

ПУТЕВОДИТЕЛЬ
ПО ИНФОРМАЦИОННОМУ
ПРАВУ

Том 1

Воронеж

2009

Составители: Арапова Г. Ю., Кузеванова С. И.,
Ледовских М. А.

Под редакцией Араповой Г. Ю.

Рецензенты:

Зражевская Т.Д., доктор юрид. наук, профессор

Монахов В.Н., кандидат юрид. наук, профессор

Путеводитель по информационному праву: в 3 т./ Под ред. Г. Ю. Араповой. – Воронеж, 2009. - Т. 1 – 220 с.

В справочнике представлена тематическая подборка правовых норм по различным аспектам информационного права. Справочник состоит из текстов законов, разъясняющих подзаконных нормативных актов и актов высших судебных инстанций. Издание наряду с российскими правовыми нормами включает и международные документы, соответствующие прецеденты из практики Европейского Суда по правам человека, обязательные для российских правоприменителей.

В первый том вошли извлечения из законодательства: об общих принципах свободы выражения мнения, о защите репутации и частной жизни, о доступе к информации, а также регистрации СМИ. Правовые акты приводятся по состоянию на 15 апреля 2009 года.

Книга предназначена для юристов, судей, адвокатов, журналистов, а также широкого круга читателей, интересующихся вопросами информационного права.

Книга подготовлена и издана при финансовой поддержке Фонда Джона Д. и Кэтрин Т. МакАртуров.

СОДЕРЖАНИЕ

Раздел 1.	
Свобода выражения мнения, свобода массовой информации, свобода слова: общие положения.....	5
Международные документы.....	6
Российское законодательство о свободе массовой информации и свободе слова.....	9
Европейский Суд о роли прессы и свободе выражения мнения.....	11
Раздел 2.	
Ограничения свободы выражения мнения.....	14
Международные документы.....	15
Российское законодательство о возможных ограничениях на свободу слова.....	16
Конституционный суд РФ об ограничениях права на свободу слова.....	17
Европейский Суд о пределах ограничения права на свободу выражения мнения.....	19
Европейский Суд о балансе между свободой выражения мнения и другими правами и интересами.....	22
Раздел 3.	
Регистрация СМИ.....	23
Порядок учреждения и регистрации СМИ в российском законодательстве.....	24
Образцы документов для регистрации СМИ.....	39
Раздел 4.	
Защита чести, достоинства и деловой репутации.....	51
Международные документы.....	52
Российское законодательство о защите личных неимущественных прав.....	60
Разъяснения и рекомендации высших судебных инстанций.....	72

Конституционный Суд РФ о порядке реализации права на защиту чести и доброго имени, деловой репутации.....	95
Правовые позиции Европейского суда по делам о диффамации.....	97
Раздел 5. Защита частной жизни и свобода слова.....	101
Международные документы.....	102
Право на неприкосновенность частной жизни в российском законодательстве.....	108
Разъяснения и рекомендации Верховного суда РФ.....	146
Практика высших судебных инстанций по вопросам неприкосновенности частной жизни.....	153
Европейский суд о защите частной жизни.....	157
Раздел 6. Право на получение информации.....	164
Российское законодательство о праве на информацию.....	165
Государственная тайна.....	180
Конфиденциальная информация.....	193
Коммерческая тайна.....	194
Медицинская (врачебная) тайна.....	203
Банковская тайна.....	205
Адвокатская тайна.....	206
Налоговая тайна.....	206
Тайна усыновления.....	207
Тайна исповеди.....	207
Доступ к информации в суде.....	208
Аккредитация.....	210
Ответственность за разглашение конфиденциальной информации.....	217

Раздел 1.

**Свобода выражения мнения,
свобода массовой информации,
свобода слова: общие положения**

МЕЖДУНАРОДНЫЕ ДОКУМЕНТЫ

Международный пакт о гражданских и политических правах от 19 декабря 1966 года (извлечение)

Статья 19

1. Каждый человек имеет право беспрепятственно придерживаться своих мнений.

2. Каждый человек имеет право на свободное выражение своего мнения; это право включает свободу искать, получать и распространять всякого рода информацию и идеи, независимо от государственных границ, устно, письменно или посредством печати или художественных форм выражения, или иными способами по своему выбору.

3. Пользование предусмотренными в пункте 2 настоящей статьи правами налагает особые обязанности и особую ответственность. Оно может быть, следовательно, сопряжено с некоторыми ограничениями, которые, однако, должны быть установлены законом и являться необходимыми:

а) для уважения прав и репутации других лиц;

б) для охраны государственной безопасности, общественного порядка, здоровья или нравственности населения.

Европейская Конвенция о защите прав человека и основных свобод от 4 ноября 1950 года (извлечение)

Статья 10

Свобода выражения мнения

1. Каждый человек имеет право на свободу выражать свое мнение. Это право включает свободу придерживаться своего мнения и свободу получать и распространять информацию и идеи без какого-либо вмешательства со стороны

государственных органов и независимо от государственных границ. Настоящая статья не препятствует государствам осуществлять лицензирование радиовещательных, телевизионных или кинематографических предприятий.

2. Осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с формальностями, условиями, ограничениями или санкциями, которые установлены законом и которые необходимы в демократическом обществе в интересах государственной безопасности, территориальной целостности или общественного спокойствия, в целях предотвращения беспорядков и преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной конфиденциально, или обеспечения авторитета и беспристрастности правосудия.

РОССИЙСКОЕ ЗАКОНОДАТЕЛЬСТВО О СВОБОДЕ МАССОВОЙ ИНФОРМАЦИИ И СВОБОДЕ СЛОВА

Конституция Российской Федерации от 12 декабря 1993 года (извлечение)

Статья 29

1. Каждому гарантируется свобода мысли и слова.

2. Не допускаются пропаганда или агитация, возбуждающие социальную, расовую, национальную или религиозную ненависть и вражду. Запрещается пропаганда социального, расового, национального, религиозного или языкового превосходства.

3. Никто не может быть принужден к выражению своих мнений и убеждений или отказу от них.

4. Каждый имеет право свободно искать, получать, передавать, производить и распространять информацию любым законным способом. Перечень сведений, составляющих государственную тайну, определяется федеральным законом.

5. Гарантируется свобода массовой информации. Цензура запрещается.

Закон РФ «О средствах массовой информации» от 27 декабря 1991 года № 2124-1 (извлечение)

Статья 1. Свобода массовой информации

В Российской Федерации

поиск, получение, производство и распространение массовой информации,

учреждение средств массовой информации, владение, пользование и распоряжение ими,

изготовление, приобретение, хранение и эксплуатация технических устройств и оборудования, сырья и материалов, предназначенных для производства и распространения продукции средств массовой информации,

не подлежат ограничениям, за исключением предусмотренных законодательством Российской Федерации о средствах массовой информации.

