано, тогда как истинность оценочных суждений не всегда поддается доказыванию. Суд отмечает в этой связи, что факты, на которых г-н Лингенс основывал свои оценоч​ные суждения, так же как и его добросовестность, никто не оспаривал (см. п.21). Согласно ст.111_3 УК Австрии, взятой в сочетании со ст.111_2, журналисты в подобных случаях могут избежать осуждения за совершение действий, перечис​ленных в ст.111_1, если только они сумеют доказать истинность своих утвержде​ний.

В отношении оценочных суждений выполнить это требование невозможно и оно нарушает саму свободу выражения мнений, которая является основополагаю​щей частью права, гарантированного ст.10 Конвенции.

Окружной суд Вены отметил, что распределение бремени доказывания опре​делено законом и только закон может изменить его (решение от 1.04.1981 г.; см. п.26 выше). Однако Суд полагает, что в его обязанность не входит конкретизи​ровать какой именно орган публичной власти несет ответственность за наруше​ние Конвенции; речь идет об ответственности государства как такового (см. inter alia решение по делу Циммерман и Стейнера от 13.07.1983 г. Серия А, т.66, с. 13,

п.22).

47. Из вышесказанного видно, что вмешательство в осуществление свободы слова г-ном Лингенсом не было "необходимым в демократическом обществе... для защиты прав других лиц"; оно было несоразмерным с преследуемой законной целью. Соответственно, имело место нарушение ст.10 Конвенции.

По этим основаниям Суд единогласно

1. Постановил, что имело место нарушение ст.10 Конвенции;

2. Постановил, что Республика Австрия должна выплатить заявителю 284538,60 шиллинга (двести восемьдесят четыре тысячи пятьсот тридцать восемь шил​лингов и шестьдесят грошей) в качестве "справедливого возмещения". Совершено на английском и французском языках и оглашено во Дворце прав че​ловека в Страсбурге 8.07.1986 г.

63

БАРФОД (BARFOD) ПРОТИВ ДАНИИ

РЕШЕНИЕ ЕВРОПЕЙСКОГО СУДА ПО ПРАВАМ ЧЕЛОВЕКА ОТ 22.02.1989 Г. A. Основные факты.

Особые обстоятельства дела.

7. Заявитель, г-н Барфод, 1919 года рождения, является гражданином Дании. По профессии он резчик по драгоценным камням, проживает в Нарссаке, Грен​ландия.

8. Когда в 1979 году местное правительство Гренландии решило обложить налогом датских граждан, работающих на Американских базах в Гренландии, не​сколько человек, чьи интересы затрагивало такое решение (г-н Барфод не входил в их число), оспорили его в Высоком Суде Гренландии (Grenlands Landsret). Они утверждали, что решение было незаконным, на основании того, помимо прочего, что они не имели права голосовать на выборах в местные органы власти Гренлан​дии и не получали никаких пособий от местных властей. Дело рассматривалось

в Высоком Суде одним профессиональным судьей и двумя судебными заседате​лями; последние работали на местное правительство. По решению от 28.01.1981 г., которое не является объектом настоящей жалобы, Высокий Суд единогласно одобрил действие правительства; данное решение было впоследствии поддержа​но Высоким Судом Восточной земли (Estre Landsret) 8.09.1983 г. ("дело о налого​обложении 1981 года").

9. После того, как заявитель узнал о решении Высокого Суда Гренландии,

он написал статью, опубликованную в журнале "Grenland Dansk" в августе 1982 года.

В статье он выразил мнение о том, что двум судебным заседателям было не​обходимо сделать отвод в соответствии со ст.62 Конституции Королевства Дании (см. п.15 ниже); он также подверг сомнению их компетентность и полномочия беспристрастно выносить решения в деле, касающемся их работодателя. Статья содержит следующий отрывок (перевод с датского):

"Многие члены местного правительства могли бы ... выждать время, чтобы убедиться, что двое судебных заседателей Гренландии - оба они, между прочим, работают непосредственно на местное правительство в качестве директора музея и консультанта по вопросам городского жилищного строительства - выполнили свой долг, и они это сделали. Двумя голосами против одного (смотри п.13 ниже) дело было решено в пользу местного правительства и при таком составе суда не​трудно догадаться, кто как голосовал ".

10. Профессиональный судья Высокого Суда посчитал, что такие замечания относительно судебных заседателей могут повредить их репутации в глазах об​щественности и, более того, вообще подорвать доверие к судебной системе. Ис​пользуя свои полномочия главы Гренландской судебной системы, он обратился к начальнику полиции о. Гренландия с просьбой начать уголовное расследова-

64

ние. Впоследствии заявитель был обвинен в диффамации на основании ст.71(1) УК Гренландии (Kriminalloven for Grenland; см. ниже п.17) в Окружном Суде (Kredsret) г. Нарссака.

11. . Окружной Суд наложил на заявителя штраф в 2.000 (две тысячи) дат​ских крон.

Извлечение из судебного решения. Вопросы права.

24. Заявитель утверждал, что привлечение его к ответственности за диффамацию Высоким Судом Гренландии нарушает ст.10 Конвенции, которая гласит: "1. Каждый человек имеет право на свободу выражения своего мнения. Это право включает свободу придерживаться своего мнения, свободу получать и распространять информацию и идеи без какого-либо вмешательства со стороны государственных орга​нов и независимо от государственных границ.

Осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с формальностями, условиями, ограничениями или санкциями, кото​рые предусмотрены законом и которые необходимы в демократическом обществе в ин​тересах государственной безопасности, территориальной целостности или обществен​ного спокойствия, в целях предотвращения беспорядков и преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной конфиденциально, или для обеспечения автори​тета и беспристрастности правосудия".

Правительство отвергло заявление г-на Барфода, тогда как Комиссия согласилась с ним.

25. Без сомнения, привлечение заявителя к ответственности за диффамацию пред​ставляет собой "вмешательство со стороны государственных органов" в соблюдение права на свободу выражения мнения, как указано в ст.10. Такое вмешательство не будет нарушать Конвенцию только в том случае, если будут соблюдены условия, установлен​ные во втором параграфе ст.10.

26. Заявитель не оспаривал ни то, что вмешательство было "предусмотрено зако​ном", ни то, что оно имело правомерную цель Правительства защитить "репутацию дру​гих лиц" и косвенно обеспечить "авторитет правосудия". Как и Комиссия, Суд не имел причин сомневаться, что в данном случае вмешательство удовлетворяло требованиям п.2 ст.10 в этом отношении.

27. Таким образом, Суд должен принять решение по вопросу, было ли вмешатель​ство "необходимым в демократическом обществе" для достижения вышеупомянутых целей.

28. Суд настойчиво повторял, что Договаривающиеся стороны обладают правом действовать по своему усмотрению до определённых пределов в оценке необходимости и степени такого вмешательства, но данное усмотрение находится под контролем со сто​роны органов европейского надзора, распространяющихся как на законодательство, так и на принятые в соответствии с ним решения, даже вынесенные независимым судом.

65

Таким образом, Суд уполномочен окончательно определять, совместимо ли "ограничение" или "наказание" со свободой выражения мнения. В этих целях Суд будет рассматривать оспариваемое судебное решение от 3.07.1984 г. в свете всех обстоятельств дела в целом, включая публикацию заявителя и тот контекст, в котором она была написана; в частности, Суду необходимо определить, было ли вмешательство, в конечном итоге, "пропорционально достижению законной цели", принимая во внимание важность свободы выражения мнения в демократи​ческом обществе (см. решение по делу Мюллер и другие от 24.05.1988 г. Series А, т.133, с.21-22, § 32-33).

29. В рассматриваемом деле пропорциональность означает, что преследова​ние целей, указанных в п.2 ст.10 необходимо соизмерять с ценностью открытой дискуссии на тему, представляющую общественный интерес (см. mutatis mutandis решение по делу Лингенса от 8.07.1986 г., Series А, т.103, с.26, § 42). При установ​лении справедливого баланса между этими интересами, как справедливо указали заявитель и Комиссия, Суд не может упустить из виду, насколько важно не отпуг​нуть граждан угрозой применения уголовных или иных санкций от выражения своего мнения по проблемам, представляющим общественный интерес.

30. В статье заявителя содержится два элемента: во-первых, критика состава Высокого Суда по делу о налогообложении в 1981 году и, во-вторых, заявление о том, что два судебных заседателя "выполнили свой долг", что в данном кон​тексте может означать только то, что они отдали свои голоса в пользу местного правительства, потому что работали на него, а не голосовали как независимые и

беспристрастные судьи (см. п.9 выше).

31. Вмешательство в свободу выражения мнения заявителя вызвано только вторым элементом. Тем не менее, с точки зрения Комиссии, это утверждение, затрагивающее общественные интересы, относится к работе местных властей, включающих и органы правосудия. Согласно Комиссии проверка необходимости вмешательства в этом случае должна быть особенно строгой: даже если расце​нивать публикацию заявителя как только обвинение двух судебных заседателей, основной общественный интерес статьи связан с возможностью критиковать и публично обсуждать существующую судебную систему перевешивает интерес двух судебных заседателей в защите против такого рода критики в их адрес, как критика выраженная в статье заявителя.

Заявитель поддержал это мнение; в частности, он утверждал, что его замеча​ния были призваны привлечь общественный интерес к подозрительной процес​суальной ошибке, совершенной судьей Высокого Суда при назначении судебных заседателей.

Правительство возразило, считая, что Комиссия преуменьшила оскорбитель​ные утверждения заявителя, расценивая их как просто критику состава Высокого Суда; это было фактически голословное обвинение местных властей в нарушении ст.28 УК Гренландии (см. п.2 выше). Правительство также не может согласить​ся с пониманием Комиссией проверки необходимости вмешательства государс​твенных органов: оно акцентирует внимание на праве национальных властей на усмотрение при оценке такого вмешательства. Правительство считает, что обви-

66

нения заявителя были диффамационными, не подтвержденными никакими дока​зательствами и фактически ложными; более того, независимо от того, были бы два судебных заседателя отстранены от рассмотрения дела о налогообложении в 1981 году или нет, эти обвинения не способствовали формированию обществен​ного мнения, достойного защиты в демократическом обществе.

32. В основу решения Высокого Суда Гренландии, вынесенного в рамках над​лежащей юрисдикции, было положено, что "выражения статьи о том, что двое судебных заседателей выполнили свой долг, то есть долг работников местного правительства в вынесении решения в его пользу, представляют серьезное обви​нение, которое может повредить их репутации в глазах общественности". Учи​тывая это и другие обстоятельства обвинения заявителя, Суд полагает, что вме​шательство государственных органов в свободу выражения мнения заявителя не преследовало цель ограничить его право в соответствии с Конвенцией публично критиковать состав Высокого Суда по делу о налогообложению 1981 года. На самом деле, право г-на Барфода на выражение своего мнения по этой проблеме было уже признано решением Высокого Суда от 3.07.1984 г. (см. п.13 выше).

33. Более того, привлечение заявителя к уголовной ответственности не может быть расценено как действие, повлекшее действенное ограничение этого права. Заявитель вполне мог подвергнуть критике состав Высокого Суда в целом, не переходя на личности судебных заседателей. К тому же им не было представлено доказательств того, что заявитель обоснованно полагал, что два элемента крити​ки (см. п.30 выше) были настолько тесно связаны, чтобы сделать заявление от​носительно двух судебных заседателей законным. Выводы Высокого Суда о том, что вина судебных заседателей не была доказана (см. п.13 выше) не вызывают сомнения; соответственно должно было быть признано, что заявитель положил

в основу своего обвинения в адрес двух судебных заседателей простой факт, что они были служащими местного правительства, являвшегося ответчиком по делу о налогообложении 1981 года. Хотя этот факт может вызвать различные мнения

о правильности формирования состава суда, но он не был, конечно, доказательс​твом пристрастности, и вряд ли заявитель не знал об этом.

34. Законный интерес Государства в защите репутации двух судебных заседа​телей соответственно не противоречил интересу заявителя о возможности учас​тия в свободной политической дискуссии по вопросу беспристрастности Высо​кого Суда.

Однако, при определении суммы налагаемого штрафа, Высокий Суд принял во внимание то, что оспариваемое утверждение было опубликовано в контексте критики заявителем его состава в 1981 году (см. п.13 выше).

35. Заявитель утверждал, учитывая политический контекст дела о налогооб​ложении 1981 года, что выдвинутые им обвинения против судебных заседателей должны рассматриваться как часть политической дискуссии с более широкими границами для допустимой критики.

Суд не мог принять такой аргумент. Судебные заседатели выполняли свои законные обязанности. Оспариваемое заявление не было критикой мотивировки решения от 28.01.1981 г., а, как было установлено Высоким Судом в его решении

67

от 3.07.1984 г., скорее было диффамационным обвинением против двух судебных заседателей лично, которое могло унизить их в глазах общественности и было выдвинуто без соответствующих доказательств (см. п.13 выше). Ввиду этих сооб​ражений, политический контекст, в котором рассматривалось дело о налогообло​жении, нельзя считать уместным для решения вопроса о пропорциональности.

36. Учитывая вышесказанное, Суд приходит к выводу, что в обстоятельствах настоящего дела нарушения ст.10 установлено не было.

По этим основаниям суд:

постановил шестью голосами против одного, что нарушение ст.10 Конвенции не имело место.

Совершено на английском и французском языках и оглашено во Дворце прав

человека в Страсбурге 22.02.1989 г.

ОБЕРШЛИК (оВЕКБСНЫСК) ПРОТИВ АВСТРИИ

РЕШЕНИЕ ЕВРОПЕЙСКОГО СУДА ПО ПРАВАМ ЧЕЛОВЕКА

ОТ 23 МАЯ 1991 Г.

Краткое неофициальное изложение обстоятельств дела А. Основные факты

Заявитель, господин Обершлик, австрийский журналист, проживающий в Вене, был главным редактором журнала "Форум".

29.03.1983 г. в ходе избирательной кампании по выборам Национального Соб​рания - нижней палаты австрийского Парламента - Генеральный секретарь Либе​ральной партии г-н Вальтер Грабхер-Мейер, выступая по телевидению, предложил увеличить на 50% семейные пособия женщинам, имеющим австрийское гражданс​тво, и, наоборот, уменьшить наполовину такое пособие женщинам-иммигранткам. Г-н Грабхер-Мейер ссылался при этом на пример других европейских стран, где яко​бы существуют подобные дискриминационные меры.

29.04.1983 г. заявитель и ряд других лиц обратились в прокуратуру с требова​нием привлечь г-на Грабхер-Мейера к ответственности по ст.283 УК Австрии (под​стрекательство к национальной розни), но получили отказ. Однако одновременно с обращением в прокуратуру заявитель опубликовал в журнале "Форум" его полный текст. Это послужило г-ну Грабхер-Мейеру основанием для возбуждения уголовного дела против заявителя и других лиц по обвинению в диффамации (ст.111 УК Авс​трии) и требования об аресте тиража данного номера журнала "Форум". Земельный уголовный суд Вены посчитал, что опубликованный материал не может служить ос​нованием для уголовного преследования. Однако Высший земельный суд отменил это решение и вернул дело в первую инстанцию на новое рассмотрение. Обершлик был приговорен к штрафу в 4.000 (четыре тысячи) австрийских шиллингов (или 24 дням тюремного заключения). Номер журнала был арестован, редакцию обязали опубликовать приговор суда и заплатить Грабхер-Мейеру компенсацию в 5.000 (пять тысяч) шиллингов. Апелляционный суд 17.12.1984 г. оставил приговор в силе.

68

Извлечение из судебного решения

III. О предполагаемом нарушении ст.10

А. Вопросы, подлежащие решению

53. Согласно ст.10 Конвенции:

"1. Каждый человек имеет право на свободу выражать свое мнение. Это пра​во включает свободу придерживаться своего мнения и свободу получать и рас​пространять информацию и идеи без какого-либо вмешательства со стороны го​сударственных органов и независимо от государственных границ... 2. Осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с формальностями, условиями, ограничениями или санк​циями, которые установлены законом и которые необходимы в демократическом обществе в интересах государственной безопасности, территориальной целост​ности или общественного спокойствия, в целях предотвращения беспорядков и преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной конфи​денциально, или обеспечения авторитета и беспристрастности правосудия". Г-н Обершлик утверждал, что его осуждение за диффамацию (см. п.20 выше) нарушило его право на свободу слова в том виде, как оно гарантировано в ст.10 Конвенции.

54. Никто не спорит, что обвинительный приговор, вынесенный заявите​лю Земельным судом Вены 11.05.1984 г. (см. п.20 выше) и оставленный в силе 17.12.1984 г. Апелляционным судом Вены, является вмешательством в осущест​вление права заявителя на свободу слова.

Никем не оспаривается и то, что данное вмешательство основывалось на "за​коне", а именно ст.111 УК (см. п.25 выше), и было направлено на защиту "репута​ции или прав других лиц" в смысле ст.10 п.2 Конвенции.

55. Заявитель подчеркнул, что в демократическом обществе роль периоди​ческих изданий, подобных "Форуму", заключается и в критическом комментарии предложений социально-правового характера, с которыми выступают полити​ческие деятели. В этом отношении пресса должна быть свободна в выборе той формы комментирования, которую она считает наиболее подходящей для своей цели. В данном случае он ограничился репортажем о предложении г-на Грабхер-Мейера относительно семейных пособий для иностранцев и дал ему свое собс​твенное толкование. Австрийские суды лишают его не только права высказывать свое мнение относительно того, является ли такое предложение возрождением национал-социализма, но также и проводить исторические параллели на основа​нии имеющихся фактов.

56. Правительство считает, что г-н Обершлик перешел границы оправдан​ной и разумной критики. Спорная публикация, согласно австрийским судам, была равносильна обвинению г-на Грабхер-Мейера в том, что он придерживается на​ционал-социалистических взглядов; воздействие этого обвинения усиливалось благодаря форме, выбранной для его публикации. Заявитель не сумел доказать

необоснованность своего обвинения, и поэтому суды признали его виновным в диффамации.

По мнению Правительства, Европейскому Суду не подобает выносить реше​ние по поводу обоснованности действий австрийских судов; это следует из той сферы усмотрения, которая оставлена национальным властям: они находятся в лучшем положении, чем международный судья, чтобы определять, что носит ха​рактер диффамации, т. к. это в определенной мере зависит от бытующих в стране представлений и правовой культуры. B. Общие принципы

57. Суд напоминает, что свобода слова в том виде, как она гарантирована ст.10 п.1, представляет собой одну из несущих опор демократического общества и яв​ляется основополагающим условием, служащим его прогрессу и самореализации каждого индивида. При соблюдении требований п.2 она применима не только к "информации" или "идеям", которые встречают благоприятный прием или рассмат​риваются как безобидные либо безразличные, но также и к таким, которые оскорб​ляют, шокируют или внушают беспокойство. Таковы требования плюрализма, толе​рантности и либерализма, без которых нет "демократического общества" (см. inter alia решение по делу Хэндисайда от 7.12.1976 г. Серия А, т.24, с.23, п.49 и судебное решение по делу Лингенса от 8.07.1986 г. Серия А, т.103, с.26, п.41).
Ст.10 защищает не только содержание высказываемых идей и информации, но также и форму, в которой они сообщаются.

58. Эти принципы приобретают особое значение в том, что касается прессы. Хотя пресса и не должна преступать границы, установленные inter alia и для "защи​ты репутации других лиц", тем не менее на нее возложена миссия по распростране​нию информации и идей по политическим вопросам, а также по другим проблемам, представляющим всеобщий интерес (см. mutatis mutandis решение по делу "Санди таймс". Серия А, т.30, с.40, п.65 и судебное решение по делу Лингенса, там же). Свобода печати наделяет общество одним из самых совершенных инструмен​тов, позволяющих узнать и сопоставить представление об идеях и отношении к проблемам политических лидеров. Это подчеркивается формулировкой ст.10, где специально упоминается право населения на получение идей и информации. В об​щем и целом свобода политической дискуссии составляет сердцевину концепции демократического общества, которая красной нитью проходит через всю Конвен​цию (см. вышеупомянутое решение по делу Лингенса. Серия А, т.103, с.26, п.42).

59. Соответственно, пределы допустимой критики в отношении публичных по​литиков шире, чем в отношении частного лица. Первый неизбежно и сознательно оставляет открытым для пристального анализа журналистов и общества в целом каждое свое слово и действие, а следовательно, должен проявлять и большую сте​пень терпимости, особенно когда он сам делает публичные заявления, которые спо​собны вызвать критику.

Политик, конечно, имеет право на защиту своей репутации, особенно когда он выступает не в личном качестве, но противовесом потребности в подобной

70

защите выступает интерес общества в открытой дискуссии по политическим воп​росам (см. вышеупомянутое решение по делу Лингенса. Серия А, т.103, там же). 60. Задачу Суда в этом деле следует рассматривать в свете именно этих принципов. Предметом рассмотрения являются границы приемлемой критики в контексте общественной дискуссии по политическим вопросам, представляю​щим всеобщий интерес. В таких случаях Суд должен удостовериться, что нацио​нальные власти применяли стандарты, которые соответствуют этим принципам, причем, делая это, они основывались на приемлемой оценке относящихся к делу

фактов.

В этих целях Суд будет рассматривать оспариваемое судебное решение в све​те всех обстоятельств дела в целом, включая публикацию заявителя и тот кон​текст, в котором она была написана (см. inter alia вышеупомянутое решение по делу Лингенса. Серия А, т.103, с.25, п.40). C. Применение указанных принципов

61. Заявитель был осужден за воспроизведение в периодическом издании "Форум" текста своего заявления в прокуратуру с требованием привлечь к уго​ловной ответственности г-на Грабхер-Мейера. Во время избирательной кампании этот политик заявил по телевидению о том, что семейные пособия для прожива​ющих в стране неграждан должны быть уменьшены, а соответствующие пособия для граждан за этот счет увеличены (см. п.11-13 выше). Заявитель выразил мне​ние, что это предложение соответствует философии и целям национал-социализ​ма, как они изложены в Манифесте НСДАП 1920 г. (см. п.13 выше).

Суд согласен с Комиссией, что помещение текста указанного сообщения в периодическом издании "Форум" содействовало публичному обсуждению поли​тического вопроса, представлявшего всеобщий интерес. В частности, проблема различного обращения с гражданами и иностранцами в социальной сфере вызва​ла широкую дискуссию не только в Австрии, но также и в других государствах - членах Совета Европы.

Критическое выступление г-на Обершлика, как указала Комиссия, стреми​лось привлечь внимание общественности к предложениям политика, сделанным в такой провокационной форме, которая, вероятно, могла шокировать многих людей. Политик, который позволяет себе выражаться таким образом, подвергает себя риску резкой реакции со стороны журналистов и общественности.

62. В своем решении от 11.05.1984 г. Земельный суд нашел, что рассматри-
ваемая статья, "несмотря на то, что она обозначена лишь как мнение заявителя, о
чем свидетельствует ее название "жалоба", тем не менее создает впечатление, что
имело место уголовное деяние, и это "опорочит" репутацию политика. Поэтому
суд решил, что жалоба г-на Обершлика подпадает под действие ст. 111
3 УК Авс-
трии, согласно которой за диффамационное заявление в средствах информации
лицо несет уголовную ответственность, если только не докажет, что заявление со-
ответствует действительности. Так как, по мнению суда, предложение г-на Граб-
хер-Мейера было недостаточным доказательством его национал-социалистичес-
кой позиции и уголовно наказуемого поведения и так как не было представлено
других доказательств, суд счел, что заявитель не сумел доказать справедливость

71

своих утверждений, а следовательно, виновен в диффамации (см. п.20 выше). В своем решении от 17.12.1984 г. Апелляционный суд Вены в основном под​твердил эти оценки (см. п.23 выше).

63. Однако Суд не может подписаться под ними. Опубликованная г-ном Обер-шликом "жалоба" начиналась с изложения фактических обстоятельств дела, то есть репортажем о заявлениях г-на Грабхер-Мейера. Никто не спорит, что эта часть сообщения излагает факты правильно. За этим последовал анализ этих заяв​лений, на основании которого авторы сообщения сделали вывод, что означенный политический деятель сознательно выражал идеи, соответствовавшие тому, что проповедовали нацисты.

Суд может рассматривать последнюю часть сообщения только как оценочное суждение, выражающее мнение авторов по поводу предложения, сделанного этим политиком. В основу этого мнения было положено сопоставление данного пред​ложения с отрывками из Манифеста национал-социалистической партии.

Отсюда следует, что г-н Обершлик правильно изложил факты, за которыми последовало оценочное суждение по их поводу. Австрийские суды, однако, сочли, что он должен доказать истинность своих утверждений. В отношении оценочных суждений данное требование не может быть выполнено и уже само по себе яв​ляется нарушением свободы мнений (см. вышеупомянутое судебное решение по делу Лингенса. Серия А, т.103, с.28, п.46).

Что касается формы публикации, то Суд принимает оценку, данную австрий​скими судами. Он отмечает, что ими не было установлено, что "форма представ​ления статьи" вводила в заблуждение в том смысле, что в результате ее опубли​кования у значительного числа читателей сложилось представление, что против г-на Грабхер-Мейера уже начато уголовное преследование или даже что он уже был осужден. Австрийские суды ограничились указанием, что данная форма представления выглядела порочащей репутацию политика в глазах "среднего чи​тателя". Однако, по мнению Суда, ввиду важности обсуждаемой проблемы (см. п.61 выше) нельзя сказать, что, выбрав данную конкретную форму, г-н Обершлик преступил пределы свободы слова.

64. Из ранее сказанного следует, что вмешательство в осуществление г-ном Обершликом свободы слова не было "необходимым в демократическом обще​стве... для защиты репутации... других лиц". Соответственно, имело место нарушение ст.10 Конвенции. По этим основаниям Суд:

1. Отклонил единогласно предварительные возражения Правительства;

2. Постановил единогласно, что на втором этапе судебного разбирательства имело место нарушение ст.6 п.1 Конвенции в отношении беспристрастности Апелля​ционного суда Вены, но не в том, что касается справедливости рассмотрения дела в Земельном суде Вены;

3. Постановил шестнадцатью голосами против трех, что имело место нарушение ст.10 Конвенции;

4. Постановил единогласно, что Республика Австрия должна выплатить заяви​телю 18123,84 австрийского шиллинга (восемнадцать тысяч сто двадцать три шиллинга и восемьдесят четыре гроша) за материальный ущерб и 85285 (во-

72

семьдесят пять тысяч двести восемьдесят пять) австрийских шиллингов за из​держки и расходы.

5. Отклонил единогласно оставшуюся часть требования о справедливом возмеще​нии.

Совершено на английском и французском языках и оглашено во Дворце прав

человека в Страсбурге 23.05.1991 г.

Марк-Андре Эйссен Рольф Риссдал

Грефье Председатель

ЙЕРСИЛД (ГЕКБШ)) ПРОТИВ ДАНИИ

РЕШЕНИЕ ЕВРОПЕЙСКОГО СУДА ПО ПРАВАМ ЧЕЛОВЕКА ОТ 23 СЕНТЯБРЯ 1994 Г.

Краткое неофициальное изложение обстоятельств дела А. Основные факты

Во время событий, послуживших поводом для возникновения настоящего дела, г-н Йенс Олаф Йерсилд, гражданин Дании, журналист на службе Датской радиовещательной корпорации, был откомандирован в распоряжение ее воскрес​ной программы новостей "Санди ньюс мэгэзин".

31.05.1985 г. газета "Информейшен" опубликовала статью, где описывались расистские настроения группы молодых людей, называвших себя "зеленые кур​тки", из Остербро в Копенгагене. В свете этой статьи редакторы "Санди ньюс мэгэзин" решили сделать документальный фильм о "зеленых куртках". В после​дующем заявитель вступил в контакт с представителями этой группы, пригласив троих из них участвовать в телевизионном интервью. Во время интервью, которое проводил заявитель, трое членов указанной группы отпускали оскорбительные и пренебрежительные замечания в адрес эмигрантов и иных этнических групп в Дании. Все это продолжалось примерно пять-шесть часов, из которых два или два с половиной часа были записаны на видеопленку. В последующем заявитель отредактировал и сократил сделанный из интервью фильм до нескольких минут. 21.07.1985 г. он был передан в эфир Датской радиовещательной корпорацией. В последующем были возбуждены уголовные дела: против трех молодых лю​дей за их расистские заявления на основании ст.266(Ь) УК Дании, а против заяви​теля и руководителя отдела новостей Датской радиовещательной корпорации за оказание пособничества и подстрекательство к их распространению на основании ст.266(Ь) в сочетании со ст.23. 24.04.1987 г. указанные лица были осуждены го​родским судом Копенгагена. Г-н Йерсилд был оштрафован на 1.000 (одна тысяча) датских крон. Он и руководитель отдела новостей подали апелляцию на решение городского суда, которое, однако, было поддержано Высоким Судом Восточной Дании и Верховным Судом.

73

Извлечение из судебного решения Вопросы права

1.
О предполагаемом нарушении ст.10

25.
Заявитель настаивал, что его осуждение и приговор за пособничество и
подстрекательство к распространению расистских замечаний нарушили его право
на свободу слова в смысле ст.10 Конвенции, которая гласит:

"1. Каждый человек имеет право на свободу выражать свое мнение. Это право включает свободу придерживаться своего мнения и свободу получать и распро​странять информацию и идеи без какого-либо вмешательства со стороны государс​твенных органов и независимо от государственных границ. Настоящая статья не препятствует государствам осуществлять лицензирование радиовещательных, те​левизионных или кинематографических предприятий.

2.
Осуществление этих свобод, налагающее обязанности и ответственность,
может быть сопряжено с формальностями, условиями, ограничениями или санкци-
ями, которые установлены законом и которые необходимы в демократическом об-
ществе в интересах государственной безопасности, территориальной целостности
или общественного спокойствия, в целях предотвращения беспорядков и преступ-
лений, для охраны здоровья и нравственности, защиты репутации или прав других
лиц, предотвращения разглашения информации, полученной конфиденциально,
или обеспечения авторитета и беспристрастности правосудия".

26. Правительство оспаривало это утверждение, тогда как Комиссия подде​рживала его.

27. Общим в мнениях сторон является то, что меры, приведшие к возникно​вению дела заявителя, представляют собой вмешательство в осуществление им права на свободу слова.

Более того, данное вмешательство, несомненно, "предусмотрено законом", т. к. осуждение заявителя основывалось на ст.226(Ь) и ст.23(1) УК Дании. В этом контексте Правительство указало, что первая из них была включена в законода​тельство во исполнение требований Конвенции ООН. Довод Правительства, как его понимает Суд, состоит в том, что хотя ст.10 Конвенции и подлежит примене​нию, Суд, применяя п.2 означенной статьи, должен учитывать, что соответствую​щие статьи УК Дании следует толковать и применять в широком смысле в соот​ветствии с логикой Международной Конвенции о ликвидации всех форм расовой дискриминации, принятой ООН в 1965 г. (см. п.21 выше). Другими словами, ст.10 не должна толковаться таким образом, который бы ограничивал, допускал изъятия или сводил на нет право на защиту от расовой дискриминации на основании Кон​венции ООН.

Наконец, бесспорно и то, что вмешательство преследовало правомерную цель, а именно "защиту репутации или прав других лиц". Единственный спорный вопрос заключается в том, были ли такие меры "не​обходимы в демократическом обществе".

28. Заявитель и Комиссия придерживались той точки зрения, что, несмотря

на обязательства Дании как участника Конвенции ООН (см. п.21 выше), необхо-

74

димо найти справедливое равновесие между "защитой репутации или прав дру​гих лиц" и правом заявителя распространять информацию. Согласно заявителю, такой баланс намечен в одном из пунктов ст.4 Конвенции ООН, где указывалось, что должное внимание должно быть уделено и принципам, содержащимся во Все​общей декларации прав человека, и правам, ясно изложенным в ст.5 настоящей Конвенции [ООН]. Этот пункт был внесен при подготовке проекта документа в связи с опасением ряда государств-членов, что требование ст.4(а): "[государства-участники] должны объявить уголовно наказуемым деянием всякое распростра​нение идей, основывающихся на расовой ненависти или превосходстве", - носит слишком всеохватывающий характер и могло бы вызвать трудности в отношении других прав человека, в частности права на свободу слова и убеждений. Заявитель именно этим объяснял, почему Комитет Министров Совета Европы, обратившись к государствам-членам с призывом ратифицировать Конвенцию ООН, предложил, чтобы в акт ратификации было добавлено заявление о толковании, где подчерки​валась бы inter alia необходимость должного уважения к правам, содержащимся в Европейской Конвенции (Резолюция (68) 30, 31 октября 1968 г.). Заявитель и Комиссия подчеркнули, что оскорбительные замечания, взятые в контексте телепередачи, в целом скорее демонстрировали глупость их авторов, представляли их в смешном свете, чем служили пропаганде их расистских взгля​дов. Общее впечатление от программы состояло в том, что она привлекала вни​мание общественности к вопросу, имеющему большое общественное значение, а именно расизму и ксенофобии. Заявитель умышленно включил оскорбитель​ные заявления в свой телесюжет не с намерением содействовать распростране​нию расистских представлений, а чтобы противодействовать им, разоблачить их. Заявитель настаивал на том, что он пытался показать, проанализировать и объ​яснить своим зрителям новый для Дании того времени феномен - появление у полуграмотной и социально уязвимой молодежи воинствующего расизма. Вместе с Комиссией он считал, что телепередача не могла оказать существенного отри​цательного воздействия на "репутацию или права других лиц". Интересы защи​ты свободы слова заявителя, таким образом, брали верх над интересами защиты последних.

Кроме того, заявитель утверждал, что если бы Закон об ответственности средств информации 1991 г. уже вступил в силу на рассматриваемый период вре​мени, то ему бы не грозило судебное преследование, т. к. согласно этому акту ответственность за наказуемое заявление в принципе должен нести только его автор. Это подрывает довод Правительства о том, что его осуждение требовалось по Конвенции ООН и являлось "необходимым в демократическом обществе" в смысле ст.10.

29. Правительство, возражая, утверждало, что заявитель отредактировал те​лесюжет, посвященный "зеленым курткам", в сенсационном, а не информативном ключе и что информационная или новостная ценность была минимальной. Теле​видение является мощным средством воздействия, и большинство датчан обычно смотрят передачи новостей, в которых был показан этот сюжет. Заявитель, зная, что это может повлечь уголовную ответственность, тем не менее подстрекал "зе-

75

леные куртки" к расистским заявлениям перед телекамерой и ничего не противо​поставил им в своей программе. Слишком хитроумно было бы предполагать, что зрители не примут эти замечания за чистую монету. Нельзя придавать значение тому обстоятельству, что на передачу поступило лишь небольшое количество жа​лоб, т. к. из-за отсутствия информации и недостаточного знания датского язы​ка и даже из страха насильственных репрессалий со стороны расистов жертвы оскорбительных комментариев, вероятно, боялись жаловаться. Заявитель, таким образом, не справился с "обязанностями и ответственностью", лежащими на нем как на тележурналисте. Наложенный на него штраф находится на нижней границе шкалы санкций, применяемых за правонарушения, предусмотренные ст.206(Ь), и потому маловероятно, чтобы это могло устрашить какого-либо журналиста, по​желавшего внести лепту в общественную дискуссию о расизме и ксенофобии; он лишь служит публичным напоминанием о том, что к расистским высказываниям следует относиться всерьез и нетерпимо.

Более того, Правительство оспаривало утверждение, что вопрос рассматри​вался бы иначе, если бы в рассматриваемый период Закон об ответственности средств информации 1991 г. уже действовал. Норма, согласно которой ответствен​ность за наказуемое заявление может быть возложена только на его автора, знает несколько исключений (см. п.20 выше); вопрос о том, как стало бы рассматри​ваться дело заявителя в соответствии с Законом 1991 г., является чисто умозри​тельным.

Правительство подчеркнуло, что на всех трех уровнях рассмотрения суды Дании, которые в принципе находятся в лучшем положении, чем Европейский Суд, чтобы судить о воздействии программы на население страны, провели тща​тельное сопоставление всех вовлеченных в дело интересов. Проведенное суда​ми рассмотрение аналогично тому, которое производится на основании ст.10; их решения лежат в предоставленной национальным властям сфере усмотрения и соответствуют неотложной социальной потребности.

30. Суд хотел бы с самого начала подчеркнуть, что он полностью сознает насущную необходимость борьбы с расовой дискриминацией во всех ее формах и проявлениях. Возможно, правильно, как предположил заявитель, что в резуль​тате последних событий понимание опасности расовой дискриминации сегодня острее, чем в рассматриваемый период, т. е. десять лет назад. Тем не менее воп​рос уже тогда приобрел всеобщую значимость, что иллюстрируется принятием

в 1965 г. Конвенции ООН. Следовательно, цель и назначение Конвенции ООН имеют большую важность при определении того, было ли осуждение заявителя, - которое, как подчеркивает Правительство, основывалось на положении Закона, принятого, чтобы обеспечить выполнение Данией своих обязательств по Конвен​ции ООН, - "необходимым" в смысле ст.10 п.2.

Обязательства Дании в соответствии со ст.10 должны в меру возможного тол​коваться так, чтобы они были совместимы с ее обязательствами в соответствии с Конвенцией ООН. В задачу Суда не входит толкование ст.4 Конвенции ООН. Однако Суд придерживается мнения, что применение в настоящем деле ст.10 Ев​ропейской Конвенции совместимо с обязательствами Дании по Конвенции ООН.

31. Отличительной чертой настоящего дела является то, что сам заявитель не делал предосудительных заявлений, а лишь содействовал их распространению в качестве телевизионного журналиста, ответственного за программу новостей Дат​ской радиовещательной корпорации (см. п.9-11 выше). При оценке того, были ли его осуждение и вынесение приговора "необходимыми", Суд, таким образом, дол​жен будет принять во внимание принципы, установленные в его судебной практике применительно к роли прессы (как они были суммированы, например, в решении по делу "Обсервер" и "Гардиан" от 26.11.1991 г. Серия А, т.216, с.29-30, п.59). Суд вновь подчеркнул, что свобода слова является одной из главных опор демократического общества и что предоставляемые прессе гарантии имеют осо​бое значение (там же). Пресса, выполняя возложеную на нее функцию распро​странения информации и идей в общественных интересах, не должна преступать пределов, установленных inter alia в интересах "защиты прав и репутации других лиц". В то время как на прессу возлагается задача распространять такие инфор​мацию и идеи, общественности предоставляется право получать их. Если бы это было иначе, то пресса была бы не в состоянии играть свою жизненно необходимую роль "сторожевого пса общественности" (там же). Эти принципы, хотя они и были сформулированы прежде всего в отношении печатных средств информации, без сомнения, применимы и к аудиовизуальным средствам информации. При рассмотрении "обязанностей и ответственности" журналиста потенци​альное воздействие соответствующего средства информации является важным фактором; повсюду признается, что аудиовизуальные средства информации часто обладают значительно более непосредственным и мощным воздействием, чем пе​чать (см. Перселлс и другие против Ирландии, решение Комиссии о приемлемости от 16.04.1991 г., жалоба No 15404/89, D.R. т.70, с.262). Аудиовизуальные средства информации способны с помощью образов передавать смысл, который не в силах донести печатные средства информации.

В то же время методы объективного и сбалансированного репортажа могут су​щественно варьироваться в зависимости от других особенностей средства инфор​мации. Ни данному Суду, ни национальным судам не подобает подменять в этом вопросе своими собственными взглядами суждения прессы относительно того, к какой технике репортажа следует прибегать журналистам. В этом контексте Суд напоминает, что ст.10 защищает не только содержание выражаемых идей и инфор​мации, но и форму их передачи (см. решение по делу Обершлика от 23.05.1991 г.

Серия А, т.204, с.24, п.57).

Суд будет рассматривать обжалуемое вмешательство в свете дела в целом и определит, являются ли основания, выдвигаемые национальными властями в его оправдание, соответствующими и достаточными, и были ли использованные средства соразмерны с преследуемой правомерной целью (см. вышеупомянутое решение по делу "Обсервер" и "Гардиан", с.29-30, п.59). Поступая так, Суд должен убедиться также в том, что национальные власти применяли нормы, соответству​ющие принципам ст.10, и более того, что их применение основывалось на прием​лемой оценке обстоятельств, относящихся к делу (см., например, решение по делу Швабе от 28.08.1992 г. Серия А, т.242-В, с.32-33, п.29).

77

Оценка Суда должна учитывать манеру, в которой был подготовлен телесю​жет о "зеленых куртках", его содержание, контекст, в котором он вышел в эфир, и цели программы. Учитывая обязательства, взятые на себя государствами на основании Конвенции ООН и других международных договоров, принимать

эффективные меры для ликвидации всех форм расовой дискриминации, пре​дотвращения распространения и борьбы с расистскими учениями и практикой (см. п.21 выше), важным аспектом анализа Суда будет оценка, насколько сюжет, о котором идет речь, если его рассматривать как целое, объективно выглядел как способствовавший пропаганде расистских взглядов и идей.

32. Национальные суды особенно подчеркивали то обстоятельство, что за​явитель сам взял на себя инициативу по подготовке телесюжета о "зеленых куртках" и что он не только заранее знал, что во время интервью будут, веро​ятно, сделаны расистские заявления, но и поощрял такие заявления. Он отре​дактировал программу таким образом, чтобы включить в нее оскорбительные утверждения. Без его активного участия эти замечания не были бы распростра​нены среди широкого круга лиц и не были бы, таким образом, наказуемы (см. п.14, 18 выше).

Суд убедился, что это были надлежащие основания в целях ст.10 п.2.

33. С другой стороны, говоря о содержании сюжета о "зеленых куртках", следует отметить, что телевизионный ведущий начал представление програм​мы со ссылки на недавнюю дискуссию в обществе и выступления в прессе по поводу расизма в Дании, приглашая тем самым зрителя смотреть передачу под этим углом зрения. Далее он объявил, что цель данной передачи состоит в том, чтобы затронуть определенные аспекты проблемы, опознать в некоторых лю​дях расистов, дав описание их ментальности и социального происхождения. Нет оснований сомневаться в том, что последовавшие интервью выполнили эту задачу. Взятый в целом, данный телесюжет объективно был не похож на мате​риал, цель которого состояла в пропаганде расистских идей и взглядов. Напро​тив, в нем очевидно стремление при помощи интервью выставить на всеобщее обозрение, проанализировать и объяснить поведение именно этой группы мо​лодых людей, ограниченных и недовольных своим социальным положением, склонных к насилию и уже имеющих судимость. Таким образом, были затро​нуты специфические аспекты проблемы, которая уже тогда вызывала большую озабоченность общественности.

Верховный Суд отметил, что новостная или информационная ценность теле​сюжета была недостаточна, чтобы оправдать распространение оскорбительных замечаний (см. п.18 выше). Однако в свете принципов, изложенных в п.31 выше, Суд не видит причин для того, чтобы ставить под вопрос оценку намерений со​трудников редакции "Санди ньюс мэгэзин" или информационной ценности ос​париваемого телесюжета, которые легли в основу их решения подготовить сюжет и выпустить его в эфир.

34. Более того, следует иметь в виду, что данный сюжет был передан в эфир

как часть серьезной датской программы новостей, и он был рассчитан на хорошо информированную аудиторию (см. п.9 выше).

78

Суд не убедил довод, также подчеркнутый национальными судами (см. п.14 и 18 выше), что телесюжет о "зеленых куртках" был представлен без попыток что-либо противопоставить выраженным в нем экстремистским взглядам. Как пред​ставление сюжета телевизионным ведущим, так и поведение самого заявителя во время интервью показывают, что он отчетливо отмежевался от опрашиваемых, например, характеризуя их как "группу экстремистски настроенной молодежи", сторонников Ку-клукс-клана и ссылаясь на уголовное прошлое некоторых из них. Заявитель также парировал некоторые расистские заявления, напомнив, например, что есть чернокожие люди, которые выполняют важную работу. И, наконец, не сле​дует забывать, что взятая в целом кинозарисовка показывала, что расистские заяв​ления были только частью общей антисоциальной установки "зеленых курток". По общему признанию, телесюжет не напоминал специально об аморальнос​ти, опасности и противозаконности распространения расовой ненависти или идей превосходства одной расы. Однако, учитывая вышеупомянутые элементы проти​вопоставления и ограниченные возможности краткого сюжета в рамках общей программы, а также журналистскую самостоятельность в выборе использования форм выражения, Суд не считает отсутствие таких напоминаний в профилактичес​ких целях существенным.

35. Репортажи, строящиеся на интервью, отредактированных или не редак​тированных, представляют собой одно из важнейших средств, при помощи ко​торых пресса может играть свою исключительно важную роль "сторожевого пса общественности" (см., например, вышеупомянутое судебное решение по делу "Обсервер" и "Гардиан", с.29-30, п.59). Наказание журналистов за содействие в распространении заявлений, сделанных другим лицом по ходу интервью, могло бы серьезно помешать прессе вносить свой вклад в обсуждение проблем, пред​ставляющих общественный интерес, если только речь не идет об особо серьезных ситуациях. В этом отношении Суд не приемлет довода Правительства о незначи​тельном размере штрафа; единственное, что имеет значение, так это факт осужде​ния журналиста.

