В судебную коллегию по гражданским делам
Воронежского областного суда
На решение Центрального районного суда г. Воронежа
от 25 декабря 2001 года
ООО Редакция газеты "Коммуна"
КАССАЦИОНАЯ ЖАЛОБА (мотивированная)
Указанным решением суд частично удовлетворил иск Ворвулева о защите чести, достоинства и деловой репутации и обязал редакцию газеты напечатать опровержение несоответствующих действительности и порочащих сведений и выплатить Ворвулеву 30 000 рублей в качестве компенсации морального вреда; а также, отказал в удовлетворении иска воронежскому региональному отделению ВООИ «Чернобылец».
Мы с решением суда не согласны в части удовлетворения иска о защите чести и достоинства, и компенсации морального вреда Ворвулева, считаем его в указанной части незаконным, необоснованным и просим его отменить по следующим основаниям:
1. недоказанность обстоятельств, имеющих значение для дела, которые суд считает установленными (в частности, не доказаны юридически значимые обстоятельства, установленные ст. 151, 1101 ГК РФ, Постановлением Пленума Верховного Суда от 20 декабря 1994 г. N 10 "Некоторые вопросы применения законодательства о компенсации морального вреда", а в соответствие с законом моральный вред должен быть взыскан лишь при наличии доказательств всех юридически значимых обстоятельств);
2. неправильное определение юридически значимых обстоятельств;
3. не применение норм материального права, что выразилось в неприменении ст. 152 ГК РФ, нарушение норм процессуального права.
Поясним нашу позицию подробнее. В решении суда ничего не сказано в отношении требований истца об опровержении сведений, которые редакция газеты не признала как порочащие Ворвулева Т. И. и несоответствующие действительности, а именно:
1. "Московская атака на "Чернобылец";
2. "Московское руководство в этом случае получало, в принципе, ничего не значащие функции координирующего центра";
4. "Но "московские ставленники" в первые же дни заявили председателю воронежского "Чернобыльца" Андрею Андрееву... ";
5. "...почему самостоятельной общественной организацией намереваются руководить посторонние люди?";
6. "Вначале троица сделала ставку на "бомбардировку" жалобами московского центра, обвиняя Андреева в нарушениях в использовании средств";
7. " ...человек, принятый на работу со стороны, вдруг становится фактически
главной фигурой в воронежском "Чернобыльце";
8. "В итоге приказ отозвали, но ... попросили ввести Ворвулева в состав учредителей ";
9. "Похоже, никого не интересовало, отвечает ли "Чернобылец" своему назначению. Последней инстанцией на пути правдоискателей оказалось Управление Федеральной службы безопасности России по Воронежской области. И здесь решили разобраться в чем дело, - провели оперативно-следственные действия...".
В соответствие со ст. 197 ГПК РСФСР в мотивировочной части решения должны быть указаны законы которыми руководствовался суд. Исходя из того, что в решении суда нет даже упоминания ст. 152 ГК РФ, можно сделать вполне обоснованный вывод, что суд ее не применял при вынесении решения. Но суд должен был применить указанные статьи законодательства. Ст. 152 ГК непосредственно относится к искам о защите чести и достоинства и подлежит обязательному применению по данной категории дел, она так и называется: «Защита чести, достоинства и деловой репутации». В ч. 1 ст. 152 ГК РФ непосредственно определены те юридически значимые обстоятельства, которые подлежат выяснению по искам о защите чести и достоинства.
Среди них,
1. Во-первых, защита с помощью этого иска представляется только при распространении не соответствующих действительности сведений. Это прямо указано в ст. 152 ГК РФ.
2. Во-вторых, сведения должны относиться к конкретному лицу, либо группе лиц, которых можно четко идентифицировать, и не должно быть иного возможного лица, к которому данные сведения могут быть отнесены. В ст. 152 ГК РФ прямо говорится, что «гражданин вправе требовать по суду опровержения порочащих его честь, достоинство и деловую репутацию сведений...». В этой же статье не один раз говорится: «Гражданин, в отношении которого распространены сведения...». То есть, данный гражданин должен быть легко и однозначно идентифицируем, чтобы иметь право на обращение в суд по данной категории дел. Помимо этого сведения, относящиеся к организации, которую возглавляет истец или области его деятельности, не может отождествляться с истцом. В соответствии с частью 1 ст. 150 ГК РФ, честь, достоинство и деловая репутация - права личные, неимущественные, неотчуждаемы и непередаваемые (ч.1 ст. 150 Гражданского Кодекса РФ). Только сам гражданин и именно как гражданин РФ (пользуясь своим конституционным правом, наделенным в равной степени с другими гражданами РФ независимо от имущественного, социального, должностного и иного положения) может обратиться в суд за защитой нарушенных личных неимущественных прав.