Статья 2. Средства массовой информации. Основные понятия

Для целей настоящего Закона:

под массовой информацией понимаются предназначенные для неограниченного круга лиц печатные, аудио-, аудиовизуальные и иные сообщения и материалы;

под средством массовой информации понимается периодическое печатное издание, радио-, теле-, видеопрограмма, кинохроникальная программа, иная форма периодического распространения массовой информации;

под периодическим печатным изданием понимается газета, журнал, альманах, бюллетень, иное издание, имеющее постоянное название, текущий номер и выходящее в свет не реже одного раза в год;

под радио-, теле-, видео-, кинохроникальной программой понимается совокупность периодических аудио-, аудиовизуальных сообщений и материалов (передач), имеющая постоянное название и выходящая в свет (в эфир) не реже одного раза в год;

под продукцией средства массовой информации понимается тираж или часть тиража отдельного номера периодического печатного издания, отдельный выпуск радио-, теле-, кинохроникальной программы, тираж или часть тиража аудио- или видеозаписи программы;

под распространением продукции средства массовой информации понимается продажа (подписка, доставка, раздача) периодических печатных изданий, аудио- или видеозаписей программ, трансляция радио-, телепрограмм (вещание), демонстрация кинохроникальных программ;

под специализированным средством массовой информации понимается такое средство массовой информации, для регистрации или распространения продукции которого настоящим Законом установлены специальные правила;

под редакцией средства массовой информации понимается организация, учреждение, предприятие либо гражданин, объединение граждан, осуществляющие производство и выпуск средства массовой информации;

под главным редактором понимается лицо, возглавляющее редакцию (независимо от наименования должности) и принимающее окончательные решения в отношении производства и выпуска средства массовой информации;

под журналистом понимается лицо, занимающееся редактированием, созданием, сбором или подготовкой сообщений и материалов для редакции зарегистрированного средства массовой информации, связанное с ней трудовыми или иными договорными отношениями либо занимающееся такой деятельностью по ее уполномочию;

под издателем понимается издательство, иное учреждение, предприятие (предприниматель), осуществляющее материально-техническое обеспечение производства продукции средства массовой информации, а также приравненное к издателю юридическое лицо или гражданин, для которого эта деятельность не является основной либо не служит главным источником дохода;

под распространителем понимается лицо, осуществляющее распространение продукции средства массовой информации по договору с редакцией, издателем или на иных законных основаниях.

Статья 3. Недопустимость цензуры

Цензура массовой информации, то есть требование от редакции средства массовой информации со стороны должностных лиц, государственных органов, организаций, учреждений или общественных объединений предварительно согласовывать сообщения и материалы (кроме случаев, когда должностное лицо является автором или интервьюируемым), а равно наложение запрета на распространение сообщений и материалов, их отдельных частей, - не допускается.

Создание и финансирование организаций, учреждений, органов или должностей, в задачи либо функции которых входит осуществление цензуры массовой информации, - не допускается.

ЕВРОПЕЙСКИЙ СУД О РОЛИ ПРЕССЫ И СВОБОДЕ ВЫРАЖЕНИЯ МНЕНИЯ

Постановление Европейского Суда по правам человека от 7 декабря 1976 года «Хендисайд против Соединенного Королевства»

49. ... Свобода выражения мнений является одной из фундаментальных основ демократического общества и одним из основных условий его развития и самосовершенствования каждой личности. Как отмечено в пункте 2 статьи 10, она относится не только к той «информации» или тем «идеям», которые получены законным путем или считаются не оскорбительными или незначительными, но и тех, которые оскорбляют или вызывают возмущение. Таковыми являются требования терпимости, плюрализма и широты взглядов, без которых «демократическое общество» невозможно. Это означает, что каждая «формальность», «условие», «ограничение» или «санкция», применимые к данной области, должны быть пропорциональны преследуемой ими законной цели. С другой точки зрения, любой человек при осуществлении своей свободы выражения мнения, несет «обязанности и ответственность», степень которых зависит от ситуации и технических средств, которые он использует.

Постановление Европейского Суда по правам человека от 8 июля 1986 года «Лингенс против Австрии»

41. В этой связи Суд вынужден напомнить, что свобода выражения мнения, как она определяется в п. 1 статьи 10, представляет собой одну из несущих опор демократического общества, основополагающее условие его прогресса и самореализации каждого его члена. При соблюдении требований п. 2 свобода слова охватывает не только «информацию» и «идеи», которые встречаются благоприятно или рассматриваются как безобидные либо нейтральные, но также и такие, которые оскорбляют, шокируют или внушают беспокойство. Таковы требования плюрализма, толерантности и либерализма, без которых нет «демократического общества»...

Эти принципы приобретают особое значение в том, что касается прессы. Хотя пресса и не должна преступать границы, установленные ... для «защиты репутации других лиц», тем не менее на нее возложена миссия по распространению информации и идей по политическим вопросам, а также по

другим проблема, представляющим общественный интерес. Если на прессе лежит задача распространять такую информацию и идеи, то общественность, со своей стороны имеет право получать их ...

42. Свобода печати наделяет к тому же общество одним из самых совершенных инструментов, позволяющих узнать и составить представление об идеях и позициях политических лидеров. В более общем виде можно сказать, что свобода политической дискуссии составляет стержень концепции демократического общества, которая проходит через всю Конвенцию.

Постановление Европейского Суда по правам человека от 24 февраля 1997 года «Де Хаэс и Гийселс против Бельгии»

37. Суд подчеркнул, что пресса играет важнейшую роль в демократическом обществе. ... долг (прессы) состоит в том, чтобы сообщать любым способом, который согласуется с ее обязанностями и ответственностью, - информацию и идеи по всем вопросам, представляющим общественный интерес..."

Постановление Европейского Суда по правам человека от 23 апреля 1992 года «Кастеллс против Испании»

42. ... Свобода слова важна для всех, но это особенно справедливо, когда речь идет об избранных народа. Они представляют свой электорат, привлекают внимание к его заботам и отстаивают его интересы. Соответственно, вмешательство в осуществление свободы выражения мнения члена Парламента от оппозиции, каковым является заявитель, требует самого пристального внимания со стороны Суда.

Постановление Европейского Суда по правам человека от 22 мая 1990 года «Аутроник АГ против Швейцарии»

47. ... ни юридический статус анонимного товарищества, ни коммерческий характер его деятельности, ни даже природа свободы выражения мнения не должны лишать товарищество – заявителя пользования статьей 10. Это применяется в отношении любого лица, физического или юридического.

Постановление Европейского Суда по правам человека
от 24 февраля 1994 года
«Косадо Кока против Испании»

Суд прежде всего отмечает, что статья 10 гарантирует свободу слова «всем». В ней не проводится различия в зависимости от преследуемой ею цели – будет ли это извлечение прибыли или нет...

... статья 10 применима не только к определенному типу информации и идей, особенно политического характера..., но также к художественному самовыражению..., к информации коммерческого характера... и даже, как справедливо указала Комиссия, - к легкой музыке и коммерческим объявлениям, транслируемым по кабелю...

Раздел 2.

Ограничения свободы выражения мнения

МЕЖДУНАРОДНЫЕ ДОКУМЕНТЫ

Международный пакт о гражданских и политических правах от 19 декабря 1966 года (извлечение)

Статья 19

<...>

3. Пользование предусмотренными в пункте 2 настоящей статьи правами налагает особые обязанности и особую ответственность. Оно может быть, следовательно, сопряжено с некоторыми ограничениями, которые, однако, должны быть установлены законом и являться необходимыми:

а) для уважения прав и репутации других лиц;

б) для охраны государственной безопасности, общественного порядка, здоровья или нравственности населения.

