В Куйбышевский районный

федеральный суд Санкт-Петербурга

Истец:
Никитин Александр Константинович

Ответчик:
 ОАО «Телерадиокомпания «Петербург»

о защите чести, достоинства

и деловой репутации

ИСКОВОЕ ЗАЯВЛЕНИЕ

В период с ноября 1999 года по март 2000 года на канале ОАО «Телерадиокомпания «Петербург» программа «Вне Закона» выпустила в эфир сериал под названием «По следу «Беллуны».

Главным его героем являлся я, Никитин А.К., а сюжетом — история о том, как под прикрытием экологической организации и с моей помощью иностранная разведка осуществляла сбор сведений, составляющих государственную тайну.

В течение пяти вечеров с повтором на следующий день многомиллионную зрительскую аудиторию убеждали, что я являюсь предателем Родины, особо ценным агентом, состоящим на службе западных разведывательных служб, и что в результате моей шпионской деятельности был нанесен огромный ущерб обороноспособности и внешней безопасности России.

Распространением этих ложных сведений были опорочены моя честь и достоинство гражданина и морского офицера, моя деловая репутация, что причинило мне серьезный моральный вред.

Являясь частью единого материала, связанного общим сценарным замыслом, каждая из серий в то же время имела свою задачу, а именно: дать сведения, которые негативно характеризуют ту или иную сторону моей личности и работы. Такой способ подачи создавал иллюзию достоверности, делал материал более убедительным для зрителя.

Ответчик справедливо полагал, что зрители скорее поверят в то, что я — опасный государственный преступник, если представить меня глубоко аморальным человеком, не брезгающим никакими средствами для достижения своих преступных целей. Им был использован стандартный прием: опорочить меня через друзей, близких и весь круг общения. Для этого были распространены ложные сведения о моем окружении и о тех лицах, с которыми мне пришлось соприкасаться в связи с моим делом, а именно:

что «Беллуна», с которой я сотрудничал на основании официального трудового договора, — в действительности не экологическая организация, а шпионский центр, и все, что сделано ею для моей защиты, объясняется желанием спасти «ценного агента»;

что представители правозащитных организаций и просто граждане, оказавшие мне моральную поддержку путем проведения пикетов в мою защиту, — платные агенты, нанятые «Беллуной»;

что журналисты, правдиво освещавшие ход следствия и суда, писали «заказные» статьи, за что получали от «Беллуны» деньги;

что мои адвокаты нарушали российские законы, в ходе следствия и суда они использовали нечестные приемы и дезинформировали общественность;

что судья Санкт-Петербургского городского суда, под председательством которого рассматривалось мое дело, при вынесении оправдательного приговора руководствовался чем угодно, «только не достижением истины».

В совокупности все перечисленное выше должно было вызвать у зрителей глубокое недоверие к приговору суда, внушить им, что оправдан я был не по закону, а в результате недобросовестных действий большого круга лиц, многие из которых были просто подкуплены.

Частично порочащие мою честь, достоинство и деловую репутацию сведения содержатся в озвученных авторских текстах и в высказываниях привлеченных к съемкам сериала лиц. В ряде случаев для того, чтобы добиться желаемого воздействия на зрителя, но в то же время опасаясь открыто и прямо делать откровенно ложные утверждения, ответчик прибегает к так называемой подтекстовой форме, недобросовестно используя приемы монтажа и весь богатый арсенал технических возможностей современного телевещания.

Из изложенного ясно, что давать правовую оценку содержанию сериала надлежит не только применительно к озвученному тексту, но в совокупности с видеорядом, приемами монтажа и использованием иных методов недобросовестного воздействия на зрителей.

* * *

Первая серия передачи, транслировавшаяся 30 ноября 1999 года, начинается с сюжета о задержании сотрудниками УФСБ гражданина США Джейсона Линча — капитана химического корпуса министерства обороны. В комментариях говорится, что этот гражданин, будучи членом экологической экспедиции, «собирал отнюдь не экологические данные». Далее, сообщая о том, что, несмотря на настояния следователей, «эколог» Линч, который на самом деле «носит звание капитана США и работает в Пентагоне», был отпущен, ведущий заявляет, что «это уже политика, которая в последнее время, увы, довлеет над законами и интересами безопасности России».