Нет сомнений, что высказывания, за которые были осуждены "зеленые курт​ки" (см. п.14 выше), были более чем оскорбительны для лиц, принадлежавших к тем группам, против которых они были нацелены, и что такие замечания не поль​зуются защитой ст.10 (см., например, решения Комиссии о приемлемости по делам Глиммервеена и Хагенбеека, жалобы N0 8348/78 и N0 8406/78. Б.К 18, с.187; и дело Кюнена, жалоба N0 12194/86. Б.К 56, с.205). Однако, даже учитывая манеру, в которой заявитель подготовил телевизионный сюжет о "зеленых куртках" (см. п.32 выше), не было доказано, что данный телесюжет, взятый в целом, оправдывал осуждение и наказание журналиста за преступление, предусмотренное Уголовным кодексом.

36. Более того, никем не оспаривается, что при подготовке телепередачи за​явитель не преследовал расистских целей. Хотя он и ссылался на это при разби​рательстве дела внутренними судами, из мотивировочной части соответствующих судебных решений не видно, чтобы они приняли во внимание это обстоятельство (см. п.14, 17 и 18 выше).

79

37. С учетом вышеизложенного, основания, выдвинутые в поддержку осуж​дения заявителя и вынесения обвинительного приговора, недостаточны для того, чтобы со всей убедительностью установить, что имевшее место вмешательство в осуществление его права на свободу слова было "необходимым в демократическом обществе", а использованные при этом средства были соразмерны с преследуемой правомерной целью защиты "репутации или прав других лиц". Соответственно, это вмешательство привело к нарушению ст.10 Конвенции.

По этим основаниям Суд:

1. Постановил двенадцатью голосами против семи, что имело место нарушение ст.10 Конвенции;

2. Постановил семнадцатью голосами против двух, что в течение трех месяцев Дания должна выплатить заявителю 1.000 (одну тысячу) датских крон в качес​тве компенсации за имущественный ущерб; а за издержки и расходы - сумму, которая должна быть определена в соответствии с условиями, изложенными в п.45 настоящего судебного решения;

3. Отверг единогласно оставшуюся часть требования о справедливом возмеще-

нии.

Совершено на английском и французском языках и оглашено на публичном заседании во Дворце прав человека в Страсбурге 23.09.1994 г. БЕРГЕНС ТИДЕНДЕ (BERGENS TIDENDE) И ДРУГИЕ ПРОТИВ НОРВЕГИИ

РЕШЕНИЕ ЕВРОПЕЙСКОГО СУДА ПО ПРАВАМ ЧЕЛОВЕКА ОТ 2 МАЯ 2000 ГОДА Основные факты

I.
Обстоятельства дела

A. Предыстория дела

9.
Первый заявитель - Бергенс Тиденде - ежедневная газета, выходящая в
городе Берген и являющаяся крупнейшим региональным изданием западного по-
бережья Норвегии. Второй заявитель, г-н Ейнар Ериксен, является бывшим глав-
ным редактором газеты и третий заявитель, г-жа Берит Квалхейм, работает жур-
налистом данной газеты. Они родились в 1933 и в 1945 годах, соответственно, и
оба проживают в г. Бергене.

10.
Доктор Р. является специалистом в области пластической хирургии, при-
обретший практику в больнице Хокланд (Haukeland Hospital) в г. Бергене в 1970-х
годах. С 1975 года занимается частной практикой в данной области медицины в

г. Бергене.

80

II.
5.05.1986 г., вслед за открытием новой клиники доктора Р., газета Бергенс
Тиденде опубликовала статью, подготовленную третьим заявителем, в которой
описывались работа доктора Р. и преимущества пластической хирургии.

В последствии в редакцию газеты поступили звонки от женщин, прошед​ших подобные операции у доктора Р. и недовольных проведенным лечением.

B. Публикации, послужившие причиной возбуждения дела о диффамации против заявителей

12. 2.05.1986 г. газета Бергенс Тиденде опубликовала на первой полосе ста​тью под заголовком "Стремление к красоте, которое привело к обезображива​нию", содержащую следующий отрывок:

"Мы заплатили тысячи [норвежских] крон [НК] и все, что мы получили -это уродство и разбитую жизнь". Газета Бергенс Тиденде побеседовала с тремя женщинами, которые готовы были рассказать практически идентичные истории о своем опыте перенесенных операций в клинике косметической хирургии в г. Бергене. Все три женщины сделали в клинике пластические операции на груди, и результаты были крайне плохими. Они предупреждают остальных женщин". Заголовок под фотографией женской груди гласил:

"Эта женщина мучилась из-за своей слишком большой груди. Пластическая операция оставила ее с уродливыми шрамами и непропорциональным бюстом". В середине газеты была помещена статья вместе с большой цветной фото​графией женской груди с уродливыми шрамами:

"Женщины, на всю жизнь пострадавшие после косметической операции" "Я заплатила 6.000 НК и все, что я получила - уродство". "Сказать, что я горько сожалею - это ничего не сказать. Моя жизнь погубле​на, и я никогда не буду прежней".

"Боль была невыносимой. В считанные дни я превратилась в испуганную, трясущуюся на грани нервного срыва развалину, я думала, что умру". Это высказывания трех женщин, давших интервью газете Бергенс Тиденде. Все они, в возрасте от 25 до 40 лет, проживающие в г. Бергене, единогласно под​тверждают, что прошли пластические операции на груди, которые провел доктор

Р., один из двух специалистов в области пластических операций, занимающийся частной практикой в г. Бергене.

Все три женщины, пожелавшие остаться неизвестными, описывают свои испытания как кошмар. У них у всех остались внутренние и внешние рубцы, с которыми им придется жить до конца жизни.

"Меня прооперировали в мае 1984 года, после долгого периода сложных психологических проблем, связанных с маленькой и обвисшей грудью после того, как я родила несколько детей", - сказала одна из женщин, которой было 29 лет.

Раздувшаяся грудь

"Сразу после операции я заметила, что что-то было не так. Одна из гру​дей раздулась и стала твердой и болезненной. Когда я обратилась к доктору Р., он банально ответил, что причин для беспокойства не было. Это пройдет. Мне сказали, что ни при каких обстоятельствах я не должна обращаться к другому специалисту.

81

Целую неделю я пролежала дома, оцепенев от боли, глотая таблетки Баралгин Форте (Paralgin Forte), как будто это были конфеты. Я за всю жизнь не принимала лекарств сильнее Дисприла (Dispril). Моя грудь разбухла до абсурдных размеров и была настолько болезненной, что к ней нельзя было прикоснуться. С доктором Р. невозможно было связаться. Он уехал в Париж, а я не осмели​лась показаться другому врачу. Только сейчас я понимаю, насколько глупо я себя вела".

Разорвавшийся протез

Сотрудник приемной врача, в конце концов, смог связаться с доктором Р. по телефону в Париже, объяснил ему сложность ситуации и вынудил его приехать в офис прямо из аэропорта в тот же вечер, когда тот возвратился домой. "К тому моменту боль была невыносимой, затем и долго после этого я силь​но возмущалась по поводу грубого лечения, которому меня подвергли" - говорит женщина. "Когда я лежала на операционном столе, он разрезал швы, раскрыл их и вырвал имплантант безо всякой анестезии так, что его содержимое выплеснулось на него, его помощника и меня".

Муж женщины сидел в приемной, слушая ее крики от боли. Все лечение заня​ло тринадцать минут, и разговор об отдыхе даже не поднимался. Это был случай, когда сразу с операционного стола нужно было уйти. Больничный на три месяца

"Он все время давал нам понять, что мы доставляли ему неудобство и зани​мали его драгоценное время".

Женщине потребовался длительный срок на то, чтобы восстановиться после травмирующего опыта. Она была вынуждена сказать, что заболела, и не смогла приступить к работе в течение трех месяцев. Ее муж также был вынужден взять больничный, чтобы провести с ней дома некоторое время. В это время у нее был протез только в одной груди, и несмотря на устраша​ющее испытание, через которое она прошла, женщина решилась снова обратить​ся к доктору Р. чтобы вставить силиконовый протез в пустую грудь. Операцию постоянно переносили, и она решила разорвать отношения в качестве клиента доктора Р. и обратиться к другому пластическому хирургу. Приняв решение, она потребовала вернуть деньги за неудачно проведенную операцию, и после некото​рой дискуссии он согласился вернуть лишь половину суммы. Никаких квитанций об оплате

Он сделал это со следующей оговоркой: "Надеюсь, что мы прощаемся с вами

навсегда. Вы никогда не были моей пациенткой, и я никогда вас не видел". С тех пор женщина также возмущалась финансовой стороной деятельности доктора Р. До операции ей сообщили, что она должна принести деньги - 6 000 НК наличными в день операции. Оплата чеком не принималась, и ей не дали квитан​цию об оплате. Болезненное заражение

37-летняя женщина рассказывает похожую историю.

"Я хотела сделать операцию, потому что у меня были проблемы с чрезмерно большой и тяжелой грудью, которая вызывала боли в плечах и спине. Сначала я

82

хотела убедиться, что подобная операция может быть сделана в больнице, но мне сказали, что в лучшем случае у меня уйдет год на ожидание. Поэтому я решила обратиться в частную клинику доктора Р.

Результатом этого обращения стало продолжительное болезненное зараже​ние, которое длилось 4-5 месяцев, и грудь выглядела ужаснее, чем до этого. Я заплатила 6.000 НК и все, что я получила, был вред, причиненный мне са​мой" - говорит женщина. Уродливые шрамы

От инфекции, проявившейся сразу после операции, разошлись швы и появилось воспаление. После того, как раны зажили, у женщины остались чрезмерно большие уродливые шрамы, что заставило ее снова связаться с доктором Р. и потребовать воз​мещения нанесенного ущерба.

Он согласился, и была назначена новая операция. Женщина, отпросившаяся с работы на три дня в связи с операцией, появилась в назначенное время и обнаружила, что двери клиники были закрыты. Она вернулась домой с неразрешенной проблемой. Когда она позвонила ему позже в этот же день, он был груб и открыто пригрозил ей, бросив телефонную трубку.

После этого она решила все бросить и с тех пор не связывалась с этим доктором. Пустая трата времени и денег

"У меня было горькое чувство, когда я поняла, что потратила уйму времени, денег и моральных сил на то, что не только обернулось пустой тратой, и причини​ло больше вреда, чем принесло пользы".

Эта женщина также утверждает, что ее попросили оплатить сумму наличны​ми, но не предоставили никакой квитанции об оплате. Деформированное тело

У третьей женщины, давшей газете Бергенс Тиденде интервью, была похо​жая ситуация. 31-летняя женщина рассказывает: "Я сделала операцию по увели​чению груди, но на следующий же день поняла, что что-то было не так с одной грудью. Она была неровной, была направлена вправо, была твердой как камень и болезненной на ощупь. Она до сих пор такая твердая и неровная, хотя прошло почти два года. Я чувствую себя абсолютно бесформенной и не осмеливаюсь даже показаться на пляже". Осложнения

Эта женщина также перенесла осложнения после операции, главным обра​зом, из-за постоянного образования так называемых "капсул" - частей протеза, которые затвердевают и требуют повторного разбивания. "Несколько недель спустя я просто не могла это выносить. К тому же, я по​теряла доверие к доктору Р. и его методам лечения" - говорит женщина, которая, как и остальные, была возмущена требованием оплаты наличными без выдачи какой-либо квитанции об оплате.

Она также была шокирована тем бесцеремонным и безразличным отношени​ем в клинике в ее первый визит.

"У меня был назначен прием в 12.30 дня, но мне сказали, что врач не может меня принять, так как занят. У меня спросили, не могу ли я прийти в другой день?

83

Но я так настроилась на прием в тот день, что просто отказалась уйти. Или сейчас или никогда". Горькие сожаления

После трех или четырех часов ожидания меня, в конце концов, положили на операционный стол. Все о чем я жалею, так именно об этом. Операция прошла неудачно. Я сразу это поняла. После двух-трех недель пов​торного "лечения" и неудачных попыток врача устранить ошибку, я не могла вы​носить этого больше и сдалась. Невыносимо

Женщина не пыталась вернуть заплаченные деньги. "Мне была невыносима мысль, что придется скандалить - я знала, что это будет борьба". Прошло почти два года после злосчастной операции, но она так и не смогла пока собраться с силами после страшного опыта и обратиться к другому специалисту для повторной операции.

"Мне придется это сделать, потому что я не могу жить с этим. Но этот страшный опыт настолько сильно укоренился во мне, что я еще не собралась с силами для изме​нения ситуации" - говорит она".

13. Статьи, подобно той, которая была опубликована 2.05.1986 г., сопровождались большими цветными фотографиями и были напечатаны 3, 5, 7 и 9 мая 1986 г. Они де​тально описывали ощущения женщин после неудачно проведенных операций, а также рассказывали об отсутствии ухода и послеоперационной терапии со стороны доктора Р. Некоторые статьи призывали женщин обратиться с жалобами в органы здравоохра​нения и возбудить судебные дела против врача. Одна статья содержала информацию, что Управление Здравоохранения (Не18е<С1гек1:ога1е1:) собирается начать расследование, и что доктор Р. может потерять лицензию на медицинскую практику, и что рассмат​ривается вопрос о проведении полицейского расследования. Краткие изложения со​держания статей смотрите в решении Верховного Суда Норвегии от 23.03.1994 г., процитированном ниже в п.24.

14. В редакционной статье, вышедшей в газете Бергенс Тиденде 12.05.1986 г. под заголовком "Власть медицины", говорилось:

"Конечно, у нас вызывает удовлетворение тот факт, что органы здравоохранения начали тщательное расследование деятельности, которую доктор из города Бергена осуществлял в течение многих лет. Это самое малое, что можно было ожидать. Данное расследование должно быть проведено в интересах всех сторон - пациентов, органов здравоохранения и самого врача, и должно установить, соответствовали ли исполь​зованные методы лечения профессиональным стандартам. Тот факт, что данное дело имеет серьезные последствия, как эстетические, моральные, так и чисто экономичес​кие, только подчеркивает необходимость серьезного и тщательного расследования. Однако остается загадкой, почему потребовалось столько статей, многочислен​ных сообщений и настойчивости журналистов, чтобы заставить заработать бюрокра​тическую машину здравоохранения. Жалобы в ассоциацию врачей не дали никаких результатов, как впрочем и региональные и муниципальные органы здравоохранения не предприняли никаких действий до тех пор, пока пациенты, в отчаянии, не обра​тились со своими историями страданий в газету Бергенс Тиденде. Можно только до​гадываться, что требуется, чтобы разбить крепкие профессиональные узы среди ме​диков и уберечь интересы пациента. В любом случае, это оправдывает многолетний страх пациентов перед ответными мерами. Независимо от того, воображаемый или

реальный этот страх, он говорит о властных взаимоотношениях, которые до сих пор существуют между врачами и пациентами.

Уничтожение мифов и создание доверия являются важными условиями в процес​се выздоровления. Вот почему необходимо внести ясность во все аспекты этого дела. К сожалению, инициатива начать расследование исходит не от медицинской сто​роны, а от слабой стороны - от пациента". С. Другие статьи

15. 2.05.1986 г. в газета Бергенс Тиденде опубликовала также, внизу той же страницы, на которой была напечатана статья, упомянутая выше в п.12, интервью с доктором Гуннаром Джонсеном (Gunnar Johnsen), пластическим хирургом боль​ницы г. Бергена, под названием "Востребованная форма хирургии - тонкая грань между успехом и неудачей". В ней говорилось:

"Существуют пограничные случаи, но, в общем, эстетическая психологичес​кая хирургия, как часто говорят о пластических операциях, не попадает в сферу ответственности государственных органов здравоохранения"... "- Имеют ли многие люди нереальные ожидания и верят, что все их пробле​мы будут решены с удалением их недостатков?"

"Это происходит, и тогда проблемы этих людей скорее психологического, не​жели физического характера". Информация важна

"Не только по этой причине очень важно, чтобы пациенты - или скорее... клиенты - были должным образом информированы заранее. Зачастую информа​ция необходима, чтобы уменьшить ожидания так, чтобы человек, перенесший операцию, не был разочарован результатом. Но, даже сказав об этом, нужно отме​тить, что большинство людей удовлетворены своей новой внешностью. В других областях хирургии существуют те же проблемы, связанные с риском кровотечения и инфекции. И общие требования, касающиеся предупредительных мер и медицинской безопасности, очень жесткие". Технические требования

"Эстетическая хирургия выдвигает технические требования, в ней сущес​твуют тонкие границы между успехом и неудачей. Поэтому, не только по этой причине, важно обладать широким опытом пластической хирургии, полученным в больнице, прежде чем приступать к частной практике. Но перенос опыта возмо​жен в обоих направлениях.".

Выпуск газеты от 2.05.1986 года также содержал интервью с доктором Р. под названием "Всегда найдутся недовольные пациенты", в котором говорилось: "Я не могу комментировать эти конкретные случаи, частично потому, что я связан общим обязательством сохранять конфиденциальность, частично потому, что я не знаю детали этих случаев. Все, что я могу сказать, что в области пласти​ческих операций, как и в любой другой области хирургии, существует риск ошиб​ки, и всегда найдутся недовольные пациенты".

Вот комментарии доктора Р. газете Бергенс Тиденде, относительно жалоб трех женщин.

"Осложнения в виде огрубевшей груди... случаются в 15-20% случаев всех операций на груди, и риск кровотечения или инфекции одинаков как в пластичес-

85

ких операциях, так и в любых других формах операций. Но я хочу подчеркнуть, что все пациенты заранее были проинформированы о возможной опасности и о том, что результат может не удовлетворить их ожидания - говорит доктор Р., ко-

торый, более того, подчеркивает, что три недовольные пациентки - малое число по сравнению с масштабами его бизнеса, которым он занимается последние не​сколько лет..."

Согласно утверждению третьей заявительницы, сделанного во время слуша​ний в суде первой инстанции, встречаясь с доктором Р. в связи с вышеприведен​ным интервью, она просила его прокомментировать обвинения в его адрес трех женщин и проинформировала его о том, что они дали согласие освободить его от обязательства хранить конфиденциальность. Он ответил, что связан общим долгом медицинской конфиденциальности, который действителен независимо от подобного согласия пациента. На тех слушаниях доктор Р. отрицал версию фактов третьего заявителя, сказав, что абсолютно уверен в том, что она не информировала его заранее о том, что с него снято обязательство хранить конфиденциальность.

16. 14.05.1986 г. газета Бергенс Тиденде опубликовала две статьи с коммента​риями к критическим статьям, вышедшим ранее в том же месяце.

В первой статье под заголовком "Пресса - посмешище сегодняшнего дня" г-жа К. Тью (К. Тпие) вспомнила историю "охоты на ведьм" в средневековье и описала статьи газеты Бергенс Тиденде о недовольных пациентках доктора Р. как современную форму данного преследования со стороны прессы. Она утвержда​ла, что доктор не мог дать ответ, так как ему мешало обязательство хранить кон​фиденциальность, иначе он мог бы рассказать о большом количестве пациентов, которые были довольны, и доказать, что они составляют большинство его паци​ентов.

Во второй статье, написанной г-ном Р. Стейнсвиком (К 81е1шу1к) под назва​нием "Всегда существуют две стороны дела" говорилось следующее: "Мы обеспокоены вниманием к деятельности доктора Р. в последнее время. Мы, группа из тридцати человек, и общее между нами то, что все мы есть или были пациентами доктора Р. Мы довольны полученным лечением, в том числе послеоперационным уходом и терапией.

Любое дело имеет две стороны, и мы надеемся, что в своих словах выразили свое отношение к этому врачу и свой опыт общения с ним".

Административное обжалование со стороны бывших пациентов доктора Р.

17. Вслед за публикацией статей в газете Бергенс Тиденде семнадцать бывших пациентов обратились с жалобами в отношении доктора Р. в органы здравоохра​нения. 8.10.1986 года г-н Ескеланд (ЕвкекшС), медицинский эксперт, назначенный оценить сложившуюся ситуацию, пришел к заключению, что причин для крити​ки проведенных доктором Р. операций не было. Господин Ескеланд утверждал, что осложнения, о которых говорилось в жалобах, были типичными в хирургии

и происходили время от времени, но не из-за неправильной работы доктора Р. В одном деле он подверг доктора Р. критике за то, что тот уехал заграницу, не проин​формировав недавно прооперированную пациентку. Господин Ескеланд заметил,

86

что в связи с большим количеством пациентов доктора Р. (приблизительно 8.000 в период 1975-1986 г.) число жалоб было скромным. Беря во внимание, что статьи, опубликованные в газете Бергенс Тиденде, призывали бывших пациентов доктора Р. подавать жалобы, становится удивительным, что лишь немногие сделали это.

18. 03.11.1986 г. Управление Здравоохранения решило не давать делу даль​нейшего хода, сочтя, что хирургические операции были проведены доктором Р. надлежащим образом.

Е. Судебное разбирательство о диффамации, начатое доктором Р.

19. После публикации статей в газете к доктору Р. стало обращаться меньше пациентов, и он начал испытывать финансовые трудности. Он был вынужден за​крыть клинику в апреле 1989 года.

20. Тем временем, 22.06.1987 г. доктор Р. начал судебное разбирательство против заявителей, требуя возмещения нанесенного ущерба. Согласно решению Городского суда г. Бергена от 12.04.1989 г. заявители были обязаны выплатить до​ктору Р. сумму в размере 1.359.500 НК в качестве компенсации нанесенного ему материального ущерба и компенсации морального вреда, а также его судебных издержек. Суд счел, что экономические убытки доктора Р. составляют несколь​ко миллионов крон, и оценка ущерба должна быть сделана на усмотрение суда. Суд отметил, что хотя критика в адрес доктора Р. был высказана без достаточного обоснования, тем не менее, она была вызвана преимущественно его собственным поведением. Суд счел приемлемым выплату компенсации, соответствующей сум​ме, на 75% меньше заявленной.

21. Заявители и доктор Р. обжаловали решение в Высший суд (Ьа§тапп8геи), который принял решение в пользу заявителей...

22. Доктор Р. подал апелляцию по данному решению в Верховный суд...

24. В решении от 23.03.1994 г. Верховный суд вынес решение по апелляции в пользу доктора Р. и присудил сумму в размере 4.709.861 НК в качестве покрытия его издержек и расходов. Право

I. Предполагаемое нарушение ст.10 Конвенции

32. Заявители утверждали, что решение Верховного суда от 23.03.1994 года, требующее выплаты доктору Р. около 4.700.000 (четырех миллионов семисот ты​сяч) НК в качестве компенсации нанесенного ущерба и покрытия издержек, явля​ется несправедливым вмешательством в их право на свободу выражения мнения в соответствии со ст.10 Конвенции.

33. Суд считает, и это не вызвало возражений у обеих сторон, что оспаривае​мая мера представляет собой "вмешательство государственных органов" в право заявителей на свободу выражения мнения, гарантированное п.1 ст.10 Конвенции, что вмешательство было "предусмотрено законом", а именно п.3-6 Закона о Ком​пенсации от 1969 года (см. выше п.25-29), и преследовало законную цель, направ​ленную на "защиту репутации или прав других лиц". Таким образом, данная мера

87

может быть оправдана двумя из трех требований справедливости ограничения, изложенных во втором пункте ст.10 Конвенции.

Спор в данном деле вызывает третье требование - было ли данное вмеша​тельство "необходимым в демократическом обществе". В. Оценка суда 1. Общие принципы

48. Свобода выражения мнений является одной из фундаментальных основ демократического общества и одним из основных условий его развития и само​совершенствования каждой личности. Как отмечено в п.2 ст.10, она относится не только к той "информации" или тем "идеям", которые благосклонно принимаются или расцениваются как безобидные или нейтральные, но также и к тем, которые оскорбляют, шокируют или внушают беспокойство. Таковыми являются требо​вания терпимости, плюрализма и широты взглядов, без которых "демократичес​кое общество" невозможно. Как указано в п.2 ст.10, осуществление этой свободы предполагает ограничения, которые, вместе с тем, должны быть четко обозначены и их необходимость должна быть убедительно доказана. Определение обстоятельства, являлось ли данное ограничение "необходи​мым в демократическом обществе" требует Суд установить, действительно ли "вмешательство" было вызвано "острой общественной потребностью", пропор​ционально ли ограничение преследуемой законной цели, и достаточно ли обосно​ваны национальными властями причины этого ограничения (см. постановление the Sunday Times v. the United Kingdom (Nol) от 26.04.1979 г., Серия А, No30, с.38, §62). Как правило, при оценке этой "необходимости", которая оправдывает то или иное ограничение, национальные власти пользуются определенной свободой ус​мотрения. Но данная свобода усмотрения не абсолютна и подчиняется Европей​скому контролю со стороны Суда, который должен вынести окончательное реше​ние на предмет соответствия ограничения свободе выражения мнения, как она защищается ст.10 (см. среди других постановлений судебное постановление по делу "Бладет Тромсо и Стенсаас против Норвегии" [GC], No 21980/93, §58, ЕКПЧ 1999-III, и "Нильсен и Джонсен против Норвегии" (Nilsen and Johnsen v. Norway) [GC], No 23118/93, §43, ЕКПЧ 1999-VIII).

49. Далее Суд говорит о существенной роли прессы в демократическом об​ществе. Если она не должна переходить известные границы, в частности, в целях защиты репутации и прав других лиц, на ней, тем не менее, лежит обязанность сообщать - в манере, соответствующей ее обязательствам и ответственности - ин​формацию и идеи по политическим вопросам, также как и по другим вопросам, представляющим общественный интерес (см. постановления Йерсилд против Дании (Jersild v. Denmark) от 23.09.1994 г., Серия А, No298, с.23, §31., "Де Хаес и Гийселс против Бельгии" (De Haes and Gijsels v. Belgium), постановление от 24.02.1997 г., сб. судебных решений и постановлений 1997-I, с. 233-234, §37 и вышеуказанное постановление по делу "Бладет Тромсо и Стенсаас против Нор​вегии", §59).

88

50. Осуществляя этот контроль, Суд не ставит перед собой цель подменять собой соответствующие внутригосударственные органы, он призван скорее про​верять, в свете ст.10 и обстоятельств всего дела, вынесенные национальными судами решения, которые последние выносят, используя свое право на свободу усмотрения (см. там же, §60).

2. Применение вышеуказанных принципов в данном деле

51. В самом начале Суд обращает внимание, что статьи, ставшие предметом спора и рассказывающие о личном опыте нескольких женщин, перенесших плас​тические операции, затрагивают важный аспект здравоохранения и поднимают вопрос, представляющий собой серьезный общественный интерес (см. the Hertel v. Switzerland, постановление от 25.08.1998 г., Reports 1998-VI, с.2330, §47). По​этому Суд не может согласиться с утверждением Правительства, что жалобы не​скольких пациенток на медицинский уход, полученный у конкретного хирурга, являются сугубо вопросом между врачом и пациентом, а не вопросом, интере​сующим общественность. Суд также не может согласиться с утверждением, что опубликованные статьи не являлись составной частью незатихающего общего спора вокруг пластической хирургии, а специально были направлены на обсуж​дение стандартов лечения в одной конкретной клинике, что означает, что они не имели отношения к вопросам общественного интереса. Суд в этой связи отмечает, что статьи содержали утверждения о ненадлежащем медицинском уходе, предо​ставленным доктором Р. в одной из частных клиник косметической хирургии г. Бергена, который, согласно показаниям провел около 8.000 операций за период приблизительно 10 лет, и таким образом статьи поднимали вопрос защиты прав потребителей, представляющий прямой интерес для местной общественности и жителей всей страны. Более того, публикацию серии статей необходимо рассмат​ривать на фоне статьи, появившейся в газете Бергенс Тиденде за два месяца до этого, в которой освещалась работа доктора Р. и достоинства пластических опе​раций. Как отметил Высокий суд, именно эта статья, которая представляла благо​приятную картину работы доктора Р. без упоминания о недостатках, послужила поводом для телефонных звонков в редакцию газеты, заявителя по данному делу, от женщин, перенесших операции в клинике доктора Р.

52. В том случае, когда, как в настоящем деле, меры, принятые государствен​ными органами, могут воспрепятствовать распространению прессой информации по вопросам законного общественного интереса, Суду необходимо тщательно изучить пропорциональность принятых мер (см. вышеупомянутое постановление по делу Йерсилд против Дании (the Jersild v. Denmark), с.25-26, §35).

53. Однако Суд отмечает, что ст.10 Конвенции не гарантирует абсолютную свободу выражения мнения, даже в отношении освещения прессой вопросов, представляющих серьезный общественный интерес. Согласно требованиям, изло​женным в п.2 статьи, пользование данной свободой сопряжено с "обязательствами и ответственностью", что в равной степени относится и к прессе. Как уже отме​чал Суд в своем постановлении в вышеуказанном постановлении по делу "Бладет

89

Тромсо и Стенсаас против Норвегии" (Bladet Troms? and Stensaas v. Norway), §65, эти "обязательства и ответственность" приобретают значимость, когда, как в на​стоящем деле, возникает вопрос о нападках на репутацию отдельных граждан и нарушение "прав других лиц". Благодаря этим "обязательствам и ответственнос​ти", являющимся неотъемлемой частью свободы выражения мнения, гарантии, которые предоставлены журналистам ст.10 в освещении вопросов общественного интереса, подчиняются условию, что журналисты действуют без злого умысла и стремятся предоставить точную и правдивую информацию в соответствии с жур​налистской этикой (см. "Гудвин против Соединенного Королевства" (Goodwin v. the United Kingdom), постановление от 27.03.1996 г., Reports 1996-II, с.500, §39 и "Фрезос и Руар против Франции" (Fressoz and Roire v. France) [GC], No29183/95, §54, ЕКПЧ 1999-I).

54. Статьи, ставшие предметом спора, в основном, представляли собой весь​ма критические отклики ряда женщин о своем опыте лечения у доктора Р. Суд отмечает, что критика в адрес доктора Р., по большому счету, была признана обос​нованной национальными судами, которые также установили, что эта оправдан​ная критика значительно и неблагоприятно повлияла на его профессиональную репутацию. Высокий суд, отобрав большое количество свидетельских показаний, включая показания четырнадцати недовольных женщин, счел, что данные пока​зания правдивы, что газета верно изложила истории об их опыте и что нехватка послеоперационного ухода и терапии в клинике доктора Р. имела место отнюдь "не в незначительном количестве случаев". Высокий суд установил, что доктор Р. осуществлял свою медицинскую практику таким образом, что у многих женщин, перенесших осложнения, появились веские причины почувствовать, что за ними осуществляется плохой уход, почувствовать тревогу по поводу проводимого ле​чения и, в нескольких случаях, почувствовать себя оскорбленными поведением доктора Р. Более того, Высокий суд установил, что опыт женщин, описанный в статьях от 2.05.1986 г., были типичными для большого числа других женщин.

55. В последствии Апелляционный комитет Верховного суда (the Supreme Court's Appeals Selection Committee) отклонил апелляцию доктора Р., против оценки доказательств, данной Высоким судом, и выводов, касающихся вопроса о нехватке послеоперационного ухода и терапии, и Верховный суд, таким образом, посчитал себя обязанным придерживаться данной оценки. Разница между взгля​дами Высокого и Верховного судов была по вопросу о том, передавали ли статьи рядовому читателю мысль о том, что доктор Р. виновен не только в ненадлежащем

послеоперационном уходе в случаях с осложнениями, но и что неудачные опера​ции на груди, описанные в газете и иллюстрированные фотографиями, являлись результатом отсутствия хирургических навыков со стороны доктора Р. В то время, как по мнению Высокого суда, несмотря на то, что статьи написаны достаточно резким языком, в них не содержалось никакой информации, указывающей на от​сутствие хирургических навыков, Верховный суд полагает, что такие выражения, как "изуродованная", "пострадавшая на всю жизнь", вряд ли могут быть истол​кованы иначе, нежели описывающие результат лечения, в котором хирургический элемент был критическим, и представляющие собой обвинение доктора Р. в осу​ществлении хирургической деятельности безответственным образом.

90

Суд принимает оценку Верховного суда, считает ее обоснованной и продол​жает рассмотрение дела, полагая данную оценку верной. Однако Суд не считает необходимым разрешать спор между внутригосударственными судами по поводу того, как рядовой читатель истолкует смысл газетных статей. Задача Суда скорее заключается в том, чтобы, рассматривая оспариваемые статьи в более широком контексте освещения газетой Бергенс Тиденде проблемы в ее комплексе, опреде​лить, были ли меры, примененные Верховным судом, включая существенную по размеру выплату нанесенного ущерба, пропорциональны законной цели, которую эти меры преследуют.

56. Суд отмечает особую важность того факта, что в настоящем деле откли​ки женщин о лечении у доктора Р. не только были найдены соответствующими действительности, но также были корректно изложены в газетных статьях. Дейс​твительно, как было отмечено национальными судами, женщины в своих от​кликах использовали яркие и резкие выражения, и именно эти выражения были использованы в газетных статьях. Однако эти выражения отражали индивидуаль​ное, вполне понятное восприятие женщинами внешнего вида собственной гру​ди после неудачной пластической операции, что подтверждалось фотографиями, сопровождавшими статьи. Более того, ни в одной из статей не говорилось, что результат операций говорил о халатности в хирургии со стороны доктора Р. Этот смысл, который усмотрел Верховный суд, следует не из конкретных выражений, а из общего тона статей, общая острота которых, тем не менее, состоит в верном утверждении, что доктор Р. недобросовестно выполнял свои обязанности пласти​ческого хирурга, не предоставляя должного или адекватного послеоперационного ухода для предотвращения возникновения различных осложнений после неудач​ных операций. Прочитав все статьи в комплексе, Суд не считает, что выражения, использованные в статьях, носят излишний характер и вводят читателя в заблуж​дение.

57. Далее Суд выражает несогласие, что изложение в статьях откликов жен​щин носит несдержанный характер и показывает отсутствие должного баланса. Действительно, в статьях, опубликованных в газете-заявителе по данному делу не говорится прямо, что отклики женщин не должны восприниматься как утвержде​ние об отсутствии у доктора Р. хирургических навыков. Однако Суд отмечает, что новостные материалы, основанные на интервью, составляют одно из важнейших средств, с помощью которых пресса может осуществлять свою жизненно важную функцию "сторожевого пса общества". Методы объективного и сбалансированного репортажа могут значительно варьироваться, что зависит и от конкретного средства массовой информации. И в задачи Суда не входит, равно как и в задачи внутригосу​дарственных судов, навязывать свою точку зрения относительно методов изложе​ния событий, которыми должны пользоваться журналисты (см. вышеприведенное постановление Йерсилд против Дании, с.23-25, § 31, 34). К тому же, номер газеты

Бергенс Тиденде от 2.05.1986 г. содержал на той же полосе, где и первая статья, ставшая предметом спора, статью, где приводилось мнение другого пластического хирурга, который подчеркивал, что в этом виде хирургии, требующем большой тех​нической оснащенности, существует тонкая грань между успехом и неудачей. Здесь

91

же приводилось интервью с доктором Р., который обратил внимание на тот факт, что осложнения возникают в 15-20 % всех операций на груди и что пациентов ин​формируют о возможном риске осложнений заранее. Следует также отметить, что в последующем номере газеты Бергенс Тиденде от 14.05.1986 г. были опубликованы еще две статьи, защищающие доктора Р. Статьи содержали отклики пациенток, до​вольных не только самим лечением, но и послеоперационным уходом и терапией.

58. Уверенность в правильности вынесенного Верховным судом решения ос​новывалась на факте, что доктору Р. не была предоставлена возможность долж​ной защиты. Уже говорилось, что когда к доктору Р. обратились за комментариями 30.04.1986 г., он не мог сделать заявления относительно конкретных случаев до тех пор, пока не был освобожден самими пациентками от обязательства сохранять про​фессиональную конфиденциальность. По мнению Верховного суда, доктор Р. был не обязан с этой целью лично связываться с пациентками. Заявители настаивают, что третий заявитель информировал доктора Р. о том, что пациентки согласились освободить его от обязательства хранить конфиденциальность. Однако, доктор Р. оспаривает этот факт. Суд не считает необходимым рассматривать данный спор о факте, так как даже если подобная информация не была передана доктору Р., Суд не может установить, что ему не была предоставлена возможность на собственную защиту. В этой связи Суд сообщает, как уже говорилось выше, что доктору Р. было предложено прокомментировать заявления, содержащиеся в интервью, опублико​ванные газетой. Доктор Р. в общем прокомментировал высказанные жалобы. Более того, нет никакой подтверждающей информации, что доктор Р. предпринял какие-либо шаги, чтобы выяснить, имеют ли возражения на его комментарии те пациент​ки, которые уже опубликовали детали своих случаев. При данных обстоятельствах доктор Р. не был обязан так поступать, и Суд не считает, что доктор Р. был лишен возможности защититься должным образом.

59. Суд признает, что опубликование статей имело серьезные последствия для профессиональной деятельности доктора Р. Однако, как уже отмечалось внутри​государственными судами, появление критики, касающейся послеоперационного ухода и терапии в его клинике, неизбежно нанесло бы существенный урон его про​фессиональной репутации. Роль доктора Р. не была ограничена только хирургией в узком смысле, но включала в себя все аспекты пластической хирургии.

60. В свете вышеизложенного Суд не считает, что несомненный интерес до​ктора Р. в защите своей профессиональной репутации смог перевесить важность общественного интереса в свободе прессы распространять информацию по воп​росам, представляющим законный общественный интерес. В целом, доводы, приведенные государством-ответчиком, хотя и веские, но недостаточны для до​казательства "необходимости..." данного вмешательства "...в демократическом обществе". Суд находит, что нет разумной пропорциональности между ограничи​тельными мерами, примененными Верховным судом в отношении права заявите​лей на свободу выражения мнения, и преследуемой законной целью. Соответственно, налицо нарушение ст.10 Конвенции.

92

Руководствуясь этими доводами, суд единогласно

1. Постановляет, что имело место нарушение ст. 10 Конвенции;

2. Постановляет, что государство-ответчик должно выплатить заявителю в тече​ние трех последующих месяцев, начиная со дня, когда данное постановление окончательно вступит в силу,
a) в отношении материального ущерба

I)
4.848.589 НК (четыре миллиона восемьсот сорок восемь тысяч пятьсот
восемьдесят девять норвежских крон) первому заявителю;

II)
по 44.383 НК (сорок четыре тысячи триста восемьдесят три норвежских
кроны) второму и третьему заявителям;

b) в отношении судебных издержек 878.945 НК (восемьсот семьдесят восемь тысяч девятьсот сорок пять норвежских крон) в совокупности всем заявите​лям;
c) в отношении дополнительной процентной ставки

I)
740.000 НК (семьсот сорок тысяч норвежских крон) первому заявителю;

II)
по 5.700 НК (пять тысяч семьсот норвежских крон) второму и третьему
заявителям;

3. Постановляет увеличить эту сумму на процентную ставку в 12% годовых, начи​ная с истечения указанного срока и вплоть до выплаты;

4. Отклоняет оставшуюся часть заявленной суммы компенсации. Совершено на английском языке, письменно заверено 2.05.2000 г. в соответс​твии с п. 2 и 3 Правила 77 Регламента.

ТОМА (THOMA) ПРОТИВ ЛЮКСЕМБУРГА

РЕШЕНИЕ ЕВРОПЕЙСКОГО СУДА ПО ПРАВАМ ЧЕЛОВЕКА

ОТ 29 МАРТА 2001 ГОДА

Факты

I. Конкретные обстоятельства дела

9. 6.11.1991 г. ежедневная газета Люксембурга "Тагеблатт" ("Tageblatt"), пе​чатаемая в Германии, опубликовала статью журналиста Джози Браун (Josy Braun) о различных методах лесовозобновления, которые использовались после серии стихийных бедствий, опустошивших в начале 1990 года часть лесных массивов Люксембурга. Статья вышла под заголовком "Лесовозобновление... еще раз" ("Wiederaufforstung... das ganze noch einmal") и содержала следующий отрывок: "Цинизм действительно не знает предела, нельзя забывать о том, что эти лес​ные садовники рубят деревья, покупают, сажают, "культивируют" государственные фонды под музыку миллионов франков. (Министры, прислушайтесь!) Что за всем этим скрыто? Конечно, люди, имеющие к этому отношение, будут все отрицать. Но после разговора с людьми, работающими в этой сфере, можно сде​лать следующий вывод: гораздо выгоднее заново пересадить деревья во второй и

93

третий раз, покупая их у продавца, который предлагает щедрые проценты, чем один раз закупив саженцы у фирмы, которая осмеливается не давать взятки. (Коммента​рий человека, который знаком с этой системой: "Я знаю только одного человека, который неподкупен". Он назвал имя начальника лесной службы из Баумбёша. "Естественно", бульварная пресса снова публикует "необоснованную чудо​вищность", и "естественно", что в этом нет ни доли правды. Но владельцы лесных угодий, будь то государство, муниципальные власти или частные лица, должны знать следующее: именно они должны платить за повторное лесовозобновление, польза от которого сомнительна. И именно они должны требовать, чтобы государс​твенные власти "очистили от навоза Авгиевы конюшни", вместо постоянных попы​ток, с переменным успехом, затыкать рот тем, кто осмеливается ставить интересы государства выше частных интересов нескольких "блох на мошонке благосостоя​ния государства" (dixit Degenhard).

10. Заявитель на момент рассмотрения дела работал журналистом на государс​твенной радиостанции "RTL 92.5", для которой он готовил еженедельную програм​му в Летцебургеше (Letzeburgesch) под названием "Oekomagazin". Тематика про​граммы была посвящена природе и защите окружающей среды. Он несколько раз в своей программе поднимал вопрос о проблемах, связанных с лесовозобновлением после стихийных бедствий в 1990 году и наряду с другими СМИ Люксембурга за​тронул проблему кризиса системы.
11. 6.11.1991 г. заявитель выбрал темой программы "Oekomagazin" вопрос о лесовозобновлении. Он начал свою программу со вступления, в котором напомнил слушателям, что на прошлой неделе говорил о "соблазне членов комиссии лесно​го хозяйства воспользоваться преимуществом, когда представится возможность" и упомянул о "серии телефонных звонков от людей с разных уголков страны, кото​рым было что рассказать". Он продолжил: "В любом случае очевидно одно - воп​рос об управлении лесными угодьями гораздо сложнее и противоречивее, чем люди могут думать". Он также сообщил, что может привести пример, как владелец час​тных лесных угодий принял работу от частного подрядчика, а потом "не знал, куда деваться", получив счет за выполненную работу не от частного подрядчика, а от комиссии лесного хозяйства, ответственной за данный сектор. После вступления он продолжил цитировать вышеупомянутую статью, которая была написана по его словам "решительным языком". Он сказал, помимо прочего:

"Но деньги можно делать и на лесопилке, и в лесу. Это же относится к насажде​ниям, которые могут исчисляться миллионами. В сегодняшнем номере "Тагеблатт" в своей статье на две страницы Джози Браун не смягчает слова и не делает никаких уступок, осуждая политику Комиссии Водного и Лесного Хозяйства. Журналист пишет, а я цитирую: "Требуется определенная доля цинизма, чтобы не забывать, что эти лесные садовники расчищают, покупают, сажают и (в кавычках) культивируют государственные лесные угодия не за свои деньги, а за средства из государствен​ных фондов, под музыку миллионов". Джози Браун приводит затем доказательства (fazit) этого предположения: "Гораздо выгоднее заново пересадить деревья во вто​рой и третий раз, покупая их у продавца, который предлагает щедрые проценты, чем один раз закупить саженцы у фирмы, которая осмеливается не давать взятки". Жур-

94

налист из Тагеблатт цитирует авторитетный источник из лесной промышленности: "Я знаю только одного человека, который неподкупен". В этой связи упоминается имя начальника лесного хозяйства из Баумбёша (Baumbusch). "Владельцы наших лесов, будь то государство, муниципальные власти или частные лица, должны знать следующее: именно они должны платить за бесчисленные сомнительные проекты по лесовозобновлению", и снова цитируя журналиста из Тагеблатт: "Именно они должны требовать, чтобы государственные власти очистили Авгиевы конюшни раз и навсегда."

12. Заявитель объяснил, что Джози Браун в своей резкой статье без колебаний ссылался на статью Уголовного Кодекса, касающуюся вмешательства, которая за​прещает государственным чиновникам или муниципальным служащим использо​вать свое служебное положение для извлечения личной выгоды. Он добавил, что работники Комиссии Водного и Лесного Хозяйства "получают хорошее жалование и, ни при каких обстоятельствах, не могут претендовать на деньги и богатеть за счет лесных угодий, принадлежащих государству или частным владельцам, а также за счет покупателей древесины или продавцов саженцев".

