3г-1714-15

ПОСТАНОВЛЕНИЕ

23 апреля 2015 года

 город Астана

Судьи надзорной судебной коллегии по гражданским и административным делам Верховного Суда Республики Казахстан Исмаилов Е.Ж., Касимов А.А., Одинцова М.В.,

предварительно рассмотрев ходатайство представителя ТОО «Издательство «Время» Жуковской В.И. о пересмотре решения районного суда № 2 Казыбекбийского района города Караганды от 4 ноября 2014 года, постановлений апелляционной судебной коллегии по гражданским и административным делам Карагандинского областного суда от 6 января 2015 года и кассационной судебной коллегии этого же суда от 5 марта 2015 года

по гражданскому делу по иску Тельгарина Айдара Альмукановича к ТОО «Издательство «Время», Московка Ирине Юрьевне о защите чести, достоинства, деловой репутации и возмещении морального вреда,

УСТАНОВИЛИ:

Тельгарин А.А. обратился в суд с указанным иском, мотивируя требования тем, что 19 июня 2014 года на официальном сайте газеты «Время размещена статья «Не пойман - не вор?», в которой журналист Московка И.Ю. допустила распространение сведений, порочащих его честь и достоинство, аналогичная статья в печатном варианте с тем же содержанием также опубликована в номере от 19 июня 2014 года газеты «Время», учредителем которой является ТОО «Издательство «Время».

Решением районного суда № 2 Казыбекбийского района города Караганды Карагандинской области от 4 ноября 2014 года иск удовлетворен частично.

Судом возложена обязанность на ТОО «Издательство «Время» удалить с официального сайта газеты «Время» статью «Не пойман - не вор?» от 19 июня 2014 года, принести Тельгарину А.А. официальные извинения ТОО «Издательство «Время» и Московка И.Ю., опубликовать официальное опровержение на сайте газеты «Время» в отношении данной статьи, а также в печатном издании в отношении этой же статьи с использованием формулировок и выражений, не допускающих сомнений в виновности, порядочности и профессионализме истца.

Взысканы с ТОО «Издательство «Время» и Московка И.Ю. солидарно в пользу истца в счет возмещения компенсации морального вреда 50 000 тенге. В удовлетворении остальной части иска отказано.

Постановлением апелляционной судебной коллегии по гражданским и административным делам Карагандинского областного суда от 6 января 2015 года решение суда изменено, отменено в части удовлетворения требований об обязании ответчиков принести официальные извинения с принятием нового решения об отказе в удовлетворении иска в этой части. Взысканы с ответчиков солидарно в пользу истца в возврат государственной пошлины по 1 389 тенге и расходы на представителя 20 000 тенге. В остальной части решение суда оставлено без изменения.

Постановлением кассационной судебной коллегии Карагандинского областного суда от 5 марта 2015 года постановление апелляционной судебной коллегии оставлено без изменения.

В ходатайстве представитель ТОО «Издательство «Время» Жуковская В.И., просит отменить судебные акты как незаконные и необоснованные с вынесением нового решения об отказе в удовлетворении требований в полном объеме, указывая, что судами нарушены нормы материального и процессуального права.

Изучив доводы ходатайства, судьи полагают, что оснований для удовлетворения ходатайства не имеется в связи со следующим.

Согласно статье 387 Гражданского процессуального кодекса Республики Казахстан (далее – ГПК) пересмотр вступивших в законную силу судебных актов возможен лишь при существенном нарушении судами норм материального либо процессуального права. Таких нарушений по делу не допущено.

Из судебных актов следует, что 19 июня 2014 года на официальном сайте газеты «Время» размещена статья «Не пойман - не вор?», автором которой является журналист Московка И.Ю., и аналогичная статья в печатном варианте с тем же содержанием опубликована в номере от 19 июня 2014 года газеты «Время», учредителем которой является ТОО «Издательство «Время».

Суд первой инстанции, удовлетворяя исковые требования в части признания сведений, опубликованных в газете, порочащими честь, достоинство и деловую репутацию Тельгарина А.А., ссылаясь на нормы статьи 143 Гражданского кодекса Республики Казахстан (далее – ГК), указал, что по заключению специалиста № 365-Э от 20 марта 2014 года, лингвистический анализ статьи под названием «Не пойман - не вор?», размещенный на официальном сайте газеты «Время» от 19 июня 2014 года подтверждает наличие в тексте информации иронического характера (с насмешкой), сравнивая слух Тельгарина А.А. и слух членов дисциплинарного совета Агентства Республики Казахстан. При этом под слухом Тельгарина А.А. понимается его нежелание признавать факт наличия определенных фраз в аудиозаписи.

Выводы суда о несоответствии действительности сведения, изложенные в статье, основаны на том, что утверждения журналиста размещены без какой-либо проверки и не соответствуют действительности. Данное обстоятельство подтверждено в суде письмом акима города Караганды от 28 марта 2014 года, согласно которому аким города Караганды Смагулов М. ответил председателю дисциплинарного совета Токушеву К.А., что Тельгарин А.А. не совершал правонарушений, создающих условия для коррупции. В данном случае это означает, что Токушев К.А. согласился с акимом города по факту отсутствия правонарушения, создающего условия для коррупции в действиях истца.

В соответствии с пунктом 8 нормативного постановления Верховного Суда Республики Казахстан от 18 декабря 1992 года № 6 «О применении в судебной практике законодательства о защите чести, достоинства и деловой репутации физических и юридических лиц», обязанность доказывания, что распространенные сведения соответствуют действительности, возлагается на ответчика. Истец обязан доказать лишь сам факт распространения порочащих его сведений лицом, к которому предъявлен иск.

Московка И.Ю. и ТОО «Издательство «Время» суду не представили достоверных доказательств в обоснование действительности сведений, распространенных в отношении истца, тогда как обязанность доказывания возлагается на ответчика.

В соответствии с пунктом 6 статьи 143 ГК гражданин или юридическое лицо, в отношении которого распространены сведения, порочащие его честь, достоинство или деловую репутацию, вправе требовать возмещения морального вреда, причиненного их распространением.

Суд первой инстанции пришел к правильному выводу о том, что неправомерными действиями ответчиков истцу причинен моральный вред, в результате этого испытаны нравственные и физические страдания.

К возникшим правоотношениям судом правильно применены нормы гражданского законодательства, регулирующие вопросы возникновения обязательства вследствие причинения вреда. С этими выводами суда правомерно согласились апелляционная и кассационная судебные коллегии.

Доводы ходатайства были предметом рассмотрения в судебных инстанциях и им дана надлежащая правовая оценка.

При таких обстоятельствах, оснований для возбуждения надзорного производства не имеется.

Руководствуясь подпунктом 2) части 1 статьи 394 ГПК, судьи

ПОСТАНОВИЛИ:

Отказать в возбуждении надзорного производства по пересмотру решения районного суда № 2 Казыбекбийского района города Караганды от 4 ноября 2014 года, постановлений апелляционной судебной коллегии по гражданским и административным делам Карагандинского областного суда от 6 января 2015 года и кассационной судебной коллегии этого же суда от 5 марта 2015 года.

Копию постановления направить заявителю.

Судьи:

Исмаилов Е.Ж.

Касимов А.А.

Одинцова М.В.

Копия верна.

Судья Одинцова М.В.