Вывод, к которому подводят зрителя, уже очевиден, но для создания у него ощущения полной аналогии за этими словами диктора следует мгновенный переход к моему уголовному делу. Одновременно с подачей изображения звучит текст:

«Забугорные и отечественные защитники Никитина сотворили из него бескорыстного борца за экологию и твердят, что дело инспирировано военными и ФСБ... Напомним: Никитин был арестован в феврале 1996 года, буквально за день до попытки выезда в Канаду».

Далее следует повествование о деятельности «Беллуны» в России, целью которого является доказывание, что единственной сферой интересов этих «лжеэкологов» было лишь то, что связано с военным флотом. Следует комментарий:

«Вообще деятельность «Беллуны» на Кольском полуострове весьма любопытна. Например, возможно ли в какой другой стране мира, что в течение нескольких лет рядом с крупнейшей военно-морской базой действовала незарегистрированная иностранная организация. И вообще результаты деятельности «Беллуны» у местных экологов, хорошо знающих реальную ситуацию, вызывают по крайней мере недоумение».

В интервью с Людмилой Амозовой — начальником отдела Госконтроля радиационной безопасности Мурманского госкомитета экологии — утверждалось:

«Вот когда наступила реальная угроза окружающей среде, помощи от них не было. Но я, например, заметила такой факт: ведь комбинат «Радон» — это не военный объект, и такого интереса особого не было».

И вновь голос ведущего:

«Абсолютно непонятно, почему деятелей «Беллуны» не интересовали контакты с местными экологами, профессионалами, занимающимися проблемами охраны окружающей среды Кольского полуострова. Зато в качестве эксперта они ничтоже сумняшеся привлекли к сотрудничеству офицера-секретоносителя, специалиста по эксплуатации атомных подводных лодок».

Все утверждения ответчика о специфической направленности интересов «Беллуны», безразличном отношении к состоянию окружающей среды вне сферы деятельности военных объектов, отсутствии контактов с местными экологами и т. п. являются ложными. Очевидно, что они порочат не только «Беллуну», но и лично меня, как и было задумано авторами. Это их намерение обнаруживается из приведенного в конце первой серии интервью с Анатолием Смоляковым — контр-адмиралом, заместителем командующего Северным флотом по вооружению и эксплуатации:

«Участие в работе этой «Беллуны», я считаю, это порочит просто-напросто честь офицера ВМФ, порочит честь как человека, имеющего российское подданство».

6 декабря 1999 года во второй серии авторы продолжают развивать образ «Беллуны» как шпионской организации.

Так, в начале серии представлено выступление Петра Краюшкина — инспектора Госатомнадзора России, бывшего офицера-подводника:

«Опубликованная «Беллуной» информация, по нашим понятиям, по нашему воспитанию офицерскому многолетнему, составляет государственную тайну, а многие данные — особой важности. Естественно, мы совершенно четко представляем себе, что тактико-технические данные подводных лодок, включая фамилии конструкторов, размеры подлодок, их вооружение никакого отношения к вопросам ядерной и радиационной безопасности не имеют... у меня такое мнение, что под прикрытием «Беллуны «работает разведка».

И далее голос ведущего:

«Именно с этой организацией и начал за вознаграждение сотрудничать бывший офицер ВМФ, допущенный к самым секретным сведениям... Любопытно, почему руководитель «Беллуны» Фредерик Хауге еще в октябре 95-го, т.е. за полгода до ареста Никитина, обратился в посольство России в Осло с деловым предложением, что если дело в отношении «Беллуны» и граждан, подозреваемых в разглашении гостайны, будет прекращено, он готов сдать свои источники получения информации в России. Любому человеку долго объяснять не надо, что такую цену платят только за ценных агентов, в противном случае Хауге грозился разгласить другие данные о российских военных объектах... Вообще, обставленная с большой помпой акция «Беллуны» весьма сомнительна и с точки зрения экологии. Например, беспрецедентный поход «Беллуны» к Новой Земле. Демонстративно нарушив границы России, беллуновцы, задержанные российскими пограничниками, кричали о том, что эта акция экологическая, хотя, как позже стало известно, все работы в территориальных водах России проводились в интересах военно-морских сил США. Кстати, американцы со своими предателями не церемонятся... а Никитину американцы присудили премию».