13. Затем он продолжил рассуждения на эту тему и задал несколько вопросов инженеру В. из Комиссии Водного и Лесного Хозяйства, прежде чем спросить мне​ние частного владельца лесных угодий Р.:

"В достаточно резкой статье журналиста Джози Браун говорится: "Гораздо вы​годнее заново пересадить деревья во второй и третий раз, покупая их у продавца, который дает щедрые взятки, чем один раз закупить саженцы у фирмы, которая осмеливается не давать взятки". Господин Р., что Вы думаете об этой фразе. Ваша работа также немного связана с этой сферой деятельности, каков ваш опыт? Правда ли то, о чем говорит Джози Браун?"

14. После того, как г-н Р. выразил свою точку зрения по этому вопросу, заяви​тель задал ему вопрос о доставке саженцев из-за границы, вопрос, который ранее обсуждался с инженером В. Он задал Р. следующие вопросы:

"Каково Ваше мнение о доставке саженцев из-за границы, возможно через торговцев из Люксембурга? Возможно ли, что саженцы, ввозимые из Венгрии или Испании, например, не проходят никакой проверки?"

15. После ответа частного владельца на этот вопрос, заявитель закончил про​грамму долгой дискуссией на тему государственных закупок.

16. В пресс-релизе от 19.11.1991 г. Ассоциация Лесничих Люксембурга объ​явила о намерении возбудить дело против заявителя о защите репутации (диффа​мации). Однако, иска не последовало.

17. С ноября 1991 года до февраля 1992 года сорок четыре начальника лес​ных угодий и девять инженеров лесных хозяйств возбудили гражданские дела в отношении заявителя об ущербе, утверждая, что его заявления нанесли вред их репутации. Каждый из них требовал 1.000.000 (один миллион) люксембургских франков в качестве компенсации вреда. Они утверждали, что он процитировал обвинения, содержащиеся в номере «Тагеблатт» от 6.11.1991 г., никак не смягчив их, не откорректировав и не прокомментировав их, он распространил их как свои собственные. Таким образом, он информировал общественность о том, что все

95

начальники лесных угодий Люксембурга (на тот момент их было около восьми​десяти) и все инженеры лесных хозяйств Люксембурга, за исключением одного, коррумпированы и продажны....

18. Шестьдесят три исковых заявления содержали более или менее одинако​вую формулировку.

20. 14.07.1993 г. Окружной суд Люксембурга изучил шестьдесят три дела на одном судебном слушании и вынес шестьдесят три практически идентичных ре​шений. Суд присудил каждому истцу по одному франку в качестве компенсации номинального ущерба, отклонил встречные иски и обязал заявителя выплатить все судебные издержки. Право

1. Предполагаемое нарушение ст.10 Конвенции

32. Заявитель утверждал, что обвинение в его адрес представляло собой вме​шательство в его право на свободу выражения мнения и нарушение ст.10 Конвен​ции, которая предусматривает:

"1. Каждый человек имеет право свободно выражать свое мнение. Это право включает свободу придерживаться своего мнения и свободу получать и распро​странять информацию и идеи без какого-либо вмешательства со стороны публич​ных властей и независимо от государственных границ...

2. Осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с определенными формальностями, условиями, ограниче​ниями или санкциями, которые предусмотрены законом и необходимы в демок​ратическом обществе в интересах национальной безопасности, территориальной целостности или общественного порядка, в целях предотвращения беспорядков

и преступлений, для охраны здоровья и нравственности, защиты репутации или

прав других лиц, предотвращения разглашения информации, полученной конфи​денциально, или обеспечения авторитета и беспристрастности правосудия". 1. Оценка Суда 1. Общие принципы

43. Суд снова повторяет, что свобода выражения мнений является одной из фундаментальных основ демократического общества и одним из основных усло​вий его развития и самосовершенствования каждой личности (см. постановление "Лингенс против Австрии" ("Lingens v. Austria") от 8.07.1986 г., Series А, No103, с.26, п.41). Осуществление этой свободы предполагает ограничения, которые, вместе с тем, "должны толковаться узко и их необходимость должна быть убеди​тельно доказана" (см. постановление "Обсервер и Гардиан против Соединенно​го Королевства" ("Observer and Guardian v. the United Kingdom") от 26.11.1991 г., Series А, No216, с.30, п.59).

44. Как отмечено в п.2 ст.10, она относится не только к той "информации" или тем "идеям", которые получены законным путем или считаются не оскор-

96

бительными или незначительными, но и тех, которые оскорбляют или вызывают возмущение. Таковыми являются требования терпимости, плюрализма и широты взглядов, без которых "демократическое общество" невозможно (см. постанов​ление "Хендисайд против Соединенного Королевства" ("Handyside v. the United Kingdom") от 7.12.1976 г., Series А, No24, с.23, п.49 и "Йерсилд против Дании" от 23.09.1994 г., Series А, No298, с.26, п.37).

45. Пресса играет существенную роль в демократическом обществе. Если она не должна переходить известные границы, в частности, в целях защиты репута​ции и прав других лиц, на ней, тем не менее, лежит обязанность сообщать - в манере, соответствующей ее обязательствам и ответственности - информацию и идеи по политическим вопросам, также как и по другим вопросам, имеющим общественное значение (см. постановление "Де Хаэс и Гийселс против Бельгии" ("De Haes and Gijsels v. Belgium") от 24.02.1997 г., сб. судебных решений и пос​тановлений 1997-1, с.233-234, п.37). Пресса не только несет задачу распростра​нять информацию и идеи: общественность также имеет право получать их. Иначе, пресса будет не способна осуществлять свою основную функцию "сторожевого пса общества" (см. постановление по делу "Торгер Торгерсон против Исландии" ("Thorgeir Thorgeirson v. Iceland") от 25.06.1992 г., Series А, No239, с.28, п.63, и "Бладет Тромсо и Стенсаас против Норвегии" ("Bladet Tromso and Stensaas v. Norway") [GC], No21980/93, Reports 1999-III, п.62). Ст.10 защищает не только со​держание этой информации и идей, но и манеру, в которой они сообщаются (см. постановление по делу "Обершлик против Австрии" ("Oberschlick v. Austria") от 23.05.1991 г., Series А, No204, с.25, п.57).

46. Журналистская свобода также допускает некоторую степень преувеличе​ния и даже провокации (см. постановление "Прагер и Обершлик против Австрии" ("Prager and Oberschlick v. Austria") от 26.04.1995 г., Series А, No313, с.19, п.38).

47. Границы допустимой критики в адрес государственных служащих, на​ходящихся при исполнении своих служебных функций, как и в адрес политиков, более широки, чем границы приемлемой критики по отношению к частному лицу. Однако будет неправильным полагать, что государственные служащие осознанно выставляют свои слова и действия под пристальный контроль, как это делают политики, и, следовательно, они не могут оцениваться, когда речь идет о критике их поведения (см. постановление "Обершлик против Австрии" No2 ("Oberschlick v. Austria" (No2)) от 1.07.1997 г., Отчеты 1997-IV, с.1275, п.29 и вышеприведенное постановление "Яновский против Польши", п.33).

48. Далее, как один из общих принципов, вопрос о "необходимости" огра​ничения свободы выражения мнения должен быть четко установлен. Как прави​ло, при оценке "необходимости", которая оправдывает то или иное ограничение, национальные власти пользуются определенной свободой усмотрения. В делах, касающихся прессы, данная свобода усмотрения ограничивается заинтересо​ванностью демократического общества гарантировать и поддерживать свободу прессы. Подобным образом, как это требует п.2 ст.10 Конвенции, этот интерес значительно перевешивает весы при определении пропорциональности ограни​чения преследуемой законной цели (см. среди других дел, постановление по делу "Гудвин против Соединенного Королевства" ("Goodwin v. The United Kingdom")

97

от 27.03.1996 г., Отчеты 1996-II, с.500-501, п.40 и постановление "Ворм против Австрии" ("Worm v. Austria") от 29.08.1997 г., Отчеты 1997-V, с.1551, п.47).

49. Осуществляя этот контроль, Суд не ставит перед собой цель подменять национальные суды, однако он обязан проверять решения, которые выносят пос​ледние, используя свое право на свободу усмотрения, на предмет соответствия Ст.10 Конвенции. В частности, он должен определить, являлось ли рассматрива​емое вмешательство "пропорциональным законной цели, которую оно преследу​ет" и являются ли аргументы, которые используют государственные органы для его оправдания, "существенными и обоснованными" (см. постановление по делу "Фрессоз и Руар против Франции" ("Fressoz and Roire v. France") [GC], No29183/95, ЕКПЧ 1999-I, п.45).

2. Применение вышеуказанных принципов в данном деле

50. В настоящем деле заявитель был обязан выплатить номинальный ущерб

и судебные издержки, так как ему не удалось выполнить свое обязательство со​общать общественности правдивую информацию. Он процитировал отрывки из статьи своего коллеги-журналиста, в которой говорилось, согласно источнику хо​рошо знакомому с этой сферой промышленности, что все чиновники Комиссии Водного и Лесного Хозяйства коррумпированы. Апелляционный Суд счел, что за​явитель формально не отдалил себя от процитированного текста и, следовательно, как бы присвоил себе обвинительные высказывания, содержащиеся в нем. Суд разъяснил, что заявителю не удалось установить, что данные обвинения имеют достаточные основания, это и повлекло за собой привлечение его к ответствен​ности.

51. Рассматриваемое обвинение, несомненно, представляет собой "вмеша​тельство" в право заявителя на свободу выражения мнения (см. постановление Lehideux and Isorni v. France от 23.09.1998 г., Отчеты 1998-VII, с.92, п.39).

52. Возникает вопрос, может ли данное ограничение быть оправдано в соот​ветствии с п.2 ст.10 Конвенции. Следовательно, необходимо выяснить, "предус​мотрено ли данное ограничение законом", преследует ли оно "законную цель" в соответствии с этим пунктом и является ли оно "необходимым в демократическом обществе" (см. постановление "Лингенс против Австрии" от 8.07.1986 г., Серия А, No103, с.24-25, §34-37).

53. Суд отмечает, что ст.1382 и 1383 ГК Люксембурга устанавливают принци​пы ответственности в гражданском праве и что суды Люксембурга применяют эти правовые нормы в отношении журналистов в судебной практике. Суд далее сообщает, что ст.18 Закона о прессе от 1869 года гласит: "Никто не может быть освобожден от ответственности, путем извинения или оправдания, в силу того, что рукописи, печатный материал, картины или эмблемы, являются воспроиз​ведением материалов, опубликованных в Великом Герцогстве или заграницей". Следовательно, Суд считает, что заявитель мог предвидеть в разумной степени и

по необходимости мог получить квалифицированный совет, что оглашение дан​ной информации в эфире его программы не освобождает его от ответственности.

98

Таким образом, можно считать, что данное вмешательство было "предусмотрено законом" (см. постановление "Санди Таймс" против Соединенного Королевства" ("The Sunday Times v. The United Kingdom") от 26.04.1979 г., Series А, No30).

54. Суд считает, что основания, на которые опирались суды Люксембурга в своих решениях, не противоречили законной цели защитить репутацию и права инженеров лесных хозяйств и начальников лесных угодий, а также соответство​вали презумпции невиновности, которая была на их стороне. Следовательно, цель данного вмешательства была защитить "репутацию и права других людей".

55. Теперь Суд обязан установить, является ли данное вмешательство "необ​ходимым в демократическом обществе" для достижения этой цели, а также уста​новить, вызвано ли данное вмешательство острой социальной необходимостью, пропорционально ли оно преследуемой законной цели и являются ли аргументы, которые используют государственные органы для его оправдания, существенны​ми и обоснованными.

56. Суд с самого начала подчеркивает, что следует уделить особое внимание размеру страны. Несмотря на то, что заявитель сообщил сведения в своей про​грамме, не называя конкретных имен, все же личность инженеров и начальников лесных угодий становится вполне очевидной слушателям, так как число чиновни​ков, работающих в Комиссии Лесного и Водного Хозяйства, ограничено.

57. Суд находит, что некоторые обвинительные высказывания, произнесен​ные заявителем в адрес чиновников 6.11.1991 г. в программе, были обоснованны​ми. В дополнение к цитатам из статьи Джози Брауна, заявитель упомянул, среди прочего, о "соблазне членов комиссии лесного хозяйства воспользоваться пре​имуществом, когда представится возможность". Он также говорил о серьезном нарушении в виде "вмешательства" чиновников Комиссии Водного и Лесного Хо​зяйства в частную торговлю лесом, принимая во внимание то, что государствен​ные служащие должны вызывать доверие у общественности, необходимое им для осуществления своих служебных обязанностей (см. постановление "Яновский против Польши" от 21.01.1999 г., Отчеты 1999-I, п.33).

58. Суд должен, однако, заметить, что затронутая в программе тема широ​ко обсуждалась в средствах массовой информации Люксембурга и касалась про​блемы, вызывающей большой интерес общественности. Любые ограничения в данной сфере должны быть четко сформулированы. Следовательно, Суд должен проявить осторожность, когда, как в настоящем деле, принятые государственны​ми властями меры и наложенные наказания таковы, что могут удержать прессу от участия в обсуждении вопросов, представляющих общественный интерес (см. вышеупомянутое постановление "Йерсилд против Дании", с.25-26, п.35).

59. Главный вопрос заключается в том, насколько правильно государствен​ные власти воспользовались свободой усмотрения, когда вынесли против заяви​теля обвинительный приговор, признав его виновным в нарушении обязательства сообщать общественности правдивую информацию.

60. В этом вопросе Суд считает разумным принять во внимание, как это сде​лало Правительство, что рассматривая в целом комментарии заявителя в програм​ме, можно прийти к выводу, что заявитель разделял позицию - возможно, частич-

99

но, изложенную в содержании цитат из статьи.

61. Однако, для установления четкой и убедительной "необходимости" ограни​чения свободы выражения мнения, Суд должен изучить проблему, главным образом, с точки зрения, принятой судами Люксембурга. В этой связи Суд обязан отметить, что Апелляционный суд коснулся вопроса о цитировании заявителем отрывка из статьи его коллеги-журналиста, и вынес свое постановление, основываясь только на том, что заявитель присвоил себе утверждения, содержащиеся в тексте, так как формально не отдалил себя от него.

62. Суд повторяет, что "наказание журналиста за содействие в распростране​нии утверждений, высказанных другим лицом... может послужить серьезным пре​пятствием в обсуждении прессой вопросов общественного интереса, и не должно применяться, если нет на то веских причин" (см. вышеуказанное постановление "Йерсилд против Дании", с.25-26, п.35).

63. В настоящем деле Апелляционный Суд сначала изучил содержание оспа​риваемых цитат. Суд счел, что приписывая фразу ("Я знаю только одного человека, который неподкупен") человеку, работающему в данной индустрии, то есть тому, кому "можно доверять, и кто не предоставит ложной информации", статья Джо​зи Брауна "наводит общественность на мысль и заставляет ее поверить, что нет

ни одного работника Комиссии Водного и Лесного Хозяйства, за исключением на​чальника лесного хозяйства Баумбёша, который не был бы замешан в коррупции". Апелляционный Суд разъяснил, что заявитель не мог избежать ответственности, сославшись на то, что просто процитировал отрывки из статьи Джози Брауна. Суд объяснил: "Журналист, процитировавший статью, ранее появившуюся в прессе, мо​жет избежать ответственности, только если формально отстранит себя от статьи и ее содержания...". В заключение суд отметил, что заявитель процитировал отрывок из статьи Джози Брауна, содержащий обвинительное утверждение, обстоятельства которого он не выяснил, и, следовательно, действовал не без "злого умысла".

64. В обстоятельствах данного дела Суд не считает данные объяснения "убеди​тельными" и способными оправдать наказание, которое было вынесено журналис​ту. Общее требование к журналистам систематически и формально отдалять себя от содержания цитаты, которая может оскорбить или спровоцировать других людей, или нанести вред их репутации, не совместимо с ролью прессы предоставлять ин​формацию по текущим событиям, мнениям и идеям. В настоящем деле, краткое изложение программы демонстрирует, что, в любом случае, заявитель проявлял осторожность, постоянно напоминая, что цитирует статью, и указывая имя автора статьи. В дополнение, он охарактеризовал всю статью своего коллеги-журналис​та как написанную "слишком острым языком". Он также обратился с вопросом к третьей стороне, владельцу лесных угодий, считает ли он то, о чем пишет Джози Браун, правдой.

65. В свете вышеизложенного, основания для обвинения заявителя не доста​точны, чтобы убедить Суд в том, что данное вмешательство в право заявителя на свободу выражения мнения было "необходимо в демократическом обществе". В частности, принятые меры были не пропорциональны преследуемой цели "защи​тить репутацию и права других людей".

66. Следовательно, налицо нарушение ст.10 Конвенции.

100

По этим основаниям суд единогласно

1. Постановляет, что имело место нарушение ст. 10 Конвенции;

2. Постановляет шестью голосами против одного, что установление нарушения Конвенции, само по себе, является справедливой компенсацией морального ущерба, нанесенного заявителю;

3. Постановляет единогласно

а) что государство-ответчик должно выплатить заявителю в течение трех пос​ледующих месяцев, начиная со дня, когда данное постановление окончатель​но вступит в силу, в соответствии с п.2 ст.44 Конвенции, следующие суммы:

I)
741.440 (семьсот сорок одна тысяча четыреста сорок) люксембургских
франков в качестве возмещения материального ущерба;

II)
600.000 (шестьсот тысяч) люксембургских франков в качестве компенса-
ции судебных издержек;

Ь) увеличить эту сумму на процентную ставку в 5,75% годовых, начиная со дня истечения указанного срока и вплоть до выплаты;

4. Отклоняет единогласно оставшуюся часть заявленной к возмещению заявите​лем суммы компенсации.

Совершено на французском языке, письменно заверено 29.04.2001 г. в соот​ветствии с п. 2 и 3 Правила 77 Регламента. КОНСТИТУЦИЯ РФ

ПРИНЯТА ВСЕНАРОДНЫМ ГОЛОСОВАНИЕМ 12 ДЕКАБРЯ 1993 ГОДА

Ст.21

1. Достоинство личности охраняется государством. Ничто не может быть основа​нием для его умаления.

2. Никто не должен подвергаться пыткам, насилию, другому жестокому или уни​жающему человеческое достоинство обращению или наказанию. Никто не мо​жет быть без добровольного согласия подвергнут медицинским, научным или иным опытам.

Ст.29

1. Каждому гарантируется свобода мысли и слова.

2. Не допускаются пропаганда или агитация, возбуждающие социальную, расо​вую, национальную или религиозную ненависть и вражду. Запрещается про​паганда социального, расового, национального, религиозного или языкового превосходства.

3. Никто не может быть принужден к выражению своих мнений и убеждений или отказу от них.

4. Каждый имеет право свободно искать, получать, передавать, производить и

101

распространять информацию любым законным способом. Перечень сведений, составляющих государственную тайну, определяется федеральным законом.

5. Гарантируется свобода массовой информации. Цензура запрещается. УГОЛОВНЫЙ КОДЕКС РФ

Ст.129. Клевета

1. Клевета, то есть распространение заведомо ложных сведений, порочащих честь и достоинство другого лица или подрывающих его репутацию, - наказывается штрафом в размере до восьмидесяти тысяч рублей или в размере заработной платы или иного дохода осужденного за период до шести месяцев, либо обяза​тельными работами на срок от ста двадцати до ста восьмидесяти часов, либо исправительными работами на срок до одного года. (в ред. Федерального зако​на от 08.12.2003 N0 162-ФЗ)

2. Клевета, содержащаяся в публичном выступлении, публично демонстриру​ющемся произведении или средствах массовой информации, - наказывается штрафом в размере до ста двадцати тысяч рублей или в размере заработной платы или иного дохода осужденного за период до одного года, либо обяза​тельными работами на срок от ста восьмидесяти до двухсот сорока часов, либо исправительными работами на срок от одного года до двух лет, либо арестом на срок от трех до шести месяцев. (в ред. Федерального закона от 08.12.2003 N0

162-ФЗ)

3. Клевета, соединенная с обвинением лица в совершении тяжкого или особо тяж​кого преступления, - наказывается штрафом в размере от ста тысяч до трехсот тысяч рублей или в размере заработной платы или иного дохода осужденного за период от одного года до двух лет, либо ограничением свободы на срок до трех лет, либо арестом на срок от четырех до шести месяцев, либо лишением свобо​ды на срок до трех лет. (в ред. Федерального закона от 08.12.2003 N0 162-ФЗ) Ст.130. Оскорбление

1. Оскорбление, то есть унижение чести и достоинства другого лица, выраженное в неприличной форме, - наказывается штрафом в размере до сорока тысяч руб​лей или в размере заработной платы или иного дохода осужденного за период

до трех месяцев, либо обязательными работами на срок до ста двадцати часов, либо исправительными работами на срок до шести месяцев. (в ред. Федераль​ного закона от 08.12.2003 N0 162-ФЗ)

2. Оскорбление, содержащееся в публичном выступлении, публично демонстри​рующемся произведении или средствах массовой информации, - наказывается штрафом в размере до восьмидесяти тысяч рублей или в размере заработной платы или иного дохода осужденного за период до шести месяцев, либо обяза​тельными работами на срок до ста восьмидесяти часов, либо исправительными работами на срок до одного года. (в ред. Федерального закона от 08.12.2003 N0

162-ФЗ) 102

Ст.298. Клевета в отношении судьи, присяжного заседателя, прокурора, следова​теля, лица, производящего дознание, судебного пристава, судебного исполнителя

1. Клевета в отношении судьи, присяжного заседателя или иного лица, участвую​щего в отправлении правосудия, в связи с рассмотрением дел или материалов в суде - наказывается штрафом в размере до двухсот тысяч рублей или в размере заработной платы или иного дохода осужденного за период до восемнадцати месяцев, либо исправительными работами на срок от одного года до двух лет, либо арестом на срок от трех до шести месяцев, либо лишением свободы на срок до двух лет. (в ред. Федерального закона от 08.12.2003 N0 162-ФЗ)

2. То же деяние, совершенное в отношении прокурора, следователя, лица, про​изводящего дознание, судебного пристава, судебного исполнителя в связи с производством предварительного расследования либо исполнением приговора, решения суда или иного судебного акта, - наказывается штрафом в размере до восьмидесяти тысяч рублей или в размере заработной платы или иного дохода осужденного за период до шести месяцев, либо исправительными работами на срок до двух лет, либо арестом на срок от трех до шести месяцев, либо лише​нием свободы на срок до двух лет. (в ред. Федерального закона от 08.12.2003 N0
162-ФЗ)

3. Деяния, предусмотренные частями первой или второй настоящей статьи, со​единенные с обвинением лица в совершении тяжкого или особо тяжкого пре​ступления, - наказываются лишением свободы на срок до четырех лет. Ст.319. Оскорбление представителя власти

Публичное оскорбление представителя власти при исполнении им своих должностных обязанностей или в связи с их исполнением - наказывается штра​фом в размере до сорока тысяч рублей или в размере заработной платы или иного дохода осужденного за период до трех месяцев, либо обязательными работами на срок от ста двадцати до ста восьмидесяти часов, либо исправительными ра​ботами на срок от шести месяцев до одного года. (в ред. Федерального закона от 08.12.2003 N0 162-ФЗ)

ГРАЖДАНСКИЙ КОДЕКС РФ Ст.150. Нематериальные блага

1. Жизнь и здоровье, достоинство личности, личная неприкосновенность, честь и доброе имя, деловая репутация, неприкосновенность частной жизни, личная и семейная тайна, право свободного передвижения, выбора места пребывания и жительства, право на имя, право авторства, иные личные неимущественные права и другие нематериальные блага, принадлежащие гражданину от рождения или в силу закона, неотчуждаемы и непередаваемы иным способом. В случаях

и в порядке, предусмотренных законом, личные неимущественные права и дру​гие нематериальные блага, принадлежавшие умершему, могут осуществляться и защищаться другими лицами, в том числе наследниками правообладателя.

2. Нематериальные блага защищаются в соответствии с настоящим Кодексом и другими законами в случаях и в порядке, ими предусмотренных, а также в тех

103

случаях и тех пределах, в каких использование способов защиты гражданских прав (ст.12) вытекает из существа нарушенного нематериального права и харак​тера последствий этого нарушения. Ст.151. Компенсация морального вреда

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 на​рушителя обязанность денежной компенсации указанного вреда. При определе​нии размеров компенсации морального вреда суд принимает во внимание степень вины нарушителя и иные заслуживающие внимания обстоятельства. Суд должен также учитывать степень физических и нравственных страданий, связанных с ин​дивидуальными особенностями лица, которому причинен вред. Ст.152. Защита чести, достоинства и деловой репутации

1. Гражданин вправе требовать по суду опровержения порочащих его честь, до​стоинство или деловую репутацию сведений, если распространивший такие сведения не докажет, что они соответствуют действительности.

По требованию заинтересованных лиц допускается защита чести и достоинс​тва гражданина и после его смерти.

2. Если сведения, порочащие честь, достоинство или деловую репутацию граж​данина, распространены в средствах массовой информации, они должны быть опровергнуты в тех же средствах массовой информации. Если указанные сведе​ния содержатся в документе, исходящем от организации, такой документ под​лежит замене или отзыву. Порядок опровержения в иных случаях устанавлива​ется судом.

3. Гражданин, в отношении которого средствами массовой информации опубли​кованы сведения, ущемляющие его права или охраняемые законом интересы, имеет право на опубликование своего ответа в тех же средствах массовой ин​формации.

4. Если решение суда не выполнено, суд вправе наложить на нарушителя штраф, взыскиваемый в размере и в порядке, предусмотренных процессуальным зако​нодательством, в доход Российской Федерации. Уплата штрафа не освобождает нарушителя от обязанности выполнить предусмотренное решением суда дейс​твие.

5. Гражданин, в отношении которого распространены сведения, порочащие его честь, достоинство или деловую репутацию, вправе наряду с опровержением таких сведений требовать возмещения убытков и морального вреда, причинен​ных их распространением.

6. Если установить лицо, распространившее сведения, порочащие честь, досто​инство или деловую репутацию гражданина, невозможно, лицо, в отношении которого такие сведения распространены, вправе обратиться в суд с заявлением

104

о признании распространенных сведений не соответствующими действитель​ности.

7. Правила настоящей статьи о защите деловой репутации гражданина соответс​твенно применяются к защите деловой репутации юридического лица. Ст.1099. Общие положения

1. Основания и размер компенсации гражданину морального вреда определяются правилами, предусмотренными настоящей главой и ст .151 настоящего Кодек​са.

2. Моральный вред, причиненный действиями (бездействием), нарушающими имущественные права гражданина, подлежит компенсации в случаях, предус​мотренных законом.

3. Компенсация морального вреда осуществляется независимо от подлежащего возмещению имущественного вреда.

Ст.1100. Основания компенсации морального вреда

Компенсация морального вреда осуществляется независимо от вины причи-нителя вреда в случаях, когда:

· вред причинен жизни или здоровью гражданина источником повышенной опасности;

· вред причинен гражданину, в результате его незаконного осуждения, не​законного привлечения к уголовной ответственности, незаконного приме​нения в качестве меры пресечения заключения под стражу или подписки

о невыезде, незаконного наложения административного взыскания в виде ареста или исправительных работ;

· вред причинен распространением сведений, порочащих честь, достоинство и деловую репутацию;

· в иных случаях, предусмотренных законом.

Ст.1101. Способ и размер компенсации морального вреда

1. Компенсация морального вреда осуществляется в денежной форме.

2. 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 осно​ванием возмещения вреда. При определении размера компенсации вреда долж​ны учитываться требования разумности и справедливости.

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

КОДЕКС РФ ОБ АДМИНИСТРАТИВНЫХ ПРАВОНАРУШЕНИЯХ

Ст.5.13. Непредоставление возможности обнародовать опровержение или иное

разъяснение в защиту чести, достоинства или деловой репутации

105

Непредоставление возможности обнародовать (опубликовать) опровержение или иное разъяснение в защиту чести, достоинства или деловой репутации заре​гистрированного кандидата до окончания срока предвыборной агитации в случае обнародования (опубликования) в теле-, радиопрограммах на каналах организа​ций, осуществляющих теле- и (или) радиовещание, и в периодических печатных

изданиях информации, способной нанести ущерб чести, достоинству или деловой репутации зарегистрированного кандидата, если в соответствии с федеральным законодательством о выборах и референдумах предоставление такой возмож​ности является обязательным, - влечет наложение административного штрафа на должностных лиц в размере от двадцати до тридцати минимальных размеров оплаты труда; на юридических лиц - от ста до двухсот минимальных размеров оплаты труда.

ЗАКОН РФ "О СРЕДСТВАХ МАССОВОЙ ИНФОРМАЦИИ" ОТ 27 ДЕКАБРЯ 1991 ГОДА Ст.43. Право на опровержение

Гражданин или организация вправе потребовать от редакции опроверже​ния не соответствующих действительности и порочащих их честь и досто​инство сведений, которые были распространены в данном средстве массовой информации. Такое право имеют также законные представители гражданина, если сам гражданин не имеет возможности потребовать опровержения. Если редакция средства массовой информации не располагает доказательствами того, что распространенные им сведения соответствуют действительности, она обязана опровергнуть их в том же средстве массовой информации. Если гражданин или организация представили текст опровержения, то распространению подлежит данный текст при условии его соответствия тре​бованиям настоящего Закона. Редакция радио-, телепрограммы, обязанная рас​пространить опровержение, может предоставить гражданину или представи​телю организации, потребовавшему этого, возможность зачитать собственный текст и передать его в записи. Ст.44. Порядок опровержения

В опровержении должно быть указано, какие сведения не соответствуют действительности, когда и как они были распространены данным средством массовой информации.

Опровержение в периодическом печатном издании должно быть набрано тем же шрифтом и помещено под заголовком "Опровержение", как правило, на том же месте полосы, что и опровергаемое сообщение или материал. По радио и телевидению опровержение должно быть передано в то же время суток и, как правило, в той же передаче, что и опровергаемое сообщение или материал. Объем опровержения не может более чем вдвое превышать объем опро​вергаемого фрагмента распространенного сообщения или материала. Нельзя требовать, чтобы текст опровержения был короче одной стандартной страни-

106

цы машинописного текста. Опровержение по радио и телевидению не должно занимать меньше эфирного времени, чем требуется для прочтения диктором стандартной страницы машинописного текста. Опровержение должно последовать:

1) в средствах массовой информации, выходящих в свет (в эфир) не реже одно​го раза в неделю, - в течение десяти дней со дня получения требования об опровержении или его текста;

2) в иных средствах массовой информации - в подготавливаемом или ближай​шем планируемом выпуске.

В течение месяца со дня получения требования об опровержении либо его текста редакция обязана в письменной форме уведомить заинтересован​ных гражданина или организацию о предполагаемом сроке распространения опровержения либо об отказе в его распространении с указанием оснований отказа.

Ст.45. Основания отказа в опровержении

В опровержении должно быть отказано, если данное требование либо представленный текст опровержения:

1) является злоупотреблением свободой массовой информации в смысле части первой статьи 4 настоящего Закона;

2) противоречит вступившему в законную силу решению суда;
3) является анонимным.
В опровержении может быть отказано:

1) если опровергаются сведения, которые уже опровергнуты в данном средстве мас​совой информации;
2) если требование об опровержении либо представленный текст его поступили в редакцию по истечении одного года со дня распространения опровергаемых све​дений в данном средстве массовой информации.
Отказ в опровержении либо нарушение установленного настоящим Законом порядка опровержения могут быть в течение года со дня распространения опровер​гаемых сведений обжалованы в суд в соответствии с гражданским и гражданско-процессуальным законодательством Российской Федерации. Ст.46. Право на ответ

Гражданин или организация, в отношении которых в средстве массовой ин​формации распространены сведения, не соответствующие действительности либо ущемляющие права и законные интересы гражданина, имеют право на ответ (ком​ментарий, реплику) в том же средстве массовой информации. В отношении ответа и отказа в таковом применяются правила ст.43-45 настоя​щего Закона.

Ответ на ответ помещается не ранее чем в следующем выпуске средства мас​совой информации. Данное правило не распространяется на редакционные коммен​тарии.

Ст.49. Обязанности журналиста Журналист обязан:

107

1) соблюдать устав редакции, с которой он состоит в трудовых отношениях;
2) проверять достоверность сообщаемой им информации;
3) удовлетворять просьбы лиц, предоставивших информацию, об указании на ее источник, а также об авторизации цитируемого высказывания, если оно оглашается впервые;
4) сохранять конфиденциальность информации и (или) ее источника;
5) получать согласие (за исключением случаев, когда это необходимо для защи​ты общественных интересов) на распространение в средстве массовой ин​формации сведений о личной жизни гражданина от самого гражданина или его законных представителей;
6) при получении информации от граждан и должностных лиц ставить их в из​вестность о проведении аудио- и видеозаписи, кино- и фотосъемки;
7) ставить в известность главного редактора о возможных исках и предъявлении иных предусмотренных законом требований в связи с распространением под​готовленного им сообщения или материала;
8) отказаться от данного ему главным редактором или редакцией задания, если оно либо его выполнение связано с нарушением закона;
9) предъявлять при осуществлении профессиональной деятельности по первому требованию редакционное удостоверение или иной документ, удостоверяю​щий личность и полномочия журналиста;
(в ред. Федерального закона от 04.07.2003 N0 94-ФЗ)

10) соблюдать запрет на проведение им предвыборной агитации, агитации по вопросам референдума при осуществлении профессиональной деятельности. (п.10 введен Федеральным законом от 04.07.2003 N0 94-ФЗ) Журналист несет также иные обязанности, установленные законодательс​твом РФ о средствах массовой информации.

При осуществлении профессиональной деятельности журналист обязан ува​жать права, законные интересы, честь и достоинство граждан и организаций. Государство гарантирует журналисту в связи с осуществлением им профес​сиональной деятельности защиту его чести, достоинства, здоровья, жизни и иму​щества как лицу, выполняющему общественный долг. Ст.57. Освобождение от ответственности

Редакция, главный редактор, журналист не несут ответственности за распро​странение сведений, не соответствующих действительности и порочащих честь и достоинство граждан и организаций, либо ущемляющих права и законные инте​ресы граждан, либо представляющих собой злоупотребление свободой массовой информации и (или) правами журналиста:

1) если эти сведения присутствуют в обязательных сообщениях;
2) если они получены от информационных агентств;
3) если они содержатся в ответе на запрос информации либо в материалах пресс-служб государственных органов, организаций, учреждений, предприятий, ор​ганов общественных объединений;
4) если они являются дословным воспроизведением фрагментов выступлений 108

народных депутатов на съездах и сессиях Советов народных депутатов, деле​гатов съездов, конференций, пленумов общественных объединений, а также официальных выступлений должностных лиц государственных органов, орга​низаций и общественных объединений;

5) если они содержатся в авторских произведениях, идущих в эфир без предва​рительной записи, либо в текстах, не подлежащих редактированию в соответс​твии с настоящим Законом;
6) если они являются дословным воспроизведением сообщений и материалов или их фрагментов, распространенных другим средством массовой информа​ции, которое может быть установлено и привлечено к ответственности за дан​ное нарушение законодательства РФ о средствах массовой информации. Ст.62. Возмещение морального вреда

Моральный (неимущественный) вред, причиненный гражданину в результате распространения средством массовой информации не соответствующих действи​тельности сведений, порочащих честь и достоинство гражданина либо причинив​ших ему иной неимущественный вред, возмещается по решению суда средством массовой информации, а также виновными должностными лицами и гражданами в размере, определяемом судом. ФЕДЕРАЛЬНЫЙ ЗАКОН

"ОБ ОСНОВАННЫХ ГАРАНТИЯХ ИЗБИРАТЕЛЬНЫХ ПРАВ И ПРАВА НА УЧАСТИЕ В РЕФЕРЕНДУМЕ ГРАЖДАН РФ" ОТ 12 ИЮНЯ 2002 ГОДА N0 67-ФЗ

Ст.56. Недопустимость злоупотребления правом на проведение предвыбор​ной агитации, агитации по вопросам референдума.

6. Организации, осуществляющие выпуск средств массовой информации, обязаны отказаться от обнародования (опубликования) агитационных и информа​ционных материалов (в том числе содержащих достоверную информацию), спо​собных нанести ущерб чести, достоинству или деловой репутации кандидата, если

не могут предоставить кандидату возможность бесплатно обнародовать (опубли​ковать) опровержение или иное разъяснение в защиту его чести, достоинства или деловой репутации до окончания агитационного периода. При предоставлении кандидату возможности бесплатно обнародовать (опубликовать) опровержение или иное разъяснение в защиту его чести, достоинства или деловой репутации эфирное время должно быть предоставлено в то же время суток, в которое была обнародована первоначальная информация, и его объем не должен быть меньше, чем объем эфирного времени, предоставленного для изложения первоначальной информации, но не менее двух минут, а при предоставлении печатной площади опровержение или разъяснение должно быть набрано тем же шрифтом, помещено на том же месте полосы и в объеме, который должен быть не меньше, чем объем первоначального компрометирующего текста. Непредоставление кандидату такой

109

возможности до окончания агитационного периода является основанием для при​влечения этих организаций, осуществляющих выпуск средств массовой информа​ции, и их должностных лиц к ответственности, установленной законодательством Российской Федерации. Установленные настоящим пунктом правила не распро​страняются на редакции негосударственных периодических печатных изданий, учрежденных кандидатами, избирательными объединениями. ОБ ОТКАЗЕ В ПРИНЯТИИ К РАССМОТРЕНИЮ ЖАЛОБЫ ГРАЖДА​НИНА КОЗЫРЕВА АНДРЕЯ ВЛАДИМИРОВИЧА ОПРЕДЕЛЕНИЕ КОНСТИТУЦИОННОГО СУДА РФ

ОТ 27 СЕНТЯБРЯ 1995

Конституционный Суд РФ в составе председательствующего Ю. Д. Рудкина, су​дей: М.В. Баглая, Н.Т. Ведерникова, Г.А. Гаджиева, Ю.М. Данилова, В.Д. Зорькина, А.Л. Кононова, Т.Г.Морщаковой, В.И. Олейника, В.Г. Стрекозова, О.И. Тиунова,

0. С. Хохряковой, В.Г. Ярославцева, заслушав в пленарном заседании заключение судьи О. С. Хохряковой, проводившей на основании ст.41 Федерального конститу​ционного закона "О Конституционном Суде РФ" предварительное изучение жало​бы А.В. Козырева, установил:

1. А.В. Козырев обратился в Конституционный Суд РФ с просьбой признать не соответствующей Конституции РФ ст.7 ГК РСФСР.
Поводом для обращения послужило начатое Пресненским межмуниципаль​ным народным судом города Москвы в мае 1994 года судебное разбирательство по иску В.В. Жириновского к НТВ и А.В. Козыреву о защите чести и достоинс​тва на основании ч.1 ст.7 ГК РСФСР, согласно которой гражданин или организа​ция вправе требовать по суду опровержения порочащих их честь и достоинство сведений, если распространивший такие сведения не докажет, что они соответс​твуют действительности.

Заявитель полагает, что ст.7 ГК РСФСР в редакции от 11.06.1964 г. (как и ст.152 нового Гражданского кодекса РФ) не соответствует ст.29 (ч. 1 и 3) Консти​туции РФ, гарантирующей каждому свободу мысли и слова и устанавливающей, что никто не может быть принужден к выражению своих мнений и убеждений или отказу от них, поскольку допускает возможность судебного опровержения любых сведений. Между тем, по мнению заявителя, существуют определенные сведения, которые не могут быть предметом судебного опровержения, посколь​ку они являются выражением личного мнения и взглядов, оценочными суждени​ями того, кто их распространяет, и принуждение к отказу от них - это вторжение в область "мысли и слова", "мнений и убеждений", охраняемых ст.29 Консти​туции РФ. Распространение таких сведений не может рассматриваться как по​сягательство на чьи-либо честь и достоинство, так как они лишь формируют

репутацию лица, их распространившего.

110

2. В соответствии с ч.2 ст.36 и п.1 ст.97 Федерального конституционного закона "О Конституционном Суде РФ" основанием к рассмотрению дела по жа​лобам граждан в Конституционном Суде РФ является обнаружившаяся неоп​ределенность в вопросе о том, соответствует ли Конституции РФ тот или иной закон, затрагивающий конституционные права и свободы граждан. Предписа​ние ч.1 ст.7 ГК РСФСР о праве гражданина или организации требовать по суду опровержения порочащих их честь и достоинство сведений не свидетельствует о такой неопределенности. Указанная статья, устанавливая гражданско-право​вые способы защиты чести и достоинства, является важной гарантией конститу​ционного права на защиту чести и доброго имени, предусмотренного ст.23 (ч.1) Конституции РФ.

Право на судебную защиту чести и достоинства и возложение на того, кто распространил порочащие сведения, обязанности доказать их соответствие действительности не нарушают гарантированную Конституцией РФ свободы мысли и слова. Связанные с обеспечением конституционных требований ува​жения достоинства личности допустимые ограничения при использовании сво​боды слова строго очерчены Конституцией РФ и вытекают из предписаний со ст.17 (ч.3), ст.29 (ч.2) и ст.55 (ч.3). Из этих конституционных положений следует, что права и свободы, в том числе и свобода слова, не должны использоваться во вред основам конституционного строя, нравственности, правам и законным интересам других лиц, безопасности государства.

3. В обращении А. В. Козырева в Конституционный Суд РФ поставлен важ​ный и актуальный вопрос: как добиться в каждом конкретном случае, чтобы тре​бования защиты чести и доброго имени не противоречили интересам свободной дискуссии по политическим проблемам в демократическом обществе? Решение указанного вопроса относится к компетенции судов общей юрисдикции.

При рассмотрении в судах общей юрисдикции дел о защите чести и досто​инства подлежит установлению и оценке не только достоверность, но и характер распространенных сведений, исходя из чего суд должен решать, наносит ли рас​пространение сведений вред защищаемым Конституцией РФ ценностям, уклады​вается ли это в рамки политической дискуссии, как отграничить распространение недостоверной фактической информации от политических оценок и возможно ли их опровержение по суду. Исправление судебных ошибок, допущенных при реше​нии указанных вопросов, относится к компетенции судов вышестоящих инстанций, включая Верховный Суд РФ.

Для предупреждения вынесения необоснованных судебных решений и при​нимая во внимание особенности и сложность исследования такого рода обстоя​тельств, Верховный Суд РФ может использовать свое конституционное правомочие и дать судам разъяснения, касающиеся судебной практики по данной категории дел. Суды общей юрисдикции вправе и обязаны обеспечивать должное равновесие при использовании конституционных прав на защиту чести и достоинства, с одной сто​роны, и свободу слова - с другой.

На фоне закрепленного Конституцией РФ (ст.13) идеологического и полити​ческого многообразия и многопартийности, в условиях активных политических предвыборных кампаний указанные полномочия судебной власти приобретают

111

особое практическое значение. Однако Конституционный Суд РФ согласно ч.3 ст.3 Федерального конституционного закона "О Конституционном Суде РФ" не вправе принимать на себя их осуществление, поскольку это связано с установлением фак​тических обстоятельств дела, относящихся к компетенции других судов. Исходя из изложенного и руководствуясь п.1 ч.1 ст.43 и ч.1 ст.79 Федерального конституционного закона "О Конституционном Суде РФ", Конституционный Суд РФ определил:

1. В принятии к рассмотрению жалобы гражданина Козырева Андрея Владимиро​вича отказать.
2. Определение Конституционного Суда РФ по данной жалобе окончательно и об​жалованию не подлежит.
ОБ ОТКАЗЕ В ПРИНЯТИИ К РАССМОТРЕНИЮ ЖАЛОБЫ ГРАЖДА​НИНА ШЛАФМАНА ВЛАДИМИРА АРКАДЬЕВИЧА НА НАРУШЕНИЕ ЕГО КОНСТИТУЦИОННЫХ ПРАВ П.7 СТ.152 ГРАЖДАНСКОГО КОДЕКСА РФ

ОПРЕДЕЛЕНИЕ КОНСТИТУЦИОННОГО СУДА

РОССИЙСКОЙ ФЕДЕРАЦИИ ОТ 4 ДЕКАБРЯ 2003 Г. №)508-О Конституционный Суд РФ в составе председательствующего В. Д. Зорькина, судей М.В. Баглая, Н.С. Бондаря, Г.А. Гаджиева, Ю.М. Данилова, Л.М.Жарковой, Г.А.Жилина, С.М. Казанцева, А.Л. Кононова, Л.О. Красавчиковой, В.О. Лучина, Ю.Д. Рудкина, А.Я. Сливы, В.Г. Стрекозова, Б.С. Эбзеева, В.Г. Ярославцева, за​слушав в пленарном заседании заключение судьи Л. О. Красавчиковой, проводив​шей на основании ст.41 Федерального конституционного закона "О Конституци​онном Суде РФ" предварительное изучение жалобы гражданина В.А.Шлафмана, установил:

1. В своей жалобе в Конституционный Суд РФ гражданин В.А.Шлафман ос​паривает конституционность п.7 ст.152 ГК РФ, предусматривающего, что правила данной статьи о защите деловой репутации гражданина соответственно применя​ются к защите деловой репутации юридического лица, в значении, придаваемом ему официальным толкованием, содержащимся в п.5 Постановления Пленума Верховного Суда РФ от 20.12.1994 г. N010 "Некоторые вопросы применения зако​нодательства о компенсации морального вреда", и основанной на нем правопри​менительной практикой.
Как следует из представленных материалов, решением от 17.01.2002 г. Свер​дловский районный суд города Иркутска удовлетворил иск муниципального уни​тарного предприятия "Водоканал" о взыскании с гражданина В.А.Шлафмана 2.000 (двух тысяч) рублей в качестве компенсации морального вреда, признав, что ответчик распространил в отношении сотрудников МУП "Водоканал" сведения, порочащие деловую репутацию предприятия.