3. В-третьих, сведения (факты) должны порочить лицо. То есть, указывать на совершение лицом аморальных, противоправных деяний в быту, по службе. Критическая оценка, отрицательные суждения, хотя и носят характер порочащих сведений, все же не могут быть опровергнуты в суде, так как не являются фактами. Каждый имеет право на мнение, даже критическое. А те факты, которые соответствуют действительности и порочат истца не могут быть обжалованы в суде, так как имели место в действительности и это уже проблема истца, что он совершил что-либо, что порочит его. В соответствии с действующим законодательством «порочащими являются также 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, иные сведения, порочащие производственно-хозяйственную и общественную деятельность, деловую репутацию и т.п.), которые умаляют честь и достоинство гражданина либо деловую репутацию гражданина или юридического лица.» (из Постановления Пленума Верховного Суда РФ от 18 августа 1992 года №11 «О некоторых вопросах, возникших при рассмотрении судам дел о защите чести, достоинства граждан, а также деловой репутации граждан и юридических лиц»). Стоит заметить, что суд не применил и указанное Постановление Пленума Верховного Суда. Поэтому далеко не все сведения, даже критического характера, несущие отрицательную оценку деятельности можно признать порочащими. Таким образом, можно выделить четыре признака необходимых в совокупности для признания сведений порочащими:
· сведения должны не соответствовать действительности;
· они должны содержать утверждение (очевидно, предположения и вопросы, не могут быть признаны порочащими, так как отсутствует данный признак);
· по содержанию это должны быть сведения говорящие о событии действии, которые произошли в прошлом (так как данный признак отсутствует в предложениях, относящихся к будущему (будь то планы или предположения), они не могут быть признаны порочащими);
· сведения должны содержать информацию о совершении гражданином, поступка нарушающего нормы морали и права.
САМОЕ ГЛАВНОЕ. Все эти три признака должны быть в оспариваемых сведениях одновременно, для того, чтобы исковые требования в отношении опровержения таких сведений подлежали удовлетворению судом. Если отсутствует хотя бы один из элементов - отсутствует предмет иска и право на иск, так как нет состава гражданско-правового деликта. Суд не применил ст. 152 ГК РФ. не определил являются ли сведения (кроме тех, которые содержаться в п. 8-15 искового заявления) порочащими, соответствуют ли действительности, и относятся ли они к Ворвулеву Т. И. (т. е. говорится ли о его и только его неправомерных и/или аморальных действиях). Кроме того, из. сказанного следует, что суд допустил еще одно нарушение, которое является основанием для отмены решения: суд неправильно определил юридически значимые обстоятельства. Такой вывод можно сделать на основании того, что среди указанных в решении юридически значимых обстоятельств отсутствуют те, которые указаны в ст. 152 ГК РФ.
Из резолютивной части решения нельзя однозначно понять какие сведения обязана опровергнуть газета.
2. О МОРАЛЬНОМ ВРЕДЕ
В части иска, содержащего требования возмещения морального вреда, суд в решении определил лишь одно значимое обстоятельство - подлежащее выяснению: факт наличия физических и нравственных страданий.
Однако по такой категории исков как иски о возмещении морального вреда необходимо установление и доказывания целого ряда юридически значимых обстоятельств, который прямо установлены законодательством.
В ст. 151, 1099-1101 ГК РФ и Постановлением Пленума Верховного Суда от 20 декабря 1994г. N 10 "Некоторые вопросы применения законодательства о компенсации морального вреда" прямо указано какие юридически значимые факты должны быть установлены по искам о возмещении морального вреда:
•
Нарушение личных неимущественных прав, ущемление нематериальных благ (применительно к нашему делу: ущемление чести и достоинства истца) (1);
· Факт наличия морального вреда, то есть физических и/или нравственных страданий (2);
· Причинная связь между ущемлением чести и достоинства и физическими и/или нравственными страданиями, то есть установить факт того, что истец страдал именно из-за того, что в газете распространили несоответствующие действительности и порочащие сведения (3);
•
Степень физических и/или нравственных страданий (4).