Европейская Конвенция о защите прав человека и основных свобод от 4 ноября 1950 года (извлечение)

Статья 10

Свобода выражения мнения

<...>

2. Осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с определенными формальностями, условиями, ограничениями или санкциями, которые предусмотрены законом и необходимы в демократическом обществе в интересах национальной безопасности, территориальной целостности или общественного порядка, в целях предотвращения беспорядков или преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной конфиденциально, или обеспечения авторитета и беспристрастности правосудия.

РОССИЙСКОЕ ЗАКОНОДАТЕЛЬСТВО О ВОЗМОЖНЫХ ОГРАНИЧЕНИЯХ НА СВОБОДУ СЛОВА

Конституция Российской Федерации

от 12 декабря 1993 года

(извлечение)

Статья 55

1. Перечисление в Конституции Российской Федерации основных прав и свобод не должно толковаться как отрицание или умаление других общепризнанных прав и свобод человека и гражданина.

2. В Российской Федерации не должны издаваться законы, отменяющие или умаляющие права и свободы человека и гражданина.

3. Права и свободы человека и гражданина могут быть ограничены федеральным законом только в той мере, в какой это необходимо в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности государства.

Статья 56

1. В условиях чрезвычайного положения для обеспечения безопасности граждан и защиты конституционного строя в соответствии с федеральным конституционным законом могут устанавливаться отдельные ограничения прав и свобод с указанием пределов и срока их действия.

2. Чрезвычайное положение на всей территории Российской Федерации и в ее отдельных местностях может вводиться при наличии обстоятельств и в порядке, установленных федеральным конституционным законом.

3. Не подлежат ограничению права и свободы, предусмотренные статьями 20, 21, 23 (часть 1), 24, 28, 34 (часть 1), 40 (часть 1), 46 - 54 Конституции Российской Федерации.

КОНСТИТУЦИОННЫЙ СУД РФ

ОБ ОГРАНИЧЕНИЯХ ПРАВА НА СВОБОДУ СЛОВА

Определение Конституционного Суда РФ от 4 декабря 1995 года

«Об отказе в принятии к рассмотрению жалобы гражданина Быкова Дмитрия Львовича»

Конституция Российской Федерации, провозглашая свободу слова и право граждан на информацию, допускает вместе с тем возможность их ограничения федеральным законом, если это необходимо в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, а также безопасности государства (часть 3 статьи 17, часть 3 статьи 55).

Одной из норм, допускающих возможность таких ограничений путем установления ответственности за действия, грубо нарушающие общественный порядок и выражающие явное неуважение к обществу, является статья 206 УК РСФСР. Эта статья, однако, не содержит в себе положений, прямо направленных на ограничение свободы слова и права граждан на производство и распространение информации, и определение конкретного содержания устанавливаемого ею запрета не может осуществляться в отрыве от конституционных положений, гарантирующих указанные права и свободы.

Решение же возникшего в конкретном деле вопроса о том, могут ли и в какой мере (с учетом необходимости обеспечения гарантированных Конституцией Российской Федерации прав и свобод) предписания оспариваемой нормы быть распространены на деятельность средств массовой информации и публикующихся в них авторов, если эта деятельность связана с игнорированием нравственных запретов и правил приличия, относится к компетенции судов общей юрисдикции. Именно эти органы, учитывая не только сам факт использования в опубликованном произведении ненормативной лексики, но и опасность такого ее использования для защищаемых Конституцией Российской Федерации ценностей, а также исходя из необходимости обеспечения гарантируемых Конституцией Российской Федерации прав граждан на свободу слова и информации, должны определять, подпадает ли под признаки предусмотренного статьей 206 УК РСФСР преступления опубликование в средствах массовой информации сомнительных в нравственном отношении произведений.

Постановление Конституционного Суда РФ
от 22 ноября 2000 года N 14-П

**«По делу о проверке конституционности
части 3 статьи 5 Федерального закона
«О государственной поддержке средств массовой
информации и книгоиздания Российской Федерации»**

Предусматриваемая частью третьей статьи 5 данного Федерального закона передача редакциям средств массовой информации, издательствам, информационным агентствам и телерадиовещательным компаниям в хозяйственное ведение помещений, которыми они владеют либо пользуются в процессе своей производственно-хозяйственной деятельности, в качестве меры государственной поддержки финансового и хозяйственного характера изначально направлена на достижение такой конституционно значимой цели, как свобода слова и свобода массовой информации. Вместе с тем она непосредственно затрагивает и закрепленное в Конституции Российской Федерации право собственности, что обязывало законодателя при урегулировании соответствующих отношений найти справедливый баланс между этими конституционно защищаемыми ценностями на основе критериев, установленных Конституцией Российской Федерации.

Между тем согласно статье 55 (ч.3) Конституции Российской Федерации права и свободы человека и гражданина могут быть ограничены федеральным законом только в той мере, в какой это необходимо в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности государства. Из этого положения во взаимосвязи со статьями 8, 34, 35, 130, 132 и 133 Конституции Российской Федерации о равной защите всех форм собственности следует, что не только право частной собственности, но и право собственности субъектов Российской Федерации и муниципальных образований может быть ограничено лишь федеральным законом и лишь если это необходимо для защиты указанных конституционных ценностей и если такое ограничение является соразмерным, то есть его характер соответствует тем конституционно защищаемым целям, ради которых оно вводится.

ЕВРОПЕЙСКИЙ СУД О ПРЕДЕЛАХ ОГРАНИЧЕНИЯ ПРАВА НА СВОБОДУ ВЫРАЖЕНИЯ МНЕНИЯ

Постановление Европейского Суда по правам человека от 30 июня 2005 года «Гринберг против России»

24. Пресса играет важнейшую роль в демократическом обществе. Хотя она и не должна преступать определенных границ, в частности, в отношении уважения репутации и прав других лиц, а также недопустимости разглашения конфиденциальной информации, тем не менее, ее долг состоит в том, чтобы сообщать — любым способом, который не противоречит ее обязанностям и ответственности, — информацию и идеи по всем вопросам, представляющим общественный интерес (см. постановления по делам «Де Хаэс и Гийселс против Бельгии» (*De Haes and Gijssels v. Belgium*) от 24 февраля 1997 года, *Reports of Judgments and Decisions* 1997-I, с. 233-34, § 37; и «Бладет Тромсё и Стенсаас против Норвегии» (*Bladet Tromsø and Stensaas v. Norway*) [GC], № 21980/93, § 59, ECHR 1999-III). Помимо того, что передавать такую информацию и идеи — задача прессы, общество также имеет право получать их. Иначе пресса была бы неспособна играть свою жизненно важную роль «стража общественных интересов» (см. постановление по делу «Торггер Торгерсон против Исландии» (*Torgger Torgerson v. Island*) от 25 июня 1992 года, серия А, № 239, с. 28, § 63). Журналистская свобода включает также возможность прибегнуть к некоторой степени преувеличения или даже провокации (см. постановление Суда по делу «Прагер и Обершлик против Австрии (№ 1)» (*Prager and Oberschlick v. Austria*) от 26 апреля 1995 года, серия А, № 313, с. 19, § 38). Свобода выражения мнения, как говорится в пункте 2 статьи 10, допускает целый ряд исключений, которые, однако, должны узко толковаться. Необходимость любых ограничений должна быть убедительно подтверждена.