Таким образом, меня впрямую называют предателем, получившим премию за шпионскую деятельность. Эта мысль подкрепляется словами В. Гринкевича, начальника отдела утилизации АЛЛ, который называет меня продажным человеком и утверждает, что своим поступком я «нанес серьезный урон престижу не только инспекции ядерной безопасности, но и офицерскому корпусу Северного флота».
Третья серия, которая вышла в эфир 13.12.99 г., в основном была посвящена анализу моих «методов сбора сверхсекретной информации»:

Телезрителям было сообщено, что:

«...задолго до встречи с норвежскими экологами, еще на действительной службе морским офицером, Никитин запасся чистыми бланками с реквизитами части, где он служил. Для него это не представляло труда, поскольку он какое-то время был главой части. Увольняясь со службы, Александр Никитин составил подложный акт об уничтожении своего служебного удостоверения. Впоследствии чистые бланки и удостоверение позволили Никитину — консультанту норвежской «Беллуны» – беспрепятственно проникать на объекты атомной энергетики и ядерной безопасности ВМФ и получить информацию, которую он впоследствии опубликовал.

В интервью с контр-адмиралом Николаем Юрасовым ложно утверждалось, что: «Никитин украл удостоверение офицера, которое должно быть уничтожено в соответствии с актом, подделывал подписи командира части и заместителя командира части капитана 1-го ранга Круглова».

Приведя слова доцента Валентина Фролова о посещении мною кафедры ВМА и разговоре с В.С. Артеменковым, ведущий поясняет:

«...Артеменков — бывший преподаватель Никитина – был слепо использован своим бывшим студентом. Артеменков, не зная истинных мотивов визита Никитина, оформил ему одноразовый пропуск. Так и по просьбе Никитина Артеменков взял из секретной библиотеки Академии четыре книги. Они были в распоряжении Никитина два часа. Никитин скопировал секретную информацию из этих книг в свою записную книжку, которая была конфискована во время обыска». Такие действия бывшего студента имели очень серьезные последствия для преподавателей».

Вся эта информация является ложной, что легко доказать материалами моего дела.

Последняя серия вышла 10.03.2000 г. Авторы сочли вполне допустимым продолжить трансляцию своих клеветнических репортажей даже после вынесения Санкт-Петербургским городским судом оправдательного приговора по моему уголовному делу

Так, ведущим передачи было объявлено следующее:

«Поскольку нами было проведено собственное журналистское расследование, смеем настаивать, что методы сбора информации для западных заказчиков ничего общего с экологическими наблюдениями не имели».

Невзирая на то, что все доказательства получили исчерпывающую оценку суда, ответчик выпускает в эфир интервью с заместителем начальника отдела управления ВМФ РФ Вячеславом Бакановым, который участвовал в уголовном деле в качестве эксперта. В этом интервью Баканов заявляет:

«Я как специалист в своей области, проработавший более 20 лет по этому направлению, точно убежден, что эти сведения составляют государственную тайну, взяты из секретных источников. Эти сведения составляют государственную тайну, и бывший офицер, капитан 1-го ранга, знавший об этом, не должен был не то что их собирать, не то что их копить для своей памяти или даже прикрываться какими-то высшими целями, он не должен был их передавать, прежде всего... Эти сведения в этих книгах собраны именно для того, чтобы наш флот действительно оставался могущественным».

Как сказано выше, ответчику показалось мало изобразить лично меня преступником, корыстным и беспринципным человеком, сотрудником шпионской организации. Он решил опорочить меня также через мое окружение, через тех, кто по отношению ко мне и моему делу выполнял профессиональный долг или, следуя своим убеждениям, оказывал мне моральную поддержку. Это должно было убедить зрителя, что для защиты я использовал незаконные и нечестные средства, которые оказали влияние на исход дела.