112

По мнению заявителя, данная норма в значении, придаваемом ей толкованием, содержащимся в п.5 Постановления Пленума Верховного Суда РФ от 20.12.1994 г. N010 "Некоторые вопросы применения законодательства о компенсации мораль​ного вреда", не соответствует ст. 4, 15, 17, 18, 19, 46 и 55 Конституции РФ.

2. Конституционный Суд РФ, изучив жалобу и приложенные к ней матери​алы, пришел к выводу, что утверждение гражданина В.А.Шлафмана о том, что положением п.7 ст.152 ГК РФ в значении, придаваемом ему правоприменитель​ной практикой, нарушаются его права, закрепленные ст. 4, 15, 17, 18, 19, 46 и 55 Конституции РФ, не имеет под собой достаточных оснований.
Согласно ст.46 (ч.1) Конституции РФ каждому гарантируется судебная защи​та его прав и свобод. Право на судебную защиту по своей правовой природе может принадлежать как физическим, так и юридическим лицам. При этом оно высту​пает гарантией других конституционных прав - в частности, права свободно ис​пользовать свои способности и имущество для предпринимательской и иной, не запрещенной законом, экономической деятельности (ст.34, ч.1, Конституции РФ) и права иметь в собственности, владеть, пользоваться и распоряжаться имущест​вом как единолично, так и совместно с другими лицами (ст.35, ч.2, Конституции РФ), - которые распространяются на юридические лица в той степени, в какой эти права по своей природе могут быть к ним применимы.

Соответствующая правовая позиция, сохраняющая свою силу, изложена Кон​ституционным Судом РФ в Постановлениях от 24.10.1996 г. по делу о проверке конституционности части первой ст.2 Федерального закона "О внесении измене​ний в Закон РФ "Об акцизах" и от 17.12.1996 г. по делу о проверке конституци​онности п.2 и п.3 ч.1 ст.11 Закона РФ "О федеральных органах налоговой поли​ции".

Ст.152 ГК РФ предоставляет гражданину, в отношении которого распро​странены сведения, порочащие его честь, достоинство или деловую репутацию, право наряду с опровержением таких сведений требовать возмещения убытков и морального вреда, причиненных их распространением (п.5). Данное правило в части, касающейся защиты деловой репутации гражданина, соответственно при​меняется и к защите деловой репутации юридических лиц (п.7 ст.152 ГК РФ). Применимость того или иного конкретного способа защиты нарушенных граж​данских прав к защите деловой репутации юридических лиц должна определяться исходя именно из природы юридического лица. При этом отсутствие прямого ука​зания в законе на способ защиты деловой репутации юридических лиц не лишает их права предъявлять требования о компенсации убытков, в том числе нематери​альных, причиненных умалением деловой репутации, или нематериального вреда, имеющего свое собственное содержание (отличное от содержания морального вре​да, причиненного гражданину), которое вытекает из существа нарушенного нема​териального права и характера последствий этого нарушения (п.2 ст.150 ГК РФ). Данный вывод основан на положении ст.45 (ч.2) Конституции РФ, в соответствии с которым каждый вправе защищать свои права и свободы всеми способами, не запрещенными законом.

Конвенция о защите прав человека и основных свобод, являющаяся в соответс-

113

твии со ст.15 (ч.4) Конституции РФ составной частью правовой системы РФ, допус​кает взыскание с государства, виновного в нарушении ее положений, справедливой компенсации потерпевшей стороне, в том числе юридическому лицу, для обеспече​ния действенности права на справедливое судебное разбирательство (ст.41). Исходя из этого Европейский Суд по правам человека в решении от 6.04.2000 г. по делу "Компания Комингерсол С. А." против Португалии" пришел к выводу о том, что суд не может исключить возможность присуждения коммерческой компании компенса​ции за нематериальные убытки, которые "могут включать виды требований, явля​ющиеся в большей или меньшей степени "объективными" или "субъективными". Среди них необходимо принять во внимание репутацию компании, неопределен​ность в планировании решений, препятствия в управлении компанией (для которых не существует четкого метода подсчета) и, наконец, хотя и в меньшей степени, бес​покойство и неудобства, причиненные членам руководства компании". 3. Согласно ст.96 и ст.97 Федерального конституционного закона "О Конститу​ционном Суде РФ" гражданин вправе обратиться в Конституционный Суд РФ с жа​лобой на нарушение своих конституционных прав и свобод законом и такая жалоба признается допустимой, если оспариваемым законом, примененным или подлежа​щим применению в деле заявителя, затрагиваются конституционные права и свобо​ды. Поскольку п.7 ст.152 ГК РФ служит обеспечению восстановления нарушенных

прав юридических лиц, ссылка заявителя на несоответствие оспариваемого поло​жения ст. 4, 15, 17, 18, 19, 46 и 55 Конституции РФ носит произвольный характер, а его жалоба не отвечает критерию допустимости в соответствии с требованиями Федерального конституционного закона "О Конституционном Суде РФ". Согласно ст.17 (ч.3) Конституции РФ осуществление прав и свобод человека и гражданина не должно нарушать права и свободы других лиц. Ст.152 ГК РФ, опре​деляющая порядок реализации конституционного права на защиту чести и добро​го имени, находится в общей системе конституционно-правового регулирования, а потому суды при ее применении вправе и обязаны обеспечивать баланс названного и других конституционных прав и свобод, в том числе права на свободу слова и свободу выражения мнений, с учетом требования ст.17 (ч.3) Конституции РФ. При этом суд, применяя соответствующее правовое предписание, принимает решение в пределах предоставленной ему законом свободы усмотрения, что не может рас​сматриваться как нарушение каких-либо конституционных прав и свобод. Как следует из жалобы, заявитель фактически выражает несогласие с истол​кованием и применением нормы материального права и состоявшимся по его делу судебным решением. Между тем проверка законности и обоснованности судебных решений, в том числе в части, касающейся выяснения того, был ли причинен какой-либо вред деловой репутации юридического лица в результате распространения не соответствующих действительности сведений, подлежал ли он компенсации в де​нежном выражении или мог быть адекватно компенсирован самим установлением факта состоявшегося нарушения, а равно установление допустимости применения и пригодности того или иного, не запрещенного законом, конкретного способа за​щиты в рамках соответствующего правоотношения, связаны с установлением и исследованием фактических обстоятельств и не входят в компетенцию Конститу-

114

ционного Суда РФ, как она определена ст.125 Конституции РФ и ст.3 Федерального конституционного закона "О Конституционном Суде РФ". Исходя из изложенного и руководствуясь п.1 и ст.2 (ч.1) ст.43 и ст.79 (ч.1) Фе​дерального конституционного закона "О Конституционном Суде РФ", Конституци​онный Суд РФ определил:

1. Отказать в принятии к рассмотрению жалобы гражданина Шлафмана Владимира Аркадьевича, поскольку она не отвечает требованиям Федерального конституци​онного закона "О Конституционном Суде РФ", в соответствии с которыми жалоба может быть признана допустимой, а также поскольку разрешение поставленного заявителем вопроса Конституционному Суду РФ неподведомственно.

2. Определение Конституционного Суда РФ по данной жалобе окончательно и об​жалованию не подлежит.

3. Настоящее Определение подлежит опубликованию в "Вестнике Конституцион​ного Суда РФ".

О СУДЕБНОЙ ПРАКТИКЕ

ПО ДЕЛАМ О ЗАЩИТЕ ЧЕСТИ И ДОСТОИНСТВА ГРАЖДАН,

А ТАКЖЕ ДЕЛОВОЙ РЕПУТАЦИИ ГРАЖДАН И ЮРИДИЧЕСКИХ ЛИЦ

ПОСТАНОВЛЕНИЕ ПЛЕНУМА ВЕРХОВНОГО СУДА РФ

ОТ 24 ФЕВРАЛЯ 2005 Г. N0 3

В соответствии со ст.23 Конституции РФ каждый имеет право на защиту сво​ей чести и доброго имени. Ст.29 Конституции РФ каждому гарантируется свобода мысли и слова, а также свобода массовой информации. Согласно ст.15 (ч.4) Конституции РФ общепризнанные принципы и нормы международного права и международные договоры РФ являются составной час​тью ее правовой системы. Применительно к свободе массовой информации на

территории РФ действует ст.10 Конвенции о защите прав человека и основных свобод, в соответствии с частью 1 которой каждый человек имеет право свободно выражать свое мнение. Это право включает свободу придерживаться своего мне​ния, получать и распространять информацию и идеи без какого-либо вмешательс​тва со стороны публичных властей и независимо от государственных границ. Вместе с тем в ст.10 (ч.2) названной Конвенции указано, что осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с определенными формальностями, условиями, ограничениями или санкциями, которые предусмотрены законом и необходимы в демократическом обществе в интересах национальной безопасности, территориальной целостности или об​щественного порядка, в целях предотвращения беспорядков или преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной конфиденциально, или обеспечения авторитета и беспристрастности правосудия. При этом положения данной нормы должны толковаться в соответствии с правовой позицией Европей​ского Суда по правам человека, выраженной в его постановлениях.

115

Предусмотренное ст.23 и ст.46 Конституции РФ право каждого на защиту своей чести и доброго имени, а также установленное ст.152 ГК РФ право каждого на судебную защиту чести, достоинства и деловой репутации от распространен​ных не соответствующих действительности порочащих сведений является необ​ходимым ограничением свободы слова и массовой информации для случаев зло​употребления этими правами.

Обсудив материалы проведенного изучения судебной практики по делам о защите чести, достоинства и деловой репутации, Пленум Верховного Суда РФ отмечает, что суды России в основном правильно, с соблюдением требований, предусмотренных ст.152 ГК РФ, рассматривают дела данной категории. Вместе с тем в связи с ратификацией Россией Конвенции о защите прав человека и основ​ных свобод и Протоколов к ней в судебной практике возникли неясные вопросы, требующие разрешения.

Учитывая это, Пленум Верховного Суда РФ в целях обеспечения правиль​ного и единообразного применения законодательства, регулирующего указанные правоотношения, постановляет дать судам следующие разъяснения: 1. Обратить внимание судов на то, что право граждан на защиту чести, до​стоинства и деловой репутации является их конституционным правом, а деловая репутация юридических лиц - одним из условий их успешной деятельности. В силу ст.17 Конституции РФ в РФ признаются и гарантируются права и сво​боды человека и гражданина согласно общепризнанным принципам и нормам международного права и в соответствии с Конституцией РФ. При этом осущест​вление прав и свобод человека и гражданина не должно нарушать права и свобо​ды других лиц.

Принимая во внимание эти конституционные положения, суды при разреше​нии споров о защите чести, достоинства и деловой репутации должны обеспечи​вать равновесие между правом граждан на защиту чести, достоинства, а также деловой репутации, с одной стороны, и иными гарантированными Конституцией РФ правами и свободами - свободой мысли, слова, массовой информации, правом свободно искать, получать, передавать, производить и распространять информа​цию любым законным способом, правом на неприкосновенность частной жизни, личную и семейную тайну, правом на обращение в государственные органы и органы местного самоуправления (ст. 23, 29, 33 Конституции РФ), с другой. По делам данной категории необходимо учитывать разъяснения, данные Пле​нумом Верховного Суда РФ в постановлениях от 31.10.1995 г. N08 "О некоторых вопросах применения судами Конституции РФ при осуществлении правосудия" и от 10.10.2003 г. N05 "О применении судами общей юрисдикции общепризнанных принципов и норм международного права и международных договоров РФ". При разрешении споров о защите чести, достоинства и деловой репутации судам следует руководствоваться не только нормами российского законодательс​тва (ст.152 ГК РФ), но и в силу ст.1 ФЗ от 30.03.1998 г. №)54-ФЗ "О ратификации Конвенции о защите прав человека и основных свобод и Протоколов к ней" учи​тывать правовую позицию Европейского Суда по правам человека, выраженную в его постановлениях и касающуюся вопросов толкования и применения данной

116

Конвенции (прежде всего ст.10), имея при этом в виду, что используемое Евро​пейским Судом по правам человека в его постановлениях понятие диффамации тождественно понятию распространения не соответствующих действительности порочащих сведений, содержащемуся в ст.152 ГК РФ.

2. Иски по делам данной категории вправе предъявить граждане и юриди​ческие лица, которые считают, что о них распространены не соответствующие действительности порочащие сведения. При распространении таких сведений в отношении несовершеннолетних или недееспособных иски о защите их чести и достоинства в соответствии с п.1 и п.3 ст.52 ГПК РФ могут предъявить их закон​ные представители. По требованию заинтересованных лиц (например, родствен​ников, наследников) защита чести и достоинства гражданина допускается и после его смерти (п.1 ст.152 ГК РФ).

Судебная защита чести, достоинства и деловой репутации лица, в отношении которого распространены не соответствующие действительности порочащие све​дения, не исключается также в случае, когда невозможно установить лицо, рас​пространившее такие сведения (например, при направлении анонимных писем в адрес граждан и организаций либо распространении сведений в сети Интернет лицом, которое невозможно идентифицировать). В соответствии с п.6 ст.152 ГК РФ суд в указанном случае вправе по заявлению заинтересованного лица признать распространенные в отношении него сведения не соответствующими действи​тельности порочащими сведениями. Такое заявление рассматривается в порядке особого производства (подраздел IV Гражданского процессуального кодекса РФ).

3. П.5 ч.1 ст.33 Арбитражного процессуального кодекса РФ установлена спе​циальная подведомственность арбитражным судам дел о защите деловой репу​тации в сфере предпринимательской и иной экономической деятельности. При этом согласно части 2 названной статьи указанные дела рассматриваются арбит​ражными судами независимо от того, являются ли участниками правоотношений, из которых возникли спор или требование, юридические лица, индивидуальные предприниматели или иные организации и граждане. Исходя из этого дела о за​щите деловой репутации в сфере предпринимательской и иной экономической деятельности не подведомственны судам общей юрисдикции.

Если сторонами спора о защите деловой репутации будут юридические лица или индивидуальные предприниматели в иной сфере, не относящейся к предприни​мательской и иной экономической деятельности, то такой спор подведомствен суду общей юрисдикции.

4. В соответствии с п.1 и п.7 ст.152 ГК РФ гражданин вправе требовать по суду опровержения порочащих его честь, достоинство или деловую репутацию сведений, а юридическое лицо - сведений, порочащих его деловую репутацию. При этом зако​ном не предусмотрено обязательное предварительное обращение с таким требова​нием к ответчику, в том числе и в случае, когда иск предъявлен к редакции средства

массовой информации, в котором были распространены указанные выше сведения. Вместе с тем гражданин вправе обратиться с требованием об опровержении таких сведений непосредственно к редакции соответствующего средства массовой инфор​мации, а отказ в опровержении либо нарушение установленного законом порядка

117

опровержения могут быть обжалованы в суд (ст. 43 и 45 Закона РФ "О средствах массовой информации").

Гражданин, в отношении которого в средствах массовой информации опублико​ваны сведения, ущемляющие его права или охраняемые законом интересы, а также юридическое лицо, если опубликованные сведения порочат его деловую репутацию, имеют право на опубликование своего ответа в тех же средствах массовой информа​ции (п. 3, 7 ст.152 ГК РФ, ст.46 Закона РФ "О средствах массовой информации").

5. Надлежащими ответчиками по искам о защите чести, достоинства и деловой репутации являются авторы не соответствующих действительности порочащих све​дений, а также лица, распространившие эти сведения.

Если оспариваемые сведения были распространены в средствах массовой ин​формации, то надлежащими ответчиками являются автор и редакция соответству​ющего средства массовой информации. Если эти сведения были распространены в средстве массовой информации с указанием лица, являющегося их источником, то это лицо также является надлежащим ответчиком. При опубликовании или ином распространении не соответствующих действительности порочащих сведений без обозначения имени автора (например, в редакционной статье) надлежащим ответчи​ком по делу является редакция соответствующего средства массовой информации, то есть организация, физическое лицо или группа физических лиц, осуществляю​щие производство и выпуск данного средства массовой информации (ч.9 ст.2 Закона РФ "О средствах массовой информации").

В случае, если редакция средства массовой информации не является юридичес​ким лицом, к участию в деле в качестве ответчика может быть привлечен учредитель данного средства массовой информации.

Если истец предъявляет требования к одному из надлежащих ответчиков, ко​торыми совместно были распространены не соответствующие действительности порочащие сведения, суд вправе привлечь к участию в деле соответчика лишь при невозможности рассмотрения дела без его участия (ст.40 Гражданского процессу​ального кодекса РФ).

В случае, когда сведения были распространены работником в связи с осу​ществлением профессиональной деятельности от имени организации, в которой он работает (например, в служебной характеристике), надлежащим ответчиком в соответствии со ст.1068 ГК РФ является юридическое лицо, работником которого распространены такие сведения. Учитывая, что рассмотрение данного дела может повлиять на права и обязанности работника, он может вступить в дело в качестве третьего лица, не заявляющего самостоятельных требований относительно пред​мета спора на стороне ответчика, либо может быть привлечен к участию в деле по инициативе суда или по ходатайству лиц, участвующих в деле (ст.43 ГПК РФ).

6. Если действия лица, распространившего не соответствующие действитель​ности порочащие сведения, содержат признаки преступления, предусмотренно​го ст.129 УК РФ (клевета), потерпевший вправе обратиться в суд с заявлением

о привлечении виновного к уголовной ответственности, а также предъявить иск о защите чести и достоинства или деловой репутации в порядке гражданского судопроизводства.

Отказ в возбуждении уголовного дела по ст.129 УК РФ, прекращение возбуж​денного уголовного дела, а также вынесение приговора не исключают возмож​ности предъявления иска о защите чести и достоинства или деловой репутации в порядке гражданского судопроизводства.

7. По делам данной категории необходимо иметь в виду, что обстоятельс​твами, имеющими в силу ст.152 ГК РФ значение для дела, которые должны быть определены судьей при принятии искового заявления и подготовке дела к судеб​ному разбирательству, а также в ходе судебного разбирательства, являются: факт распространения ответчиком сведений об истце, порочащий характер этих све​дений и несоответствие их действительности. При отсутствии хотя бы одного из указанных обстоятельств иск не может быть удовлетворен судом.

Под распространением сведений, порочащих честь и достоинство граждан или деловую репутацию граждан и юридических лиц, следует понимать опуб​ликование таких сведений в печати, трансляцию по радио и телевидению, де​монстрацию в кинохроникальных программах и других средствах массовой ин​формации, распространение в сети Интернет, а также с использованием иных средств телекоммуникационной связи, изложение в служебных характеристиках, публичных выступлениях, заявлениях, адресованных должностным лицам, или сообщение в той или иной, в том числе устной, форме хотя бы одному лицу. Со​общение таких сведений лицу, которого они касаются, не может признаваться их распространением, если лицом, сообщившим данные сведения, были приняты достаточные меры конфиденциальности, с тем, чтобы они не стали известными третьим лицам. Судам следует иметь в виду, что в случае, если не соответствую​щие действительности порочащие сведения были размещены в сети Интернет на информационном ресурсе, зарегистрированном в установленном законом поряд​ке в качестве средства массовой информации, при рассмотрении иска о защите чести, достоинства и деловой репутации необходимо руководствоваться нормами, относящимися к средствам массовой информации.

Не соответствующими действительности сведениями являются утверждения о фактах или событиях, которые не имели места в реальности во время, к кото​рому относятся оспариваемые сведения. Не могут рассматриваться как не соот​ветствующие действительности сведения, содержащихся в судебных решениях и приговорах, постановлениях органов предварительного следствия и других про​цессуальных или иных официальных документах, для обжалования и оспаривания которых предусмотрен иной установленный законами судебный порядок (напри​мер, не могут быть опровергнуты в порядке ст.152 ГК РФ сведения, изложенные в приказе об увольнении, поскольку такой приказ может быть оспорен только в порядке, предусмотренном Трудовым кодексом РФ).

Порочащими, в частности, являются сведения, содержащие утверждения о нарушении гражданином или юридическим лицом действующего законодатель​ства, совершении нечестного поступка, неправильном, неэтичном поведении в личной, общественной или политической жизни, недобросовестности при осу​ществлении производственно-хозяйственной и предпринимательской деятель​ности, нарушении деловой этики или обычаев делового оборота, которые ума-

119

ляют честь и достоинство гражданина или деловую репутацию гражданина либо юридического лица.

8. Судам необходимо отграничивать дела о защите чести, достоинства и де​ловой репутации (ст.152 ГК РФ) от дел о защите других нематериальных благ, перечисленных в ст.150 этого Кодекса, нарушенных в связи с распространением о гражданине сведений, неприкосновенность которых специально охраняется Кон​ституцией РФ и законами, и распространение которых может причинить мораль​ный вред даже в случае, когда эти сведения соответствуют действительности и не порочат честь, достоинство и деловую репутацию истца.

В частности, при разрешении споров, возникших в связи с распространением информации о частной жизни гражданина, необходимо учитывать, что в случае, когда имело место распространение без согласия истца или его законных предста​вителей соответствующих действительности сведений о его частной жизни, на ответчика может быть возложена обязанность компенсировать моральный вред, причиненный распространением такой информации (ст.150, 151 ГК РФ). Исклю​чение составляют случаи, когда средством массовой информации была распро​странена информация о частной жизни истца в целях защиты общественных ин​тересов на основании п.5 ст.49 Закона РФ "О средствах массовой информации". Эта норма корреспондируется со ст.8 Конвенции о защите прав человека и основ​ных свобод. Если же имело место распространение не соответствующих действи​тельности порочащих сведений о частной жизни истца, то ответчик может быть обязан опровергнуть эти сведения и компенсировать моральный вред, причинен​ный распространением такой информации, на основании ст.152 ГК РФ. 9. В силу п.1 ст.152 ГК РФ обязанность доказывать соответствие действи​тельности распространенных сведений лежит на ответчике. Истец обязан дока​зать факт распространения сведений лицом, к которому предъявлен иск, а также порочащий характер этих сведений.

Вместе с тем, исходя из п.3 названной статьи, в случае, когда гражданином, в отношении которого средством массовой информации опубликованы не соот​ветствующие действительности сведения, ущемляющие его права и охраняемые законом интересы, оспаривается отказ редакции средства массовой информации опубликовать его ответ на данную публикацию, истец обязан доказать, что рас​пространенные сведения ущемляют его права и охраняемые законом интересы. В соответствии со ст.10 Конвенции о защите прав человека и основных сво​бод и ст.29 Конституции РФ, гарантирующими каждому право на свободу мысли и слова, а также на свободу массовой информации, позицией Европейского Суда по правам человека при рассмотрении дел о защите чести, достоинства и деловой репутации судам следует различать имеющие место утверждения о фактах, со​ответствие действительности которых можно проверить, и оценочные суждения, мнения, убеждения, которые не являются предметом судебной защиты в порядке ст.152 ГК РФ, поскольку, являясь выражением субъективного мнения и взглядов ответчика, не могут быть проверены на предмет соответствия их действитель​ности. Судам следует иметь в виду, что в соответствии со ст. 3 и 4 Декларации о свободе политической дискуссии в СМИ, принятой 12.02.2004 г. на 872-м заседа-

120

нии Комитета Министров Совета Европы, политические деятели, стремящиеся заручиться общественным мнением, тем самым соглашаются стать объектом об​щественной политической дискуссии и критики в СМИ. Государственные долж​ностные лица могут быть подвергнуты критике в СМИ в отношении того, как они исполняют свои обязанности, поскольку это необходимо для обеспечения гласно​го и ответственного исполнения ими своих полномочий. Лицо, которое полагает, что высказанное оценочное суждение или мнение, распространенное в средствах массовой информации, затрагивает его права и за​конные интересы, может использовать предоставленное ему п.3 ст.152 ГК РФ и ст.46 Закона РФ "О средствах массовой информации" право на ответ, коммента​рий, реплику в том же средстве массовой информации в целях обоснования несо​стоятельности распространенных суждений, предложив их иную оценку.

Если субъективное мнение было высказано в оскорбительной форме, уни​жающей честь, достоинство или деловую репутацию истца, на ответчика может быть возложена обязанность компенсации морального вреда, причиненного истцу оскорблением (ст.130 УК РФ, ст.150, 151 ГК РФ).

10. Ст.33 Конституции РФ закреплено право граждан направлять личные об​ращения в государственные органы и органы местного самоуправления, которые в пределах своей компетенции обязаны рассматривать эти обращения, принимать по ним решения и давать мотивированный ответ в установленный законом срок. Судам необходимо иметь в виду, что в случае, когда гражданин обращается

в названные органы с заявлением, в котором приводит те или иные сведения (на​пример, в правоохранительные органы с сообщением о предполагаемом, по его мнению, или совершенном либо готовящемся преступлении), но эти сведения в ходе их проверки не нашли подтверждения, данное обстоятельство само по себе не может служить основанием для привлечения этого лица к гражданско-право​вой ответственности, предусмотренной ст.152 ГК РФ, поскольку в указанном слу​чае имела место реализация гражданином конституционного права на обращение в органы, которые в силу закона обязаны проверять поступившую информацию, а не распространение не соответствующих действительности порочащих сведе​ний.

Такие требования могут быть удовлетворены лишь в случае, если при рас​смотрении дела суд установит, что обращение в указанные органы не имело под собой никаких оснований и продиктовано не намерением исполнить свой граж​данский долг или защитить права и охраняемые законом интересы, а исключи​тельно намерением причинить вред другому лицу, то есть имело место злоупот​ребление правом (п. 1 и 2 ст.10 ГК РФ).

11. Судам необходимо иметь в виду, что в случае, когда сведения, по поводу которых возник спор, сообщены в ходе рассмотрения другого дела участвовавши​ми в нем лицами, а также свидетелями в отношении участвовавших в деле лиц, являлись доказательствами по этому делу и были оценены судом при вынесении решения, они не могут быть оспорены в порядке, предусмотренном ст.152 ГК РФ, так как нормами Гражданского процессуального кодекса РФ и УПК РФ установ​лен специальный порядок исследования и оценки данных доказательств. Такое

121

требование, по существу, является требованием о повторной судебной оценке этих сведений, включая переоценку доказательств по ранее рассмотренным делам. Если же такие сведения были распространены в ходе рассмотрения дела ука​занными выше лицами в отношении других лиц, не являющихся участниками су​дебного процесса, то эти лица, считающие такие сведения не соответствующими действительности и порочащими их, могут защитить свои права в порядке, пре​дусмотренном ст.152 ГК РФ.

12. Обратить внимание судов на то, что содержащийся в ст.57 Закона РФ "О средствах массовой информации" перечень случаев освобождения от ответствен​ности за распространение недостоверных порочащих сведений является исчер​пывающим и не подлежит расширительному толкованию. Например, не может служить основанием для освобождения от ответственности ссылка представите​лей средств массовой информации на то обстоятельство, что публикация пред​ставляет собой рекламный материал. В силу ст.36 Закона РФ "О средствах массо​вой информации" распространение рекламы в средствах массовой информации осуществляется в порядке, установленном законодательством РФ о рекламе. Со​гласно п.1 ст.1 Федерального закона от 18.07.1995 г. №>108-ФЗ "О рекламе" од​ной из его целей является предотвращение и пресечение ненадлежащей рекламы,

способной причинить вред чести, достоинству или деловой репутации граждан. Исходя из этого, если в рекламном материале содержатся не соответствующие действительности порочащие сведения, то к ответственности на основании ст.152 ГК РФ могут быть привлечены также граждане и организации, представившие данные сведения, если они не докажут, что эти сведения соответствуют дейс​твительности. На редакцию средства массовой информации при удовлетворении иска может быть возложена обязанность сообщить о решении суда и в случае, если имеются основания, исключающие ее ответственность. При применении ст.57 Закона РФ "О средствах массовой информации" судам следует учитывать происшедшие с момента принятия Закона изменения в законо​дательстве РФ. Исходя из этого, п.3 (ч.2) указанной статьи необходимо понимать как относящийся к сведениям, содержащимся в ответе на запрос информации либо в материалах пресс-служб не только государственных органов, но и органов местного самоуправления. Аналогичным образом п.4 части 2 данной статьи ка​сается дословного воспроизведения фрагментов выступлений членов выборных органов государственной власти и местного самоуправления.

13. При рассмотрении исков, предъявленных к редакции средства массовой информации, его автору, учредителю о привлечении к предусмотренной ст.152 ГК РФ ответственности за распространение не соответствующих действительности порочащих сведений необходимо учитывать, что в случае, когда выпуск средства массовой информации, в котором были распространены такие сведения, на время рассмотрения спора прекращен, суд вправе обязать ответчика за свой счет дать опровержение или оплатить публикацию ответа истца в другом средстве массо​вой информации.

14. С учетом того, что требования о защите чести, достоинства и деловой ре​путации являются требованиями о защите неимущественных прав, на них в силу

122

ст.208 ГК РФ исковая давность не распространяется, кроме случаев, предусмот​ренных законом.

Судам необходимо иметь в виду, что в соответствии со ст. 45 и 46 Закона РФ "О средствах массовой информации" отказ редакции средства массовой информа​ции в опровержении распространенных им не соответствующих действительнос​ти порочащих сведений либо в помещении ответа (комментария, реплики) лица, в отношении которого средством массовой информации распространены такие све​дения, может быть обжалован в суд в течение года со дня распространения указан​ных сведений. Поэтому пропуск без уважительных причин названного годичного срока может служить самостоятельным основанием для отказа в удовлетворении иска о признании необоснованным отказа редакции средства массовой информа​ции в опровержении распространенных им сведений и помещении ответа истца в том же средстве массовой информации. При этом лицо, в отношении которого были распространены такие сведения, вправе обратиться в суд с иском к редакции средства массовой информации о защите чести, достоинства и деловой репутации без ограничения срока.

15. Ст.152 ГК РФ предоставляет гражданину, в отношении которого распро​странены сведения, порочащие его честь, достоинство или деловую репутацию, право наряду с опровержением таких сведений требовать возмещения убытков и морального вреда. Данное правило в части, касающейся деловой репутации граж​данина, соответственно применяется и к защите деловой репутации юридических лиц (п.7 ст.152 ГК РФ). Поэтому правила, регулирующие компенсацию мораль​ного вреда в связи с распространением сведений, порочащих деловую репутацию гражданина, применяются и в случаях распространения таких сведений в отноше​нии юридического лица. Компенсация морального вреда определяется судом при вынесении решения в денежном выражении. При определении размера компен​сации морального вреда судам следует принимать во внимание обстоятельства, указанные в части 2 ст.151 и п.2 ст.1101 ГК РФ, и иные заслуживающие внимания обстоятельства. Если не соответствующие действительности порочащие сведения распространены в средствах массовой информации, суд, определяя размер ком​пенсации морального вреда, должен учесть характер и содержание публикации, а также степень распространения недостоверных сведений. При этом подлежащая взысканию сумма компенсации морального вреда должна быть соразмерна при​чиненному вреду и не вести к ущемлению свободы массовой информации. Требование о компенсации морального вреда может быть заявлено самосто​ятельно, если, например, редакция средства массовой информации добровольно опубликовала опровержение, удовлетворяющее истца. Это обстоятельство долж​но быть учтено судом при определении размера компенсации морального вреда. Судам следует иметь в виду, что моральный вред, хотя он и определяется судом в конкретной денежной сумме, признается законом вредом неимущест​венным и, следовательно, государственная пошлина должна взиматься на ос​новании подпункта 3 п.1 ст.333-19 Налогового кодекса РФ, а не в процентном отношении к сумме, определенной судом в качестве компенсации причиненного истцу морального вреда.

123

16. В случае, когда вместе с требованием о защите чести и достоинства гражданина либо деловой репутации гражданина или юридического лица заяв​лено требование о возмещении убытков, причиненных распространением поро​чащих сведений, суд разрешает это требование в соответствии со ст.15 и п.5 и

7 ст.152 ГК РФ.

17. При удовлетворении иска суд в резолютивной части решения обязан указать способ опровержения не соответствующих действительности пороча​щих сведений и при необходимости изложить текст такого опровержения, где должно быть указано, какие именно сведения являются не соответствующими действительности порочащими сведениями, когда и как они были распростра​нены, а также определить срок (применительно к установленному ст.44 Закона РФ "О средствах массовой информации"), в течение которого оно должно пос​ледовать.

Опровержение, распространяемое в средстве массовой информации в соот​ветствии со ст.152 ГК РФ, может быть облечено в форму сообщения о принятом по данному делу судебном решении, включая публикацию текста судебного ре​шения.

18. Обратить внимание судов, что на основании ст.152 ГК РФ судебная защита чести, достоинства и деловой репутации может осуществляться путем опровержения не соответствующих действительности порочащих сведений, возложения на нарушителя обязанности выплаты денежной компенсации мо​рального вреда и возмещения убытков. При этом необходимо учитывать, что компенсация морального вреда и убытки в случае удовлетворения иска подле​жат взысканию в пользу истца, а не других, указанных им лиц.

Согласно части 3 ст.29 Конституции РФ никто не может быть принужден к выражению своих мнений и убеждений или отказу от них. Извинение как способ судебной защиты чести, достоинства и деловой репутации ст.152 ГК РФ и други​ми нормами законодательства не предусмотрено, поэтому суд не вправе обязы​вать ответчиков по данной категории дел принести истцам извинения в той или иной форме.

Вместе с тем суд вправе утвердить мировое соглашение, в соответствии с которым стороны по обоюдному согласию предусмотрели принесение ответчи​ком извинения в связи с распространением не соответствующих действительнос​ти порочащих сведений в отношении истца, поскольку это не нарушает прав и законных интересов других лиц и не противоречит закону, который не содержит такого запрета.

19. В связи с принятием данного постановления признать утратившим силу постановление Пленума Верховного Суда РФ от 18.08.1992 г. N0 11 "О некоторых вопросах, возникших при рассмотрении судами дел о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц" в редакции постановления Пленума от 21.12.1993 г. N0 11, с изменениями и дополнениями, внесенными постановлением Пленума от 25.04.1995 г. N0 6.

124

ОБЗОР ПРАКТИКИ РАЗРЕШЕНИЯ АРБИТРАЖНЫМИ СУДАМИ СПОРОВ, СВЯЗАННЫХ С ЗАЩИТОЙ ДЕЛОВОЙ РЕПУТАЦИИ ИНФОРМАЦИОННОЕ ПИСЬМО ПРЕЗИДИУМА ВЫСШЕГО

АРБИТРАЖНОГО СУДА РФ ОТ 23 СЕНТЯБРЯ 1999 ГОДА

1. Заинтересованное лицо вправе в судебном порядке требовать опровержения средством массовой информации сведений, порочащих его деловую репутацию, без предварительного обращения к нему с таким требованием.

Коммерческий банк обратился в арбитражный суд с иском к редакции районной газеты об обязании ее опубликовать опровержение порочащих истца сведений, распро​страненных средством массовой информации.

Арбитражный суд оставил иск без рассмотрения на основании п.5 ст.87 АПК РФ, сославшись на то, что ст. 43, 44, 45 Закона Российской Федерации "О средствах мас​совой информации" установлен специальный порядок, согласно которому требование об опубликовании опровержения в средствах массовой информации необходимо пред​варительно заявить редакции, которая обязана в течение одного месяца в письменной форме уведомить юридическое лицо о предполагаемом сроке опубликования опровер​жения либо об отказе в опровержении. Отказ в опровержении или нарушение установ​ленного указанным Законом порядка опровержения могут быть обжалованы в суд. Истец с заявлением об опубликовании опровержения в редакцию не обращался. Апелляционная инстанция отменила определение суда первой инстанции об ос​тавлении иска без рассмотрения по следующим основаниям. Вопросы, касающиеся опровержения сведений, порочащих деловую репутацию юридического лица, регулируются ГК РФ и Законом РФ от 27.12.1991 г. "О средствах массовой информации".

Как следует из ст.152 ГК РФ, юридическое лицо вправе требовать по суду оп​ровержения порочащих его деловую репутацию сведений, если распространивший такие сведения не докажет, что они соответствуют действительности. Этой же статьей решен вопрос о порядке опровержения порочащих сведений, установлена ответственность за невыполнение решения суда, определены права истца на опровержение и возмещение убытков.

Указанный порядок опровержения и меры, направленные на его реализацию, относятся ко всем лицам, распространившим порочащие деловую репутацию све​дения, в том числе и к средствам массовой информации. Согласно п.2 ст.150 ГК РФ нематериальные блага защищаются в соответс​твии с ГК РФ и другими законами в случаях и порядке, ими предусмотренных. Закон РФ "О средствах массовой информации" содержит статьи, предусмат​ривающие определенную процедуру обращения заинтересованных лиц с требо​ванием об опровержении сведений, порочащих их деловую репутацию, однако в

нем не указано, что эта процедура является обязательным досудебным порядком разрешения спора.

Установленный названным Законом порядок опровержения согласуется с нормами ГК РФ, к досудебному (претензионному) порядку урегулирования спора

125

не относится, поэтому его необходимо рассматривать как альтернативный поря​док защиты нарушенных прав.

Отсюда следует, что коммерческий банк вправе самостоятельно решить воп​рос о том, обращаться ли ему за защитой нарушенных прав в арбитражный суд или потребовать опровержения непосредственно от редакции районной газеты. 2. Иски о возмещении убытков, причиненных распространением сведений, не соответствующих действительности, рассматриваются арбитражным судом и при отсутствии в них требования об опровержении таких сведений в средстве массовой информации.

Предприятие обратилось в арбитражный суд с иском к средству массовой информации о возмещении убытков, вызванных распространением сведений, не соответствующих действительности.

Арбитражный суд в удовлетворении исковых требований отказал, сославшись на то, что юридическое лицо, в отношении которого распространены сведения, порочащие его деловую репутацию, не вправе требовать возмещения убытков, причиненных их распространением, поскольку в исковом заявлении не поставлен вопрос об опровержении таких сведений.

Требования о возмещении убытков без ходатайства о признании распростра​ненных сведений не соответствующими действительности рассматриваются ар​битражным судом только при наличии вступившего в законную силу решения суда, которым признан факт распространения таких сведений, или если лицо, рас​пространившее не соответствующие действительности сведения, само признало их такими и опровергло в установленном порядке.

Кассационная инстанция решение суда первой инстанции отменила и переда​ла дело на новое рассмотрение по следующим мотивам.

В соответствии со ст. 9, 12 ГК РФ юридические лица по своему усмотрению осуществляют принадлежащие им гражданские права. Они свободны и в выборе способа их защиты.

Ст. 152 Кодекса предусмотрено, что юридическое лицо, в отношении которо​го распространены сведения, не соответствующие действительности, вправе на​ряду с опровержением таких сведений требовать возмещения убытков, причинен​ных распространением таких сведений. Она не ставит право истца на обращение в арбитражный суд с требованием о взыскании убытков в зависимость от того, поставлен ли в исковом заявлении вопрос об опровержении распространенных сведений.

Поэтому арбитражный суд при рассмотрении исковых требований предпри​ятия должен исследовать вопрос о соответствии распространенных сведений действительности и принять соответствующее решение, касающееся заявленных убытков.

4. Ответственность за сведения, опубликованные в газете по указанию и от имени ее учредителя, несет сам учредитель.

126

Организация обратилась в арбитражный суд с иском к редакции газеты о взыскании с нее убытков, вызванных публикацией порочащих ее деловую репу​тацию сведений.

Арбитражный суд иск удовлетворил.

Кассационная инстанция решение суда первой инстанции отменила по сле​дующим основаниям.

В соответствии с материалами дела оспариваемые сведения опубликованы в газете по указанию ее учредителя и от его имени.

Согласно ст. 18 Закона РФ "О средствах массовой информации" в тех слу​чаях, когда учредитель на основании предоставленных ему полномочий обязал редакцию опубликовать в газете от его имени соответствующее сообщение или материал, он несет ответственность по всем претензиям и искам, связанным с такой публикацией.

Поскольку редакция опубликовала оспариваемые сведения в порядке, уста​новленном названной статьей, на нее не может быть возложена ответственность за их распространение.

5. Представление ответчиком доказательств о соответствии распространен​ных сведений действительности не требуется, если оспариваемые в них факты установлены вступившим в законную силу решением суда.

Общество с ограниченной ответственностью обратилось в арбитражный суд с иском к редакции газеты, в котором просило взыскать с нее убытки, причинен​ные распространением сведений, не соответствующих действительности, и обя​зать редакцию опубликовать их опровержение.

Ответчик утверждал, что опубликованные им сведения соответствуют дейс​твительности.

В ходе разбирательства дела арбитражным судом установлено, что факты, со​держащиеся в опубликованной редакцией статье, были предметом рассмотрения суда общей юрисдикции, который в принятом им и вступившем в законную силу решении установил, что оспариваемые обществом с ограниченной ответствен​ностью факты имели место.

Арбитражный суд, руководствуясь ч.3 ст.58 АПК РФ, согласно которой всту​пившее в законную силу решение суда общей юрисдикции по гражданскому делу обязательно для арбитражного суда, рассматривающего другое дело, по вопросам об обстоятельствах, установленных решением суда общей юрисдикции и имеющих отношение к лицам, участвующим в деле, признал, что факты, изложенные ответ​чиком в статье, соответствуют действительности и в доказывании не нуждаются. С учетом указанных обстоятельств арбитражный суд правомерно признал тре​бования общества с ограниченной ответственностью необоснованными и в удов​летворении иска отказал.

6. Требования о возмещении убытков подлежат удовлетворению, если истец докажет, что они возникли вследствие распространения сведений, не соответству​ющих действительности.

127

Центр аналитических исследований обратился в арбитражный суд с иском к муниципальной радиокомпании о защите деловой репутации путем опровержения прозвучавших в радиопередаче порочащих истца сведений и о взыскании убытков, причиненных их распространением.

Арбитражный суд, признав оспариваемые сведения порочащими деловую ре​путацию истца, обязал ответчика их опровергнуть. В удовлетворении требования о взыскании убытков отказал со ссылкой на недоказанность причинной связи между прозвучавшей в эфире информацией и заявленными убытками. Требование о взыскании убытков центр аналитических исследований мотиви​ровал тем, что распространение радиокомпанией информации, не соответствующей действительности, явилось основанием для отказа от заключения с ним договора на

проведение маркетинговых исследований со стороны акционерного общества, с ко​торым центр подписал протокол о намерениях.

Между тем в ходе судебного разбирательства установлено, что согласно подпи​санному протоколу о намерениях центр аналитических исследований должен был в течение 10 дней с момента его подписания провести подготовительные работы и представить заказчику проект программы социологического исследования по теме: "Прогноз изменений спроса на первичном рынке недвижимости". Поскольку в указанный срок проект программы не был представлен, акционерное общество от дальнейших переговоров по данному вопросу отказалось.

7. Средство массовой информации не несет ответственности за распростране​ние сведений, не соответствующих действительности и порочащих деловую репу​тацию юридического лица, если оно дословно воспроизвело сообщение, опублико​ванное другим средством массовой информации, которое может быть установлено и привлечено к ответственности.

Общество с ограниченной ответственностью обратилось в арбитражный суд с иском к редакции газеты о защите деловой репутации, в котором просило суд обязать ответчика опровергнуть распространенные им сведения и взыскать с него убытки, вызванные указанными действиями.

Редакция возражала против предъявленных к ней требований со ссылкой на то, что информация, ставшая предметом спорных отношений, была дословным вос​произведением из статьи, опубликованной городской газетой. Арбитражный суд, проверив в ходе судебного разбирательства достоверность доводов ответчика, в удовлетворении иска в части взыскания убытков отказал. В обоснование своей позиции арбитражный суд правомерно сослался на ст.57 Закона РФ "О средствах массовой информации", согласно которой редакция, глав​ный редактор, журналист не несут ответственности за распространение сведений, не соответствующих действительности и порочащих деловую репутацию организа​ции, если эти сведения являются дословным воспроизведением сообщений и мате​риалов или их фрагментов, распространенных другим средством массовой инфор​мации, которое может быть установлено и привлечено к ответственности за данное нарушение законодательства РФ о средствах массовой информации.

128

8. Освобождение средства массовой информации от ответственности за рас​пространение сведений, не соответствующих действительности, не может служить основанием для отказа от опубликования опровержения таких сведений. Охранно-детективное объединение обратилось в арбитражный суд с иском к управлению внутренних дел и редакции газеты о защите деловой репутации. Истец потребовал опровержения сведений, не соответствующих действительности, и воз​мещения убытков, причиненных их распространением.