Необходимость установления (1), (2), (3), (4) фактов прямо предусмотрена ст. 151 ГК РФ, которая определяет, что понимать под моральным вредом ("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 нарушителя обязанность денежной компенсации указанного вреда.
При определении 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 индивидуальными особенностями лица, которому причинен вред"). Ст. 1101 ГК РФ закрепляя способы определения размера морального вреда, предписывает, что "Размер компенсации морального вреда определяется судом в зависимости от характера причиненных потерпевшему физических и нравственных страданий... При определении размера компенсации вреда должны учитываться требования разумности и справедливости.
Характер физических и нравственных страданий оценивается судом с учетом фактических обстоятельств, при которых был причинен моральный вред, и индивидуальных особенностей потерпевшего " Кроме того, Постановление Пленума № 10 уточняя и толкуя положения ГК РФ, касающиеся морального вреда, устанавливает: "Суду необходимо также выяснить, чем подтверждается факт причинения потерпевшему нравственных или физических страданий, при каких обстоятельствах и какими действиями (бездействием) они нанесены, какие нравственные или физические страдания перенесены потерпевшим, в какой сумме или иной материальной форме он оценивает их компенсацию и другие обстоятельства, имеющие значение для разрешения конкретного спора" (п. 1). Не оспаривая установление (1) факта, другие факты не были определены не только в решении, но и в ходе судебного заседания. Кроме того, не один факт не был доказан достаточными доказательствами. Суд даже не выяснил в чем выражались нравственные страдания истца, была ли причинная связь между публикацией и нравственными страданиями истца, не учитывалась степень нравственных страданий.
Кроме того, в обоснование размера морального вреда (при чем следует заметить не в маленькой сумме) суд привел лишь тираж газеты. Суд не выяснял ни индивидуальных особенностей потерпевшего, ни степени его страданий (а нравственные страдания, которые оцениваются в 30 тыс., не могут заключатся в простых переживаниях по поводу того, что на основании указанной статьи его родные и знакомые могли подумать о нем плохо (хотя не факт, что они так подумали). Кроме того, суд не учел требование разумности и справедливости, которым необходимо руководствоваться при определении размера морального вреда.
3. СУЩЕСТВЕННЫЕ ПРОЦЕССУАЛЬНЫЕ НАРУШЕНИЯ
В соответствие со статьей 146 ГПК РСФСР судебное заседание по каждому делу происходит непрерывно, кроме времени, назначенного для отдыха. До окончания рассмотрения начатого дела или до отложения его слушания суд не вправе рассматривать другие дела. Окончанием рассмотрения дела можно считать момент вынесения полного (с мотивировочной частью) решения. Принцип непрерывности является одним из важнейших принципов гражданского процесса. Статья 203 ГПК РСФСР закрепляет, что решение выносится немедленно после разбирательства дела. В исключительных случаях по особо сложным делам составление мотивированного решения может быть отложено на срок не более трех дней, но резолютивную часть решения суд должен объявить в том же заседании, в котором закончилось разбирательство дела: При чем эти три дня предоставлены судье не для рассмотрения других дел, а для изготовления мотивировочной части решения. В нашем случае мотивировочная часть решения была изготовлена спустя более чем месяц после вынесения резолютивной части. Очевидно, что в этот период судья рассматривал и другие дела. Таким образом, нарушена не только сама ст. 203 ГПК РСФСР, но и сам принцип непрерывности, а это существенное нарушение процессуальных норм. Ведь с момента последнего заседания прошел большой срок, и судья мог забыть обстоятельства дела, то, как та или иная сторона мотивировала свою позицию, все это могло стереться в памяти, смешаться с обстоятельствами других дел, и все это привело к тому, что судья писал не резолютивную часть исходя из мотивировочной и основываясь на ней, а наоборот, что просто не допустимо.
В связи с изложенным и руководствуясь статьями 282, 283, 286 ГПК РСФСР
ПРОСИМ:
1) Решение суда Центрального района г. Воронежа от 25 декабря 2001 года отменить в части удовлетворения иска о защите чести и достоинства и возмещении морального вреда Ворвулева Т. И. и направить дело (в этой части) на новое рассмотрение.
2) О дне рассмотрения дела в судебной коллегии нас уведомить.
Приложение:

1) 2 копии кассационной жалобы.

2) Копия решения суда Центрального района г. Воронежа от 25 декабря 2001 года.
Представитель ответчика (подпись) Андрук М.А.