В четвертой серии 20.12.1999 ведущий сообщил:

«...Те расходы, которые несет «Беллуна» по оплате защиты Никитина, — это только часть тех сумм, которые расходуются в пропагандистских целях на создание определенного общественного мнения в отношении уголовного дела Никитина.... Эмиссары «Беллуны» оплачивают не только пикетчиков и демонстрантов, но и, безусловно, тратят огромные деньги на ту часть представителей масс-медиа, которые готовы служить пером и платить печенкой своим заказчикам, и при этом нисколько не заботятся ни о собственной репутации, ни о реноме издания... Редакция программы «Вне закона» провела собственное журналистское расследование. И нам стало известно, сколько получает пикетчик за разворачивание и сворачивание плаката на набережной реки Фонтанки, сколько получает журналист, освещая судебный процесс и создавая при этом образ мученика Никитина. Но пусть это будет на их совести».

Данный текст сопровождался видеорядом, где были показаны лица известных и уважаемых журналистов и граждан Санкт-Петербурга.

Об адвокатах, осуществлявших мою защиту, ответчик сообщил в третьей и четвертой сериях.

Адвоката Ю. Шмидта, совершенно точно рассказавшего на пресс-конференции о существе моего обвинения по ст. 275 УК РФ, в передаче от 13.12.99 г. ответчик обвинил в дезинформации, сообщив, что он «не стал упоминать о том, что его подзащитный А. Никитин обвиняется в государственной измене в форме шпионажа (?!.)». Закончилась эта (третья) серия сообщением, что темой следующей передачи «станут гонорары адвоката».

20.12.99 г. эта тема была продолжена:

«Беллуна» вносит в кассу коллегии деньги, а адвокат Шмидт осуществляет защиту... Захотела и перечислила... Вот только загвоздка в том, что международная коллегия адвокатов или, проще говоря, адвокатская контора, в которой числится Ю. Шмидт, получать эти деньги не имела права». И далее:

«Вряд ли коллегия адвокатов, то есть исключительно граждане-юристы, не знали, что получать деньги в иностранной валюте да еще из-за границы они имели право только при наличии соответствующего разрешения Центробанка России. Можно только догадываться, какие еще нарушения отечественного законодательства могут быть вскрыты, если проверить всю хозяйственно-правовую деятельность коллегии адвокатов досконально».

О незаконных методах работы адвокатов было сделано утверждение и в интервью со следователем А. Колбом в пятой серии 10.03.2000 г.:

«Я думаю, что защитники не без основания полагали, используя свои связи, я не знаю, какие возможности они использовали, говорить о том, утверждать о том, что дело до суда не дойдет. Юрий Маркович Шмидт постоянно заявлял, что можно не стараться, дело все равно будет прекращено на стадии предварительного следствия».
О судье, рассматривавшем мое дело, телезрителям была дана такая «информация к размышлению»:

В пятой серии 10.03.2000 г. следователь А. Колб утверждает:

«Я считаю, что те выводы, которые сделал суд, не основаны на законе... Остается только догадываться, чем руководствовался судья Голец при вынесении приговора, только не достижением истины».

* * *

Следует отметить, что ответчик и ранее обращался к моему делу, и всегда его выступления были тенденциозными, искажающими реальные факты. Неоднократно я и мои защитники лично беседовали с журналистами ТРК, разъясняли им истинную суть предъявленного обвинения и предупреждали, что, если сознательная дезинформация не прекратится, они будут привлечены к ответственности. После выхода в эфир первых двух передач «По следу «Беллуны» мои защитники провели специальную пресс-конференцию, на которой присутствовали представители ответчика (часть отснятого ими на этой пресс-конференции материала вошла в одну из серий). Адвокаты предупредили, что распространяемые сведения не соответствуют действительности, являются ложными, что продолжение этих передач неминуемо повлечет наше обращение в суд. Однако ответчик, преследуя очевидную цель вызвать у телезрителей глубоко негативную оценку моей личности, а также моей работы и всей деятельности экологической организации «Беллуна», как направленных против интересов России, продолжил выпуск в эфир ложной информации. Несомненно, что этим также ставилась цель воспрепятствовать объективному разбирательству по моему уголовному делу путем оказания прямого и грубого давления на Санкт-Петербургский городской суд. Целью последней серии было стремление опорочить оправдательный приговор и оказать давление на кассационную инстанцию, которой предстояло рассматривать дело по кассационному протесту прокурора.