25. Суд напоминает, что, согласно пункта 2 статьи 10 Конвенции, возможность ограничения политических высказываний или дебатов по вопросам, представляющим общественный интерес, невелика (см. постановление по делу «Сюрек против Турции (№ 1)» (*Surek v. Turkey*) [GC], № 26682/95, § 61, ECHR 1999-IV). Более того, пределы допустимой критики в отношении политического деятеля как такового шире, чем в отношении частного лица. В отличие от последнего, первый неизбежно и сознательно оставляет открытым для пристального анализа журналистов и общества в целом каждое свое слово и действие, а, следовательно, должен проявлять и большую степень терпимости. Нет сомнения, что репутация политика подлежит защите, даже когда он выступает и не как частное лицо; но в таких случаях противовесом подобной защиты выступает интерес общества к открытой дискуссии по политическим вопросам (см. постановление по делу «Лингенс против Австрии» (*Lingens v. Austria*) от 8 июля 1986 года, серия А, № 103, с. 26, § 42).

ЕВРОПЕЙСКИЙ СУД О БАЛАНСЕ МЕЖДУ СВОБОДОЙ ВЫРАЖЕНИЯ МНЕНИЯ И ДРУГИМИ ЗАКОННЫМИ ПРАВАМИ И ИНТЕРЕСАМИ

Постановление Европейского Суда по правам человека от 20 сентября 1994 года «Институт Отто-Премингер против Австрии»

55. Перед судом стоит проблема, как уравновесить противоречащие друг другу интересы при осуществлении двух основополагающих свобод, гарантируемых Конвенцией, а именно: права ассоциации-заявителя сообщать общественности спорные взгляды, что подразумевает и право заинтересованных лиц знакомиться с такими взглядами, с одной стороны, и права других лиц на должное уважение их свободы мысли, совести и религии, с другой стороны. Решая эту проблему, следует принять во внимание пределы усмотрения, оставленные национальным властям, чей долг в демократическом обществе состоит также в том, чтобы учитывать в границах их компетенции интересы общества в целом.

Постановление Европейского Суда по правам человека от 25 ноября 1997 года «Зана против Турции»

55. <...> В этом отношении Суд должен, учитывая обстоятельства каждого дела и свободу усмотрения, которой располагает Государство, исследовать, было ли соблюдено справедливое равновесие между основным правом индивида на свободу выражения мнения и законным правом демократического общества защищаться от деятельности террористических организаций.

Постановление Европейского Суда по правам человека от 3 июня 2004 года «Принцесса Ганноверская против Германии»

58. Защита частной жизни должна быть соотнесена со свободой выражения, гарантированной статьей 10 Конвенции. В этой связи Суд еще раз подчеркивает, что свобода выражения представляет собой одну из основных

опор демократического общества. При условии соблюдения требований пункта 2 статьи 10, она применяется не только по отношению к «информации» или «идеям», которые благоприятно воспринимаются в обществе либо рассматриваются как безобидные или не достойные внимания, но также и в отношении тех, которые шокируют, обижают или вызывают обеспокоенность у государства или части населения. Таковы требования плюрализма, толерантности и либерализма, без которых нет «демократического общества» (см. постановление по делу Хэндисайд против Соединенного Королевства от 7 декабря 1976 г., Серия А, т.24, стр.23, п.49).

В этой связи пресса играет в демократическом обществе важнейшую роль. Хотя она и не должна преступать определенных границ, в частности, в отношении репутации и прав других лиц, тем не менее, долг ее состоит в том, чтобы сообщать — любым способом, который не противоречит ее обязанностям и ответственности, — информацию и идеи по всем вопросам, представляющим общественный интерес (см., среди прочих источников, постановление по делу «Обсервер» и «Гардиан» против Соединенного Королевства от 26 ноября 1991 г., Серия А, т.216, стр.29-30, п.59, и постановление по делу «Бладет Тромсо» и Стенсаас против Норвегии [GC], №21980/93, п.59, ECHR 1999-III). Журналистская свобода включает также возможность прибегнуть к некоторой степени преувеличения или даже провокации (см. постановление по делу Прагер и Обершлик против Австрии от 26 апреля 1995 г., Серия А, т.313, стр.19, п.38; постановление по делу Таммер против Эстонии, жалоба №41205/98, п.59-63, ECHR 2001-I; и постановление по делу «Призма пресс» против Франции, жалобы №№ 66910/01 и 71612/01, 1 июля 2003 г.).

<...>

60. В делах, при рассмотрении которых Суду приходилось заниматься поиском баланса между защитой частной жизни и свободой выражения мнения, он всегда акцентировал внимание на том вкладе, какой фотографии или статьи в прессе вносят в обсуждение общественно-значимых вопросов (см., в качестве новейшего источника, постановление по делу «Ньюс ферлагс ГмбХ & Ко. КГ» против Австрии, жалоба №31457/96, п.52 и последующие, ECHR 2000-I, и постановление по делу «Кроне ферлаг ГмбХ & Ко. КГ» против Австрии, жалоба №34315/96, п.33 и последующие, 26 февраля 2002 г.). Так, в одном из дел Суд счел, что употребление определенных выражений в отношении частной жизни некоего лица не было «оправдано соображениями общественного интереса», и что эти выражения не «имели отношения к вопросам общей значимости» (см. вышеуказанное постановление по делу Таммер, п. 68), и постановил, что нарушение статьи 10 места не имело. Однако в другом деле Суд придал особое значение тому обстоятельству, что предметом рассмотрения является сообщение «большой общественной значимости», и что опубликованные фотографии «не раскрывают никаких подробностей частной жизни» лица, о котором идет речь (см. вышеупомянутое постановление по делу Кроне ферлаг, п. 37), и постановил, что нарушение статьи 10 имело место.

Аналогичным образом, в недавно рассматривавшемся деле о публикации бывшим частным доктором президента Миттерана книги с откровениями о состоянии здоровья президента, Суд пришел к заключению, что «чем больше проходит времени, тем в большей степени общественный интерес к правившему в течение двух семилетних сроков президенту Миттерану берет верх над требованиями защиты его прав в отношении конфиденциального характера истории его болезни» (см. постановление по делу Плон (Общество) против Франции, жалоба №58148/00, 18 мая 2004 г.), и постановил, что имело место нарушение статьи 10.

Раздел 3.

