В Ковровский городской суд

От представителя НПО «Маштекс» Быкова В.В.

119021, Москва, Зубовский бр, 4, НО «Фонд защиты гласности»

По предупреждению

Ковровского городского прокурора А.И.Галкина
25.04.03 г.

ЗАЯВЛЕНИЕ

об обжаловании решения органа государственной власти

С вынесенным предупреждением не согласен, считаю его незаконным и необоснованным по следующим основаниям.

1. К статьям «Как воровали наш рынок» от 4.06.02 г., «По щучьему веленью, по Филимонову хотенью...» от 14.05.02 г. не может применяться Федеральный закон от 25.07.02 г. «О противодействии экстремистской деятельности».

1.1. В соответствии со ст. 54 Конституции РФ, закон, устанавливающий или отягчающий ответственность, обратной силы не имеет. Никто не может нести ответственность за деяние, которое в момент его совершения не признавалось правонарушением.

Содержание данной конституционной нормы означает, что лицо должно соблюдать только те законы, которые действуют во время совершения им каких либо действий. Только в этом случае лицо может, обратившись к содержанию закона, понять, какие действия признаются допустимыми и правомерными и, соответственно, воздержаться от действий, запрещаемых законом.

В данном случае эти статьи были опубликованы в то время, когда Закон о противодействии экстремистской деятельности еще не существовал, поэтому ни автор статьи, ни редакция не могли руководствоваться его нормами.

1.2. Наличие номеров газеты в личных подписках граждан, наличие обязательных экземпляров в библиотеках, органах власти в настоящее время –не является основанием для применения к редакции, автору статей мер, установленных Законом о противодействии экстремистской деятельности.

Согласно ст. 8 Закона, ответственность наступает только за распространение экстремистских материалов. В соответствии со ст. 2 Закона РФ о средствах массовой информации, под распространением продукции печатного СМИ понимается продажа (подписка, доставка, раздача) периодических печатных изданий.

В момент распространения номеров газеты со статьями «Как воровали наш рынок» от 4.06.02 г., «По щучьему веленью, по Филимонову хотенью...»Закон о противодействии экстремистской деятельности не существовал и, следовательно, газета не нарушала его положения.

Наличие номеров газеты с этими статьями в библиотечных фондах, в архивах учреждений не рассматривается законодательством как распространение средства массовой информации.

Иное понимание распространения не основано на законе и является примером недопустимого произвольного толкования.
2. В статье «Будет людям праздник!» отсутствуют признаки правонарушения, предусмотренного ст. 8 Закона о противодействии экстремистской деятельности.

2.1. Согласно ст. 8, предупреждение выносится в случае распространения СМИ экстремистских материалов. Экстремистскими материалами в соответствии с ч. 3 ст. 1 данного Закона признаются материалы, предназначенные для обнародования информации, призывающей к осуществлению экстремистской деятельности. Экстремистской деятельностью признается деятельность, направленная на возбуждение социальной розни, связанной с насилием или призывами к насилию.

Таким образом, данный Закон запрещает не любую деятельность по разжиганию социальной розни, а лишь такую, которая обладает следующими признаками: связана с насилием или призывами к насилию. Ни в одном предложении, рассматриваемых прокурором как проявление экстремизма не содержатся данные квалифицирующие признаки. Следовательно, в статье «Будет людям праздник!» отсутствуют признаки наказуемого разжигания социальной розни.

2.2. В этом материале не могут содержаться признаки возбуждения социальной розни, т. к. на момент распространения этой статьи отсутствовала социальная группа – добровольная народная дружина. Вследствие отсутствия социальной группы невозможно возбуждать рознь против этой группы. То есть на момент публикации отсутствовал объект правонарушения.

2.3. В обжалуемом предупреждении отсутствуют мотивированные ссылки или конкретные факты, подтверждающие разжигание социальной розни. В предупреждении лишь указывается, что «смысловое содержание статьи является таковым, что та группа лиц, которая выделяется из состава всего населения города Коврова, обладает негативными признаками, именно в силу того, что данные признаки присущи этой группе». Но какие именно негативные признаки приписывает автор статьи не существующей группе людей, в предупреждении не указывается.

Возбуждение социальной розни, как следует из этимологии этого слова, проявляется в совершении каких-либо действий, распространении посредством СМИ негативных оценок определяемой по конкретным признакам некой общности людей, приписывание представителям этой общности определенных отрицательных характеристик.

Как следует из специальных источников, основными признаками материалов, возбуждающих социальную рознь, могут быть:

– формирование и подкрепление негативного социального стереотипа, отрицательного образа определенной социальной группы;

– перенос различного рода негативных характеристик и пороков отдельных представителей на всю социальную группу;

– приписывание враждебных действий и опасных действий и опасных намерений одной социальной группы по отношению к другим;

– утверждения о полярной противоположности и несовместимости интересов одной социальной группы с интересами других;

– побуждение к действиям против какой-либо социальной группы;– требования вытеснения из различных сфер деятельности лиц определенной социальной принадлежности;

– требования ограничить права и свободы граждан или создать привилегии по социальному признаку.

Несмотря на то, что эти признаки взяты из Методических рекомендаций «Об использовании специальных познаний по делам о возбуждении национальной, расовой или религиозной вражды»1, указанные признаки могут быть использованы и по данному спору, потому что разница в разжигании вражды того или иного рода состоит лишь в избрании разных критериев разделения людей, но цель – разделить общество, внести разлад во взаимоотношения между людьми, утверждение превосходства одних перед другими –общая.

В данной статье отсутствуют призывы, воззвания, поучения, советы, предостережения, целью которых было бы создание атмосферы напряженности, нетерпимости к существованию в обществе добровольных народных дружин.

Признаками, по которым, как предполагает автор, можно будет выделять членов ДНД среди остальных жителей города, могут быть: красная повязка и готовность сотрудничать.

Такие отличительные признаки не являются основанием для возбуждения негативного отношения к представителям ДНД. Каких-либо других отличительных признаков или свойств, присущих членам ДНД, в статье не называется.

Выражение «сучья зона» является в данном случае метафорой, относящейся к городу, – «и тогда наше муниципальное образование вполне будет подпадать под криминально-жаргонное определение «сучья зона».

Учитывая изложенное,

ПРОШУ

суд признать заявление обоснованным и обязать государственный орган устранить допущенное нарушение.

Представитель ООО НПО «Маштекс» 


В.В. Быков