Распространением не соответствующих действительности сведений, порочащих мою честь, достоинство и деловую репутацию, мне причинен моральный вред, выразившийся в нравственных страданиях, а именно:

– многократных тяжелых объяснениях, которые мне пришлось давать моим близким и знакомым;

– переживаниях по поводу того, что мое имя в глазах огромного количества людей в течение длительного времени ассоциировалось с образом предателя, нанесшего ущерб безопасности России;

– переживаниях относительно негативного для меня влияния распространенных сведений на ход моего уголовного дела в тот период, когда оно находилось в стадии судебного рассмотрения, и что даже после завершения слушания дела ответчик сделал все, чтобы поставить под сомнение законность оправдательного приговора, убедить зрителей, что я преступник, избежавший наказания в результате недобросовестных действий многих лиц.

Причиненный мне вред тем более значителен, что источником распространения ложных сведений явился один из ведущих телевизионных каналов, вещающий на многомиллионную зрительскую аудиторию.

На основании изложенного, руководствуясь ст. ст. 21 и 23 Конституции РФ, ст. ст. 151 и 152 ГК РФ, ст. ст. 43 и 62 Закона РФ «О средствах массовой информации»,

ПРОШУ:

Признать не соответствующими действительности следующие распространенные ответчиком порочащие мою честь, достоинство и деловую репутацию сведения:

1. Сведения, негативным образом характеризующие лично и непосредственно меня, а именно:

что я шпион и предатель, продажный человек, который собрал из секретных источников и передал иностранной организации составляющие государственную тайну сведения;

что я украл удостоверение личности офицера и это позволило мне беспрепятственно проникать на объекты атомной энергетики и ядерной безопасности ВМФ и получить информацию, которую я впоследствии опубликовал;

что в процессе расследования дела я пытался скрыться от правоохранительных органов и был арестован «буквально за день до попытки выезда в Канаду».

2. Сведения, негативно характеризующие меня и мою работу путем представления в ложном свете деятельности экологической организации «Беллуна» и ее руководителя Фредерика Хауге, а именно:

что «Беллуна» фактически является шпионской организацией, работающей под экологическим прикрытием в интересах ВМС США;

что информация, опубликованная в подготовленном ею Докладе, одним из авторов которого являюсь я, составляет государственную тайну и никакого отношения к вопросам ядерной и радиационной безопасности не имеет;

что в ходе процесса по моему делу «Беллуна» действовала недобросовестно, подкупала журналистов и правозащитников;

что руководитель «Беллуны» Ф. Хауге обращался в посольство России в Осло с предложением «сдать источники информации в России», если дело против меня будет прекращено, в противном случае он «грозился разгласить другие данные о российских военных объектах».

3. Сведения, негативно характеризующие моих адвокатов, журналистов и граждан, проводивших пикеты в мою защиту, поскольку они влияют на оценку зрителями существа моего дела и вынесенного судом приговора, а именно о том,

что мои адвокаты нарушали российские законы, использовали в период следствия и суда нечестные приемы и дезинформировали общественность;

что пикетчики получали деньги «за разворачивание и сворачивание плакатов на набережной реки Фонтанки», а журналисты получали «огромные деньги... при этом нисколько не заботились ни о собственной репутации, ни о реноме издания... освещая процесс и создавая при этом образ мученика Никитина».

4. Сведения о том, что вынесенный мне судом оправдательный приговор является неправосудным и незаконным, поскольку именно такой вывод следует из содержания всего сериала.

Прошу взыскать с ответчика в счет возмещения причиненного мне морального вреда 1 000 000 (один миллион) рублей.

Прошу обязать ответчика опровергнуть распространенные сведения путем передачи в эфир в программе «Вне закона» информационного сообщения о состоявшемся судебном решении (оглашения резолютивной части) с повтором на следующий день.

«17» июля 2000 года