Регистрация СМИ

ПОРЯДОК УЧРЕЖДЕНИЯ И РЕГИСТРАЦИИ СМИ В РОССИЙСКОМ ЗАКОНОДАТЕЛЬСТВЕ

Закон РФ «О средствах массовой информации» от 27 декабря 1991 года № N 2124-1 (извлечение)

Статья 2. Средства массовой информации. Основные понятия

Для целей настоящего Закона:

под массовой информацией понимаются предназначенные для неограниченного круга лиц печатные, аудио-, аудиовизуальные и иные сообщения и материалы;

под средством массовой информации понимается периодическое печатное издание, радио-, теле-, видеопрограмма, кинохроникальная программа, иная форма периодического распространения массовой информации;

под периодическим печатным изданием понимается газета, журнал, альманах, бюллетень, иное издание, имеющее постоянное название, текущий номер и выходящее в свет не реже одного раза в год;

под радио-, теле-, видео-, кинохроникальной программой понимается совокупность периодических аудио-, аудиовизуальных сообщений и материалов (передач), имеющая постоянное название и выходящая в свет (в эфир) не реже одного раза в год;

под продукцией средства массовой информации понимается тираж или часть тиража отдельного номера периодического печатного издания, отдельный выпуск радио-, теле-, кинохроникальной программы, тираж или часть тиража аудио- или видеозаписи программы;

под распространением продукции средства массовой информации понимается продажа (подписка, доставка, раздача) периодических печатных изданий, аудио- или видеозаписей программ, трансляция радио-, телепрограмм (вещание), демонстрация кинохроникальных программ;

под специализированным средством массовой информации понимается такое средство массовой информации, для регистрации или распространения продукции которого настоящим Законом установлены специальные правила;

под редакцией средства массовой информации понимается организация, учреждение, предприятие либо гражданин, объединение граждан, осуществляющие производство и выпуск средства массовой информации;

под главным редактором понимается лицо, возглавляющее редакцию (независимо от наименования должности) и принимающее окончательные решения в отношении производства и выпуска средства массовой информации;

под журналистом понимается лицо, занимающееся редактированием, созданием, сбором или подготовкой сообщений и материалов для редакции зарегистрированного средства массовой информации, связанное с ней трудовыми или иными договорными отношениями либо занимающееся такой деятельностью по ее уполномочию;

под издателем понимается издательство, иное учреждение, предприятие (предприниматель), осуществляющее материально-техническое обеспечение производства продукции средства массовой информации, а также приравненное к издателю юридическое лицо или гражданин, для которого эта деятельность не является основной либо не служит главным источником дохода;

под распространителем понимается лицо, осуществляющее распространение продукции средства массовой информации по договору с редакцией, издателем или на иных законных основаниях.

<...>

Глава II. ОРГАНИЗАЦИЯ ДЕЯТЕЛЬНОСТИ СРЕДСТВ МАССОВОЙ ИНФОРМАЦИИ

Статья 7. Учредитель

Учредителем (соучредителем) средства массовой информации может быть гражданин, объединение граждан, организация, государственный орган.

Не может выступать учредителем:

гражданин, не достигший восемнадцатилетнего возраста, либо отбывающий наказание в местах лишения свободы по приговору суда, либо душевнобольной, признанный судом недееспособным;

объединение граждан, предприятие, учреждение, организация, деятельность которых запрещена по закону;

гражданин другого государства или лицо без гражданства, не проживающее постоянно в Российской Федерации.

Соучредители выступают в качестве учредителя совместно.

Статья 8. Регистрация средства массовой информации

Редакция средства массовой информации осуществляет свою деятельность после его регистрации.

Заявление о регистрации средства массовой информации, продукция которого предназначена для распространения преимущественно:

на всей территории Российской Федерации, за ее пределами, на территориях нескольких субъектов Российской Федерации, - подается учредителем в Федеральную службу по надзору за соблюдением законодательства в сфере массовых коммуникаций и охране культурного наследия;

на территории субъекта Российской Федерации, территории муниципального образования, - подается учредителем в территориальные органы Федеральной службы по надзору за соблюдением законодательства в сфере массовых коммуникаций и охране культурного наследия.

Учредителю либо лицу, действующему по его уполномочию, высылается (выдается) уведомление о приеме заявления с указанием даты поступления. Заявление о регистрации подлежит рассмотрению регистрирующим органом в месячный срок с указанной даты.

Средство массовой информации считается зарегистрированным со дня выдачи свидетельства о регистрации.

Учредитель сохраняет за собой право приступить к производству продукции средства массовой информации в течение одного года со дня выдачи свидетельства о регистрации. В случае пропуска этого срока свидетельство о регистрации средства массовой информации признается недействительным.

Статья 9. Недопустимость повторной регистрации

Зарегистрированное средство массовой информации не может быть повторно зарегистрировано в том же или ином регистрирующем органе.

В случае установления судом факта повторной регистрации законной признается первая по дате регистрация.

Статья 10. Заявление о регистрации

В заявлении о регистрации средства массовой информации должны быть указаны:

1) сведения об учредителе (соучредителях), обусловленные требованиями настоящего Закона;

- 2) название средства массовой информации;
- 3) язык (языки);
- 4) адрес редакции;
- 5) форма периодического распространения массовой информации;
- 6) предполагаемая территория распространения продукции;
- 7) примерная тематика и (или) специализация;
- 8) предполагаемые периодичность выпуска, максимальный объем средства массовой информации;
- 9) источники финансирования;
- 10) сведения о том, в отношении каких других средств массовой информации заявитель является учредителем, собственником, главным редактором (редакцией), издателем или распространителем.

К заявлению прилагается документ, удостоверяющий уплату государственной пошлины.

Предъявление иных требований при регистрации средства массовой информации запрещается.

Статья 11. Перерегистрация и уведомление

Смена учредителя, изменение состава соучредителей, а равно названия, языка, формы периодического распространения массовой информации, территории распространения его продукции допускается лишь при условии перерегистрации средства массовой информации.

Перерегистрация средств массовой информации осуществляется в том же порядке, что и их регистрация.

Перерегистрация средства массовой информации, деятельность которого прекращена судом, не допускается.

При изменении местонахождения редакции, периодичности выпуска и максимального объема средства массовой информации учредитель обязан в месячный срок письменно уведомить об этом регистрирующий орган.

Статья 12. Освобождение от регистрации

Не требуется регистрация:

средств массовой информации, учреждаемых органами государственной власти и органами местного самоуправления исключительно для издания их официальных сообщений и материалов, нормативных и иных актов;

периодических печатных изданий тиражом менее одной тысячи экземпляров;

радио- и телепрограмм, распространяемых по кабельным сетям, ограниченным помещением и территорией одного государственного учреждения, учебного заведения или промышленного предприятия либо имеющим не более десяти абонентов;

аудио- и видеопрограмм, распространяемых в записи тиражом не более десяти экземпляров.

Статья 13. Отказ в регистрации

Отказ в регистрации средства массовой информации возможен только по следующим основаниям:

1) если заявление подано от имени гражданина, объединения граждан, предприятия, учреждения, организации, не обладающих правом на учреждение средств массовой информации в соответствии с настоящим Законом;

2) если указанные в заявлении сведения не соответствуют действительности;

3) если название, примерная тематика и (или) специализация средства массовой информации представляют злоупотребление свободой массовой информации в смысле части первой статьи 4 настоящего Закона;

4) если регистрирующим органом ранее зарегистрировано средство массовой информации с теми же названием и формой распространения массовой информации.

Извещение об отказе в регистрации направляется заявителю в письменной форме с указанием оснований отказа, предусмотренных настоящим Законом.

Заявление о регистрации средства массовой информации возвращается заявителю без рассмотрения, с указанием основания возврата:

1) если заявление подано с нарушением требований части второй статьи 8 или части первой статьи 10 настоящего Закона;

2) если заявление от имени учредителя подано лицом, не имеющим на то полномочий;

3) если не уплачена государственная пошлина.