Арбитражный суд, установив в заседании, что сведения, опубликованные в га​зете, не соответствуют действительности, взыскал с управления внутренних дел убытки в размере, указанном в исковом заявлении, и обязал редакцию опубликовать опровержение.

Редакция обратилась в апелляционную инстанцию с жалобой, в которой про​сила решение суда первой инстанции в части обязания ее опубликовать опроверже​ние отменить. В жалобе указывалось, что опубликованные сведения предоставлены пресс-службой управления внутренних дел. Поскольку, в соответствии со ст.57 За​кона РФ "О средствах массовой информации", редакция не несет ответственности за распространение сведений, если они получены от пресс-служб государственных органов, то она не должна их опровергать.

Апелляционная инстанция оставила решение суда без изменения, а жалобу - без удовлетворения по следующим мотивам.

Ст.43 Закона РФ "О средствах массовой информации" предоставляет органи​зации право потребовать от редакции опровержения не соответствующих действи​тельности сведений, которые были распространены средством массовой инфор​мации. Редакция средства массовой информации не обязана их опровергать, если располагает доказательствами соответствия распространенных сведений действи​тельности.

Кроме того, редакция вправе отказать в опровержении в случаях, предус​мотренных ст.45 названного Закона. Указанная статья содержит исчерпываю​щий перечень оснований отказа в опровержении. Она не предоставляет средс​тву массовой информации права отказаться от опубликования опровержения не соответствующих действительности сведений, полученных от пресс-служб государственных органов.

Ссылка редакции газеты на ст.57 Закона РФ "О средствах массовой инфор​мации" необоснованна, поскольку эта статья освобождает редакцию от ответс​твенности за распространение сведений, не соответствующих действительнос​ти. Обязанность по восстановлению права охранно-детективного объединения, нарушенного в результате публикации не соответствующих действительности сведений, ответственностью не является.

9. Требование о применении мер по обеспечению иска путем запрещения ответчику подготавливать и распространять новые сведения, порочащие дело​вую репутацию истца, удовлетворению не подлежит. В ходе судебного разбирательства дела по иску о защите деловой репу​тации истец в соответствии со ст.76 АПК РФ обратился к суду с заявлением

129

о запрещении ответчику производить дальнейшее распространение сведений, ставших предметом спора, а также подготовку и распространение новой ин​формации, касающейся истца.

Арбитражный суд удовлетворил ходатайство истца в полном объеме. Ответчик, руководствуясь ст.179 АПК РФ, обжаловал определение суда пер​вой инстанции об обеспечении иска в кассационную инстанцию. Кассационная инстанция отменила определение суда первой инстанции в части запрета ответчику производить подготовку и распространение новой ин​формации, касающейся истца, по следующим основаниям. Запрещение ответчику подготавливать и распространять новую информа​цию, касающуюся истца, не может быть удовлетворено по той причине, что на момент рассмотрения судом дела не соответствующая действительности и поро​чащая деловую репутацию истца информация не существовала. Следовательно, отсутствует сам факт нарушения прав истца, к которому могут быть применены обеспечительные меры.

При таких обстоятельствах арбитражный суд не вправе запретить ответчи​ку осуществлять определенные действия относительно тех гражданских прав, которые, по мнению истца, могут возникнуть в будущем. 10. Исковые требования не подлежат рассмотрению в арбитражном суде, если опубликованные сведения имеют автора.

Акционерное общество открытого типа обратилось в арбитражный суд с

иском к редакции газеты, в котором просило обязать ответчика опровергнуть

опубликованные им порочащие деловую репутацию истца сведения и взыскать с

ответчика убытки, вызванные указанными действиями.

Рассмотрев по существу исковые требования, суд признал опубликованные

в газете сведения не соответствующими действительности, обязал редакцию га​зеты опровергнуть их и взыскал с нее убытки в заявленной сумме. Кассационная инстанция решение суда первой инстанции отменила, произ​водство по делу прекратила по следующим основаниям. Согласно материалам дела автором обжалуемых сведений является гражда​нин Н.

В силу ст.56 Закона РФ "О средствах массовой информации" автор несет от​ветственность за нарушение законодательства РФ о средствах массовой инфор​мации наряду с редакцией газеты. Он наиболее полно осведомлен о тех данных, которые были использованы им в распространенных сведениях. Поэтому когда сведения, порочащие деловую репутацию юридического лица, распространены средством массовой информации и указан автор этих све​дений, то он вместе со средством массовой информации должен быть ответчиком по иску об опровержении оспариваемых сведений.

Привлечение автора в качестве одного из ответчиков является необходимым, поскольку он является заинтересованным лицом в деле и решение может повлечь для него определенные правовые последствия.

130

Однако в силу ст.22 АПК РФ спор с участием физического лица не подлежит рассмотрению в арбитражном суде, поэтому на основании п.1 ст.85 Кодекса про​изводство по делу подлежит прекращению.

11. Производство по делу подлежит прекращению, если в ходе судебного раз​бирательства установлено, что распространенные средством массовой информа​ции сведения касаются физического лица.

Акционерное общество обратилось в арбитражный суд с иском о возмещении редакцией газеты убытков, вызванных публикацией сведений, порочащих его де​ловую репутацию, и об опровержении их в установленном порядке. В исковом заявлении истец указал на то, что публикация вызвала повышен​ную текучесть кадров, снижение трудовой и производственной дисциплины в ак​ционерном обществе.

Ответчик в отзыве на исковое заявление сослался на то, что опубликованные сведения касались физического лица, поэтому акционерное общество не вправе обращаться в арбитражный суд с таким иском.

Согласно материалам дела редакция газеты опубликовала фельетон, в кото​ром сообщалось о том, что один из заместителей президента акционерного обще​ства совершил за счет общества поездку за границу, использует не по назначению служебный транспорт, не осуществляет надлежащим образом возложенный на него контроль за соблюдением работниками общества требований инструкции по охране труда и т. п.

В ходе разбирательства дела суд пришел к выводу, что в фельетоне отсутству​ют сведения, касающиеся оценки производственно-хозяйственной деятельности акционерного общества. Повышенная текучесть кадров, снижение трудовой и производственной дисциплины прямого отношения к публикации не имеют. Учитывая данные обстоятельства, арбитражный суд в удовлетворении иско​вых требований акционерного общества отказал.

Апелляционная инстанция, рассмотрев жалобу акционерного общества на решение суда первой инстанции, признала ее необоснованной. Однако, руководс​твуясь п.1 ст.85 АПК РФ, отменила решение суда первой инстанции в части отка​за в удовлетворении исковых требований и прекратила производство по делу со ссылкой на то, что по оспариваемым сведениям акционерное общество не может быть истцом, так как они касаются только физического лица.

12. Исковые требования юридического лица в части, касающейся защиты

чести, достоинства и деловой репутации его работников, арбитражному суду не​подведомственны.

Комитет по здравоохранению обратился в арбитражный суд с иском об обя-зании редакции газеты опубликовать опровержение сведений, порочащих его де​ловую репутацию, честь и достоинство ряда руководящих работников комитета, а также о взыскании с ответчика причиненных комитету убытков и компенсации морального вреда его работникам.

131

Арбитражный суд удовлетворил требования в части, касающейся комитета. В удовлетворении исковых требований об опровержении сведений и компенсации морального вреда работникам комитета отказал.

Во исполнение решения арбитражного суда редакция опубликовала опровер​жение, в котором принесены извинения комитету по здравоохранению, а также признаны не соответствующими действительности утверждения и выводы, опуб​ликованные в газете по поводу действий комитета.

Комитет по здравоохранению обжаловал решение суда первой инстанции в части отказа в удовлетворении требований, касающихся его работников, в апел​ляционную инстанцию, считая, что исковые требования направлены на защиту общественных интересов и подлежат рассмотрению в арбитражном суде. Апелляционная инстанция решение суда в обжалуемой части отменила, про​изводство по делу прекратила по следующим мотивам.

В соответствии с частью 1 статьи 4 АПК РФ заинтересованное лицо вправе обратиться в арбитражный суд за защитой своих нарушенных или оспариваемых прав и законных интересов.

В защиту государственных и общественных интересов государственные ор​ганы могут обращаться с иском только в случаях, предусмотренных АПК РФ и федеральным законом (ст.42 АПК РФ).

Указанными нормативными актами комитету не предоставлено право на об​ращение в арбитражный суд с таким иском.

Кроме того, в исковом заявлении ставится вопрос о защите интересов физи​ческих лиц, споры с участием которых рассмотрению в арбитражных судах не подлежат.

Поскольку спор в данной части арбитражному суду неподведомствен, про​изводство по делу в обжалуемой части подлежит прекращению на основании п.1 ст.85 АПК РФ.

13. Дело о защите деловой репутации юридического лица арбитражному суду неподведомственно, если оно возникло из отношений, не относящихся к эконо​мической деятельности истца.

Профессиональный союз моряков обратился в арбитражный суд с иском к управлению внутренних дел о защите деловой репутации. В заявлении истец ука​зал на то, что в документе, выданном управлением, содержалась информация о ненадлежащей защите профсоюзом трудовых интересов моряков, что привело к снижению авторитета профсоюза и отрицательно сказалось на результатах выбо​ров.

Арбитражный суд производство по делу прекратил, сославшись на то, что юридические лица могут обращаться в арбитражный суд в соответствии со ст.2 и ст.22 АПК РФ только тогда, когда спорные отношения касаются их экономичес​кой деятельности.

Поскольку вопрос о защите деловой репутации профсоюза моряков возник из отношений, не связанных с его экономической деятельностью, такой спор под​лежит рассмотрению в суде общей юрисдикции.

В другом случае в арбитражный суд обратилось управление муниципальной милиции с иском к редакции газеты о защите деловой репутации, в котором пот​ребовало от ответчика опровержения содержащихся в опубликованной им статье сведений, касающихся предстоящих действий муниципальной милиции по наве​дению порядка в городе. Истец считал, что изложенные в ней сведения порочат его деловую репутацию.

Арбитражный суд исковые требования удовлетворил.

Апелляционная инстанция решение суда первой инстанции отменила, произ​водство по делу прекратила по следующим основаниям. Согласно ст.22 АПК РФ арбитражному суду подведомственны дела по эко​номическим спорам, возникшим из гражданских, административных и иных пра​воотношений.

В опубликованной в газете статье не затрагивается репутация истца в сфере предпринимательской деятельности, поэтому данный спор не подлежит рассмот​рению по существу в арбитражном суде.

НЕКОТОРЫЕ ВОПРОСЫ ПРИМЕНЕНИЯ ЗАКОНОДАТЕЛЬСТВА О КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА ПОСТАНОВЛЕНИЕ ПЛЕНУМА ВЕРХОВНОГО СУДА РФ ОТ 20 ДЕКАБРЯ 1994 Г.

1. Учитывая, что вопросы компенсации морального вреда в сфере граждан​ских правоотношений регулируются рядом законодательных актов, введенных в действие в разные сроки, суду в целях обеспечения правильного и своевременно​го разрешения возникшего спора необходимо по каждому делу выяснять харак​тер взаимоотношений сторон и какими правовыми нормами они регулируются, допускает ли законодательство возможность компенсации морального вреда по данному виду правоотношений и, если такая ответственность установлена, ког​да вступил в силу законодательный акт, предусматривающий условия и порядок компенсации вреда в этих случаях, а также когда были совершены действия, пов​лекшие причинение морального вреда.

Суду необходимо также выяснить, чем подтверждается факт причинения по​терпевшему нравственных или физических страданий, при каких обстоятельствах и какими действиями (бездействием) они нанесены, степень вины причинителя, какие нравственные или физические страдания перенесены потерпевшим, в какой сумме или иной материальной форме он оценивает их компенсацию и другие об​стоятельства, имеющие значение для разрешения конкретного спора.

2. Под моральным вредом понимаются нравственные или физические страда​ния, причиненные действиями (бездействием), посягающими на принадлежащие гражданину от рождения или в силу закона нематериальные блага (жизнь, здо​ровье, достоинство личности, деловая репутация, неприкосновенность частной жизни, личная и семейная тайна и т. п.), или нарушающими его личные неиму​щественные права (право на пользование своим именем, право авторства и другие неимущественные права в соответствии с законами об охране прав на результа-

133

ты интеллектуальной деятельности), либо нарушающими имущественные права гражданина.

Моральный вред, в частности, может заключаться в нравственных пережи​ваниях в связи с утратой родственников, невозможностью продолжать активную общественную жизнь, потерей работы, раскрытием семейной, врачебной тайны, распространением не соответствующих действительности сведений, порочащих

честь, достоинство или деловую репутацию гражданина, временным ограничени​ем или лишением каких-либо прав, физической болью, связанной с причиненным увечьем, иным повреждением здоровья либо в связи с заболеванием, перенесен​ным в результате нравственных страданий и др.

При этом следует учитывать, что ст.131 Основ гражданского законодатель​ства Союза ССР и республик установлена ответственность за моральный вред, причиненный гражданину неправомерными действиями, и в том случае, когда в законе отсутствует специальное указание о возможности его компенсации. Ст.151 первой части ГК РФ, которая введена в действие с 1.01.1995 г., ука​занное положение сохранено лишь для случаев причинения гражданину мо​рального вреда действиями, нарушающими его личные неимущественные пра​ва либо посягающими на принадлежащие гражданину другие нематериальные блага. В иных случаях компенсация морального вреда может иметь место при наличии указания об этом в законе.

3. В соответствии с действующим законодательством одним из обязатель​ных условий наступления ответственности за причинение морального вреда является вина причинителя. Исключение составляют случаи, прямо предусмот​ренные законом.

Например, когда:

· вред причинен жизни или здоровью гражданина источником повышенной опасности;

· вред причинен гражданину в результате его незаконного осуждения, незакон​ного применения в качестве меры пресечения заключения под стражу или подписки о невыезде, незаконного наложения административного взыскания

в виде ареста или исправительных работ;

· вред причинен распространением сведений, порочащих честь, достоинство и деловую репутацию (ст.1100 второй части ГК РФ, введенной в действие с 1.03.1996 г.).

4. Рассматривая требования потерпевшего о компенсации перенесенных им нравственных или физических страданий, следует иметь в виду, что воп​росы возмещения морального вреда, в частности, регулируются: ч.7 ст.7 ГК РСФСР (в редакции Закона от 21.03.1991 г.); ст.62 Закона РФ от 27.12.1991 г. "О средствах массовой информации", введенного в действие с 8.02.1992 г.

(с 1.08.1990 г. действовала ст.39 Закона СССР от 12.06.1990 г. "О печати и дру​гих средствах массовой информации"); ст.89 Закона РФ от 19.12.1991 г. "Об охране окружающей природной среды", введенного в действие с 3.03.1992 г.; ст.13 Закона РФ от 7.02.1992 г. "О защите прав потребителей", введенного в действие с 7.04.1992 г. (ст.15 того же Закона, действующей с 16.01.1996 г.);

134

ст.7 и ст.131 Основ гражданского законодательства Союза ССР и республик, принятых 31.05.1991 г., действие которых распространено на территории РФ с 3.08.1992 г.; ст.25 и ст.30 "Правил возмещения работодателями вреда, при​чиненного работникам увечьем, профессиональным заболеванием либо иным повреждением здоровья, связанным с исполнением ими трудовых обязаннос​тей", принятых 24.12.1992 г. и введенных в действие с 1.12.1992 г.; частью 5 ст.18 Закона РФ от 22.01.1993 г. "О статусе военнослужащих", введенного в действие с 1.01.1993 г.; ст.12 и ст. 150-152 первой части ГК РФ, введенными в действие с 1.01.1995 г.; ст.1099-1101 второй части ГК РФ, введенной в действие с 1.03.1996 г.; ч.5 ст.213 КЗоТ РФ (в редакции Федерального закона, принятого Государственной Думой Федерального Собрания РФ 21.02.1997 г. N0 59-ФЗ и вступившего в силу с 20.031997 г.).

Однако отсутствие в законодательном акте прямого указания на возможность компенсации причиненных нравственных или физических страданий по конкрет​ным правоотношениям не всегда означает, что потерпевший не имеет права на возмещение морального вреда. Например, в соответствии с пунктом 3 ст. 1 Основ гражданского законодательства Союза ССР и республик к трудовым отношениям, возникшим после 3.03.1992 г., может быть применена ст.131 названных Основ, ре​гулирующая ответственность за нанесение морального вреда по обязательствам, возникающим вследствие причинения вреда, поскольку отношения, связанные с компенсацией морального вреда, не урегулированы трудовым законодательством. В частности, суд вправе обязать работодателя компенсировать причиненные ра​ботнику нравственные, физические страдания в связи с незаконными увольнени​ем, переводом на другую работу, необоснованным применением дисциплинарного взыскания, отказом в переводе на другую работу в соответствии с медицинскими рекомендациями и т. п.

Указанное положение применимо и к трудовым отношениям, возникшим после 1.01.1995 г., так как названными выше незаконными действиями работода​теля нарушаются личные неимущественные права работника и другие нематери​альные блага (ст.151 первой части ГК РФ).

5. Правила, регулирующие компенсацию морального вреда в связи с распро​странением сведений, порочащих деловую репутацию гражданина, применяются и в случаях распространения таких сведений в отношении юридического лица (п.6 ст.7 Основ гражданского законодательства Союза ССР и республик по пра​воотношениям, возникшим после 3.08.1992 г., п.7 ст.152 первой части ГК РФ по правоотношениям, возникшим после 1.01.1995 г.).

6. Если моральный вред причинен до введения в действие законодательного акта, предусматривающего право потерпевшего на его компенсацию, требования истца не подлежат удовлетворению, в том числе и в случае, когда истец после вступления этого акта в законную силу испытывает нравственные или физичес​кие страдания, поскольку на время причинения вреда такой вид ответственности не был установлен и по общему правилу действия закона во времени закон, усиливаю​щий ответственность по сравнению с действовавшим на время совершения проти​воправных действий, не может иметь обратной силы (п.1 ст.54 Конституции РФ).

135

Однако, если противоправные действия (бездействие) ответчика, причиняю​щие истцу нравственные или физические страдания, начались до вступления в силу закона, устанавливающего ответственность за причинение морального вре​да, и продолжаются после введения этого закона в действие, то моральный вред в указанном случае подлежит компенсации.

7. На требования о компенсации морального вреда исковая давность не распространяется, поскольку они вытекают из нарушения личных неимущест​венных прав и других нематериальных благ (п.2 ст.43 Основ гражданского за​конодательства Союза ССР и республик по правоотношениям, возникшим после 3.08.1992 г., п.1 ст.208 первой части ГК РФ по правоотношениям, возникшим пос​ле 1.01.1995 г.).

8. При рассмотрении требований о компенсации причиненного гражданину морального вреда необходимо учитывать, что по правоотношениям, возникшим после 3.08.1992 г., компенсация определяется судом в денежной или иной мате​риальной форме, а по правоотношениям, возникшим после 1.01.1995 г., - только в денежной форме, независимо от подлежащего возмещению имущественного вреда. Исходя из этого, размер компенсации зависит от характера и объема причи​ненных истцу нравственных или физических страданий, степени вины ответчика

в каждом конкретном случае, иных заслуживающих внимания обстоятельств, и не может быть поставлен в зависимость от размера удовлетворенного иска о воз​мещении материального вреда, убытков и других материальных требований. При определении размера компенсации вреда должны учитываться требования разум​ности и справедливости.

Степень нравственных или физических страданий оценивается судом с уче​том фактических обстоятельств причинения морального вреда, индивидуальных особенностей потерпевшего и других конкретных обстоятельств, свидетельству​ющих о тяжести перенесенных им страданий.

9.
Суд вправе рассмотреть самостоятельно предъявленный иск о компенса-
ции причиненных истцу нравственных или физических страданий, поскольку в
силу действующего законодательства ответственность за причиненный мораль-
ный вред не находится в прямой зависимости от наличия имущественного ущер-
ба и может применяться как наряду с имущественной ответственностью, так и
самостоятельно.

Применительно к ст.29 УПК РСФСР потерпевший, то есть лицо, которо​му преступлением причинен моральный, физический или имущественный вред (ст.53 УПК РСФСР), вправе предъявить гражданский иск о компенсации мораль​ного вреда при производстве по уголовному делу.

10.
При рассмотрении дел о компенсации причиненных нравственных или
физических страданий необходимо учитывать, что моральный вред признается
законом вредом неимущественным, несмотря на то, что он компенсируется в де-
нежной или иной материальной форме. Учитывая это, государственная пошлина
по таким делам должна взиматься на основании подпункта "д" п.1 ст.3 Закона
РСФСР "О государственной пошлине", предусматривающего оплату исковых за-
явлений неимущественного характера.

136

При этом следует также иметь в виду, что в предусмотренных законом случа​ях истцы освобождаются от уплаты государственной пошлины (например, п.4 и п.8 ст.80 ГПК РСФСР, ч.3 ст.16 Закона РФ "О защите прав потребителей"). ОПРЕДЕЛЕНИЕ СУДЕБНОЙ КОЛЛЕГИИ ПО ГРАЖДАНСКИМ ДЕЛАМ ВЕРХОВНОГО СУДА РФ ОТ 29 АВГУСТА 1994 Г. ПО ИСКУ К РЕДАК​ЦИИ ГАЗЕТЫ "ИЗВЕСТИЯ УДМУРТСКОЙ РЕСПУБЛИКИ И "УДМУРТ​СКАЯ ПРАВДА"

Удмуртский межрайонный природоохранный прокурор А. предъявил в суде иск к Т. и редакциям газет "Известия Удмуртской Республики" и "Удмурт​ская правда" о защите чести и достоинства, взыскании морального вреда: с Т. - 5.000.000 (пять миллионов) рублей, с редакции газеты "Известия Удмуртской Республики" - 10.000.000 (десять миллионов) рублей. В обоснование иска А. сослался на то, что в газете "Удмуртская правда" от 20.01.1994 г. под заголовком "Об экологическом фонде и легковерных ав​торах" было опубликовано выступление председателя Ижевского городского комитета по охране окружающей среды Т., в котором он сообщил не соот​ветствующие действительности порочащие А. сведения. А. указал также на то, что 10.02.1994 г. в газете "Известия Удмуртской Республики" опубликована статья под названием "Без вины виноватый", в которой без всякой проверки воспроизведено выступление Т. в газете "Уд​муртская правда" от 20.01.1994 г. и сообщено о принятии постоянной комис​сией по экологии Ижевского городского Совета народных депутатов реше​ния, в котором якобы признано, что при проверке законности использования средств экологического фонда г. Ижевска он как прокурор был необъекти-

Верховный Суд Удмуртской Республики 7.04.1994 г. вынес решение, ко​торым признал сведения в отношении А. не соответствующими действитель​ности, обязал редакции газет в течение 10 дней со дня вступления решения в законную силу опровергнуть их на страницах газет, принеся А. публич​ные извинения, взыскал с Т. в пользу истца в возмещение морального вреда 500.000 (пятьсот) рублей, с редакции газеты "Известия Удмуртской Респуб​лики" - 1.000.500 (один миллион пятьсот тысяч) рублей. В кассационных жалобах Т. и редакция газеты "Известия Удмуртской Республики" просили об отмене решения.

Судебная коллегия по гражданским делам Верховного Суда РФ 29.08.1994 г. решение суда оставила без изменения, указав следующее. В соответствии со ст.7 ГК РСФСР 1964 года (ст.152 части первой ГК РФ, принятого Государственной Думой 21.10.1994 г.) гражданин или организация вправе требовать по суду опровержения порочащих их честь и достоинство сведений, если распространивший такие сведения не докажет, что они соот​ветствуют действительности.

137

Моральный (неимущественный) вред, причиненный гражданину в результате распространения средством массовой информации не соответствующих действи​тельности сведений, порочащих честь и достоинство гражданина либо причинив​ших ему иной неимущественный вред, возмещается по решению суда средством массовой информации, а также виновными должностными лицами и гражданами в размере, определяемом судом.

Как видно из материалов дела, А. - Удмуртский межрайонный природоох​ранный прокурор с 13.09.1993 г. по 8.10.1993 г. проводил проверку законности расходования денежных средств Ижевского городского экологического фонда. По результатам проверки им была составлена справка, в которой, в частности, приведены факты нарушения финансовой дисциплины председателем Ижевского городского комитета по охране окружающей среды Т. По данным проверки, А. как удмуртский межрайонный природоохранный прокурор внес представления в комитет по охране окружающей среды Удмурт​ской Республики, в Ижевский городской Совет народных депутатов и админист​рацию г. Ижевска.

Постановлением коллегии Государственного комитета Удмуртской Республи​ки по экологии и природопользованию от 28.12.1993 г. за допущенные нарушения в использовании фонда охраны природы председателю Ижевского городского ко​митета по охране окружающей среды Т. объявлен строгий выговор. 28.12.1993 г. газета "Удмуртская правда" опубликовала статью начальника от​дела прокуратуры Удмуртской Республики "Деньги дороже природы", в которой содержалась информация о фактах использования Т. денег экологического фонда на цели, не связанные с природоохранной деятельностью. В ответ на эту статью в газете "Удмуртская правда" от 20.01.1994 г. под руб​рикой "Продолжаем разговор" опубликована статья Т. "Об экологическом фонде и легковерных авторах".

Т., не соглашаясь с поставленными ему в вину фактами финансовых нару​шений и считая, что в основу информации положена справка природоохранного прокурора А., в обращении к нему привел высказывания, содержание которых А. оспаривает в порядке ст.7 ГК РСФСР.

Суд признал порочащими честь и достоинство истца высказывания Т. о том, что А., работавшему в исполкоме прежнего состава, известно, где "берут", как

"берут" и чем "берут", что при проведении проверки он преследовал одну цель - "дискредитировать горсовет и председателя Ижевского комитета по экологии", что не имел морального права занимать должность прокурора, что, когда был сек​ретарем исполкома, подписывал решения, нарушающие природоохранное (да и не только природоохранное) законодательство.

Такой вывод суда правилен, поскольку своими высказываниями Т. предста​вил А. как прокурора, имеющего низкую репутацию.

Порочат честь и достоинство истца и сведения, содержащиеся в статье "Без вины виноватый", опубликованной в газете "Известия Удмуртской Республики". Название статьи, неправильная информация об авторстве А. в отношении публикации в газете "Удмуртская правда", сведения о том, что по следам этой

138

публикации постоянная комиссия по экологии Ижевского городского Совета народных депутатов приняла решение, в котором говорится о предвзятости прокурора А. при подготовке справки, о его тенденциозном подходе к противо​речиям в нормативных актах.

Опубликование сведений, порочащих честь и достоинство А., в печати суд обоснованно признал распространением их, так как эти сведения стали извес​тны широкому кругу лиц.

Суд удовлетворил иск, поскольку ответчики не представили доказательств о том, что сведения, сообщенные об А. в публикациях, помещенных в газе​тах "Удмуртская правда" и "Известия Удмуртской Республики", соответствуют действительности.

Кроме того, из приобщенного к делу письма прокуратуры Удмуртской Рес​публики в адрес Ижевского городского Совета народных депутатов следует, что не имеется оснований "для обвинения работников природоохранной прокура​туры в предвзятости и некомпетентности. Документы прокурорского реагиро​вания основаны на фактически выявленных нарушениях законности, выводы о нарушениях действующего природоохранительного и иного законодательства подтверждены соответствующими документами".

Сведения о том, что постоянной комиссией по экологии Ижевского горсо​вета было принято решение, в котором говорилось о предвзятости прокурора А. при подготовке справки, также не подтвердились.

Как видно из письма председателя Ижевского городского Совета, решения постоянной комиссии по указанному вопросу не имеется. Довод жалоб о том, что газета "Известия Удмуртской Республики" не долж​на нести ответственности за распространение порочащих, не соответствующих действительности сведений, поскольку воспроизвела выступление Т. в другом средстве массовой информации, является необоснованным. Действительно, в силу ст.57 Закона РФ от 27.12.1991 г. "О средствах массо​вой информации" редакция, главный редактор, журналист не несут ответствен​ности за распространение сведений, не соответствующих действительности и порочащих честь и достоинство граждан и организаций, если эти сведения яв​ляются дословным воспроизведением сообщений и материалов или их фрагмен​тов, распространенных другим средством массовой информации, которое может быть установлено и привлечено к ответственности за данное нарушение. Возлагая на газету "Известия Удмуртской Республики" ответственность за распространение порочащих, не соответствующих действительности сведений, суд исходил из того, что статья Т. из газеты "Удмуртская правда" не дословно воспроизведена, а изложена в статье под другим названием, со своим коммента​рием, в котором также содержались сведения, не соответствующие действитель​ности, порочащие честь и достоинство истца.

Размер возмещения морального вреда судом определен правильно, с учетом того, что публикациями статей, содержащих порочащие сведения, ущемлена ре​путация истца как гражданина и должностного лица, занимающего ответственное положение в системе правоохранительных органов Удмуртской Республики.

139

ОПРЕДЕЛЕНИЕ СУДЕБНОЙ КОЛЛЕГИИ ПО УГОЛОВНЫМ ДЕЛАМ ВЕРХОВНОГО СУДА РФ ОТ 29 ИЮНЯ 1999 Г. ПО ОБВИНЕНИЮ Д. В КЛЕВЕТЕ

По приговору Ломоносовского районного суда г. Архангельска от 18.05.1998 г. Д. (генеральный директор общества с ограниченной ответственностью) осуж​ден по ч.3 ст. 129 УК РФ.

Он признан виновным в клевете, соединенной с обвинением лица в соверше​нии тяжкого преступления.

Д. в интервью, которое было опубликовано в газете 31.10.1996 г., и в письме Президенту РФ от 16.12.1993 г. умышленно распространил заведомо ложные и позорящие А. и В. измышления, обвинив их в совершении тяжкого преступ​ления, а именно в том, что в январе 1989 г. А. - зам.генерального директора по производству объединения "Архангельскрыбпром" и В. - директор по экономи​ке этого объединения продали в Германию партию креветок на сумму 740.000 (семьсот тысяч) долларов и присвоили их, за что были уволены с работы. А. на похищенные деньги создал свою фирму.

Судебной коллегией по уголовным делам Архангельского областного суда приговор оставлен без изменения.

Президиум Архангельского областного суда оставил без удовлетворения протест заместителя Председателя Верховного Суда РФ об отмене судебных ре​шений в отношении Д. и прекращении дела.

Судебная коллегия по уголовным делам Верховного Суда РФ 29.06.1999 г. аналогичный протест заместителя Председателя Верховного Суда РФ удовлет​ворила, указав следующее.

Согласно диспозиции ст.129 УК РФ уголовная ответственность за клевету наступает в том случае, если виновный заведомо осознавал ложность сообща​емых им сведений, порочащих честь и достоинство других лиц или подрываю​щих их репутацию, и желал их распространить. Если гражданин уверен в том, что сведения, которые он распространяет, содержат правдивые данные, хотя на самом деле они ложные, он не может нести уголовную ответственность по ст.129 УК РФ.

Осужденный Д. ни на предварительном следствии, ни в судебном заседании свою вину в инкриминируемых ему деяниях не признал и утверждал, что, когда он давал интервью журналисту, он располагал достоверными, как он считал, до​казательствами, подтверждающими его убежденность в причастности А. и В. к присвоению 740.000 (семьсот тысяч) долларов за реализованные ими креветки. Как пояснил Д., в сентябре 1989 г. он обнаружил, что за креветки, постав​ленные в Германию, не получены деньги. По этому поводу для выяснения об​стоятельств неоплаты в Германию была направлена комиссия, в состав которой вошел и он. Оказалось, что фирмы, с которой объединение сотрудничало, уже не существовало. Но они нашли бывшего директора, сообщившего о получении сотрудниками "Севрыбфлота" и работниками "Архангельскрыбпрома" денег в сумме 740.000 долларов наличными и указавшего, кто и в какой сумме получил

деньги. Письменный счет он обещал направить факсом. Поскольку никаких пла​тежных документов не поступило, в Германию ездила вторая комиссия, но и они документов не привезли. Факсом пришло лишь письмо с указанием фамилий и сумм, полученных представителями "Севрыбфлота" и "Архангельскрыбпрома". Копию этого письма он передал корреспонденту газеты, тот впоследствии ее не вернул.

Президиум областного суда, отклоняя доводы протеста, указал, что кроме по​казаний подсудимого в судебном заседании не было установлено доказательств, подтверждающих вину А. и В.

Допрошенный в качестве свидетеля корреспондент А. пояснил, что получен​ного по факсу письма, о котором говорил Д., он не помнит. Однако такое утверждение противоречит материалам дела. Так, свидетель А. сообщил, что, хотя он не помнит, какие были документы, так как он не специалист в этом, но не исключает, что некоторые из них могли быть потеряны. В то же время, по его словам, факты, о которых ему говорил Д., он проверил по представленным ему перед интервью документам и это убедило его в правдивости утверждений Д. о реализации креветок А. и В. и присвоении денег этими людьми.

Как видно из показаний свидетеля Меньшикова, он работал юрисконсультом в тралфлоте и в составе комиссии ездил в Германию для выяснения неоплаты за отгруженные креветки. Из пояснений немецких представителей понял, что де​ньги за креветки получили А. и В.

Свидетель Катаева также рассказала о двух поездках в Германию, где решал​ся вопрос об оплате креветок, но немецкие представители сообщили, что постав​ки креветок оплачены, и ссылались на А.

По словам свидетеля Веркиенко, в октябре-ноябре 1989 г. его вызывал к себе Д. с личными делами А. и В. и просил дать им характеристику в связи с обна​ружившимся хищением креветок, после чего последовали разбирательства двух комиссий в Германии.

Вывод президиума областного суда о том, что в 1989 году "Архангельскры-бпром" поставок креветок за границу не осуществлял, не обоснован. Как показал свидетель Сковородкин, начальник отдела внешнеэкономичес​ких связей объединения, в 1989-1990 г. креветки за границу поставлялись. По сообщению Архангельской базы тралового флота на запрос прокуратуры об истребовании документов за 1988-1989 гг., указанные документы не сохрани​лись в связи с истечением сроков.

Таким образом, можно сделать вывод, что Д. добросовестно заблуждался от​носительно подлинности распространяемых им сведений. А это исключает его ответственность по ст.129 УК РФ.

Д. также был признан виновным в распространении заведомо ложных и по​зорящих А. и В. сведений в письме Президенту РФ.

Однако суд не отразил в приговоре, какие конкретно сведения, изложенные Д. в письме, порочат честь и достоинство А. и В.

141

Между тем из копии письма видно, что фамилия А. в нем не упоминается, а в отношении В. говорится, что он был уволен Д. со своей должности. В этих действиях состав преступления - клевета - отсутствует. С учетом изложенного приговор и решения кассационной и надзорной ин​станций отменены и дело прекращено на основании п.2 ч.1 ст.5 УПК РСФСР за отсутствием в действиях Д. состава преступления.

ОПРЕДЕЛЕНИЕ СУДЕБНОЙ КОЛЛЕГИИ ПО ГРАЖДАНСКИМ ДЕЛАМ

ВЕРХОВНОГО СУДА РФ ОТ 10 ФЕВРАЛЯ 2003 ГОДА ПО ЗАЯВЛЕНИЮ Е.М.ШУСТЕРМАНА О ПРИЗНАНИИ НЕДЕЙСТВУЮЩЕЙ СТ.53 КОДЕКСА ВОЛГОГРАДСКОЙ ОБЛАСТИ ОБ АДМИНИСТРАТИВНОЙ ОТВЕТСТВЕННОСТИ

Судебная коллегия по гражданским делам Верховного Суда РФ в составе: Председательствующего Г.В.Манохиной, судей В.Б.Хаменкова и В.П.Меркулова рассмотрела в открытом судебном заседании дело по заявлению Шустермана Е. М. о признании недействующей ст.53 Кодекса Волгоградской области об ад​министративной ответственности по кассационной жалобе Шустермана Е. М. и его представителя Калинина Е. Д. на решение Волгоградского областного суда от 20.11.2002 г.

Заслушав доклад судьи Верховного Суда РФ МеркуловаВ.П., объяснения представителей заявителя Калинина Е.Д. и БыковаВ.В., возражения представите​ля Волгоградской областной Думы КозюкаМ.Н., Судебная коллегия по гражданс​ким делам Верховного Суда РФ установила:

Шустерман Е. М. обратился в суд с заявлением о признании недействующей ст.53 Кодекса Волгоградской области об административной ответственности, ссыла​ясь на то, что указанная норма противоречит российскому федеральному законода​тельству, позволит административным и правоприменительным органам нарушать право граждан на свободу слова, выражения мнения, свободу средств массовой информации. Понятие административно наказуемого публичного оскорбления лиц, указанных в ст.53 Кодекса, сформулировано неопределенно, и под него могут подпа​дать любые критические высказывания в адрес этих лиц.

Определение административно наказуемого оскорбления содержит отсылку к понятию уголовно наказуемого оскорбления, однако разграничения между ними не проведено, в связи с чем невозможно разграничить: какое оскорбление является уго​ловно наказуемым, а какое - административно наказуемым. Из общего смысла оспариваемой нормы следует, что ее целью является защи​та авторитета государственной власти, государственного и муниципального управ​ления, которые осуществляются через их представителей. Однако, фактически она позволит привлекать к административной ответственности не только за публичные оскорбления, которые совершаются в связи с исполнением депутатами, главами ад​министраций, государственными и муниципальными служащими своих должнос-

142

тных обязанностей, но и за публичные оскорбления, которые с этим не связаны, а могут быть отнесены лишь с "унижением личности" этих категорий лиц, что входит в противоречие с целями местного законодателя.

В Кодексе, содержащем оспариваемую норму, содержится существенное противоречие в отношении лиц, имеющих право составлять протокол об адми​нистративном правонарушении, предусмотренном ст.53 Кодекса. Оспариваемая норма противоречит ст.1.4 Кодекса РФ об административных правонарушениях, так как ставит в неравное положение перечисленные в ней ка​тегории должностных лиц и всех иных должностных лиц, а также всех других граждан вообще.

Ст.53 Кодекса области устанавливает размер штрафа выше размера штрафа, установленного ст.3.5 Кодекса РФ об административных правонарушениях. Решением Волгоградского областного суда от 20.11.2002 г. постановлено: за​явление Шустермана Е. М. удовлетворить частично.

Признать ст.53 Кодекса Волгоградской области об административной от​ветственности в части установления административного штрафа, налагаемого на граждан за публичное оскорбление лиц, замещающих государственные долж​ности и муниципальные должности Волгоградской области, а также должности государственной и муниципальной службы Волгоградской области, в размере до тридцати минимальных размеров оплаты труда противоречащей федеральному законодательству, недействующей и не подлежащей применению со дня вступле​ния в законную силу настоящего решения.

Обязать государственное учреждение "Редакция газеты "Волгоградская прав​да" опубликовать сообщение о решении суда о признании ст.53 Кодекса Волго​градской области об административной ответственности в части установления административного штрафа, налагаемого на граждан за публичное оскорбление лиц, замещающих государственные должности и муниципальные должности Волгоградской области, а также должности государственной и муниципальной службы Волгоградской области, в размере до тридцати МРОТ противоречащей федеральному законодательству, недействующей и не подлежащей применению со дня вступления в законную силу настоящего решения. В остальной части заявление Шустермана Е. М. оставить без удовлетворе​ния.

Шустерман Е. М. и его представитель Калинин Е. Д. подали кассационную жалобу, в которой просят решение в части отказа в удовлетворении заявления отменить, ссылаясь на неправильное применение норм материального права, и вынести новое решение об удовлетворении требований в полном объеме. Проверив материалы дела, обсудив доводы кассационной жалобы, Судебная коллегия по гражданским делам Верховного Суда РФ находит решение суда в час​ти отказа в удовлетворении заявления о признании недействующей ст.53 Кодекса подлежащим отмене, а в остальной части оставлению без изменения. В соответствии со ст.3.5 Кодекса РФ об административных правонарушениях размер административного штрафа, налагаемого на граждан, не может превышать двадцати пяти МРОТ.

143

Волгоградская областная Дума установила максимальный размер администра​тивного штрафа, налагаемого на граждан, выше максимального предела, установ​ленного федеральным законодательством.

При таких обстоятельствах вывод суда о том, что оспариваемая норма в части установления административного штрафа, налагаемого на граждан за публичное ос​корбление лиц, замещающих государственные должности и муниципальные долж​ности Волгоградской области, а также должности государственной и муниципальной службы Волгоградской области, в размере до тридцати МРОТ, подлежит признанию недействующей, сделан правильно, что не оспаривается в кассационной жалобе. Отказывая в удовлетворении заявленных требований о признании недейс​твующей диспозиции оспариваемой нормы, суд сослался на то, что она принята областной Думой в пределах компетенции, предоставленной ей законом, а феде​ральное и местное законодательство о государственной, муниципальной службе, статусе депутатов представительных органов власти и местного самоуправле​ния предусматривает возможность установления дополнительных гарантий для государственных и муниципальных служащих и депутатов представительных органов власти от насилия и угроз, других неправомерных действий. Однако Судебная коллегия Верховного суда РФ находит, что суд неправиль​но истолковал закон и не применил закон, подлежащий применению. Конституция РФ гарантирует каждому свободу мысли и слова, но запре​щает пропаганду или агитацию, возбуждающую социальную, расовую, нацио​нальную, религиозную ненависть и вражду, запрещает пропаганду социально​го, расового, национального, религиозного или языкового превосходства (ст.29

Конституции РФ).

Пределы осуществления такой свободы могут быть установлены федераль​ным законодательством (ст.55 Конституции РФ).

Уголовное законодательство запрещает ряд деяний, в том числе "оскорб​ление представителя власти" (ст.319 УК РФ), и устанавливает границу между допустимыми и недопустимыми формами осуществления свободы слова, что влечёт уголовное наказание.

Ст.152 ГК РФ защищает доброе имя гражданина от распространения не со​ответствующих действительности, порочащих его честь, достоинство и дело​вую репутацию сведений.

Положения ст.53 Кодекса Волгоградской области об административной от​ветственности запрещают публичные оскорбительные высказывания, поступки и жесты.

Вместе с тем, вербальные (устные) высказывания, жесты выражают отно​шение одного человека к личности, поступкам и поведению другого лица и, по сути своей, являются формами и средствами осуществления свободы мысли и слова.

Запретив оспариваемыми нормами публичные высказывания и жесты в отношении лиц, замещающих государственные и муниципальные должности, Волгоградская областная Дума установила дополнительные по отношению к федеральному законодательству пределы допустимого осуществления свободы

144

слова на уровне субъекта Российской Федерации и вышла за пределы своей ком​петенции, установленные ст.55 Конституции РФ.

Таким образом, суд неправильно истолковал ФЗ "Об основах государственной службы в РФ", "Об основах муниципальной службы в РФ" и местное законодатель​ство, поскольку нормы указанных законов не могут устанавливать гарантии, вторга​ющиеся в сферы конституционного права на свободу слова. Помимо этого, вывод суда о том, что оспариваемая норма сформулирована чет​ко и ясно и не вызывает сомнения в определенности содержания, является ошибоч​ным и достаточным образом не мотивирован.

Определением Конституционного Суда РФ от 18.01.2001 г. N0 6-О "По запросу Федерального арбитражного суда Восточно-Сибирского округа о проверке консти​туционности п.1 и п.3 ст.120 и п.1 ст.122 Налогового кодекса РФ" разъяснено, что "общеправовой критерий определенности, ясности, недвусмысленности правовой нормы вытекает из конституционного принципа равенства всех перед законом и су​дом (ст.19, ч.1 Конституции РФ), поскольку такое равенство может быть обеспечено лишь при условии единообразного понимания и толкования нормы всеми правопри​менителями. Неопределенность ее содержания, напротив, допускает возможность неограниченного усмотрения в процессе правоприменения и неизбежно ведет к про​изволу, а значит - к нарушению принципов равенства и верховенства закона". Признак административного проступка, предусмотренного оспариваемой нор​мой, как унижение личности, если это не влечет уголовной ответственности, до​пускает вследствие своей неопределенности ответственность за любые действия и высказывания, не подпадающие под признаки оскорбления, преследуемого в уголов​ном порядке.

В РФ права и свободы человека и гражданина признаются и гарантируются в соответствии с Конституцией РФ и нормами международного права (ст.17 Консти​туции РФ), которые согласно ст.15 (ч.4) Конституции РФ являются составной частью ее правовой системы.

Право на свободу мысли и равенство всех перед законом определено ст.10 Евро​пейской Конвенции о защите прав человека и основных свобод, ратифицированной РФ 5.05.1998 г.

Ссылка суда на ч.2 ст.10 Конвенции, предусматривающей ограничения этих сво​бод, является несостоятельной, так как суд не принял во внимание, что содержание ограничений непосредственно связано с критерием рациональной необходимости установления подобных ограничений.

В данном случае, ст.53 Кодекса Волгоградской области об административной ответственности допускает ограничение критики публичных лиц (государственных и муниципальных служащих, депутатов), что снижает степень контроля общества за их деятельностью и противоречит целям и задачам ограничений, установленных ч.2 ст.10 Конвенции.

Таким образом, неопределённость диспозиции оспариваемой нормы противо​речит ст. 19 Конституции РФ и не соответствует критериям, при наличии которых установление ограничений свободы слова допускается ст.10 Конвенции о защите прав человека и основных свобод.

