Свердловский районный суд

г. Белгорода

Истец: Малютина Елена Александровна

...

Ответчики: 1. Редакция газеты «Наш Белгород»

г. Белгород, ул. Фрунзе, 18,

2. Школа № 21 г. Белгорода

г. Белгород, ул. Чапаева, 14

3. Никитинский Андрей Васильевич

...

Исковое заявление

о защите чести и достоинства.

26 февраля 1999 года в № 7 (440) газеты «Наш Белгород» на 4-й странице опубликована статья под названием «Пусть наша боль не станет головной болью всего города». Эта статья опубликована на основании письма школы № 21 г. Белгорода, подписанного директором школы А.В. Никитинским.

В указанной публикации содержатся ложные сведения, порочащие честь, достоинство, и деловую репутацию истца. Кроме того, в ней распространены ложные обвинения в совершении истцом противоправных деяний, подпадающих под действия ст. УК РФ, то есть содержатся обвинения в совершении преступления.

Истец считает действия ответчиков неправомерными и противозаконными по следующим основаниям.

Истец 12 января 1999 года была выдвинута и зарегистрирована в установленном порядке кандидатом в депутаты городского Совета по избирательному округу № 11. Выборы состоялись 28 февраля 1999 года.

Публикация 26.02.99г. указанной выше статьи имела явную направленность воздействовать на результаты выборов, поскольку в ней прослеживается призыв к избирателям голосовать против кандидатуры истца.

Само название публикации содержит явное оскорбление в адрес истца, поскольку унижает ее честь и достоинство личности и выражается в неприличной форме.

В статье распространены заведомо ложные сведения о якобы имевшем место факте освобождения истицы от должности организатора внеклассной работы за то, что она, якобы, растратила огромную сумму ученических денег. Распространение подобных сведений является ни чем иным, как клеветой, соединенной с обвинением в совершении тяжкого преступления. Следует отметить, что в соответствии со ст. 34 Закона «Об основных гарантиях избирательных прав граждан РФ» за данные действия виновные лица несут ответственность, предусмотренную федеральными законами, и в частности, Уголовным Кодексом РФ.

Даже ответчики распространяют заведомо ложную информацию о том, что истица под любым предлогом, входя в доверие к людям, берет в долг большие суммы денег, которые замем нее возвращает. Это снова ни что иное, как распространение заведомо ложных позорящих истицу измышлений, то есть клевета, да еще и соединенная в совершении тяжкого преступления, именуемого мошенничеством.

Явную политическую направленность всей публикации на воспрепятствование осущетвлению истицей своих избирательных прав подчеркивает открытое и прямое изречение: «Пользуясь, случаем, хотим предупредить избирателей о нечистоплотности кандидата в депутаты».

Не соответствуют действительности и измышления о том, что истица «должна» (имеются в виду деньги) своим ученикам «и еще очень многим», что «собирая с учащихся деньги на питание, Малютина тратит их на свои личные нужды». Это вновь клевета, обвиняющая истицу в совершении преступления.

Клеветой является и то, что повар школьной столовой «вынуждена в день зарплаты чуть ли не силой забирать у Малютиной долг за питание учащихся».

Последующее содержание публикации направленное на опорочивание истицы, как кандидата в депутаты, имеет явный призыв к избирателям голосовать против Малютиной.

Из вышеизложенного видно, что распространение ответчиками заведомо ложных сведений порочащих честь, достоинство и деловую репутацию Малютиной Е.А. нарушает не только ее личные неимущественные права человека и личности, но посягает на ее конституционные права гражданина и избирательные права кандидата в депутаты.

Ответчиками нарушены требования ст. 23 и ст. 24 Конституции РФ, ст. 42,49 Закона «О средствах массовой информации», ст. 23,25 Закона «Об основных гарантиях избирательных прав граждан РФ».

В соответствии со ст. 152 ГК РФ истица вправе требовать по суду опровержения порочащих ее честь, достоинство и деловую репутацию сведений. Опровержение должно быть опубликовано в газете «Наш Белгород». Кроме того, в силу ч. 5 ст. 152 ГК РФ истица вправе требовать компенсации причиненного ей морального вреда.

Согласно п. 2 Постановления Пленума Верховного Суда Российской Федерации от 18.08.92г № 11 (в ред. от 25.04.95г.) под распространением сведений порочащих честь, достоинство и деловую репутацию граждан следует понимать опубликование таких сведений в печати. Порочащими являются не соответствующие действительности сведения, содержащие утверждения о нарушении гражданином действующего законодательства, моральных принципов, о совершении нечестного поступка, неправильном поведении в трудовом коллективе, быту, а также другие сведения, порочащие производственно-хозяйственную и общественную деятельность, деловую репутацию, которые умаляют честь, достоинство и деловую репутацию гражданина.

В силу п. 6 указанного Постановления Пленума ВС ответчиками по данному делу являются авторы статьи и редакция газеты «Наш Белгород». Поскольку статья напечатана в виде публикации письма школы № 21, подписанного директором школы Никитинским А.В., а в статье указана ссылка на наличие под письмом более 50 подписей, поскольку авторами статьи являются Никитинский А.В. лично и школа № 21.

В силу ч.1 ст. 152 ГК РФ и п. 7 указанного выше Постановления Пленума ВС обязанность доказывать соответствие действительности распространенных сведений лежит на ответчике. Истец обязан доказать лишь сам факт распространения сведений ответчиками, к которым предъявлен иск. Данный факт доказан приложенной страницей газеты «Наш Белгород».

Неправомерными действиями ответчиков истице созданы препятствия в реализации избирательных прав. Результатом публикации порочащих сведений стал тот факт, что истица не набрала необходимого количества голосов для избрания ее депутатом.

Таким образом, истице причинен моральный вред. В силу п. 5 ст. 152 ГК РФ и п. 11 Пленума ВС от 25.04.95г №6, истица вправе требовать компенсации причиненного ей морального вреда. При определении размера компенсации суд принимает во внимание обстоятельства, указанные в ч. 2 ст. 151 ГК РФ. Пленум ВС разъясняет, что суд, определяя размер компенсации морального вреда, вправе также учесть характер и содержание публикации, степень распространения недостоверных сведений и другие заслуживающие внимания обстоятельства. Таким обстоятельством является направленность действий ответчиков и последствия распространения заведомо ложных сведений.

На основании вышеизложенного и руководствуясь ст.ст. 151,152 ГК РФ, ст.ст. 56,62 Закона «О средствах массовой информации» истица просит суд:

1. Обязать редакцию газеты «Наш Белгород» опубликовать опровержение на статью «Пусть наша боль не станет головной болью всего города».

2. Взыскать с ответчиков солидарно в пользу истицы 200 000 рублей в качестве компенсации морального вреда.

Приложение:

1. Копии иска по числу ответчиков.

2. Страница № 4 газеты «Наш Белгород» от 26.02.99г.

3. Квитанция об оплате госпошлины.

Истец


Е.А. Малютина

01.04.99г.