После устранения нарушений заявление принимается к рассмотрению.

Статья 14. Государственная пошлина

За государственную регистрацию средства массовой информации, за выдачу дубликата свидетельства о государственной регистрации, за внесение изменений в свидетельство о регистрации уплачивается государственная пошлина в размерах и порядке, которые установлены законодательством Российской Федерации о налогах и сборах.

Статья 15. Признание свидетельства о регистрации недействительным

Свидетельство о регистрации средства массовой информации может быть признано недействительным исключительно судом в порядке гражданского судопроизводства по заявлению регистрирующего органа только в случаях:

1) если свидетельство о регистрации получено обманным путем;

2) если средство массовой информации не выходит в свет (в эфир) более одного года;

3) если устав редакции или заменяющий его договор не принят и (или) не утвержден в течение трех месяцев со дня первого выхода в свет (в эфир) данного средства массовой информации;

4) если имела место повторная регистрация данного средства массовой информации.

Статья 16. Прекращение и приостановление деятельности

Деятельность средства массовой информации может быть прекращена или приостановлена только по решению учредителя либо судом в порядке гражданского судопроизводства по иску регистрирующего органа.

Учредитель имеет право прекратить или приостановить деятельность средства массовой информации исключительно в случаях и порядке, предусмотренных уставом редакции или договором между учредителем и редакцией (главным редактором).

Основанием для прекращения судом деятельности средства массовой информации являются неоднократные в течение двенадцати месяцев нарушения редакцией требований статьи 4 настоящего Закона, по поводу которых регистрирующим органом делались письменные предупреждения

учредителю и (или) редакции (главному редактору), а равно неисполнение постановления суда о приостановлении деятельности средства массовой информации.

Деятельность средства массовой информации может быть также прекращена в порядке и по основаниям, предусмотренным Федеральным законом «О противодействии экстремистской деятельности».

Основанием для приостановления судом (судьей) деятельности средства массовой информации может служить только необходимость обеспечения иска, предусмотренного частью первой настоящей статьи.

Прекращение деятельности средства массовой информации влечет недействительность свидетельства о его регистрации и устава редакции.

Статья 16.1. Приостановление выпуска средства массовой информации за нарушение законодательства Российской Федерации о выборах и референдумах

Если в период избирательной кампании, кампании референдума после вступления в силу решения суда о привлечении главного редактора или редакции радио- и телепрограммы, периодического печатного издания, иной организации, осуществляющей выпуск средства массовой информации (далее - организация, осуществляющая выпуск средства массовой информации), к административной ответственности за нарушение законодательства Российской Федерации о выборах и референдумах этот главный редактор или эта организация допустит повторное нарушение законодательства Российской Федерации о выборах и референдумах, Центральная избирательная комиссия Российской Федерации, а в случае, если продукция средства массовой информации предназначена для распространения на территории субъекта Российской Федерации, также избирательная комиссия соответствующего субъекта Российской Федерации вправе обратиться в федеральный орган исполнительной власти, осуществляющий регистрацию средств массовой информации, с представлением о приостановлении выпуска средства массовой информации, использованного в целях совершения указанных нарушений. Указанный федеральный орган исполнительной власти в пятидневный срок, но не позднее дня, предшествующего дню голосования, а в день, предшествующий дню голосования, и в день голосования немедленно осуществляет с привлечением заинтересованных лиц проверку фактов, изложенных в представлении, и обращается в суд с заявлением о приостановлении выпуска средства массовой информации, использованного в целях совершения указанных нарушений, либо направляет в соответствующую избирательную комиссию мотивированный отказ от обращения в суд с указанным заявлением. Мотивированный отказ от обращения в суд с заявлением о приостановлении выпуска средства массовой информации не препятствует применению к организации, осуществляющей выпуск указанного средства массовой

информации, иных мер ответственности, предусмотренных законодательством Российской Федерации, включая предупреждение.

Федеральный орган исполнительной власти, осуществляющий регистрацию средств массовой информации, не вправе отказаться от обращения в суд на основании представления соответствующей избирательной комиссии о приостановлении выпуска средства массовой информации, если главным редактором или организацией, осуществляющей выпуск средства массовой информации, в период одной избирательной кампании, кампании референдума совершено более двух нарушений законодательства Российской Федерации о выборах и референдумах, повлекших назначение административного наказания на основании вступивших в силу решений суда.

Рассмотрение судом указанных в настоящей статье заявлений о приостановлении выпуска средства массовой информации осуществляется в порядке и сроки, которые установлены для производства по делам о защите избирательных прав и права на участие в референдуме граждан Российской Федерации.

Приостановление выпуска средства массовой информации по предусмотренным настоящей статьей основаниям осуществляется судом на срок до момента окончания голосования на выборах, референдуме, а в случае, если проводится повторное голосование, - до момента окончания повторного голосования.

В целях настоящей статьи нарушением главным редактором или организацией, осуществляющей выпуск средства массовой информации, законодательства Российской Федерации о выборах и референдумах признается нарушение этим главным редактором или этой организацией установленного указанным законодательством порядка информирования избирателей, участников референдума, проведения предвыборной агитации, агитации по вопросам референдума, предусмотренное законодательством об административных правонарушениях.

Для целей настоящей статьи не признается нарушением законодательства Российской Федерации о выборах и референдумах распространение в средствах массовой информации материалов и сообщений, за содержание которых главный редактор или организация, осуществляющая выпуск средства массовой информации, не несет ответственности в соответствии с законодательством Российской Федерации о средствах массовой информации.

Статья 17. Возникновение прав и обязанностей

Права и обязанности учредителя и редакции, предусмотренные настоящим Законом, возникают с момента регистрации средства массовой информации, а предусмотренные уставом редакции - с момента его утверждения. Учредитель, редакция, издатель, распространитель могут дополнительно установить на

договорной основе взаимные права и обязанности. Положения устава и договоров не должны противоречить настоящему Закону и иным актам законодательства Российской Федерации.

Статья 18. Статус учредителя

Учредитель утверждает устав редакции и (или) заключает договор с редакцией средства массовой информации (главным редактором).

Учредитель вправе обязать редакцию поместить бесплатно и в указанный срок сообщение или материал от его имени (заявление учредителя). Максимальный объем заявления учредителя определяется в уставе редакции, ее договоре либо ином соглашении с учредителем. По претензиям и искам, связанным с заявлением учредителя, ответственность несет учредитель. Если принадлежность указанного сообщения или материала учредителю не оговорена редакцией, она выступает соответчиком.

Учредитель не вправе вмешиваться в деятельность средства массовой информации, за исключением случаев, предусмотренных настоящим Законом, уставом редакции, договором между учредителем и редакцией (главным редактором).

Учредитель может передать свои права и обязанности третьему лицу с согласия редакции и соучредителей. В случае ликвидации или реорганизации учредителя - объединения граждан, предприятия, учреждения, организации, государственного органа его права и обязанности в полном объеме переходят к редакции, если иное не предусмотрено уставом редакции.

Учредитель может выступать в качестве редакции, издателя, распространителя, собственника имущества редакции.