145

Другие выводы суда о том, что действующее законодательство не запрещает установление административной ответственности наряду с уголовной за сходные правонарушения, что не нарушаются права заявителя оспариваемой нормой, не соответствует обстоятельствам данного дела.

Учитывая, что судом неправильно истолкован материальный закон, установ​ления фактических обстоятельств не требуется, Судебная коллегия полагает ре​шение суда в указанной части подлежащим отмене с вынесением в этой части но​вого решения об удовлетворении заявленного требования, которое в соответствии со ст.376 ГПК РФ вступает в законную силу с момента его вынесения. Руководствуясь ст.361 ГПК РСФСР, Судебная коллегия по гражданским де​лам Верховного Суда РФ определила:

Решение Волгоградского областного суда от 20.11.2002 г. в части отказа в удовлетворении заявления Шустермана Е. М. отменить и вынести новое решение, которым признать ст.53 Кодекса Волгоградской области об административной ответственности недействующей и не подлежащей применению, и обязать госу​дарственное учреждение "Редакция газеты "Волгоградская правда" поместить со​общение о решении Верховного Суда РФ. Это же решение в остальной части оставить без изменения.

РЕШЕНИЕ ДИВНОГОРСКОГО ГОРОДСКОГО СУДА КРАСНОЯРСКОГО КРАЯ ОТ 27 ФЕВРАЛЯ 1998 ГОДА

А.А.МАРТЫНЕНКО К ДИВНОГОРСКОМУ ГОВД И РЕДАКЦИИ ГАЗЕТЫ "ОГНИ ЕНИСЕЯ" Г. ДИВНОГОРСКА О ЗАЩИТЕ ЧЕСТИ И ДОСТОИНСТВА И ВОЗМЕЩЕНИИ МОРАЛЬНОГО УЩЕРБА Дивногорский городской суд Красноярского края в составе: Председательс​твующего О. Н. Сапрыгиной с участием прокурора С. Е. Щербакова, представителя истца адвоката В. Л. Похабова, при секретаре В. В. Поповой рассмотрев в откры​том судебном заседании дело по иску Мартыненко Александра Александровича к Дивногорскому ГОВД и редакции газеты "Огни Енисея" г. Дивногорска о защи​те чести и достоинства и возмещении морального ущерба в сумме по 50.000.000 (пятьдесят миллионов) рублей (в ст. ценах) с каждого ответчика установил: Истец и его представитель просят обязать газету "Огни Енисея" г. Дивно-горска опровергнуть информацию, изложенную в N0 52 этой газеты за подписью начальника штаба Дивногорского ГОВД Снытко под названием "Братья-убийцы в розыске" как оскорбительную и клеветническую, порочащую честь и досто​инство истца, поскольку, считает истец, в статье он назван убийцей, т. е. лицом,

совершившим убийство участкового инспектора Давыденко, а также взыскать с редакции "Огни Енисея" г. Дивногорска и Дивногорского ГОВД по 50.000 (пять​десят тысяч) рублей в возмещение морального ущерба, пояснив - в апреле 1997 г. был убит участковый инспектор Давыденко. 14.04.1997 г. он уехал в Читинскую

146

область к родственникам. 30 апреля в газете была напечатана статья под назва​нием "Братья убийцы в розыске", где говорилось, что разыскиваются братья "М", причастные к убийству, после чего начались аресты, он был арестован и содержал​ся под стражей более месяца незаконно, после этой статьи его, т. е. Мартыненко, в городе знают, как убийцу, он вынужден терпеть оскорбления и унижения, кроме того, он не может трудоустроиться в г. Дивногорске из-за своей репутации после указанной публикации в газете, а из-за ареста потерял работу в Читинской области по месту жительства родственников.

Ответчики - Представитель ГОВД В. Г. Сулейманов и представитель редакции газеты "Огни Енисея" Н. Ю. Бултакова иск не признали. Сулейманов считает иск необоснованным в связи с тем, что в статье указывалось, что разыскиваются лица, подозреваемые в убийстве, при этом конкретного указания на истца не было, в городе братьев с фамилией на "М" не мало.

Бутакова суду пояснила, иск необоснован, поскольку в статье не указана фа​милия и другие данные, конкретизирующие личность и указывающие на истца, по​чему истец решил, что речь шла именно о нем, она судить не берется. Статья была подписана начальником штаба Дивногорского ГОВД, информация официальная, редакция не обязана проверять такую информацию.

Выслушав стороны, изучив представленные материалы дела, а также мате​риалы уголовного дела по обвинению Мартыненко Алексея Александровича, Ла-летина и Темерева по ст.111 ч. 4 УК РФ, постановление об объявлении розыска А. А. Мартыненко, т. е. истца, об избрании меры пресечения в виде заключения под стражу, о прекращении уголовного дела в отношении истца, а также с учетом мне​ния прокурора, суд считает иск на основании ст.151 и ст.152 ГК РФ удовлетворе​нию не подлежит, т.к. в газете "Огни Енисея" от 30.04.97 г. опубликована статья под заголовком "Братья-убийцы в розыске" в разделе «Криминальная хроника», подписанная начальником Дивногорского ГОВД Снытко А., со следующим текс​том: "Мы обещали информировать вас о ходе расследования убийства участкового инспектора ГОВД Романа Давыденко. Сегодня можно сказать, что кропотливый труд работников и, прежде всего, отделения уголовного розыска дал определенные результаты: по подозрению в убийстве официально разыскиваются братья "М", ра​зыскивается также находившийся с ними иногородний молодой человек.» Ст.152 ГК РФ предусматривает право гражданина требовать по суду опровержения поро​чащих его честь и достоинство сведений, если распространивший такие сведения не докажет, что они соответствовали действительности. В конкретном случае суд считает необходимым согласиться с позицией от​ветчиков о том, что в статье не распространены сведения, конкретно касающиеся истца, граждане, подозреваемые в убийстве обозначены буковой "М", в отноше​нии их указано лишь, что они являются братьями. Такие сведения, считает суд, не позволяет читателям газеты сделать вывод о том, что эти сведения относятся конкретно к братьям Мартыненко.

Далее, сведения, изложенные в статье, не являются не соответствующими действительности, поскольку 18.04.1997 г. следователем Дивногорской прокура​туры было вынесено постановление об объявлении розыска Мартыненко Алексея и Мартыненко Александра по постановлению о привлечении их в качестве обви​няемых, им же избрана мера пресечения заключение под стражу по уголовному

делу по факту причинения тяжкого вреда здоровью, повлекшего смерть Давыденко 147

- участкового инспектора Дивногорского ГОВД. На день опубликования этой ста​тьи Мартыненко Алексей и Александр были в розыске.

Таким образом, суд считает, оснований для удовлетворения иска не имеется. Руководствуясь ст. 193-197 ГПК РСФСР, суд решил:

Мартыненко Александру Александровичу в иске о защите чести и достоинс​тва и возмещении морального ущерба к редакции газеты "Огни Енисея" г. Дивно-горска, Дивногорскому ГОВД отказать.

ОПРЕДЕЛЕНИЕ СУДЕБНОЙ КОЛЛЕГИИ ПО ГРАЖДАНСКИМ ДЕЛАМ

КРАСНОЯРСКОГО КРАЕВОГО СУДА ОТ 17 ИЮЛЯ 2000 ПО ИСКУ АЙЗЕНБЕРГА ЯКОВА ИСААКОВИЧА К ООО"СЕГОДНЯШНЯЯ ГАЗЕТА", ВАСИЛЕНКО ВЛАДИМИРУ СЕМЕНОВИЧУ И БЕЛИЧЕНКО СЕРГЕЮ АН​ДРЕЕВИЧУ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА, ДЕЛОВОЙ РЕПУТАЦИИ И КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА

Судебная коллегия по гражданским делам Красноярского краевого суда в со​ставе: председательствующего А. М. Астапова, судей И. В. Войта, Л. Н. Головиной заслушала в открытом судебном заседании по докладу А. М. Астапова по иску Айзенберга Якова Исааковича к ООО "Сегодняшняя газета", Василенко Влади​миру Семеновичу и Беличенко Сергею Андреевичу о защите чести, достоинства, деловой репутации и компенсации морального вреда по жалобе Айзенберга Я. И. на решение Центрального районного суда от 16.02.2000 г., которым постановлено Айзенбергу Я. И. в иске к Василенко В. С. и Беличенко С. А. о защите чести, досто​инства, деловой репутации и компенсации морального вреда отказать. В иске Василенко В. С. к Айзенбергу Я. И. о возмещении судебных расходов и вознаграждения за потерю времени отказать. Заслушав докладчика, судебная коллегия установила:

Айзенберг предъявил в суде иск к ООО "Сегодняшняя газета", Василенко и Беличенко о защите чести, достоинства и деловой репутации и компенсации мо​рального вреда. В обоснование иска указал на то, что в "Сегодняшней газете", уч​редителем которой является ООО, была опубликована статья Василенко "У лжи ко​роткие ноги". В этой же газете ответчик Беличенко опубликовал статью "Исповедь прохиндея". Обе статьи содержат сведения, не соответствующие действительности и порочащие его (истца) честь, достоинство и деловую репутацию профессиональ​ного музыканта и специалиста в области джазовой музыки. В этой связи ответчики обязаны опубликовать опровержение и компенсировать моральный вред. Позднее в ходе судебного разбирательства Айзенберг изменил исковые тре​бования, отказавшись от требований к ООО "Сегодняшняя газета", в том числе и об опубликовании опровержения, и настаивал только на иске к Беличенко и Ва​силенко о компенсации морального вреда в размере 100.000 (сто тысяч) рублей с каждого.

148

Василенко предъявил к Айзенбергу встречный иск о защите чести и достоинс​тва и возмещении морального вреда, сославшись в обоснование на то, что Айзен​берг является автором книги "Мы играем джаз". В данной книге Айзенберг изло​жил недостоверные, порочащие его (Василенко) сведения. Кроме того, в ноябре 1997 года "Сегодняшняя газета" опубликовала интервью Айзенберга "Я не врач, а музыкант". Указанное интервью содержит порочащую информацию, не соответс​твующую действительности. Василенко просил изъять тираж книги и обязать Ай​зенберга и издательство публично опровергнуть распространенные сведения, опре​делив компенсацию морального вреда в сумме 40.000 (сорок тысяч) рублей. Встречные исковые требования к Айзенбергу предъявил и Беличенко. Ссыла​ясь на необоснованно предъявленный к нему иск со стороны Айзенберга, Беличенко просил взыскать с него возмещение расходов в связи с поездками из Новосибирска в Красноярск для участия в судебном разбирательстве, а также вознаграждение за потерю рабочего времени, в сумме 355 (триста пятьдесят пять) рублей. Кроме того, Беличенко просил взыскать с Айзенберга 500 (пятьсот) долларов США, указывая на то, что из-за судебных разбирательств упустил выгоду в указанном размере от несостоявшихся концертов.

Судом вынесено решение, содержание которого приведено выше. В кассационной жалобе Айзенберг просит об отмене решения в части отказа в удовлетворении его требований, предъявленных к Василенко и Беличенко и разре​шении спора по существу с взысканием с каждого ответчика в его пользу по 100.000 (сто тысяч) рублей в целях компенсации морального вреда. Одновременно ответчики должны принести официальные извинения в "Сегодняшней газете" по согласован​ному тексту. При этом Айзенберг указывает на то, что он известный и признанный мастер в джазовой музыке. Он уважаем как пропагандист джаза, является учредите​лем и владельцем предприятия "Джазовый центр Якова Айзенберга". Ответчики же на протяжении нескольких лет занимаются гонениями и травлей как его, так и руко​водимого им Центра, публикуя статьи клеветнического содержания о его творчест​ве, а также об организаторской работе в пропаганде джаза. Действиями ответчиков подорвано его здоровье, причинен моральный вред, поэтому отказ в иске он считает необоснованным.

Проверив материалы дела, заслушав объяснения Я. И. Айзенберга и его пред​ставителя адвоката А.В.Васильева (ордер в деле), представителя В.С.Василенко, С. А. Беличенко и ООО "Сегодняшняя газета" А. А. Глискова (доверенность в деле), судебная коллегия находит решение суда правильным.

Суд, отказывая в удовлетворении иска Айзенберга, исходил из того, что публика​ции Беличенко и Василенко в отношении Я.И.Айзенберга не могут рассматриваться как порочащие применительно к ст.152 ГК РФ.

С таким выводом суда первая судебная коллегия считает необходимым согла​ситься.

По правилам ст.152 ГК РФ порочащими признаются лишь те сведения об истце, которые содержат утверждения о нарушении (несоблюдении) им правовых норм или норм морали. Иные сведения об истце, не связанные с утверждениями о совершении

149

аморальных или противоправных проступков, не дают оснований для удовлетворения иска о защите чести и достоинства (п.2 постановления Пленума Верховного Суда РФ от 18.08.1992 г. "О некоторых вопросах, возникших при рассмотрении судами дел о защите чести и достоинства граждан, а также деловой репутации граждан и юриди​ческих лиц").

Исковые требования заявлены Я. И. Айзенбергом в связи с опубликованием Васи​ленко В.С. в "Сегодняшней газете" публикации "У лжи короткие ноги", а также ста​тьи в той же газете "Исповедь прохиндея", автором которой является Беличенко С. А. Тексты указанных публикаций в деле имеются (Т. 1 л. д. 9). Анализ содержа​ния данных публикаций определенно свидетельствует, что ни в одной из них нет утверждений о том, что Айзенберг совершил или совершает аморальные или про​тивоправные проступки. Публикации содержат критические оценки творчества Айзенберга в сфере джаза, а также выражено несогласие с некоторыми положени​ями книги Айзенберга "Мы играем джаз".

Ответчики Василенко и Беличенко праве иметь свое мнение об уровне твор​ческих возможностей и способностей истца, а также публично высказывать это мнение. Такое же право имеется и у Айзенберга. Никто не может быть принуж​ден, в том числе и по суду, изменить свое мнение и оценку, тем более, когда это касается вопросов творчества. Закон не предусматривает также возможность ог​раничить кого-либо в праве высказывать критические суждения. Законом уста​навливается ответственность лишь за распространение недостоверной, пороча​щей информации о совершении кем-либо проступков, запрещенных законом или осуждаемых моралью.

При таком положении суд постановил: правильное решение об отказе в удов​летворении иска. Доводы кассационной жалобы о необоснованности решения не​убедительны, на законе не основаны, поэтому повлечь отмену решения не могут. Руководствуясь ст. 305 ГПК РСФСР, судебная коллегия определила: Решение Центрального районного суда от 16.02.2000 г. оставить без измене​ния, а кассационную жалобу - без удовлетворения.

РЕШЕНИЕ ЦЕНТРАЛЬНОГО РАЙОННОГО СУДА Г. КРАСНОЯРСКА

ОТ 22 ФЕВРАЛЯ 2000 ГОДА ПО ИСКУ ЛЕВИЦКОГО Г. А. К КРО ОПОД "ЧЕСТЬ И РОДИНА", РЕДАКЦИИ ГАЗЕТЫ "ЧЕСТЬ И РОДИНА" И БУРОВСКОМУ А.М., О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА, ДЕЛОВОЙ

РЕПУТАЦИИ И КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА

Центральный районный суд г. Красноярска Красноярского края в составе председательствующего судьи Ваулина Д. А., при секретаре Замятиной Н. В., рас​смотрев в открытом судебном заседании гражданское дело по иску Левицкого Г. А. к КРО ОПОД "Честь и Родина", редакции газеты "Честь и Родина" и Буровскому А. М. о защите чести, достоинства, деловой репутации и возмещении морального вреда, установил:

150

Левицкий обратился в суд с иском к редакции газеты "Честь и Родина" о за​щите чести, достоинства и деловой репутации и возмещении морального вреда, потребовав обязать редакцию газеты "Честь и Родина" опровергнуть порочащие его честь и достоинство сведения "в том же порядке", т. е. , в газете "Честь и Ро​дина" и взыскать с упомянутой выше редакции возмещение морального вреда в сумме 400.000 (четыреста тысяч) рублей.

Впоследствии Левицкий дополнил первоначально поданное им исковое заяв​ление исковыми требованиями о защите чести, достоинства и деловой репутации к Буровскому и учредителю газеты "Честь и Родина" - Красноярской региональ​ной организации общероссийского политического движения "Честь и Родина" (КРО ОПОД "Честь и Родина") - потребовав обязать учредителя газеты "Честь и Родина" и редакцию этой газеты опровергнуть порочащие его честь, достоинство и деловую репутацию сведения путем опубликования материала, прилагаемого к исковому заявлению, обязать автора статьи «Последний островок "застоя"» в газете "Честь и Родина" Буровского принести ему (истцу) извинения путем опуб​ликования их в газете "Честь и Родина" по форме, прилагаемой к исковому за​явлению, а также взыскать в его (истца) пользу возмещение морального вреда в сумме 400.000 (четыреста тысяч) рублей.

Свои требования Левицкий мотивировал тем, что ответчиками, в опублико​ванной в N0 10(39) от 16.06.1999 г. газеты "Честь и Родина" статье «Последний островок "застоя"», были распространены не соответствующие действительности сведения, порочащие его честь, достоинство и деловую репутацию, что причини​ло ему нравственные и физические страдания на указанную выше сумму. В судебном заседании истец и его представитель иск поддержали. Ответчик Буровский в судебном заседании иск не признал.

Представители ответчика КРО ОПОД "Честь и Родина" в судебном заседании иск не признали.

Заслушав в судебном заседании истца и его представителя, ответчика и пред​ставителей ответчика, свидетелей, исследовав материалы дела, суд полагает необ​ходимым в иске отказать по следующим основаниям:

Согласно ст.151 ГК РФ если гражданину причинен моральный вред (физи​ческие или нравственные страдания) действиями, нарушающими его личные не​имущественные 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.

При определении размеров компенсации морального вреда суд принимает во внимание степень вины нарушителя и иные заслуживающие внимания обстоя​тельства. Суд должен также учитывать степень физических и нравственных стра​даний, связанных с индивидуальными особенностями лица, которому причинен

вред.

Согласно ст.152 ГК РФ гражданин вправе требовать по суду опровержения порочащих его честь, достоинство или деловую репутацию сведений, если распро​странивший такие сведения не докажет, что они соответствуют действительности.

151

Если сведения, порочащие честь и достоинство или деловую репутацию граж​данина, распространены в средствах массовой информации, они должны быть опро​вергнуты в тех же средствах массовой информации.

Если указанные сведения содержатся в документе, исходящем от организации, такой документ подлежит замене или отзыву.

Гражданин, в отношении которого распространены сведения, порочащие его честь, достоинство или деловую репутацию, вправе наряду с опровержением таких сведений требовать возмещения убытков и морального вреда, причиненных их рас​пространением.

В судебном заседании пояснениями сторон, показаниями свидетелей и матери​алами дела установлено нижеследующее:

16.06.1999 г. в N0 10(39) газеты "Честь и Родина", являющейся печатным органом КРО ОПОД "Честь и Родина", была опубликована статья Буровского "Последний островок "застоя" (л. д. 19-20), содержание которой истец, состоявший в то время в должности Главы администрации Манского района Красноярского края, и посчитал унижающим его честь и достоинство и подрывающим деловую репутацию, а также причинившим ему моральный вред на сумму 400.000 (четыреста тысяч) рублей. В результате анализа текста упомянутой выше статьи, пояснений сторон и по​казаний свидетелей суд приходит к выводу о том, что статья «Последний островок "застоя"» не содержит ничего, что могло бы унизить честь, достоинство и подорвать деловую репутацию истца, и повлечь возмещение ему морального вреда. Подавляющее большинство цитат, на которые ссылается истец в обоснование своих исковых требований, не имеют к нему прямого отношения и установленная истцом связь между этими выдержками из статьи и его личностью есть результат собственных умозаключений истца.

Так, в статье говорится о действиях "некой дамы", её сыновей и других лиц, а не о действиях либо бездействии истца.

Правонарушения, совершаемые указанными лицами есть компетенция право​охранительных органов, а не самого Левицкого, никакой связи между деятельнос​тью этих лиц и поведением истца в статье не декларируется. Реализация некоторых видов конфискованной продукции прямо предусмотрена

действующим законодательством РФ и факт такой реализации на территории Манс-кого района никак не может свидетельствовать о каких-либо незаконных либо амо​ральных действиях истца.

Утверждение автора статьи о развале сельского хозяйства в районе и об упадке промышленности и, в частности, комбикормового завода, есть личное мнение авто​ра, основанное на его впечатлениях.

Заявление о том, что экономика Манского района Красноярского края за время нахождения Левицкого в должности Главы администрации этого района пришла в упадок и что истец не смог вывести район из кризиса также не даёт оснований для того, чтобы сделать вывод о том, что истец совершил что-либо противоправное либо аморальное, т. к. упадок экономики, даже и в результате неудачи руководителя, не есть обязательно следствие неправильного либо неумелого руководства и, тем более, нарушения им закона или моральных норм.

152

В статье сказано, что Левицкий сформировался как руководитель в брежнев​скую эпоху и по стилю руководства принадлежит к числу руководителей 60-80-х годов.

Само по себе это утверждение не несёт никакого оскорбительного для истца смысла.

В сравнении с "динозавром" слово "динозавр" взято в кавычки и, следова​тельно, речь идет не о внешнем сравнении, а лишь о том, что стиль руководства Левицкого несовременен с точки зрения автора статьи. Мнение автора статьи о том, что Левицкий мало интересуется положением дел в Манском районе не может быть отнесено к числу сведений, поскольку явля​ется субъективной оценкой автора и ничего не говорит о реальном наличии либо отсутствии интереса истца к положению дел в районе.

Кроме того, величина интереса истца к положению дел в районе в принципе

не может быть конкретно измерена, в связи с чем оспорить либо подтвердить это

невозможно.

Умение защитить свои интересы также не свидетельствует о совершении ис​тцом каких-либо противоправных либо аморальных действий, прямо же о совер​шении таких действий истцом в связи с защитой им своих интересов в статье не говорится.

Повествование автора статьи о положении в Манском районе в целом и, в частности, о действиях местной милиции, в том числе и во время выборов, не имеет к истцу никакого отношения, истец никак в связи с описанием конкретных событий в статье не упоминается, и почему истец принял содержание данного повествования на свой счёт, суду, равно как и любому беспристрастному наблю​дателю, неясно.

Суд не может принять во внимание ввиду необоснованности заявление сто​роны истца о том, что, коль скоро истец Левицкий являлся на момент публикации статьи «Последний островок "застоя"» Главой администрации Манского района Красноярского края, то, само собой разумеется, что все события, происходящие на территории района, его касаются и их описание характеризует его как личность и как руководителя.

В таком случае данную статью вправе были принять на свой счет и все вы​шестоящие по отношению к Левицкому руководители исполнительной власти. В порядке ст.152 ГК РФ гражданин может требовать опровержения, во-пер​вых, только сведений, а не личных мнений, а во-вторых, лишь сведений, не соот​ветствующих действительности, порочащих и недостоверных, т. е., содержащих информацию о нарушении гражданином или юридическим лицом законодатель​ства или моральных принципов (совершение нечестного поступка, неправильное поведение в трудовом коллективе, быту и т.п.).

В данном же случае суд полагает установленным, что в оспариваемой публи​кации отсутствуют сведения упомянутого выше характера в отношении истца. В порядке ст.151 ГК РФ может быть компенсирован моральный вред, т.е. нравственные или физические страдания, причиненные, как правило, противо​правным поведением причинителя вреда.

153

В действиях же ответчиков суд не усматривает никаких признаков противо​правности.

Более того, суд полагает, что сторона истца не доказала в судебном заседании самого факта причинения истцу каких-либо нравственных либо физических стра​даний вообще.

Кроме того, что касается редакции газеты "Честь и Родина", то она не явля​ется юридическим лицом, не может отвечать по каким-либо обязательствам, в том числе и вытекающим из причинения вреда и, следовательно, является ненадлежа​щим ответчиком по данному делу.

Таким образом, исковые требования Левицкого необоснованны, ничем в су​дебном заседании не доказаны и удовлетворению не подлежат. На основании изложенного, руководствуясь ст. 191-197 ГПК РСФСР, суд решил: в иске - отказать.

Решение может быть обжаловано в течение 10 суток со дня оглашения в Красно​ярский краевой суд через Центральный райсуд г. Красноярска. РЕШЕНИЕ ДИВНОГОРСКОГО ГОРОДСКОГО СУДА КРАСНОЯРСКО​ГО КРАЯ ОТ 9 ФЕВРАЛЯ 2001 ПО ИСКУ ОБЩЕОБРАЗОВАТЕЛЬНОЙ ШКОЛЫ No 4 К РЕДАКЦИИ ДИВНОГОРСКОЙ ГАЗЕТЫ "ОГНИ ЕНИ​СЕЯ" И ВИНОГРАДОВОЙ ВЕРЕ НИКОЛАЕВНЕ О ЗАЩИТЕ ПРОФЕС​СИОНАЛЬНОЙ РЕПУТАЦИИ

Дивногорский городской суд Красноярского края в составе председательству​ющего Поповой Н. Г. прокурора Носовой Т. В. при секретаре Ивановской И. В. Рассмотрев в открытом судебном заседании дело по иску общеобразователь​ной школы No 4 к Редакции Дивногорской газеты "Огни Енисея" и Виноградовой Вере Николаевне о защите профессиональной репутации, УСТАНОВИЛ: В Дивногорской газете "Огни Енисея" No 154-155 от 7.10.2000 г. на с.4-5 опубликована статья корреспондента газеты Виноградовой под названием "В до​статочной ли степени заботится городская власть о школах?", в которой имеются так же фразы:

«И что за бардак в школе No 4, где учится моя дочь?!»

«Что это за школа, если там педагог может обозвать нецензурными словами свою ученицу?»

«В нашей семье принято разговаривать с детьми на нормальном человеческом языке, почему же учитель позволяет себе материться?»

«В этом педагогическом коллективе сложилась нездоровая обстановка - отсюда и нервозность учителей, разные требования, предъявляемые к детям, под кото​рые очень сложно подстроиться».

154

Представитель школы - директор Кирилина И. В. - просит суд обязать коррес​пондента и газету извиниться за некорректную подачу информации, указывая, что опубликованные в газете сведения не соответствуют действительности и порочат деловую репутацию школы No 4.

Ответчики - Виноградова, главный редактор газеты Климович и их предста​витель адвокат Глисков - иск не признали, пояснили, что перед выборами главы г. Дивногорска газетой готовился материал - в достаточной ли степени заботится городская власть о школах, проводился опрос общественного мнения, и те фразы статьи, которые представитель истца считает не соответствующими действитель​ности и порочат деловую репутацию школы, высказала не корреспондент газеты, а жительница г. Дивногорска, мама учащейся школы N0 4, назвавшаяся Зинаидой Агафоновной, запись сделана на диктофон в числе других лиц, высказавшихся по интересующему корреспондента вопросу, по закону СМИ они вправе опубликовы​вать мнение жителей города по конкретным вопросам.

Кроме того, в газете «Огни Енисея» за 14.10.2000 г. опубликовано, как они по​лагают, опровержение коллектива учителей школы N0 4 на материал корреспондента Виноградовой под названием «Нервозности не наблюдается». Выслушав стороны, изучив материалы дела, заслушав в суде диктофонную за​пись Виноградовой с жителями г. Дивногорска, в том числе запись с Зинаидой Ага​фоновной, не назвавшей своей фамилии, матерью одной из учениц школы N0 4. Суд считает, что иск удовлетворен быть не может на основании ст.152 ГК РФ, т. к. имел место опрос корреспондентом и публикация общественного мнения, а не выводы корреспондента газеты о работе педколлектива школы N0 4. Опубликованную статью в газете от 14.10.2000 г. педколлектива школы N0 4 «Нервозности не наблюдается» суд рассматривает как признание возможного случая грубого отношения к учащимся школы.

Закон о СМИ ни газетой, ни корреспондентом Виноградовой не нарушен. Руководствуясь ст. 193-197 ГПК РСФСР решил:

В иске школе N0 4 к редакции газеты "Огни Енисея" и корреспонденту Виног​радовой Вере Николаевне о защите профессиональной репутации отказать. Решение может быть обжаловано в Крайсуд в течение 10 дней.

РЕШЕНИЕ ЦЕНТРАЛЬНОГО РАЙОННОГО СУДА Г. КРАСНОЯРСКА ОТ 3 ИЮНЯ 2002 ГОДА ПО ИСКУ А. К РЕДАКЦИИ ГАЗЕТЫ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И ДЕЛОВОЙ РЕПУТАЦИИ

Федеральный суд Центрального района города Красноярска в составе предсе​дательствующего судьи Голубевой Н. Н., с участием народных заседателей Мель​никовой Л. М., Степаненко В. З. при секретаре Михайловой Т. А. рассмотрев в от​крытом судебном заседании гражданское дело по иску А. к редакции газеты и О. о защите чести, достоинства и деловой репутации, установил:

155

А. обратился в суд с иском к редакции газеты и автору опубликованной в ней статьи О. о защите чести, достоинства и деловой репутации. В обоснование своих исковых требований А. ссылается на то, что в газете была опубликована статья "Повесть о настоящем человеке. Часть первая. Как А. краевых депутатов на мякине провел", автором которой указан О.

18.04.2002 г. в газете опубликована статья "Повесть о настоящем человеке. Часть вторая. Залог А.". Автором данной статьи также является О. В связи с этим истцом были поданы дополнительные исковые требования. Истец считает, что в указанных статьях содержатся сведения, которые не соот​ветствуют действительности и порочат его честь, достоинство и деловую репутацию, поскольку указывают на совершение истцом преступлений и иных правонарушений, в частности:

· о том, что А. ввел в заблуждение депутатов Законодательного собрания Краснояр​ского края;
· о причастности А. к исчезновению депутата Энского городского совета Л.;

· о совершении А. махинаций при приватизации магазинов, а также нарушении норм трудового законодательства (выдавая учителям и врачам вместо зарплаты гнилые яблоки и отсыревшую муку);

· о совершении А. совместно с З. неправомерных действий, повлекших банкротство ОАО "Энскхлебопродукт";

· о назначении А. на должность руководителя отделения Федеральной инспекции по делам о несостоятельности и банкротству "своего человека";

· о нарушении А. законодательства о выборах и воспрепятствованию осуществле​ния избирательных прав граждан.

Кроме того, истец считает, что статьи содержат также порочащие его утвержде​ния о моральных качествах личности истца, которые не имеют под собой реальных оснований, то есть, не основаны на фактах (о "наглости", "авантюризме", "интригах", "самозванстве", наличии у истца "жажды власти" и "прижимистости", указание на истца как на "мальчика для порки", отсутствия к нему уважения со стороны заслу​женных людей). Также, истец считает порочащим его достоинство и опубликованный в газете с использованием изображения истца фотоколлаж. В связи с этим, истец просит суд обязать ответчика опубликовать опроверже​ние.

В судебном заседании представители истца К. и Б. полностью поддержали иско​вые требования по вышеизложенным основаниям.

Представители ответчика И. и М. исковые требования не признали в полном объ​еме и пояснили, что О. не состоит в трудовых либо гражданско-правовых отношени​ях с редакцией газеты, для подготовки материалов, являющихся предметом судебного разбирательства, не привлекался. Изложенные же в указанных материалах сведения являются коллективным мнением редакции газеты.

В связи с этим суд приходит к выводу, что ответчиком по данному делу является только СМИ - редакция газеты.

Выслушав объяснения представителей истца и ответчика, исследовав материалы дела, суд считает, что иск А. подлежит удовлетворению по следующим основаниям.

156

В соответствии со ст.150 ГК РФ достоинство личности, честь и доброе имя, деловая репутация подлежат судебной защите в случае и порядке, предусмотрен​ных ГК РФ, другими законами, а также в тех случаях и тех пределах, в каких использование способов защиты гражданских прав вытекает из существа нару​шенного нематериального права и характера последствий этого нарушения. В силу ст.152 ГК РФ гражданин вправе требовать по суду опровержения по​рочащих его честь, достоинство или деловую репутацию сведений, если распро​странивший такие сведения не докажет, что они соответствуют действительнос​ти.

Если сведения, порочащие честь, достоинство или деловую репутацию граж​данина, распространены в средствах массовой информации, они должны быть опровергнуты в тех же средствах массовой информации. В ходе судебного исследования по данному делу установлено следующее: 30.03.2002 г. в газете N0 046(01519) опубликована статья "Повесть о настоя​щем человеке. Часть первая. Как А. краевых депутатов на мякине провел", подпи​санная О., в которой содержатся следующие утверждения: "Как А. краевых депутатов на мякине провел".

"Сразу после исчезновения Л. в Энске поползли активные слухи, что за этим стоит либо сам А., либо кто-то из его бывших или нынешних компаньонов, под которых "копал" депутат".

"Люди припомнили А. все: и махинации при приватизации магазинов, и гни​лые яблоки и отсыревшую муку, которую А. выдавал учителям и врачам вместо зарплаты, и непостроенную часовню, которую с помпой заложил А. в период пос​ледних выборов - вбил несколько свай и бросил за ненадобностью сразу после голосования".

"Кресло заместителя губернатора по природопользованию занимает З., быв​ший глава Энского района, бывший директор "Энскхлебопродукта", который он вместе с А., высосав предварительно все соки, успешно обанкротил". "Своего человека поставил А. совсем недавно руководить отделением Феде​ральной инспекции по делам несостоятельности и банкротству". "На одну только проваленную кампанию по выборам в ЗС в Энском округе, по некоторой информации, угроблено до полумиллиона зеленых американских денег".

"Рабочим перед голосованием рассказывали, что в кабинках стоят камеры, а бюллетени идентифицируют по отпечаткам пальцев. Дескать, лихие люди все равно узнают, кто за "СВЕТ" не голосовал, и с комбината того попрут в один момент".

"... никто из уважаемых заслуженных людей не станет иметь с ним дело, ник​то не подаст руки".

"Если руки дотянутся - уничтожит, в порошок сотрет".

"Все это время занимается первый вице-губернатор своим любимым делом

- интригует...".

"Зато человек с лицом состарившегося отличника и с таким послужным списком, взглянув на который подпольный миллионер К. тихо удавился бы от

157

зависти, краевых парламентариев в сложившейся ситуации устроил целиком и полностью".

"Разговор к ним у А. простой. Ребята, есть вариант, что нынешним летом Гу​бернатор уходит в Москву или еще дальше - представителем России в НАТО. В таком случае я становлюсь исполняющим обязанности губернатора. Тогда мне сам бог велел выдвигаться на последующих губернаторских выборах. Прошу вас под​держать мою кандидатуру в этом благом начинании... Авантюризм и самозванство вполне в духе В.! Впрочем, пардон. Вернеру бы подобная наглость и в самом сме​лом сне не привиделась. Другое дело - А.".

"Своих подчиненных ради этого заставлял в кабинетах городской управы ночами свет жечь, дабы все видели, как А. команда надрывается, готовя город к зиме".

"Жажда власти его - безгранична и абсолютна, она побеждает даже природную прижимистость".

"Сегодня его цель может быть только одна - губернаторское кресло, и для дости​жения ее А. наломает еще очень и очень много дров. Шансов у него, конечно, почти никаких. Но и послушным мальчиком для показательной порки, как решили было У. сотоварищи, А. тоже не бывать".

18.04.2002 г. в газете опубликована вторая статья "Повесть о настоящем чело​веке. Часть вторая. Залог А.", также подписанная О. В указанной статье содержатся следующие утверждения:

"... если бы не его выдающиеся способности ухода от ответственности...". "Зато появился простор для перехода наиболее лакомых кусков некогда общена​родной собственности в не очень чистые частные руки".

"Таким образом А. не только увел из родного предприятия солидный кусок, но и обеспечил свое новое приобретение выгодными и гарантированными заказами...". "За время руководства комбинатом А. долг перед собственными рабочими по

заработной плате вырос до 9 месяцев"

"Причина, по которой А. с компаньонами решили умножить на ноль свое собс​твенное детище, банальна донельзя: не хотели платить налоги". "Плюс по "доброй" традиции с носом остались некоторые из компаньонов, имевшие долю в предприятии"

"Именно при прямом участии А. на комбинат зашла небезызвестная "N", зашла не для того, чтобы хозяйствовать, а с целью высосать из умирающего предприятия последние соки"

"ПФК "N". Активы распроданы, по данным налоговой полиции, с нарушением закона и без уплаты соответствующих налогов. Подведен под банкротство, причем есть основания утверждать, что умышленно. "Кинутые" компаньоны, 23 млрд. долгов в бюджеты всех уровней, рабочие до сих пор не получили расчет. "Энскстройсервис", "Энскхлебопродукт" и некоторые другие фирмы, где отметился А., - та же картина". "Счет No 40202810100000000128 в Энскбанке к их числу ни в коей мере не отно​сится. По нему проходят столь внушительные суммы, что, узнав о них, большинство ваших сограждан пришли бы в неописуемое уныние. Это счет частного предприни​мателя А. Примерно на конец прошлого года здесь некоторое время болтался оста-

158

ток в 18 млн. рублей, до этого из некоего предприятия "ЭнскИнвест" ежемесячно поступали по 2-3 млн. Примерно в это же самое время - конец 2001-го года - на счет физического лица А. одна кипрская фирма перечислила сумму, эквивалентную 270 тыс. долларов США. Вообще, поступления с Кипра для этого человека не редкость. Трудно сказать, за что поступают сибирскому предпринимателю немалые средства из этой средиземноморской республики, как они проводятся и приходуются. Наверное, как какие-нибудь займы или что-то типа того. Но уж точно - не как доходы от собс​твенной деятельности, потому как в этом случае получателю пришлось бы платить налоги, и немалые".

Опубликованная в обеих статьях фотография (фотоколлаж) содержит изобра​жение паутины с находящимся в центре пауком, на которого наложено изображение лица А.

Доказательств того, что указанные сведения соответствуют действительности ответчиками суду не предоставлено, в том числе, суду не представлено доказательств того, что сведения об оценке личностных качеств истца основаны на реальных собы​тиях.

Представленные суду в качестве доказательств и исследованные в ходе судеб​ного разбирательства по данному делу определения и решения арбитражных судов Красноярского края, Челябинской области, постановление об отмене постановления о прекращении уголовного дела от 28.02.2002 г., договор займа и др. документы не свидетельствуют о том, что А. совершены какие-либо действия, указанные в опубли​кованных редакцией газеты статьях, являющихся предметом рассмотрения по данно​му делу. Материалы внутреннего служебного расследования (копия), проведенного директором службы безопасности ОАО "N" Б., суд не может принять во внимание, поскольку данное должностное лицо не уполномочено устанавливать виновность граждан в совершении каких-либо противоправных действий. Иных доказательств, подтверждающих достоверность сведений, опубликован​ных в вышеназванных газетных статьях, стороной ответчика не представлено, не​смотря на то, что судом неоднократно и в ходе досудебной подготовки, и в судебном заседании 23.04.2002 г. сторонам разъяснялась обязанность доказывания, слушание дела откладывалось, и ответчику предоставлялось время для сбора доказательств и предоставления их в обоснование возражений против заявленных истцом требова​ний. В силу ч.1 ст.152 ГК РФ обязанность доказывания соответствия действительнос​ти распространенных требований лежит на ответчике.

В связи с этим, суд приходит к выводу о том, что оспариваемые истцом сведения из статьей не соответствуют действительности.

Суд критически оценивает доводы представителей ответчика И. и Г., о том, что часть сведений, опубликованных в вышеназванных статьях, основаны на публикаци​ях в других средствах массовой информации. В связи с этим, по мнению ответчика, редакция газеты не несет ответственности за распространение таких сведений. Однако, как видно из материалов дела, опубликованные редакцией газеты сведе​ния в отношении истца в вышеупомянутых номерах газеты не являются дословным воспроизведением сообщений и материалов или их фрагментов, распространенных

159

другим средством массовой информации, и в силу п.6 ст.57 Закона РФ от 27.12.1991 г. N0 2124-1 "О средствах массовой информации" не могут служить основанием для освобождения ответчика от ответственности за распространение данных сведений. Суд приходит к выводу, что вышеизложенные сведения также являются пороча​щими честь, достоинство и деловую репутацию истца, поскольку содержат утверж​дения о нарушении А. действующего законодательства РФ, порочат его профессио​нальную и общественную деятельность, умаляют его честь, достоинство и деловую репутацию, а именно о том, что А. :

· ввел в заблуждение депутатов Законодательного собрания Красноярского края;
· причастен к исчезновению депутата городского совета города Энска Л.;

· совершал хищения и иные неправомерные действия, в том числе "махинации" при порядке приватизации магазинов, в отношении учредителей ООО ПФК "Ч", с имуществом, принадлежащим ОАО "ЧЧ";

· совершал неправомерные действия при банкротстве ОАО "Энскхлебопродукт" и ОАО "Энский глиноземный комбинат";
· нарушал действующее законодательство о труде в отношении работников ОАО
"Ч";

· совершал нарушения законодательства о выборах депутатов в органы местного самоуправления и Законодательного собрания края (в том числе в виде финан​сирования предвыборной кампании в иностранной валюте (долларах США);
· уклонялся от уплаты налогов как лично, так и в отношении ОАО "Энскхлебо-продукт", ООО ПФК "Ч", ОАО "Энскстройсервис";
· уклонялся от установленной законом ответственности, т. е. не исполнял реше​ния и приговоры суда, постановления о наложении административных взыска​ний.
Иные вышеперечисленные сведения содержат явно выраженную негативную (отрицательную) оценку личностных и деловых качествах истца, в частности о его "наглости", "авантюризме", "интригах", "самозванстве", наличии у истца "жажды власти" и "прижимистости", указание на истца как на "мальчика для порки", от​сутствия к нему уважения со стороны "уважаемых и заслуженных людей", способ​ности к обману, негативному влиянию на других людей. Суд считает, что выраже​ние "... человек с лицом состарившегося отличника... " направленно исключительно на унижение личности истца.

Наличие фотографии (фотоколлажа) с изображением паутины и находящего​ся в ее центре паука, на которого наложено изображение лица А., также порочит честь, достоинство и деловую репутацию истца, поскольку направлено на его срав​нение с насекомым - пауком. Кроме того, суд установил, что истец на публикацию его изображения в виде паука разрешения не давал. В связи с этим, публикация фотоколлажа нарушает право истца на изображение, которое гарантировано ст.514

ГК РСФСР 1964 г.

Суд находит обоснованными доводы представителей истца о том, что ответчи​ком были распространены не соответствующие действительности порочащие све​дения, сообщающие общественно-значимую и дискредитирующую информацию, которые умалят честь, достоинство в деловую репутацию А., как личности и как государственного служащего".

160

Согласно ст.152 ГК РФ, если сведения, порочащие честь, достоинство или де​ловую репутацию гражданина, распространены в средствах массовой информации, они должны быть опровергнуты в тех же средствах массовой информации. При этом согласно п.13 Постановления Пленума Верховного Суда РФ от 18.08.1992 г. No 11 при удовлетворении иска суд в резолютивной части решения обязан указать способ опровержения порочащих сведений, признанных не соответствующими действительности, и при необходимости изложить текст такого опровержения, где должно быть указано, какие сведения не соответствуют действительности, когда и как они были распространены, а также определить срок (применительно к ус​тановленному ст.44 Закона РФ "О средствах массовой информации"), в течение которого оно должно последовать.

С учетом изложенного суд приходит к выводу, что требования истца подлежат удовлетворению.

Руководствуясь ст. 90, ст.91, ст. 191-197, ст.203 ГПК РСФСР, решил: Исковые требования А. к Редакции газеты удовлетворить. Обязать Редакцию опровергнуть не соответствующие действительности и по​рочащие честь, достоинство и деловую репутацию А. сведения, содержащиеся в статьях "Повесть о настоящем человеке. Часть первая. Как А. краевых депутатов на мякине провел" и "Повесть о настоящем человеке. Часть вторая. Залог А.", пу​тем опубликования в течение 10 дней с момента вступления в законную силу ре​шения суда в Газете и ее электронной версии опровержения (тем же шрифтом и на том же месте полосы, что и опровергаемая статья) следующего содержания: "Редакция газеты и О. приносят извинения А. в том, что фотоколлаж и сведе​ния, изложенные в статьях "Повесть о настоящем человеке. Часть первая. Как А. краевых депутатов на мякине провел", опубликованной в газете от 30.03.2002 г. и "Повесть о настоящем человеке. Часть вторая. Залог А.", опубликованной в газете от 18.04.2002 г. не соответствуют действительности, порочат его честь, достоинс​тво и деловую репутацию, а именно сведения, соединенные с обвинением А. в:

· Причастности к исчезновению депутата городского совета г. Энска Л.;

· Введении в заблуждение депутатов Законодательного собрания Красноярского края;

· Совершении хищений и иных неправомерных действий, в том числе, "махина​ций" при приватизации магазинов, в отношении учредителей ООО ПФК "N", с имуществом, принадлежащим ОАО "N";
· Причастности к совершению неправомерных действий при банкротстве ОАО "Энскхлебопродукт" и ОАО "N";
· Нарушении требований законодательства о труде в отношении работников ОАО

"N";

· Совершении каких-либо финансовых и иных нарушений законодательства о вы​борах депутатов в органы местного самоуправления и Законодательного собра​ния Красноярского края;

· Уклонении А. от уплаты налогов, а также уклонения от уплаты налогов с ОАО "Энскхлебопродукт", ООО ПФК "N", ОАО "Энскстройсервис";

· Неисполнении решений и приговоров суда, постановлений о наложении адми​нистративного взыскания.