Статья 19. Статус редакции

Редакция осуществляет свою деятельность на основе профессиональной самостоятельности.

Редакция может быть юридическим лицом, самостоятельным хозяйствующим субъектом, организованным в любой допускаемой законом форме. Если редакция зарегистрированного средства массовой информации организуется в качестве предприятия, то она подлежит также регистрации в соответствии с федеральным законом о государственной регистрации юридических лиц и помимо производства и выпуска средства массовой информации вправе осуществлять в установленном порядке иную, не запрещенную законом деятельность.

Редакция может выступать в качестве учредителя средства массовой информации, издателя, распространителя, собственника имущества редакции.

Редакцией руководит главный редактор, который осуществляет свои полномочия на основе настоящего Закона, устава редакции, договора между учредителем и редакцией (главным редактором). Главный редактор представляет редакцию в отношениях с учредителем, издателем, распространителем, гражданами, объединениями граждан, предприятиями, учреждениями, организациями, государственными органами, а также в суде. Он несет ответственность за выполнение требований, предъявляемых к деятельности средства массовой информации настоящим Законом и другими законодательными актами Российской Федерации.

Статья 19.1. Ограничения, связанные с учреждением теле-, видеопрограмм и организаций (юридических лиц), осуществляющих телевещание

Иностранное юридическое лицо, а равно российское юридическое лицо с иностранным участием, доля (вклад) иностранного участия в уставном (складочном) капитале которого составляет 50 процентов и более, гражданин Российской Федерации, имеющий двойное гражданство, не вправе выступать учредителями теле-, видеопрограмм.

Иностранный гражданин, лицо без гражданства и гражданин Российской Федерации, имеющий двойное гражданство, иностранное юридическое лицо, а равно российское юридическое лицо с иностранным участием, доля (вклад) иностранного участия в уставном (складочном) капитале которого составляет 50 процентов и более, не вправе учреждать организации (юридические лица), осуществляющие телевещание, зона уверенного приема передач которых охватывает половину и более половины субъектов Российской Федерации либо территорию, на которой проживает половина и более половины численности населения Российской Федерации.

Отчуждение акций (долей) учредителем теле-, видеопрограммы, в том числе после ее регистрации, организацией (юридическим лицом), осуществляющей (осуществляющим) телевещание, зона уверенного приема передач которой (которого) охватывает половину и более половины субъектов Российской Федерации либо территорию, на которой проживает половина и более половины численности населения Российской Федерации, повлекшее появление в их уставном (складочном) капитале доли (вклада) иностранного участия, составляющей 50 процентов и более, не допускается.

Статья 20. Устав редакции

Устав редакции средства массовой информации принимается на общем собрании коллектива журналистов - штатных сотрудников редакции большинством голосов при наличии не менее двух третей его состава и утверждается учредителем.

В уставе редакции должны быть определены:

1) взаимные права и обязанности учредителя, редакции, главного редактора;

2) полномочия коллектива журналистов - штатных сотрудников редакции;

3) порядок назначения (избрания) главного редактора, редакционной коллегии и (или) иных органов управления редакцией;

4) основания и порядок прекращения и приостановления деятельности средства массовой информации;

5) передача и (или) сохранение права на название, иные юридические последствия смены учредителя, изменения состава соучредителей, прекращения деятельности средства массовой информации, ликвидации или реорганизации редакции, изменения ее организационно-правовой формы;

6) порядок утверждения и изменения устава редакции, а также иные положения, предусмотренные настоящим Законом и другими законодательными актами.

До утверждения устава редакции, а также если редакция состоит менее чем из десяти человек, ее отношения с учредителем, включая вопросы, перечисленные в пунктах 1 - 5 части второй настоящей статьи, могут определяться заменяющим устав договором между учредителем и редакцией (главным редактором).

Устав редакции, организуемой в качестве предприятия, может являться одновременно уставом данного предприятия. В этом случае устав редакции должен соответствовать также законодательству о предприятиях и предпринимательской деятельности.

Копия устава редакции или заменяющего его договора направляется в регистрирующий орган не позднее трех месяцев со дня первого выхода в свет (в эфир) данного средства массовой информации. При этом редакция вправе оговорить, какие сведения, содержащиеся в ее уставе или заменяющем его договоре, составляют коммерческую тайну.

Статья 21. Статус издателя

Издатель осуществляет свои права и несет обязанности на основе данного Закона, Федерального закона "О порядке освещения деятельности органов государственной власти в государственных средствах массовой информации", законодательства об издательском деле, предприятиях и предпринимательской деятельности.

Издатель может выступать в качестве учредителя средства массовой информации, редакции, распространителя, собственника имущества редакции.

Статья 22. Договоры

Договором между соучредителями средства массовой информации определяются их взаимные права, обязанности, ответственность, порядок, условия и юридические последствия изменения состава соучредителей, процедура разрешения споров между ними.

Договором между учредителем и редакцией (главным редактором) определяются производственные, имущественные и финансовые отношения между ними: порядок выделения и использования средств на содержание редакции, распределения прибыли, образования фондов и возмещения убытков, обязательства учредителя по обеспечению надлежащих производственных и социально-бытовых условий жизни и труда сотрудников редакции. Стороной в договоре с редакцией может быть каждый соучредитель в отдельности либо все соучредители вместе.

Договором между редакцией и издателем определяются производственные, имущественные и финансовые отношения между ними, взаимное распределение издательских прав, обязательства издателя по материально-техническому обеспечению производства продукции средства массовой информации и ответственность сторон.

Учредитель, редакция (главный редактор) и издатель могут заключать также иные договоры между собой, а также с распространителем.

Статья 23. Информационные агентства

При применении настоящего Закона в отношении информационных агентств на них одновременно распространяются статус редакции, издателя, распространителя и правовой режим средства массовой информации.

Бюллетень, вестник, иное издание или программа с постоянным названием, учреждаемые информационным агентством, регистрируются в порядке, установленном настоящим Законом.

При распространении сообщений и материалов информационного агентства другим средством массовой информации ссылка на информационное агентство обязательна.

Статья 24. Иные средства массовой информации

Правила, установленные настоящим Законом для периодических печатных изданий, применяются в отношении периодического распространения тиражом тысяча и более экземпляров текстов, созданных с помощью компьютеров и (или) хранящихся в их банках и базах данных, а равно в отношении иных

средств массовой информации, продукция которых распространяется в виде печатных сообщений, материалов, изображений.

Правила, установленные настоящим Законом для радио- и телепрограмм, применяются в отношении периодического распространения массовой информации через системы телетекста, видеотекста и иные телекоммуникационные сети, если законодательством Российской Федерации не установлено иное.