Взыскать с редакции газеты в доход местного бюджета государственную пош​лину в размере 1000 (одной тысячи) рублей.

161

Решение может быть обжаловано в течение 10 дней со дня составления моти​вированного решения в Судебную коллегию по гражданским делам Красноярского краевого суда через Центральный районный суд города Красноярска. ОПРЕДЕЛЕНИЕ СУДЕБНОЙ КОЛЛЕГИИ ПО ГРАЖДАНСКИМ ДЕЛАМ КРАСНОЯРСКОГО КРАЕВОГО СУДА ОТ 24 ИЮЛЯ 2002 ГОДА ПО ИСКУ А. К РЕДАКЦИИ ГАЗЕТЫ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И

ДЕЛОВОЙ РЕПУТАЦИИ

Судебная коллегия по гражданским делам Красноярского краевого суда в со​ставе: председательствующего Войта И. В., судей Фуга Н. В., Плаксиной Е. Е. рас​смотрела в открытом судебном заседании по докладу судьи Плаксиной Е. Е. дело по иску А. к Редакции газеты, О. о защите чести, достоинства и деловой репутации по кассационной жалобе редакции газеты на решение Центрального районного суда г. Красноярска от 3.06.2002 г., которым постановлено: "Исковые требования А. к Редакции газеты удовлетворить. Обязать Редакцию газеты опровергнуть не соответствующие действительности и порочащие честь, достоинство и деловую репутацию А. сведения, содержащиеся в статьях "Повесть о настоящем человеке. Часть первая. Как А. краевых депутатов на мякине провели "Повесть о настоящем человеке. Часть вторая. Залог А.", путем опубликования в течение 10 дней с мо​мента вступления в законную силу решения суда в газете и ее электронной версии опровержения (тем же шрифтом и на том же месте полосы, что и опровергаемая статья) следующего содержания:

"Редакция газеты и О. приносят извинения А. о том, что фотоколлаж и сведе​ния, изложенные в статьях "Повесть о настоящем человеке. Часть первая. Как А. краевых депутатов на мякине провел и "Повесть о настоящем человеке. Часть вто​рая. Залог А.", не соответствуют действительности, порочат его честь, достоинс​тво и деловую репутацию, а именно сведения, соединенные с обвинением А. в:

· Причастности к исчезновению депутата городского совета Энска Л;
· Введении в заблуждение депутатов Законодательного собрания Красноярского края;
· Совершении хищений и иных неправомерных действий, в том числе "махина​ций" при приватизации магазинов, в отношении учредителей ООО "ПКФ "ЧЧ", с имуществом, принадлежащим ОАО "ЧЧ";

· Причастности к совершению неправомерных действий при банкротстве ООО "Энскхлебопродукт" и ОАО "ЧЧ";

· Нарушении требований законодательства о труде в отношении работников ОАО "Ч";

· Совершении каких-либо финансовых и иных нарушений законодательства о выборах депутатов в органы местного самоуправления и Законодательного собрания Красноярского края;
· Уклонении А. от уплаты налогов, а также уклонении от уплаты налогов с ОАО "Энскхлебопродукт", ООО НКФ "Ч", ООО "Энскстройсервис";
162

· Неисполнении решений и приговоров суда, постановлений о наложении адми​нистративного взыскания.
Взыскать с редакции газеты в доход местного бюджета государственную пош​лину в размере 1000 (одна тысяча) рублей" Заслушав докладчика, судебная коллегия установила:

А. обратился в суд с иском к Редакции газеты и О. о защите чести, достоинства и деловой репутации, ссылаясь на то, что в газете опубликованы две статьи, за подпи​сью О., под заголовками "Повесть о настоящем человеке. Часть первая. Как А. кра​евых депутатов па мякине провел" и "Повесть о настоящем человеке. Часть вторая. Залог А.", в которых содержатся сведения, не соответствующие действительности, порочащие честь, достоинство и деловую репутацию истца. Так, в указанных публи​кациях утверждается, что А. при назначении его на должность ввел в заблуждение депутатов Законодательного Собрания края; что он причастен к исчезновению депу​тата Энского городского Совета Л.; что им допущены махинации при приватизации магазинов, нарушения норм трудового законодательства; что совершены совместно с З. неправомерные действия, повлекшие банкротство ОАО "Энскхлебопродукт"; а также, что А. уклонялся от уплаты налогов. Кроме того, в данных публикациях содержится негативная информация о моральных качествах истца, само название статьи, а также опубликованный в газете фотоколлаж с изображением его лица, так​же порочат честь, достоинство и деловую репутацию истца. Судом постановлено приведенное выше решение.

В кассационной жалобе (основной и дополнительной) редакция газеты просит решение суда отменить, как незаконное и необоснованное, поскольку суд не учел, что перечисленные истцом в исковом заявлении утверждения не содержат обвине​ний истца в противоправных деяниях, а носят оценочных характер. Ряд утвержде​ний, которые не содержатся в текстах статьи, а вытекают из личного восприятия ста​тьи самим истцом, суд необоснованно отнес к числу порочащих сведений и обязал опровергнуть фотоколлаж. Суд не учел, что правила о защите деловой репутации не распространются на лиц, занимающих государственные должности, как истец. Судом необоснованно возложена обязанность принести извинения истцу, посколь​ку такая мера гражданской ответственности законом не предусмотрена, содержание текста опровержения шире содержания оспариваемых статей. Суд не проанализиро​вал, какие конкретно сведения, содержащиеся в каждой конкретной фразе, являются порочащими. Кроме того, суд был не вправе рассматривать данное дело до оконча​ния расследования по делам об исчезновении Л. и о преднамеренном банкротстве ООО ПКФ "N". Также суд необоснованно отклонил ходатайства ответчика о допро​се свидетелей и о назначении лингвистической экспертизы. Представителем истца представлены возражения на кассационную жалобу. Проверив материалы дела, решение суда, обсудив доводы кассационной жало​бы, заслушав объяснение представителей истца - Б. (доверенность от 09.04.2002 г.) и К. (доверенность от 09.04.2002 г.), представителей ответчика - И. (доверенность от

163

10.04.2002 г.) и Г. от 24.05.2002 г.), судебная коллегия не усматривает оснований для отмены судебного решения.

Удовлетворяя исковые требования А. к Редакции газеты, суд первой инстанции обоснованно исходил из положений ст.152 ГК РФ в соответствии с которой гражда​нин вправе требовать по суду опровержения порочащих его честь, достоинство и де​ловую репутацию сведений, если распространивший такие сведения не докажет, что они соответствуют действительности; если сведения, порочащие честь, достоинство или деловую репутацию гражданина, распространены в средствах массовой инфор​мации, они должны быть опровергнуты в тех же средствах массовой информации, и пришел к правильному выводу о том, что опубликованные в газете сведения не соответствуют действительности, порочат честь и достоинство истца, а поэтому подлежат опровержению.

Так, из объяснений представителя истца Б., представителя ответчика И. в судебном заседании, из документов, приобщенных к материалам дела, усматри​вается, что в газете опубликованы две статьи за подписью О., под заголовками "Повесть о настоящем человеке. Часть первая. Как А. краевых депутатов на мя​кине провел", "Повесть о настоящем человеке. Часть вторая. Залог А.", в которых содержатся сведения о том, что А. причастен к исчезновению депутата Энского городского Совета Л., что А. допустил махинации при приватизации магазинов, нарушение норм трудового законодательства, уклонение от уплаты налогов, не​исполнение решений и приговоров суда, а также о том, что А. вместе с З. были совершены неправомерные действия, повлекшие банкротство ОАО "Энскхлебо​продукт". Содержится в статьях и негативная информация о моральных качествах А., а именно "... никто из уважаемых заслуженных людей не станет иметь с ним дело, никто не подаст руки", "если руки дотянутся - уничтожит, в порошок со​трет", " все это время занимается первый вице-губернатор своим любимым делом

· интригует... " и др.

Как разъяснил Пленум Верховного Суда РФ, порочащими являются такие не соответствующие действительности сведения, содержащие утверждения о нару​шении гражданином или юридическим лицом действующего законодательства или моральных принципов (о совершении нечестного поступка, неправильного поведения в трудовом коллективе, быту и другие сведения, порочащие произ​водственно-хозяйственную и общественную деятельность, деловую репутацию и т.п.), которые умаляют честь и достоинство гражданина либо деловую репутацию гражданина или юридического лица.

Приведенные выше сведения, опубликованные в газете, содержат утвержде​ния о совершении А. нечестных поступков, а в ряде случаев и преступных дейс-твий.Н

есмотря на то, что ответчику в соответствии со ст.50 ГПК РСФСР разъяс​нялась его обязанность доказать, что опубликованные в газете сведения соответс​твуют действительности, таких доказательств суду не представлено. Анализ текстов приведенных выше статей, название статей, а также фотокол​лаж, позволяют сделать вывод, что содержащиеся в статьях сведения не только не соответствуют действительности, но и умаляют честь и достоинство истца.

164

При таких обстоятельствах суд первой инстанции пришел к обоснованно​му выводу о том, что распространенные ответчиком сведения не соответству​ют действительности, порочат честь и достоинство истца и обязал Редакцию газеты опубликовать соответствующее опровержение. Доводы кассационной жалобы о том, что оспариваемые истцом сведения, опубликованные в газете, не содержат обвинений истца в противоправных действиях, а носят оценочных характер, некоторые утверждения вытекают из личного восприятия опубликованного материала самим истцом, судебная коллегия находит необоснованными, поскольку они противоречат материалам дела, изложенным выше.

Несостоятельны и доводы кассационной жалобы о том, что суд возложил

на ответчика не предусмотренную законом меру гражданской ответственности

· обязанность принести извинения истцу, поскольку из резолютивной части решения видно, что суд не возлагал на ответчика обязанность принести истцу свои извинения, и факт, что в тексте опровержения содержится информация о принесении истцу извинений, по мнению судебной коллегии, не противоречит требованиям закона и не свидетельствует о возложении на ответчика не пре​дусмотренных законом обязанностей.

Не усматривает судебная коллегия и нарушений требований закона в том, что в тексте опровержения помимо сведений, подлежащих опровержению, суд

сделал ссылку и на фотоколлаж, поскольку, как было указано выше, тексты статей, название статей, а также размещенный фотоколлаж, содержащий изоб​ражение паутины с находящимся в центре пауком с изображением лица истца, является оскорбительным, умаляющим честь и достоинство истца. Ссылка представителя ответчика в кассационной жалобе на то, что суд необоснованно отклонил ходатайства о допросе свидетелей, о назначении лингвистической экспертизы, а также не приостановил производство по делу до окончания расследования по делам об исчезновении депутата Левкина и о преднамеренном банкротстве ООО ПКФ "]!Ч", судебная коллегия также нахо​дит несостоятельными. Приведенные доводы не служат основанием к отмене судебного решения. Заявленные представителем ответчика ходатайства рас​смотрены судом в соответствии с требованиями закона и признаны необосно​ванными. Кроме того, обязанность доказать тот факт, что распространенные средством массовой информации сведения соответствуют действительности, лежит на ответчике. Как пояснил при рассмотрении дела судебной коллегией представитель ответчика И., ходатайство о допросе свидетелей было заявлено для того, чтобы подтвердить наличие слухов в г. Энске. Таким образом, суд первой инстанции обоснованно отказал в заявленном ходатайстве, поскольку возможность доказать наличие неблаговидных поступков и преступных дейс​твий, как указано в оспариваемых А. статьях, свидетельскими показаниями отсутствует. Исходя из анализа оспариваемых статей, по мнению судебной коллегии, отсутствовала и необходимость в назначении лингвистической экс​пертизы. Основания для приостановления производства по делу также отсутс​твуют.

165

При таких обстоятельствах, судом первой инстанции дана надлежащая оцен​ка всем собранным по делу доказательствам, выводы суда соответствуют фак​тическим обстоятельствам дела и требованиям закона, кассационная жалоба не содержит доводов, опровергающих выводы суда. Процессуальных нарушений, влекущих отмену судебного решения, не установлено.

Однако, судебная коллегия считает необходимым исключить из резолютив​ной части решения из текста опровержения сведения о введении А. в заблуждение депутатов Законодательного собрания Красноярского края при его назначении (п.2 опровержения), поскольку тексты анализируемых и оспариваемых истцом статей не содержат приведенных утверждений.

В резолютивной части решения в тексте опровержения п.3 и п.6 суд указы​вает, что подлежат опровержению следующие сведения: "совершении хищений и иных неправомерных действий в том числе "махинаций" при приватизации... " и "совершение каких-либо финансовых и иных нарушений законодательства о выборах депутатов...", тем самым, сделав ссылку на "иные" и "какие-либо" нару​шения, суд первой инстанции фактически составил текст опровержения шире со​держания оспариваемых истцом статей. В тексте опровержения должны быть из​ложены четко и ясно только те сведения, какие фактически были распространены и признаны судом не соответствующими действительности, порочащими честь и достоинство гражданина и которые подлежат опровержению. Поэтому судебная коллегия считает необходимым исключить из указанных пунктов опровержения следующие фразы "и иных неправомерных действий, в том числе" (п.3) и "какие-либо... и иных нарушений законодательства" (п.6).

На основании изложенного, руководствуясь ст.305 и ст.311 ГПК коллегия оп​ределила:

Решение Центрального районного суда г. Красноярска от 3 июня оставить

без изменения, а кассационную жалобу редакции газеты - без удовлетворения, исключив из резолютивной части решения указание в тексте опровержения вве​дений о "введенное в заблуждение депутатов Законодательного собрания Крас​ноярского края при его назначении" (п.2 опровержения); фразу о совершении "... и иных неправомерных действий, в том числе..." (п.3); фразу о совершении "... какие-либо ... и иных нарушений законодательства... " (п.6). ПОСТАНОВЛЕНИЕ ЦЕНТРАЛЬНОГО РАЙОННОГО СУДА

. КРАСНОЯРСКА ОТ 24 МАРТА 2003 ГОДА ПО ЖАЛОБЕ

АДВОКАТА НА ПОСТАНОВЛЕНИЕ СЛЕДОВАТЕЛЯ

О ПРИОСТАНОВЛЕНИИ ПРЕДВАРИТЕЛЬНОГО СЛЕДСТВИЯ

Федеральный суд Центрального района в составе судьи Зверькова В. Ф., с участием помощника прокурора Семеновой А. Е., адвоката Г. следователя СЧ СУ при УВД г. Красноярска Сурова О. А., при секретаре Скарговской С. А., рассмотрев жалобу А. на постановление следователя СЧ СУ при УВД г. Красноярска Сурова О. А. о приостановлении предварительного следствия, установил:

166

04.09.2002 г. отделом дознания Центрального РУВД г. Красноярска по заяв​лению А. было возбуждено уголовное дело Чо9001640 по признакам преступле​ния, предусмотренного ч.2 ст.129 УК РФ по заявлению по факту опубликования в газете статей, содержащих заведомо ложные сведения, порочащие честь и до​стоинство А.

10.09.2002 г. А. по уголовному делу признан потерпевшим.

25.10.2002 г. для производства предварительного следствия дело передано в СЧ СУ при УВД г. Красноярска.

04.03.2002 г. следователем СЧ СУ при УВД г.Красноярска Суровым О. А вы​несено постановление о приостановлении предварительного следствия в связи с не установлением лица, подлежащего привлечению в качестве обвиняемого. Представитель А. адвокат Г. (по доверенности от 12.08.2002 г.) в интересах

А. обратился в суд с жалобой на постановление следователя от 04.03.2003 г. о приостановлении предварительного следствия в связи с не установлением лица, подлежащего привлечению в качестве обвиняемого, в которой просит признать незаконным указанное постановление, обязать следователя возобновить произ​водство предварительного следствия по делу и принять меры по привлечению к уголовной ответственности лиц, виновных в совершении преступления. В обоснование своих требований адвокат Г. в своей жалобе указывает, что следствием не установлен круг лиц, подлежащих привлечению к уголовной от​ветственности.

Основание приостановления производства по делу, как невозможность ус​тановления лица, умышленно создавшего статьи, порочащие честь и достоинс​тво А., не входит в объективную сторону ст.129 УК РФ и не подлежит доказы​ванию.

Адвокат Г. считает, что следователем не приняты все предусмотренные УПК РФ меры по установлению события преступления, изобличению лица или лиц, виновных в совершении преступления, тем самым нарушены конституционные права его доверителя - А.

В судебном заседании адвокат Г. поддержал доводы, изложенные в жало​бе, и настаивал на своих требованиях. Заслушав адвокат Г., следователя Сурова О. А., пояснившего, что вынесенное им постановление законно и обоснованно, поскольку следствию не удалось установить лицо, умышленно создавшее ста​тьи, порочащие честь, достоинство и деловую репутацию А., а также не удалось установить должностных лиц, опубликовавших в газете порочащие А. сведения,

а также мнение помощника прокурора Семеновой А.Е., полагавшей в жалобе адвокат Г. отказать, считаю жалобу подлежащей удовлетворению. В соответствии с п.1 ст.125 УПК РФ постановление дознавателя, следова​теля, прокурора об отказе в возбуждении уголовного дела, о прекращении уго​ловного, а равно иные их решения и действия (бездействия), которые способны учинить ущерб конституционным правам и свободам участников уголовного судопроизводства либо затруднить доступ граждан к правосудию, могут быть обжалованы в суд по месту производства предварительного расследования.

167

Как видно из представленных материалов, постановлением дознавателя от 10 09.2002 г. А. действительно признан потерпевшим по уголовному делу, по факту опубликования в газете клеветнических сведений.

Таким образом, в соответствии со ст.42 УПК РФ А. является участником уго​ловного судопроизводства.

Из обжалуемого адвокатом Г. постановления следователя о приостановлении предварительного следствия по уголовному делу N0 9001640 видно, что следова​телем установлен круг должностных лиц, которые могли дать распоряжение на опубликование статей об А. в газете.

Однако, поводом к приостановлению предварительного следствия явилась "невозможность установить лицо, умышленно создавшее статьи, порочащие по​терпевшего".

Как видно из приобщенного к материалам решения Федерального суда Цен​трального района г. Красноярска от 3.06.2002 г., вынесенного по иску А. к Редак​ции газеты и О. о защите чести, достоинства и деловой репутации, вступившего в законную силу и имеющего для следствия преюдициальное значение в соот​ветствии со ст.90 УПК РФ, судом установлено, что О., под именем которого были опубликованы порочащие А. статьи, ни в каких отношениях с газетой не состоит, для подготовки материалов, являющихся предметом судебного разбирательства, не привлекался, изложенные в материалах сведения об А. являются мнением ре​дакции СМИ.

Ответственность за публикацию порочащих А. сведений была судом возло​жена на Редакцию газеты.

Объективной стороной ч.2 ст.129 УК РФ, по которой возбуждено уголовное дело, является распространение заведомо ложных сведений в средствах массовой информации, а не изготовление таких статей каким-либо лицом, что явилось по​водом к приостановлению предварительного следствия.

Поскольку следователем неправильно определен субъект преступления, пре​дусмотренного ч.2 ст. 129 УК РФ по возбужденному делу, приостановление его основаниям, предусмотренным п.1 ч.1 ст.208 УПК РФ является незаконным. Незаконное постановление следователя о приостановлении предварительно​го следствия по уголовному делу N09001640 нарушает права потерпевшего А., гарантированные ст.52 Конституции РФ. Руководствуясь ст. 125 УПК РФ, суд постановил:

Жалобу адвоката Г. в интересах потерпевшего А. удовлетворить, признать постановление следователя следственной части СУ при УВД г. Красноярска Су​рова О. А. от 4.03.2003 г. о приостановлении предварительного следствия в связи с не установлением лица подлежащего привлечению в качестве обвиняемого неза​конным и обязать устранить допущенные нарушения.

На постановление может быть подана частная жалоба и внесено представле​ние в Красноярский краевой суд в течение 10 дней.

РЕШЕНИЕ ЦЕНТРАЛЬНОГО РАЙОННОГО СУДА . КРАСНОЯРСКА ОТ 2 МАРТА 2004 ГОДА ПО ИСКУ К. К РЕДАКЦИИ ГАЗЕТЫ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И ДЕЛОВОЙ РЕПУТАЦИИ

Федеральный суд Центрального района г. Красноярска под председательством судьи Андреевой Н. Н., с участием представителей: адвоката Г., Андреевой М. Н., Глискова А. А., при секретаре Корнеевой Н. В., рассмотрев в открытом судебном заседании гражданское дело по иску К. к редакции газеты, Б., Ф. о защите чести, достоинства, деловой репутации, установил:

К. обратился в суд с иском к редакции газеты, Б., имеющему творческий псев​доним Арнольд Артикул, Ф. о защите чести, достоинства, деловой репутации. Свои требования истец мотивировал тем, что 07.08.2003 г., 14.08.2003 г., 02.10.2003 г. и 30.10.2003 г. в газете тиражом 11 тысяч экземпляров были отпеча​таны и распространены следующие статьи:

"Пора в отставку?", которая в качестве автора подписана Арнольдом Артикулом; "День города: пиар во время чумы", которая в качестве автора подписана Б.; "Публичная порка для мэра", которая в качестве автора подписана Ф.; "Кража открытым доступом", которая в качестве автора подписана Б; Сведения, изложенные в указанных статьях, не соответствуют действитель​ности, порочат и унижают его честь, достоинство и деловую репутацию. В час​тности, в статьях были опубликованы следующие, не соответствующие действи​тельности, сведения.

В статье "Пора в отставку?" было опубликовано следующее: "Стабилизация" деятельности "Сибхимстроя" не без участия К. стала его банкротством". Автор статьи утверждает, что он, К., принял участие в доведении до банкротства органи​зации "Сибхимстрой". Статья 196 УК РФ относит преднамеренное банкротство, то есть, умышленное создание или увеличение неплатежеспособности, совершен​ное руководителем или собственником коммерческой организации, а равно инди​видуальным предпринимателем в личных интересах или интересах иных лиц к преступлениям. Исходя из содержания ст.10 и ст.24 ФЗ РФ "О несостоятельности (банкротстве)", преднамеренное банкротство, а также иные действия граждан, виновных в банкротстве организации, признаются правонарушением. Поэтому, приведенное в статье "Пора в отставку?" утверждение связано с недоказанным обвинением истца в совершении правонарушения.

В статье "День города: пиар во время чумы" опубликовано следующее: "Врет человек, а зачем врет, не пойму. Ведь факт налицо: даже в 1997 году, т. е. ШЕСТЬ лет назад, доходная часть бюджета ЗАТО составляла 656 миллионов рублей, а ни​как не 200. И с тех пор - к стыду забубённого нашего главы - соотношение "собс​твенные доходы - федеральные дотации" принципиально не изменилось. То есть, зарабатывать деньги Нашгород не научился. Разбазаривать - эта да, тут прогресс налицо, кто ж спорит".

169

Ответчики, обвиняя его во лжи, то есть, в совершении аморального, порица​емого обществом проступка, нарушают его права на доброе имя, честь и досто​инство. Однако, согласно справке ИМНС от 02.12.2003 г. Чо06-04/4467, доходная часть бюджета города в 1997 г. составила именно 267 млн. руб., а не 650 млн. руб., как утверждает автор статьи.

В статье "Публичная порка для мэра" опубликовано следующее: "Представи​тели трудовых коллективов практически всех предприятий, коих набралось более 300 человек, устроили мэру настоящую публичную порку. Более того, (он) пред-

принял все меры для борьбы с общественным мнением, а значит, и людьми...". В соответствии со ст.36 ФЗ "Об общих принципах организации местного самоуправления в РФ", глава муниципального образования является высшим должностным лицом муниципального образования и наделяется уставом муни​ципального образования в соответствии с настоящей статьей собственными пол​номочиями по решению вопросов местного значения. При этом глава муници​пального образования представляет муниципальное образование в отношениях с органами местного самоуправления других муниципальных образований, ор​ганами государственной власти, гражданами и организациями, и подконтролен и подотчетен населению. Согласно ст.42 Устава города, ответственность органов местного самоуправления, включая главу муниципального образования, наступа​ет в случае утраты доверия к ним со стороны населения. Фраза, приведённая в статье "Публичная порка для мэра", содержит утверж​дение о том, что он, истец, якобы, действует вопреки воле избирателей, то есть, с нарушением ст.36 ФЗ РФ "Об общих принципах организации местного самоуправ​ления в РФ" и Устава города. Опровергаемая фраза подрывает доверие населения города к его главе, что согласно Уставу должно влечь ответственность последнего. Он никогда не боролся с общественным мнением и людьми, неоднократно за​нимался вопросом строительства коттеджей и давал поручение о приостановлении строительства, привлекал к ответственности должностных лиц, виновных в неза​конном выделении земельных участков на берегу озера. Истец считает, что приве​денные в статье высказывания не только не соответствуют действительности, но дают его деятельности негативную оценку, которая усиливается заголовком статьи - "Публичная порка для мэра".

В статье "Кража открытым доступом", опубликовано следующее: "Вот так делаются дела у нас в городе: ты - мне, я - тебе. Нечего удивляться поэтому нуле​вым результатам деятельности "новых производств" К. Тем более - глупо ждать возврата разбазаренных денег".

Сделанные автором выводы о разбазаривании денег не соответствуют дейс​твительности и содержат обвинение К. в растрате денежных средств, то есть, в правонарушении. В контексте статьи в целом, усиленном заголовком, содержащим указание на совершение преступления (кража), распространенные автором сведе​ния являются порочащими, так как умаляют реальные достижения Администра​ции города и её Главы, объявляя их "нулевыми". Это также подрывает доверие на​селения к истцу, как должностному лицу местного самоуправления, что согласно ст.42 Устава города должно влечь его ответственность.

170

Более того, тон и стиль приведенных выше высказываний, опубликованных в опровергаемых статьях, носит унизительный характер, выражает резко отрица​тельную оценку морального облика К. и его должностной деятельности. Истец просит обязать опровергнуть не соответствующие действительности и порочащие честь, достоинство и деловую репутацию К. сведения, содержащиеся в статьях "Пора в отставку?", "Публичная порка для мэра", "Кража открытым до​ступом" путем опубликования в течение 10 дней с момента вступления решения суда в законную силу в газете опровержения тем же шрифтом, что и опровергае​мые статьи, а также - обязать ответчиков опубликовать его ответ на статью "День города: пиар во время чумы".

В судебном заседании истец К. и его представитель адвокат Г. иск поддержали по мотивам, изложенным выше.

Представитель ответчика Андреева М. Н., ответчик Б. и его представитель Глисков А. А., ответчица Ф. иск не признали и пояснили следующее.

В статье "Пора в отставку?" не содержится порочащих истца сведений о со​вершении им умышленных, преднамеренных незаконных действий, повлекших за собой банкротство предприятия. Администрация города, как кредитор СПАО "Сибхимстрой", принимала участие в банкротстве путем голосования за его лик​видацию. Поэтому изложенные в статье сведения соответствуют действительнос​ти.

В статье "День города: пиар во время чумы" журналист утверждает, что К. на​меренно искажает фактические данные в отношении доходной части бюджета го​рода. Общие доходы бюджета города, включающие в себя как собственные доходы, так и поступления из федерального бюджета, составляли как раз более 650 тысяч рублей. Требования истца о наложении обязанности на ответчика опубликовать ответ на статью "День города: пиар во время чумы" не основаны на законе, так как он не обращался к средству массовой информации с такой просьбой и не получал отказа. В связи с этим К. не вправе обращаться с таким требованием в суд. В статье "Публичная порка для мэра" нет сведений о совершении истцом противоправных действий, о нарушении им действующего законодательства или моральных принципов, фразы носят оценочный характер. Речь идет об оценке деятельности главы администрации города какими-либо социальными группами города, о непопулярности его методов решения городских проблем. Действующее законодательство не предусматривает права на защиту от критики... Привлечение к гражданской ответственности за выражение мнений и иные высказывания, не содержащие фактов, вступает в противоречие со ст. 10 Европей​ской Конвенции о защите прав человека и основных свобод и ст.29 Конституции РФ, закрепляющими свободу самовыражения и свободу слова, а также ст.47 Закона РФ "О средствах массовой информации", предоставляющего каждому журналисту право "излагать свои личные суждения и оценки в сообщениях и материалах... " В решении Европейского суда по правам человека от 8.07.1986 г. по делу Лин-генс против Австрии указано, что "с точки зрения суда, следует проводить тщатель​ное различие между фактами и оценочными суждениями. Пределы допустимой кри​тики в отношении политиков как таковых шире, чем в отношении частного лица".

171

В статье "Кража открытым доступом" отсутствует слово "растрата" и не упоминается в контексте. Обвинений истца в совершении преступления, предус​мотренного ст.160 УК РФ нет. Данный газетный материал был подготовлен на основании сведений, содержащихся в представлении прокурора об устранении нарушений законодательства об управлении долями муниципальной собствен​ности.

Что касается оценки реальных достижений Администрации города и ее Гла​вы как "нулевых", то действующее законодательство не предусматривает права на защиту от критики, за исключением случаев, когда критические оценки носят оскорбительный характер, то есть выражены в явно неприличной форме, что в данном случае не было допущено журналистами. Просят в иске отказать.

Выслушав объяснения участников процесса, заслушав свидетелей, изучив материалы дела, суд считает, иск подлежит удовлетворению частично. В силу ст.152 ГК РФ гражданин вправе требовать по суду опровержения по​рочащих его честь, достоинство или деловую репутацию сведений, если распро​странивший такие сведения не докажет, что они соответствуют действительности

(п.1).

В соответствии с п.2 Постановления Пленума Верховного Суда РФ от 18.08.1992 г. N0 11 (в ред. постановлений Пленума ВС РФ от 21.12.1993 г. Чо 11,

от 25.04.1995 г. N0 6) под распространением сведений, порочащих честь и досто​инство граждан или деловую репутацию граждан и юридических лиц, о которых указывается в ст.152 первой части ГК РФ, следует понимать опубликование таких сведений в печати, изложение в заявлениях, адресованных должностным лицам, или сообщение в иной, в том числе устной форме нескольким или хотя бы одному лицу.

Ст.29 Конституции РФ гарантирует каждому свободу мысли и слова, а так​же свободу массовой информации. Эта конституционная норма корреспондирует ст.10 европейской Конвенции о защите прав человека и основных свобод, провоз​гласившей, что каждый человек имеет право на свободу выражения своего мне​ния. Это право включает свободу придерживаться своего мнения, получать и рас​пространять информацию и идеи без вмешательства со стороны государственных органов и независимо от государственных границ.

Как указано в описательной части решения, в газете были отпечатаны и рас​пространены статьи "Пора в отставку?", "День города: пиар во время чумы", "Публичная порка для мэра", "Кража открытым доступом". По мнению К., сведения, изложенные в указанных статьях, не соответствуют действительности, порочат и унижают его честь, достоинство и деловую репута​цию.

Согласно ст.56 Закона "О средствах массовой информации" ответственность по делам об опровержении сведений, распространенных соответствующим СМИ, несут учредители редакции, издатели, журналисты, авторы распространенных со​общений и материалов. Авторы обязаны проверять достоверность сообщаемой им информации (п.2 ст.49 Закона).

172

В статье от 07.08.2002 г. "Пора в отставку?" сведения о том, что "стабилиза​ция" деятельности "Сибхимстроя" не без участия К. стала его банкротством", не подтверждены доказательствами, и должны быть опровергнуты. Доводы ответчиков о том, что в статье подразумевалось участие К. в качестве кредитора СПАО "Сибхимстрой" в решении вопроса о банкротстве предприятия, противоречат содержанию абзаца третьего указанной статьи, в котором дается от​рицательная оценка деятельности главы города за пять лет работы и содержится намек на участие истца в доведении до банкротства СПАО "Сибхимстрой". Ссылка ответчиков на показания свидетеля Мамаева А. Г. (л. д. 297, 298), как на доказательства того, что К. сорвал выполнение городской программы индиви​дуального жилищного строительства, тем самым не дав СПАО "Сибхимстрой" за​работать деньги, уплатить долги, не принимается судом, так как такие показания Мамаева А. Г. не являются относимым к делу доказательством. Мнение свидете​ля о том, что деятельность К. или его бездействие довели до банкротства СПАО "Сибхимстрой", не имеет юридического значения для дела, так как такие факты должны быть подтверждены документально.

В статье "Публичная порка для мэра" сведения о том, что К. предпринял все меры для борьбы с общественным мнением, а значит, и людьми, также не под​тверждается доказательствами.

Согласно Толковому словарю С.И. Ожегова и Н.Ю.Шведовой, М., Азъ, 1996, с.54, бороться - нападая, стараться осилить в единоборстве; сражаться или состя​заться, стремясь победить; стремиться уничтожить, искоренить. Из представленных документов и показаний свидетелей не следует, что К. бо​ролся с общественным мнением, тем более - с людьми.

29.03.1999 г. Администрация города в лице ее Главы К. издала постановление №>98-З о предварительном согласовании места размещения комплекса индивиду​альной застройки (11 участков) в районе строящейся кондитерской фабрики в пос. З. (л.д.135, 136).

В 2000-2002 годах Администрация города вынесла постановления о предо​ставлении земельных участков гражданам Кияеву В. М., Спирину А. И., Тюрину В.П., Карпову С.В., Панаргину В.Ф., Сарапуловой Л.М., Дерменевой К.Д. для ин​дивидуального жилищного строительства.

Из письма заместителя начальника отдела госконтроля в сфере природополь​зования и охраны окружающей среды ГУПР по Красноярскому краю В. А. Нетребко от 03.02.2003 г. в газету следует, что это постановление утратило силу в связи с не​выполнением ООО "Техремстрой" мероприятий, предусмотренных постановлени​ем: отсутствия согласованного проекта застройки территории со специально упол​номоченным государственным органом управления использованием и охраной водного фонда, непроведения экологической экспертизы. Кроме того, земельные участки были отведены в водоохранных зонах водных объектов без согласования со специально уполномоченным государственным органом управления использо​ванием и охраной водного фонда (ст.112 Водного Кодекса РФ) (л. д.183). Указанные в письме обстоятельства подтверждаются актом проверки соблюдения требований природоохранительного законодательства РФ от 26.03.2003 г. (л.д. 190).

173

05.02.2003 г. состоялось общее собрание жителей города на котором присутс​твовало 272 человека. Собрание обсуждало вопрос о запрещении строительства коттеджей на территории, примыкающей к южной части городского озера на реке К. в районе кондитерской фабрики в пос. З. В постановлении и обращении собра​ния (л. д.184,185) указано: "Руководство города не считается с интересами насе​ления, лишая его единственной зоны отдыха. Проявляется забота лишь об узком круге лиц, приближенном к главе администрации, для которых создаются особые условия". Горожане приняли решение о запрещении строительства коттеджей, об обращении к губернатору Красноярского края и к руководству города по запреще​нию строительства коттеджей, по созданию инициативной группы... Требования горожан были поддержаны прокурором города (л. д.202). 14.03.2003 г. Глава администрации ЗАТО города К. издал постановление об утрате юридической силы постановления администрации N0 98-З от 29.03.1999 г. в отношении 11 коттеджей (л. д.188).

26.03.2003 г. первый заместитель главы администрации города Т. вынес пос​тановление N0 358-З, которым приостановил индивидуальное жилищное строи​тельство по ул. Озерной, N0 17, 19, 21, 23 и 25 на земельных участках, предостав​ленных постановлениями администрации Тюрину В. П., Панаргину В. Ф., Кияеву В. М., Сарапуловой Л. М., Дерменевой К. Д. до предоставления заключений эколо​гической экспертизы (л. д. 191).

11.04.2003 г. Глава администрации города издал распоряжение N0 331-А об организации проведения собрания жителей пос. З. с целью определения мнения жителей пос. З. для разрешения конфликтной ситуации (л. д.194). В результате председатель инициативной группы жителей пос. З. В. В. Совцов 15.05.2003 г. обратился к К. с письмом, в котором указал, что размещение стро​ительства пяти коттеджей запроектировано в границах исторически сложившей​ся застройки пос. З., на свободной от зеленых насаждений территории, которая периодически используется жителями города для свалки строительного мусора, бытовых отходов, выгула скота и посадки картофеля с применением ядохимика​тов, что негативно отражается на состоянии прибрежной зоны и городского озера (л.д.198,199).

Ответчица Ф. утверждает, что никакой инициативной группы жителей пос.

З. в действительности не было создано. Но фиктивным письмом воспользовался К., чтобы ввести в заблуждение начальника ГУПР по Красноярскому краю Еха-нина А. Г. (л. д. 200, 201). Ссылается при этом на объяснения жителей пос. З. от 21.08.2003 г. (л.д. 212) и на письмо А.А.Литвинова от 25.08.2003 г. (л.д. 215). Тем самым, считает Ф., истец боролся с общественным мнением. Между тем, в суд не представлено доказательств, что К. имел отношение к созданию инициативной группы жителей пос. З.

Жители города и инициативная группа города во главе с А. А. Литвиновым установили факты продолжения строительных работ, несмотря на постановление администрации о приостановлении строительства пяти коттеджей, что подтверж​дается копиями актов от 24.04.2003 г., 06.05.2003 г., 13.05.2003 г., 28.05.2003 г., 30.05.2003 г., 11.08.2003 г. (л.д.211, 210, 209, 208, 205, 207) и вновь обратились к

174

главе администрации с просьбой запретить строительство коттеджей. Их подде​ржали девять депутатов городского Совета и городской Совет ветеранов войны, труда и правоохранительных органов (л. д.214,216).

25.09.2003 г. прошла конференция жителей города, на которой присутство​вал К. По второму вопросу повестки было принято следующее постановление: "Выражая волю более чем 10 тысяч жителей города, обратиться к главе адми​нистрации города К, председателю О. А. Бокову с требованием издать документ о запрещении любого строительства в водоохраной зоне (500 м) на территории, прилегающей к южной части городского озера с последующим включением этого запрета в генеральный план развития города" (л. д.235). По шестому вопросу (докладчик Гагаркина Л. Ф.) конференция приняла ре​шение поддержать членов инициативной группы: потребовать от администрации города (К., Т.) прекратить преследование членов инициативной группы и их родс​твенников (Литвинова А.А., Стародубцева В.В.) (л.д.232). Допрошенный в судебном заседании от 13.02.2004 г. свидетель Литвинов

A. А. пояснил, что, несмотря на многочисленные обращения к главе администра​ции К. по поводу запрета строительства коттеджей, он действенных мер не при​нимал (л. д.294 на обороте - 296).

Свидетель не сообщил о каких-либо действиях со стороны К., которые суд мог бы расценить, как борьбу с общественным мнением и людьми. В материалах дела отсутствуют доказательства, подтверждающие преследование членов ини​циативной группы и их родственников К.

26.12.2003 г. администрация города в лице главы ее К. издала постановление N0 1780, которым запретила строительство новых объектов жилищно-гражданс-кого, производственного и непроизводственного назначения в юго-западной час​ти городского озера и решила предусмотреть при разработке генерального плана развития города размещение лесопарковой зоны в юго-западной части городского озера (л.д. 250).

Решением городского суда от 30.01.2004 г. по делу по заявлению прокурора города, Красноярского края и Красноярского краевого комитета КПРФ постанов​ления администрации о предоставлении земельных участков гражданам Кияеву

B. М., Спирину А.И., Тюрину В.П., Карпову С.В., Панаргину В.Ф., Сарапуловой Л. М., Дерменевой К. Д. для индивидуального жилищного строительства призна​ны не действующими с момента издания (л. д.142, 143, 251-266). Решение суда на сегодняшний день не вступило в законную силу.

По мнению суда, понятие "бездействие" нетождественно понятию "борьба с общественным мнением и людьми".

При этом следует принять во внимание, что глава города К. принимал меры

для решения конфликтного вопроса по строительству коттеджей в юго-западной части городского озера, о чем свидетельствуют постановления администрации от 14.03.2003 г., 26.03.2003 г., 26.12.2003 г.

Статьи в газетах, на которые ссылается Ф., как на доказательство борьбы

К. с общественным мнением, выражают мнение их авторов. Непосредственный

текст статей свидетельствует об отказе администрации города от борьбы в связи

175

с вынесением постановлений о приостановлении и прекращении строительства коттеджей.

Утверждение о факте и выражение мнения могут умалять честь, достоинс​тво и деловую репутацию либо ущемлять другие права и интересы гражданина. Но если права и охраняемые интересы гражданина ущемлены путем выражения мнения, он вправе требовать опубликования ответа в том же средстве массовой информации и показать несостоятельность выраженного мнения. Сведения, изложенные в статье "Публичная порка для мэра" о том, что "пред​ставители трудовых коллективов практически всех предприятий, коих набралось более 300 человек, устроили мэру настоящую публичную порку" не являются до​стоверным фактом, так как не нашли подтверждения в протоколе конференции от 25.09.2003 г., и являются оценочным суждением автора статьи. Суд считает, К. вправе требовать от редакции газеты опубликования ответа. Иск в части опровержения данного текста подлежит отклонению. Не являются утверждением о факте сведения, изложенные в статье от 30.10.2003 г. "Кража открытым доступом" следующего содержания: "Вот так де​лаются дела у нас в городе: ты - мне, я - тебе. Нечего удивляться поэтому нуле​вым результатам деятельности "новых производств" К.". В данном случае имеет место выражение ответчиком собственного мнения.

По мнению суда, содержание мнения Б. затрагивает интересы истца в облас​ти его профессиональной деятельности. К. вправе требовать опубликовать свой ответ на мнение ответчика.

Не соответствуют действительности сведения, изложенные там же после слов: "Нечего удивляться поэтому нулевым результатам деятельности "новых производств" К." - "Тем более - глупо ждать разбазаренных денег". "Разбазарить" - распродать, раздать по мелочам, бесхозяйственно растра​тить - Толковый словарь С.И.Ожегова и Н.Ю.Шведовой, М., Азъ,1996, с.630. Сделанный автором статьи вывод о разбазаривании К. денег не подтвержден документально.

Суд признает обоснованными утверждения истца и его представителя о том, что в контексте статьи в целом, усиленном заголовком, содержится указа​ние на совершение К. правонарушения - "кражи открытым доступом". Но до​казательств возбуждения уголовного дела в отношении К. ответчиками в суд не представлено.

В этой части иск подлежит удовлетворению.

Сведения, изложенные в статье "День города: пиар во время чумы", опуб​ликованной в газете от 14.08.2003 г., являются мнением автора об отрицатель​ных качествах К. Ответчик утверждает, что К. "врет... , а зачем врет, не пойму. Ведь факт налицо: даже в 1997 году, т. е. ШЕСТЬ лет назад, доходная часть бюджета города составляла 656 миллионов рублей, а никак не 200. И с тех пор - к стыду забубённого нашего главы - соотношение "собственные доходы - федеральные дотации" принципиально не изменилось. То есть, зарабатывать деньги Нашгород не научился. Разбазаривать - эта да, тут прогресс налицо, кто ж спорит".

Согласно справке ИМНС от 02.12.2003 г. N006-04/4467, доходная часть бюд​жета города в 1997 г. составила 267 млн. руб., а не 650 млн. руб., как утверждает автор статьи (л.д.62).

Показать несостоятельность мнения ответчика К. может путем использова​ния права на ответ (ч.2 ст. 152 ГК РФ), так как высказанное Б. мнение затрагивает его права и законные интересы.

Требование истца о наложении обязанности опубликовать ответ подлежит удовлетворению в следующей редакции: "14.08.2003 г. в газете опубликована статья "День города: пиар во время чумы", автор Б. В статье автор указывает, что К. в своем выступлении (в телепрограмме "Кстати") ввел слушателей в заблуж​дение о размере доходов города (в 1997 году).

Вместе с тем, К. приводились данные об увеличении собственных доходов города, т. е. об увеличении налоговых поступлений в бюджет, которые в 1997 году, по данным ИМНС РФ, составили 267,141 миллионов рублей, а не 656 мил​лионов рублей.

656 миллионов рублей являются общими доходами бюджета в 1997 году, ко​торые помимо налоговых поступлений, включают в себя неналоговые доходы и дотации из федерального бюджета.

Поэтому утверждение о том, что К. "врёт", не соответствуют действитель​ности".

Закон РФ "О средствах массовой информации" содержит статьи, предусмат​ривающие определенную процедуру обращения заинтересованных лиц с требо​ванием об опровержении сведений, порочащих их деловую репутацию (ст. ст. 43, 44, 46), однако в нем не указано, что эта процедура является обязательным досу​дебным порядком разрешения спора.

Установленный названным Законом порядок опровержения согласуется с нормами ГК РФ (п.2, п.3 ст.152), к досудебному (претензионному) порядку урегу​лирования спора не относится, поэтому его необходимо рассматривать как аль​тернативный порядок защиты нарушенных прав.

Следовательно, утверждения представителей ответчиков ООО "Сегодняш​няя газета" Андреевой М.Н., представителя ответчика Б. Глискова А.А. о нару​шении истцом порядка обращения в суд с требованием об опубликовании ответа на статью "День города: пиар во время чумы", не состоятельны. Ссылка представителя Б. - Глискова А.А. на заключение специалиста И.Е. Кима от 24.02.2004 г., в котором делается вывод об отсутствии в выше приве​денных статьях обвинения К. в участии в умышленном банкротстве СПАО "Сибхимстрой" и в растрате денег, не имеет правового значения, так как мнение уважаемого кандидата филологических наук не может иметь преюдициального значения при вынесении судом решения по данному спору. Несмотря на обвинительный в отношении главы администрации города тон статей "Пора в отставку?", "День города: пиар во время чумы", "Публичная пор​ка для мэра", "Кража открытым доступом", судом не установлены факты, свиде​тельствующие о нарушении закона или моральных принципов непосредственно К., и о том, что такие нарушения привели к названным в статьях последствиях.

177

Руководствуясь ст. 194,198 ГПК РФ, суд решил:

Признать не соответствующими действительности и порочащими честь, достоинство и деловую репутацию главы администрации города К. сведения, распространенные в статьях от 07.08.2002 г. "Пора в отставку?", автор Арнольд

Артикул, от 02.10.2003 г. "Публичная порка для мэра", автор Ф., от 30.10.2003 г. "Кража открытым доступом", автор - Б., следующего содержания: "Стабилизация" деятельности "Сибхимстроя" не без участия К. стала его бан​кротством";

"Более того, (К.) предпринял все меры для борьбы с общественным мнением, а значит, и людьми...";

"Тем более - глупо ждать разбазаренных (К.) денег".

Обязать редакцию газеты опровергнуть не соответствующие действитель​ности сведения, распространенные в газете, в связи с чем обязать ответчика опубликовать опровержение указанных выше сведений в течение 10 дней со дня вступления решения суда в законную силу в газете тем же шрифтом и на том же месте полосы, что и опровергаемые статьи, указав:

"Редакция газеты сообщает о несоответствии действительности сведений следующего содержания.

В статье от 07.08.2002 г. "Пора в отставку?", автор - Арнольд Артикул: "Стабилизация" деятельности "Сибхимстроя" не без участия К. стала его бан​кротством"; .

в статье от 02.10.2003 г. "Публичная порка для мэра", автор Ф.: "Более того, (К.) предпринял все меры для борьбы с общественным мнением, а значит, и людьми... "

в статье от 30.10.2003 г. "Кража открытым доступом", автор - Б: "Тем более - глупо ждать разбазаренных (Б.) денег".

Обязать редакцию газеты опубликовать ответ К. на статью Безобразова Эдуарда Николаевича "День города: пиар во время чумы", опубликованную в газете от 14.08.2003 г., тем же шрифтом и на том же месте полосы, что и указан​ная статья, следующего содержания: "14.08.2003 г. в газете опубликована статья "День города: пиар во время чумы", автор Б. В статье автор указывает, что К. в своем выступлении (в телепрограмме "Кстати") ввел слушателей в заблуждение о размере доходов города (в 1997 году).

Вместе с тем, К. приводились данные об увеличении собственных доходов города, т. е. об увеличении налоговых поступлений в бюджет, которые в 1997 году, по данным ИМНС РФ, составили 267,141 миллионов рублей, а не 656 мил​лионов рублей.

656 миллионов рублей являются общими доходами бюджета в 1997 году, которые помимо налоговых поступлений, включают в себя неналоговые доходы и дотации из федерального бюджета.

Поэтому утверждение о том, что К. "врёт", не соответствуют действитель​ности".

178

Отказать К. в удовлетворении его исковых требований о наложении обязаннос​ти опровергнуть не соответствующие действительности и порочащие честь, досто​инство и деловую репутацию К. сведения, изложенные в статье "Публичная порка для мэра" следующего содержания: "Представители трудовых коллективов прак​тически всех предприятий, коих набралось более 300 человек, устроили мэру на​стоящую публичную порку", а также - в статье "Кража открытым доступом": "Вот так делаются дела у нас в городе: ты - мне, я - тебе. Нечего удивляться поэтому нулевым результатам деятельности "новых производств" К.", в связи с оценочными суждениями авторов статей.

Отказать К. в удовлетворении его исковых требований о наложении обязаннос​ти на редакцию газеты принести извинения за публикацию сведений, не соответс​твующих действительности.

Взыскать с редакции газеты госпошлину и возврат К. в сумме 10 руб. Решение может быть обжаловано в 10-дневный срок со дня ознакомления с мотивированным решением в Красноярский краевой суд через районный суд. РЕШЕНИЕ ЖЕЛЕЗНОДОРОЖНОГО РАЙОННОГО СУДА Г. КРАСНОЯРСКА ОТ 29 МАРТА 2004 ГОДА ПО ИСКУ А.А. ПЕТРОВА К ТЕЛЕКОМПАНИИ "ТВК 6-КАНАЛ", Д.В. КАВЕРЗИНУ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА Железнодорожный районный суд г. Красноярска в составе: судьи - Даций С. П., при секретаре - Романченко И. С., рассмотрев в открытом судебном заседа​нии дело по иску Петрова Александра Анатольевича к ОАО КИТ "ТВК-6 канал", Каверзину Дмитрию Владимировичу о защите чести, достоинства и компенсации морального вреда, установил:

Петров А. А. обратился в суд с иском к ОАО КИТ "ТВК- 6 канал", Каверзину Д. В. о защите чести, достоинства и компенсации морального вреда. Требования мотивированы тем, что 29.07.2003 г. в программе новостей "ТВК-6 канал" был показан сюжет, в котором Д. В. Каверзин дал истцу оценку крайне негативного оскорбительно характера - "... человек, не совсем дружный с головою". В резуль​тате высказанной фразы у зрителей возникли сомнения в психическом здоровье А. А. Петрова, чем ему были причинены нравственные страдания. В связи с из​ложенным, истец просит взыскать с ОАО КИТ "ТВК-6 канал" 150000 рублей, с Каверзина Д. В. - 20000 рублей.

В судебном заседании Петров А. А. и его представители - Глисков А. А. (ордер

N0 26/8/3 от 26.08.2003 г.), Щербаков И.П. (доверенность от 24.07.2003 г.) исковые

требования поддержали по вышеизложенным основаниям.

Представитель ОАО КИТ "ТВК-6 канал" - Шишкина О.Ю. (доверенность

от 19.12.2003 г.) иск не признала, указав, что в данной программе новостей было

сделано опровержение сведений, распространенных в отношении Петрова А. А.,

согласно решению Железнодорожного районного суда.

179

Каверзин Д. В. иск не признал, пояснил, что ОАО КИТ "ТВК-6 канал" са​мостоятельно разрешает вопросы транслирования видеоматериалов, он своего согласия на трансляцию 29.07.2003 г. не давал, что по закону и не требуется, т. к. отснятый видеоматериал является собственностью телекомпании. Выслушав участников процесса, исследовав доказательства, суд находит иск к ОАО КИТ "ТВК-6 канал" подлежащим частичному удовлетворению, иск к Ка-верзину Д. В. - нет.

Согласно ст. 21, 23 Конституции РФ достоинство личности охраняется госу​дарством; каждый имеет право на неприкосновенность частной жизни, личную и семейную тайну, защиту своей чести и доброго имени. В соответствии со ст.150 ГК РФ жизнь и здоровье, достоинство личности, личная неприкосновенность, честь, доброе имя, деловая репутация, неприкосно​венность частной жизни, личная и семейная тайна... и другие нематериальные блага, принадлежащие гражданину от рождения или в силу закона неотчуждаемы и непередаваемы иным способом.

Ст.152 ГК РФ предусматривает, что гражданин вправе требовать по суду оп​ровержения порочащих его честь, достоинство или деловую репутацию сведе​ний, если распространивший такие сведения не докажет, что они соответствуют действительности. Гражданин, в отношении которого распространены сведения, порочащие его честь, достоинство или деловую репутацию, вправе наряду с оп​ровержением таких сведений требовать возмещения убытков и морального вреда,

причиненных их распространением.

В силу ст .151 ГК РФ, если гражданину причинен моральный вред (физичес​кие или нравственные страдания) действиями, нарушающими его личные неиму​щественные права либо посягающими на принадлежащие гражданину другие нематериальные блага, а также в других случаях, предусмотренных законом, суд может возложить на нарушителя обязанность денежной компенсации морального вреда.

В судебном заседании установлено, что 29.07.2003 г. в программе новостей "ТВК-6 канал" был показан сюжет, в котором Д. В. Каверзиным было сказано сле​дующее: "Если это тот самый Петров, который, на наш взгляд, вчера выступал в одном из СМИ, человек, на наш взгляд, не совсем дружный с головою, и на​сколько нам известно, пытающийся разместить еще и щиты наружной рекламы, достаточно, ну, неприятного характера вообще, то это открывает некоторые глаза на происходящее в городе". Данный сюжет был показан вторично, первый показ состоялся 06.08.2002 г. В судебном заседании был проведен просмотр видеосюже​та, сравнен с распечаткой текста, представленной истцом, установлено, что распе​чатка в полном объеме соответствует тексту видеосюжета. Решением Железнодорожного районного суда г. Красноярска от 13.03.2003 г., вступившим в законную силу 02.06.2003 г., имеющим преюдициальное значе​ние для разрешения настоящего спора, было признано, что в данном сюжете речь идет именно о Петрове А. А. - истце по настоящему спору. Кроме того, судом был сделан вывод о том, что Петрову А. А. в высказывании Каверзина Д. В. была дана субъективная оценка, которая носит крайне негативный оскорбительный ха-

180

рактер, создающий у зрителей сомнения в способности истца руководить своими действиями.

Таким образом, вторичный показ данного сюжета также причинил истцу нравственные страдания, что влечет возможность компенсации морального вреда с возложением ответственности на виновных лиц.

Довод представителя ОАО КИТ "ТВК-6 канал" о том, что в данной програм​ме 29.07.2003 г. было дано опровержение согласно решению суда, вступившему в законную силу. Однако с этим выводом согласиться нельзя, т. к. кассационное оп​ределение от 02.06.2003 г. содержит текст опровержения, но текст, прозвучавший в программе, ему не соответствует. Кроме того, в ходе программы прозвучали реплики, дающие тексту двоякое толкование, не позволяющие расценить прозву​чавшее в эфире как опровержение по решению суда. Также суд полагает, что в данном случае не было никакой необходимости повторять сюжет, который явился предметом спора.

Исходя из вышеизложенного, суд полагает, что в данном случае с ОАО КИТ "ТВК-6 канал" должна быть взыскана компенсация морального вреда в пользу Петрова А. А. в сумме 10000 рублей, что суд находит разумным и справедливым. При этом в иске Петрову А. А. к Каверзину Д. В. следует отказать, т. к. в судеб​ном заседании достоверно установлено, что данный видеоматериал не является авторским, Каверзин Д. В. не имеет никакого отношения к его вторичному показу, т. к. ОАО КИТ "ТВК-6 канал" не истребовало на то его согласия, что в данном случае и не требовалось, поскольку видеосюжет является собственностью теле​компании.

Руководствуясь ст. ст. 194-199 ГПК РФ, суд решил:

Взыскать с ОАО КИТ "ТВК-6 канал" в пользу Петрова Александра Анатоль​евича компенсацию морального вреда в сумме 10000 рублей, госпошлину в доход местного бюджета в сумме 10 рублей.

Иск Петрова Александра Анатольевича к Каверзину Дмитрию Владимирови​чу о компенсации морального вреда в сумме 20000 рублей оставить без удовлет​ворения.

Решение может быть обжаловано в Красноярский краевой суд через район​ный суд в течение 10 дней.

РЕШЕНИЕ СВЕРДЛОВСКОГО РАЙОННОГО СУДА Г. КРАСНОЯРСКА ОТ 17 МАЯ 2004 ГОДА ПО ИСКУ ГУВД КРАСНОЯРСКОГО КРАЯ О ЗА​ЩИТЕ ДЕЛОВОЙ РЕПУТАЦИИ, Ю.П. АСТАХОВА О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА К ООО

"СЕГОДНЯШНЯЯ ГАЗЕТА"

Свердловский районный суд города г. Красноярска в составе председательс​твующего судьи Савонченко Е. К. при секретаре Сучковой Е. Г. с участием пред​ставителей сторон Назимовой Л. Г., Глискова А. А., Андреевой М. Н., рассмотрев

181

в открытом судебном заседании гражданское дело по иску ГУВД Красноярского края о защите деловой репутации юридического лица; Астахова Юрия Петровича о защите чести и достоинства, компенсации морального вреда к обществу с огра​ниченной ответственностью "Сегодняшняя газета", установил: Астахов Ю. П. от имени ГУВД края, как его руководитель и как физическое лицо, - иски объединены в одно производство в порядке ст.151 ГПК РФ, - об​ратился с исками к редакции газеты. В качестве представителя юридического лица он просит признать не соответствующими действительности факты, изло​женные в редакционной статье периодического издания "Сегодняшняя газета" от 06.11.2003 г. под заголовком "Неужели в российской милиции бьют?", обязать принести извинения правоохранительному органу и опубликовать опровержение, связанное с констатацией не соответствующих действительности фактов о яко​бы имевшем место избиении в милиции гражданина, задерживавшегося по по​дозрению в убийстве лица определенного образа жизни и поведения. В качестве физического лица Астахов Ю. П. как руководитель ГУВД края в связи с выпуском данной статьи, считает, что ее содержание порочит его честь и достоинство как ру​ководителя, подрывает авторитет перед подчиненными и, в конечном счете, также и перед общественностью, с учетом тиража газеты, значимости занимаемой им должности. Как физическое лицо просит обязать редакцию газеты принести из​винение и опровержение, взыскать в счет компенсации морального вреда в связи с изложенным, 500.000 рублей. В судебное заседание Астахов Ю.П. не явился и его интересы представляет Назимова Л.Г. по доверенности б/н от 14.10.2003 г. Суд с учетом мнения сторон находит возможным рассмотреть дело в отсутствие истца, с участием его представителя.

Назимова Л. Г. исковые требования поддержала и пояснила, что публикация в " Сегодняшней газете" под заголовком "Неужели в российской милиции бьют?" дискредитирует Астахова как руководителя ГУВД края и как физическое лицо. Содержание публикации таково, что Астахов Ю. П. на пресс-конференции в апре​ле 2003 года по обстоятельствам имевшего место убийства студентки КГУ, якобы допустил неэтичность, информируя средства массовой информации о подробнос​тях совершения и раскрытия преступления.

В статье также содержится публикация сообщения одной из городских теле​компаний, о том, что после задержания подозреваемого в убийстве О. Ахмедова, задержанный рассказывал родственнице об обстоятельствах содержания в местах заключения, применении к нему другими задержанными физического насилия, в том числе и избиения - по утверждению задержанного он не причастен к совер​шенному убийству О. Ахмедова. В статье применялись просторечные, вплоть до

жаргонных, выражения, которые, с учетом всего контекста статьи в совокупнос​ти, дискредитировали правоохранительные органы края и Астахова Ю. П., как их руководителя. По мнению представителя истцов, статья умаляет деловую репута​цию ГУВД края, поскольку способствует созданию отрицательного общественно​го мнения о деятельности правоохранительных органов края и лично начальника главного управления внутренних дел.

182

Представители "Сегодняшней газеты" по соответствующим доверенностям Глисков А. А., Андреева М. Н. иск не признали. Согласно их объяснениям воспро​изведение в редакционной статье газеты выступления начальника ГУВД края на организованной им пресс-конференции по факту расследования убийства в марте 2003 года студентки КГУ, с фразами автора статьи комментирующими содержа​ние встречи, об отношении общественности к начальнику ГУВД, оценке его по​ведения во время выступления, предположение о возможных для Астахова Ю. П. служебных последствиях происшедшего, с учетом последующего содержания статьи, не свидетельствуют о нарушении личных неимущественных прав Астахо​ва Ю. П., умалении деловой репутации главного управления внутренних дел края. В данном случае имели место суждение и оценка действий должностного лица правоохранительных органов по факту его выступления, основанные на нормах законодательства о средствах массовой информации.

Представители "Сегодняшней газеты" считают, что и дальнейшая публикация в названной статье, сообщающая об обстоятельствах убийства лица кавказской принадлежности, задержании в связи с этим одного из жителей края, комментиру​ющее эти факты выступление в телепрограмме "Новости" ТРК "Афонтово" родс​твенницы задержанного, с ее выводами о возможном применении физического и психического насилия к нему в местах предварительного заключения со стороны лиц определенного общественного положения, не свидетельствуют о возможной ответственности газеты и за публикацию в этой части. Газета воспользовалась правом дословного изложения сообщения другого средства массовой информа​ции, о чем была сделана ссылка в фразах, предваряющих данную публикацию, следовательно, редакция действовала в рамках ст.57 Закона РФ "О средствах мас​совой информации" и не может нести ответственности по предъявленному иску. Стороны не пришли к соглашению о возможности публикации опровержения с учетом норм ст. 43, 44 названного Закона. Представитель ГУВД края и Астахова Ю. П. считает, что отсутствуют основания к привлечению соответчиком по делу

ТРК "Афонтово".

Суд, заслушав стороны и исследовав письменные доказательства, приходит к выводу, что в иске ГУВД Красноярского края, Астахову Ю. П. о защите деловой репутации юридического лица, защите чести и достоинства личности, компенса​ции морального вреда, следует отказать.

В соответствии с ст. 151, 152 ГК РФ, ст. 47, 56, 57 Закона РФ "О средствах массовой информации" моральный вред, причиненный гражданину действиями, нарушающими его личные неимущественные права, в том числе и иные блага, возмещается его причинителем; суд может возложить на нарушителя обязанность по денежной компенсации морального вреда. Гражданин вправе по суду требо​вать опровержения порочащих его честь, достоинство сведений, если распро​странивший их не докажет их соответствие действительности. Если подобного рода сведения распространены в средствах массовой информации, в них же они и должны быть опровергнуты. Гражданин вправе опубликовать свой ответ в тех же средствах массовой информации и требовать возмещения, в том числе и мораль​ного вреда. Нормы закона о защите деловой репутации гражданина применяются и к защите деловой репутации юридического лица.

Журналист вправе излагать свои личные суждения и оценки в сообщениях и материалах, предназначенных для распространения. Редакции, учреждения, ор​ганизации и иные образования средств массовой информации несут ответствен​ность за нарушение настоящего Закона; ответственность не наступает, если рас​пространенные сведения дословно воспроизводят сообщения, материалы или их фрагменты, распространенные другим средством массовой информации, которое может быть установлено и привлечено к ответственности за нарушение законода​тельства РФ о средствах массовой информации.

В судебном заседании установлено, что 6.11.2003 г. общество с ограниченной ответственностью "Сегодняшняя газета", выпускающее периодическое издание под тем же названием в номере 161 (1823), на с.23 в рубрике "Криминал" с анон​сом "Что это за история?", опубликовало редакционную статью под названием "Неужели в российской милиции бьют?". В статье освещались два события, свя​занные с служебной деятельностью начальника ГУВД Красноярского края Ю.П. Астахова, деятельностью подчиненного ему управления внутренних дел. По материалам, освещенным в статье, весной 2003 года в городе Краснояр​ске имело место убийство студентки КГУ, вызвавшее широкий общественный резонанс. Через определенное время после совершения преступления, в один из дней апреля 2003 года в 11 часов утра, что подтверждено сторонами и данны​ми видеосъемки, снабженной таймером, руководством ГУВД края была созвана пресс-конференция для СМИ, на которой начальник ГУВД края Ю.П. Астахов фрагментарно проинформировал журналистов и через них население края - пос​кольку несколько телекомпаний вели запись и последующие передачи - о собы​тии и обстоятельствах, предшествующих данному преступлению, в том числе о поведении одной из девушек, ставшей первичным объектом нападения преступ​ника, совершившего в последующем убийство студентки КГУ. Было сообщено и о задержании преступника.

Во время пресс-конференции начальник ГУВД края сообщал отдельные фак​ты преступления с выражением, которое с субъективной точки зрения любого лица, наблюдавшего процесс встречи с журналистами, могло быть оценено как проявление отсутствия такта, сопереживания обществу в происшедшей траге​дии.

В редакционной статье ее автор сообщил, что поведение Астахова Ю. П. на встрече с журналистами послужило причиной возникшей неприязни обществен​ности к начальнику ГУВД, жителей города, - это нашло отражение в публикациях и других СМИ, в том числе в заметке газеты "Московский комсомолец" за 9-16 апреля 2003 года; судом исследована приобщенная к делу заметка данной газе​ты. Она содержит критические замечания начальнику ГУВД края за поведение на пресс-конференции.

Данные видеообзора телерепортажей с пресс-конференции ряда ТРК таких как "Афонтово", "7 канал", "ТВК", исследованного судом, свидетельствуют о

184

действительно своеобразном описании начальником ГУВД края событий, пред​шествующих убийству студентки, специфичной манере его поведения на встрече с журналистами, которые при субъективной и основанной на общеконституцион​ных принципах свободы мысли и слова (ст.29 Конституции РФ) оценке в совокуп​ности происшедшего события, могли вызвать определенное общественное непри​ятие поведения начальника ГУВД края и расценить его как не соответствующее в

какой-то степени нормам этики.

Проанализировав событие, имевшее место на пресс-конференции, и изложив свою точку зрения и личную оценку действий начальника ГУВД края, не проти​воречащую требованиям ст.47 Закона РФ "О средствах массовой информации", автор статьи в дальнейшем резюмировал, что начальника ГУВД края вновь ожи​дают служебные неприятности.

В обоснование такого вывода было воспроизведено дословно в прямой речи интервью корреспонденту программы новостей ТРК "Афонтово", данное родствен​ницей лица, задержанного по подозрению в убийстве кавказца. Согласно мнению интервьюера, задержанного избивают в милиции, он не виновен в преступлении и что ему не был известен убитый. Участница репортажа словесно описала обсто​ятельства задержания ее племянника по подозрению в убийстве, его предшеству​ющий образ жизни, методы физического и иного воздействия, применяемые со слов задержанного к нему сокамерниками. Статья содержит и рассказ Ачисовой И. (интервьюера) телекомпании об иных обстоятельствах, связанных с организацией защиты интересов ее племянника, ее видение проблем розыска убийцы. Исследованные судом документальные доказательства - статья редакции и данные видеообзора пресс-конференции - подтверждают, что отсутствует какое-либо нарушение прав и законных интересов должностного лица, умаление дело​вой репутации юридического лица.

Статья, содержащая описание двух событий - пресс-конференции началь​ника ГУВД края и дословное воспроизводство текста интервью телекомпании, является, во-первых, изложением оценки действий публичного лица при исполне​нии служебных обязанностей и, во-вторых, воспроизведением ранее озвученной проблемы другим органом средств массовой информации - "ТРК Афонтово". За публикацию телеинтервью ответственность ООО "Сегодняшняя газета", с учетом действующего законодательства, исключается.

Изложение позиции автора по событиям, озвученным на пресс-конференции находится в сфере, регулируемой нормами законодательства о средствах массо​вой информации и ей соответствующей, что, следовательно, также исключает от​ветственность газеты.

Суд признает несостоятельными доводы представителя истцов в оценке на​звания статьи "Неужели в российской милиции бьют?" как публично выраженном сомнении в законности следственных действий правоохранительных органов в отношении задержанного подозреваемого, проявленном автором статьи. Содер​жание заголовка лишь свидетельствует об озвучивании проблемы, поставленной перед обществом другим СМИ, вместе с тем не выражающим какую-либо личнос-

185

тную негативную позицию периодического издания, опубликовавшего интервью. Суд, с учетом изложенного выше, приходит к выводу, что и использование в статье просторечных, жаргонных выражений, синонимов, являющихся составля​ющими событий пресс-конференции и телеинтервью, также не может быть поло​жено в основу ответственности периодического издания. Применение в разговор​ной речи, либо в авторском произведении иного рода любых, приемлемых с точки зрения норм морали и нравственности слов, словесных оборотов - прерогатива любого лица, в том числе и средства массовой информации, - использованные обороты и выражения не носят оскорбительного характера. Судом оценены приобщенные к материалам дела справка прокуратуры края о количестве сотрудников правоохранительных органов, привлеченных к уголов​ной ответственности и осужденных за 2002-2003 г. - 95 человек; копия постанов​ления прокуратуры края от 27.11.03 г. об отказе в возбуждении уголовного дела по

заявлению Ачисовой И. Н. - интервьюера телекомпании по факту незаконности задержания ее племянника Ачисова Д. и применения незаконных методов следс​твия, - прокуратурой установлено, что незаконных методов следствия к Ачисову Д. не применялось. Вместе с тем, общеизвестным является факт освобождения Ачисова Д. и прекращение дела в части подозрения в причастности к убийству лица кавказской принадлежности. По мнению суда, справка прокуратуры не отве​чает принципу относимости доказательств.

Суд приходит к выводу, что наличие постановления прокуратуры по Ачисову Д. может быть признано как возможное основание для привлечения к ответствен​ности телекомпании, озвучившей интервью Ачисовой И. Вместе с тем, поскольку интервью Ачисовой И. напечатано без комментария и какой-либо интерпретации, иной оценки со стороны автора и редакции, следовательно, ответственность ООО "Сегодняшняя газета" исключается и по этим основаниям. Суд также считает, что с учетом норм международного законодательства (практика Европейского суда по правам человека 1986 года) общедопустимые критерии публичной оценки действий политика, должностного лица шире, чем для частного лица. Начальник ГУВД края занимает особое положение в иерархи​ческой структуре правоохранительных органов, что предполагает большую сте​пень общественной ответственности и, следовательно, открытости для критики. На основании изложенного признаются несостоятельными доводы представителя истцов, в исках необходимо отказать. Руководствуясь ст. 194,198 ГПК РФ, суд решил:

Отказать Главному управлению внутренних дел Красноярского края в иске к ООО "Сегодняшняя газета" о защите деловой репутации юридического лица; от​казать Астахову Юрию Петровичу в иске к ООО "Сегодняшняя газета" о защите чести и достоинства, компенсации морального вреда в связи с необоснованнос​тью требования.

Решение может быть обжаловано в 10-дневный срок в Красноярский краевой суд через Свердловский районный с 24.05.2004 г.

186

РЕШЕНИЕ КИРОВСКОГО РАЙОННОГО СУДА Г. КРАСНОЯРСКА ОТ 1 ИЮНЯ 2004 ГОДА ПО ИСКУ ВОРОНИНА А.В. К МЕЩЕРЯКОВУ Е.В. О ЗАЩИТЕ ЧЕСТИ И ДОСТОИНСТВА И КОМПЕНСАЦИИ МОРАЛЬНОГО ВРЕДА

Кировский районный суд города Красноярска в составе: председательствую​щего судьи Михайлинского О.Н., при секретаре Константиновой Т.В., рассмотрев в открытом судебном заседании гражданское дело по иску Воронина Алексея Ва​сильевича к Мещерякову Евгению Владимировичу о защите чести и достоинства и компенсации морального вреда, установил:

Воронин А. В. обратился в суд с иском к Мещерякову Е. В. о защите чести и достоинства и компенсации морального вреда, требования мотивировал следую​щим. 10.12.2003 г. ответчик подал в Кировский районный суд г. Красноярска ис​ковое заявление о возмещении ущерба, причиненного повреждением имущества, в котором указал, что Воронин А.В. без законных оснований завладел принадле​жащим Мещерякову Е. В. автомобилем ВАЗ-21093 гос/номер М098КУ и совершил ДТП, управляя данным автомобилем. Утверждение об отсутствии права управ​лять автомобилем не соответствует действительности, поскольку ответчик выдал соответствующую доверенность в простой письменной форме, которая приложе​на к материалам административного и уголовного дел, возбужденных по факту ДТП 28.12.2002 г. В связи с распространением ответчиком порочащей информа​ции ему было отказано в приеме на работу, он лишился предполагаемого ежеме​сячного заработка в размере 15000 руб. и вновь вынужден искать работу. Просил суд обязать ответчика опровергнуть порочащие его честь и достоинство сведения о неправомерном завладении автомобилем и взыскать с Мещерякова Е. В. компен​сацию морального вреда в размере 100.000 руб. (л.д. 3). В предварительном судеб​ном заседании 20.04.2004 г. Воронин А. В. увеличил размер исковых требований о компенсации морального вреда и указал в дополнительном исковом заявлении, что ответчиком Мещеряковым Е. В. неоднократно подавались заведомо ложные заявления в органы внутренних дел о возбуждении в его отношении уголовного дела по факту мошенничества, расследование прекращено 15.03.2004 г. за отсутс​твием состава преступления. Заочным решением Кировского районного суда г. Красноярска от 04.03.2004 г. установлен факт того, что в момент ДТП 28.12.2002 г. он управлял автомобилем на основании доверенности, выданной ответчиком. В результате совершения ответчиком действий, умаляющих его честь и достоинс​тво, причинен вред его здоровью, поскольку он проходит лечение в поликлинике с диагнозом - воспаление седалищного нерва, просил взыскать с ответчика 150.000

руб. (л.д. 33).

В судебном заседании истец Воронин А. В. и его представитель Акакиева

A. В., действующая на основании доверенности (л. д. 6), заявленные требования поддержали в полном объеме по изложенным в исковых заявлениях основаниям. Воронин А. В. пояснил в суде, что, имея высшее образование, в результате дейс​твий ответчика не может найти работу, о возбуждении уголовных дел узнавал от

187

следователей, вызывался по повесткам, его допрашивали в качестве подозревае​мого, проводили очные ставки, сам в правоохранительные органы с заявлениями в отношении Мещерякова Е. В. не обращался. Представитель истца Акакиева А. В. пояснила суду, что честь и достоинство Воронина А. В. опорочены в исковом за​явлении от 10.12.2003 г. Мещерякова Е. В., подписанном представителем Крепак

B. В., копию искового заявления Воронину А. В. не направляли, а вручили ей как представителю в Кировском районном суде в начале января 2004 г., а также в заяв​лениях Мещерякова Е. В. о возбуждении двух уголовных дел в отношении Воро​нина А. В.: по факту мошенничества и по факту угона автомобиля ВАЗ-2109, оба дела были прекращены за отсутствием состава преступления. У Воронина А. В. имеется только одно постановление о прекращении уголовного дела по факту мо​шенничества. Возбуждалось еще третье уголовное дело - по факту ДТП. В до​полнительном исковом заявлении неправильно указан диагноз болезни Воронина А. В., когда он стал проходить лечение, ему поставили другой диагноз, который указан в истории болезни. Кроме того, Мещеряков Е. В распространял пороча​щие Воронина А. В. сведения о возбуждении в его отношении уголовного дела в устной форме общим знакомым, что полагает подтвержденным свидетельскими показаниями Глуза О. В. Законность отказа Глуза О. В. в приеме на работу Ворони​на А. В. не оспаривал в каком-либо порядке. Просит суд обязать Мещерякова Е. В. принести Воронину А. В. устное извинение и устно опровергнуть вышеуказанные не соответствующие действительности сведения о Воронине А. В., которые от​ветчик распространил. Воронин А. В. работает в региональном отделении партии "За Русь Святую" на общественных началах, без получения заработной платы, в протоколе допроса Воронина А. В. по уголовному делу указано, что он работает

в ДРСУ-3 Кировского района, данная информация неправильная, на территории ДРСУ-3 расположено рабочее место Воронина А. В. в указанном региональном отделении партии.

Ответчик Мещеряков Е. В. в судебное заседание не явился, о времени и мес​те его проведения извещен, обеспечил участие в судебном заседании своих пред​ставителей - адвоката Глискова А. А., действующего на основании ордера (л. д. 27), и Крепака В. В., действующего на основании доверенности (л. д. 11), которые иск Воронина А. В. не признали, представитель ответчика - адвокат Глисков А. А. суду пояснил, что сообщения о фактах, указанные в процессуальных докумен​тах, каковыми являются исковое заявление Мещерякова Е. В., подписанное Кре-паком В. В., и заявление Мещерякова Е. В. в компетентные органы с сообщением о совершении преступления не могут быть предметом иска о защите чести и достоинства, опровержение сведений, изложенных в исковом заявлении, долж​но производиться в рамках производства по гражданскому делу, а за заведомо ложный донос предусмотрена специальная ответственность в уголовном зако​не. Опровержение, адресованное истцу в устной форме невозможно, поскольку никто не может быть обязан извиняться. Опровержение в письменной форме в адреса, в которые направлены исковое заявление и заявление о преступлении, также невозможно, иное означает, что истец Мещеряков Е. В. должен в докумен​те, направленном в суд, опровергнуть сведения, изложенные в собственном иско-

188

вом заявлении, а потерпевший Мещеряков Е. В. в адрес следователя должен сооб​щить информацию, опровергающую свое заявление. Требование о компенсации морального вреда необоснованно, поскольку не представлены доказательства, подтверждающие причинную связь между действиями Мещерякова Е. В. и за​болеванием Воронина А. В. Основания отказа Глуза О. В. в приеме на работу Во​ронина А. В. противоречат трудовому законодательству и подлежат разрешению в споре между Ворониным А. В. и Глузом О. В. Представитель ответчика Крепак В. В. поддержал доводы представителя - адвоката Глискова А. А. Суд, исследовав материалы дела, выслушав стороны, допросив свидетеля, считает в иске отказать по следующим основаниям. В судебном заседании установлено, что 28.12.2002 г. примерно в 00 час. 40 мин. в районе дома N0 44 по ул. Павлова г. Красноярска произошло дорож​но-транспортное происшествие - столкновение автомобилей: ВАЗ-21093 г/н М098КУ, принадлежащего Мещерякову Е.В., под управлением Воронина А.В. и ВАЗ-2109 г/н Т5866КЭ, принадлежащего Вольц Л.И., под управлением Газен-камф В. Д., что следует из справки по ДТП (л. д. 75-76). В отношении Воронина А.В. составлен протокол об административном правонарушении от 30.12.2002 г. (л.д. 71). Постановлением 24КП N0 040373 от 03.03.2003 г. в отношении Ворони​на А. В. производство по делу об административном правонарушении прекраще​но за истечением срока давности привлечения к административной ответствен​ности, зафиксировано нарушение п. 9.2. Правил дорожного движения в РФ (л. д. 72). Заочным решением Кировского районного суда от 04.03.2004 г. с Воронина А. В. в пользу Газемкамф В. Д. взыскано возмещение материального ущерба и компенсация морального вреда, причиненного указанным ДТП. Первоначально иск предъявлен к Мещерякову Е.В., в заочном решении указано, что к участию в деле привлечен надлежащий ответчик - Воронин А. В., управлявший автомаши​ной на основании доверенности (л.д. 28). 10.12.2003 г. в Кировский районный суд г Красноярска подано исковое заявление Мещерякова Е. В. к Воронину А. В. о возмещении ущерба, причиненного повреждением имущества, подписанное в интересах истца представителем Крепак В. В. В исковом заявлении указано, что 28.12.2002 г. произошло ДТП с участием автомобиля ВАЗ-21093 г/н М098КУ, принадлежащего Мещерякову Е. В., под управлением Воронина А. В. и ВАЗ-2109 г/н Т5866КЭ под управлением Газенкамф В.Д., излагается довод о том, что Воро​нин А. В. без законных оснований завладел автомобилем истца и совершил ДТП, в результате которого имуществу истца - автомобилю причинен ущерб, который

в размере 120.000 руб. просит взыскать с ответчика (л. д. 4), по данному заяв​лению возбуждалось гражданское дело N0 2-172/2004 г. (л. д. 10), определением суда от 11.03.2004 г. исковое заявление Мещерякова Е.В. к Воронину А.В. остав​лено без рассмотрения, поскольку стороны не явились в судебное заседание по вторичному вызову (л. д. 20). 07.10.2003 г. Воронин А. В., будучи предупрежден​ным по ст.306 УК РФ об ответственности за заведомо ложный донос, обратился в Кировский РУВД г. Красноярска с заявлением о преступлении, в котором просил привлечь Мещерякова Е. В. к ответственности за завладение путем обмана авто​мобилем "Гранд Чероки", что изложено в протоколе принятия устного заявления

189

о преступлении (л.д. 83). 13.10.2003 г. Мещеряков Е.В., будучи предупрежден​ным по ст.306 УК РФ об ответственности за заведомо ложный донос, обратил​ся в Кировский РУВД г. Красноярска с заявлением о преступлении, в котором просил привлечь Воронина А. В. к ответственности за завладение путем обмана денежными средствами в сумме 450.000 руб. за автомобиль "Гранд Чероки", ко​торый в его пользование не передал, что изложено в протоколе принятия устного заявления о преступлении (л.д. 83). В этот же день, 13.10.2003 г. Мещеряков Е.В. подал в Кировский РУВД и прокуратуру Кировского района г. Красноярска (в копии) заявление аналогичного содержания, в котором более детально изложил сведения на основании которых полагает наличие в действиях Воронина А. В. признаков мошенничества и просил о возбуждении в его отношении уголовно​го дела (л. д. 88-89). По указанным заявлениям органом дознания - Кировским РУВД 17.10.2003 г. вынесено постановление об отказе в возбуждении уголов​ного дела (л.д. 87). 15.01.2004 г. заместитель прокурора Кировского района г. Красноярска отменил постановление об отказе в возбуждении уголовного дела по заявлениям Воронина А. В. и Мещерякова Е. В., и возбудил в отношении Во​ронина А.В. уголовное дело по п. "г" ч.9 ст.159 УК РФ (л.д. 91), производство по которому прекращено 15.03.2004 г. постановлением следователя Кировского РУВД в отношении Воронина А. В. за отсутствием в деянии состава преступле​ния (л. д. 29-32).

В силу п.1 ст.150 ГК РФ достоинство личности, честь и доброе имя, иные личные неимущественные права и другие нематериальные блага, принадлежа​щие гражданину от рождения или в силу закона, неотчуждаемы и непередаваемы иным способом, защищаются в соответствии с ГК РФ и другими законами. В со​ответствии с п. 1, 2 ст.152 ГК РФ гражданин вправе требовать по суду опровер​жения порочащих его честь, достоинство или деловую репутацию сведений, если распространивший такие сведения не докажет, что они соответствуют действи​тельности, если сведения, порочащие честь, достоинство или деловую репутацию гражданина, распространены в средствах массовой информации, они должны быть опровергнуты в тех же средствах массовой информации, если указанные сведения содержатся в документе, исходящем от организации, такой документ подлежит замене или отзыву, порядок опровержения в иных случаях устанавлива​ется судом. Согласно п.5 ст.152 ГК РФ гражданин, в отношении которого распро​странены сведения, порочащие его честь, достоинство или деловую репутацию, вправе наряду с опровержением таких сведений требовать возмещения убытков и морального вреда, причиненных их распространением.

Перечисленными положениями ст.152 ГК РФ определен круг обстоятельств, имеющих значение для разрешения настоящего спора, к числу которых в том чис​ле относятся: факт распространения сведений об истце ответчиком, подлежащий доказыванию стороной истца; факт соответствия действительности распростра​ненных сведений, подлежащий доказыванию стороной ответчика.

По смыслу закона под распространением сведений, порочащих честь и до​стоинство гражданина следует понимать опубликование таких сведений в печа​ти, трансляцию либо демонстрацию в других средствах массовой информации,

190

изложение в служебных характеристиках, публичных выступлениях, заявлениях, адресованных должностным лицам, или сообщение в иной, в том числе устной, форме нескольким или хотя бы одному лицу. Сообщение таких сведений лицу, которого они касаются, не может признаваться их распространением. В порядке, определенном ст.152 ГК РФ, не могут рассматриваться требования об опроверже​нии сведений, содержащихся в судебных решениях и приговорах, постановлениях органов предварительного следствия и других официальных документах, для об​жалования которых предусмотрен иной, установленный законами, порядок. Оценив представленные сторонами доказательства, исследовав материалы уголовного дела N0 14014185 и административного материала по факту ДТП, суд приходит к выводу, что факт распространения Мещеряковым Е. В. сведений о Во​ронине А.В. не доказан стороной истца, поскольку обращение Мещерякова Е.В. в установленном законом порядке в правоохранительные органы с заявлением о действиях истца, содержащих по мнению Мещерякова Е. В. признаки состава пре​ступления, не являются распространением порочащих сведений в смысле ст.152

ГК РФ.

Письменное заявление Мещерякова Е.В от 13.10.2003 г. в Кировский РУВД и прокуратуру Кировского района, как и его устное сообщение, зафиксированное в протоколе от 13.10.2003 г., является обращением гражданина к должностным лицам, управомоченным принимать сообщения о совершенных или готовящихся преступлениях и принимать решения о возбуждении уголовного дела, то есть яв​ляется обращением к государственным служащим органов прокуратуры, деятель​ность которых регулируется Федеральным законом "Об основах государственной службы РФ", в ст.10 которого предусмотрено, что государственный служащий, среди прочего, обязан обеспечивать соблюдение и защиту прав и законных инте​ресов граждан и не разглашать ставшие ему известными в связи с исполнением должностных обязанностей сведения, затрагивающие частную жизнь, честь и до​стоинство граждан. Кроме того, действия по проверке заявлений о преступлениях регламентированы ст. 140-149 УПК РФ, которыми должностные лица до принятия решения по заявлению уполномочены провести проверочные действия. Сотруд​никами Кировского РУВД проводилась проверка не только по заявлению Мещеря​кова Е.В., но и заявлению Воронина А.В., по каждому в возбуждении уголовного дела отказано, признаков заведомо ложного доноса в их действиях не выявлено, поскольку решения в силу ч.2 ст.148 УПК РФ не принималось. В данном случае в компетенцию должностного лица входит проверка соответствия действительнос​ти сообщенных сведений, а презумпция невиновности (ст.49 Конституции РФ) обязывает это должностное лицо не доверять сообщаемой информации до тех пор, пока она не будет подкреплена соответствующими доказательствами, умале​ния чести Воронина А.В. в глазах должностного лица, производившего проверку, изначально произойти не могло, что и подтверждено вынесением постановления об отказе в возбуждении уголовного дела. Решение о возбуждении уголовного дела заместителем прокурора Кировского района г. Красноярска в отношении Воронина А. В . 15.01.2004 г., как следует из текста постановления, принято в ре​зультате проверки отказного материала, информация, изложенная в данном поста-

191

новлении, как и в постановлении от 15.03.2004 г. о прекращении уголовного дела,

не подлежит опровержению в порядке ст.152 ГК РФ, при несогласии истца со све​дениями, изложенными в указанных документах, он имеет право их обжаловать в порядке, установленном уголовно-процессуальным законодательством. Из сведений Кировского РУВД г. Красноярска следует, что отсутствуют уго​ловные дела в отношении Воронина А. В. по ст. 264 УК РФ и ст. 166 УК РФ (л. д. 63), каких-либо доказательств возбуждения и расследования указанных дел, кроме устных пояснений в судебном заседании, стороной истца суду не пред​ставлено.

В исследованном в судебном заседании административном материале по факту ДТП 28 12.2002 г., отсутствуют какие-либо документы, составленные с участием ответчика Мещерякова Е. В.

Устное распространение Мещеряковым Е. В. порочащей истца информации, в подтверждение чего стороной истца представлены показания свидетеля Глуз О.В., не доказано, поскольку указанный свидетель в суде пояснил, что в декабре 2003 г. от знакомых узнал о возбуждении уголовного дела в отношении Воронина А. В., при этом не назвал данных знакомых, то есть не указал источника своей осведомленности, не назвал сущности уголовного дела, кроме того, в судебном заседании установлено, что уголовное дело было возбуждено 15.01.2004 г., то есть позже указанного свидетелем периода.

Обращение Мещерякова Е. В. 10.12.2003 г. в лице представителя Крепак В. В. с исковым заявлением в суд также не может быть признано распространением порочащей информации. Сведения, изложенные в исковом заявлении, являются письменной формой объяснения стороны, то есть доказательством, опровержение которого производится противоположной стороной спора в рамках производства по гражданскому делу, то есть в ином судебном порядке, а не путем обращения в суд с иском в порядке ст. 152 ГК РФ. Воронин А. В., как и Мещеряков Е.В., дважды не явился в суд, правами ответчика - стороны спора не воспользовался, поэтому исковое заявление оставлено без рассмотрения. В силу ст.222-223 ГПК РФ оставление заявления без рассмотрения в связи с неявкой истца невозможно, если ответчик настаивает на рассмотрении спора по существу. На основании изложенного, руководствуясь ст. ст. 194-199 ГПК РФ, суд ре​шил:

В удовлетворении исковых требований Воронина Алексея Васильевича к Ме​щерякову Евгению Владимировичу о защите чести и достоинства и компенсации морального вреда - отказать.

Настоящее решение может быть обжаловано в Красноярский краевой суд в течение 10 дней со дня его принятия в окончательной форме через Кировский районный суд г. Красноярска.