<...>

Налоговый кодекс РФ
(часть вторая)
от 5 августа 2000 года N 117-ФЗ
(извлечение)

Статья 333.33. Размеры государственной пошлины за государственную регистрацию, а также за совершение прочих юридически значимых действий

1. Государственная пошлина уплачивается в следующих размерах:

<...>

10) за государственную регистрацию средств массовой информации, продукция которых предназначена для распространения преимущественно на всей территории Российской Федерации, за ее пределами, на территориях нескольких субъектов Российской Федерации:

периодического печатного издания - 2 000 рублей;

информационного агентства - 2 400 рублей;

радио-, теле-, видеопрограммы, кинохроникальной программы, иного средства массовой информации - 3 000 рублей;

11) за государственную регистрацию средств массовой информации, продукция которых предназначена для распространения преимущественно на территории субъекта Российской Федерации, района, города, иного населенного пункта, района в городе, микрорайона:

периодического печатного издания - 1 000 рублей;

информационного агентства - 1 200 рублей;

радио-, теле-, видеопрограммы, кинохроникальной программы, иных средств массовой информации - 1 500 рублей;

12) за выдачу дубликата свидетельства о государственной регистрации средства массовой информации - 20 процентов размера государственной пошлины, уплаченной за его регистрацию;

13) за внесение изменений в свидетельство о государственной регистрации средства массовой информации - 20 процентов размера государственной пошлины, уплаченной за его регистрацию;

<...>

ПОЛОЖЕНИЕ

О федеральной службе по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия

(утверждено Постановлением Правительства РФ

от 6 июня 2007 года N 354)

(извлечение)

1. Федеральная служба по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия является федеральным органом исполнительной власти, осуществляющим функции по контролю и надзору в сфере средств массовой информации (в том числе электронных) и массовых коммуникаций, информационных технологий, связи (в том числе почтовой), охраны культурного наследия, авторского права и смежных прав, функции по нормативно-правовому регулированию осуществления контроля и надзора в указанной сфере ведения, нормативно-правовому регулированию в сфере средств массовой информации (в том числе электронных) и массовых коммуникаций, охраны культурного наследия, а также функции по организации деятельности радиочастотной службы.

<...>

5.7. регистрирует:

5.7.1. средства массовой информации;

<...>

ОБРАЗЦЫ ДОКУМЕНТОВ ДЛЯ РЕГИСТРАЦИИ СМИ¹

Федеральная служба по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия

ЗАЯВЛЕНИЕ на регистрацию (перерегистрацию) средства массовой информации

Рег.
№

« 200

» г.

заполняется
регистрирующим органом

1. Учредитель (соучредители) средства массовой информации (СМИ)

для юридических лиц указать наименование, адрес с почтовым индексом, банковские реквизиты, телефон, факс;

для физических лиц указать ФИО, паспортные данные, адрес с почтовым индексом, телефон

2. Название средства массовой
информации

3. Форма периодического распространения

(информационное агентство;

телепрограмма, радиопрограмма, аудиопрограмма, кинохроникальная программа, видеопрограмма;

¹ Документы, размещенные в данном разделе могут быть изменены. Поэтому рекомендуется дополнительно проверять представленную здесь информацию на сайте Федеральной службы по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия <http://www.rsoc.ru/>

периодическое печатное издание с указанием вида: альманах; бюллетень, газета, журнал, сборник)

4. Адрес редакции, телефон
(фактический адрес местонахождения редакции с указанием почтового индекса)

5. Язык
(языки)

6. Примерная тематика и (или) специализация
(с указанием планируемого процента рекламы от общего объема СМИ)

7. Предполагаемые периодичность выпуска, максимальный объём
(количество страниц и формат),
тираж СМИ (тираж и формат указывается только для периодических печатных изданий)

8. Предполагаемая территория
распространения

9. Источники
финансирования

10. Осуществлялась ли ранее регистрация данного СМИ
(указать каким органом, номер и дату выдачи свидетельства, причину перерегистрации)

11. Сведения о вынесении предупреждений за период действия ранее
выданного свидетельства
(если выносились, то указать их количество и дату вынесения)

12. Сведения о том, в отношении каких других СМИ заявитель является учредителем или собственником

К предоставляемому в напечатанном виде заявлению, прилагаются заверенные в установленном законодательством Российской Федерации порядке копии следующих документов:

- * документ, удостоверяющий оплату государственной пошлины за регистрацию (перерегистрацию) СМИ;*
- * документ (в свободной форме) о фактическом адресе (с почтовым индексом) учредителя(ей);*
- * доверенность от учредителя(ей) на проведение регистрации (перерегистрации) СМИ и на получение свидетельства о регистрации (перерегистрации) СМИ;*
- * для юридических лиц*
 - свидетельство о государственной регистрации юридического лица;*
 - свидетельства о постановке на учёт в налоговом органе;*
 - свидетельства о внесении в Единый государственный реестр юридических лиц;*
 - выписка из Единого государственного реестра юридических лиц*
 - устава юридического лица*
- * для физических лиц*
 - ксерокопия паспорта*
- * ---*
- * ---*

С требованиями Закона РФ «О средствах массовой информации» ознакомлен(ы)

Учредитель (соучредители) СМИ

Печать
организации

Подпись

Для юридического лица - ФИО и
должность руководителя организации
Для физического лица – ФИО

Дата

« 200 г.

»

Порядок регистрации (перерегистрации) СМИ

в Управлении разрешительной работы в сфере СМИ

Федеральной службы по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия²

Регистрация средств массовой информации производится в Федеральной службе по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия и в ее территориальных управлениях в соответствии с Законом Российской Федерации *“О средствах массовой информации”* (№ 2124 от 27.12.91)

В Федеральной службе по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия регистрируются средства массовой информации, предназначенные для распространения **на всей территории Российской Федерации, за ее пределами, на территории нескольких республик в составе Российской Федерации, а также нескольких краев и областей.** (Для сведения: *Государственная регистрация СМИ, продукция которых распространяется на территории субъекта Российской Федерации, района, города, иного населенного пункта, района в городе, микрорайона осуществляется в территориальных управлениях Федеральной Службы).*

Для осуществления регистрации средства массовой информации учредитель (соучредители) представляет(ют) в Федеральную службу соответствующий пакет документов.

В пакет предлагается включать **1 (один) комплект** заверенных в соответствии с действующим законодательством документов согласно нижеприведенному рекомендуемому **Перечню**.

Кроме того, рекомендуем в пакет, представляемый на регистрацию СМИ, помещать **сопроводительное письмо с описью** документов.

В целях обеспечения сохранности предлагается оформлять и подавать документы на регистрацию СМИ в Федеральную Службу в картонной **папке-скоросшивателе** (на каждый пакет документов – отдельная папка).

Перечень документов на регистрацию (перерегистрацию) СМИ

1. ЗАЯВЛЕНИЕ НА РЕГИСТРАЦИЮ (перерегистрацию) СМИ (в соответствии с требованиями ст. 10 Закона «О средствах массовой информации»)

² Информация размещена на сайте Федеральной службы по надзору в сфере массовых коммуникаций, связи и охраны культурного наследия, <http://www.rsoc.ru/>

рекомендуется подавать в отпечатанном виде по соответствующей форме (см. Бланк заявления).

Примечание:

На каждое средство массовой информации заполняется отдельное заявление.

В графе «**учредитель**» - для юридических лиц указывается организационно-правовая форма, полное наименование, юридический адрес, банковские реквизиты; для физических лиц - Ф.И.О., паспортные данные, адрес места жительства. При написании юридического адреса указывается почтовый индекс.

Для средств массовой информации с названием на иностранном языке в графе «**название**» указывается также в круглых скобках перевод на русский язык.

В графе «**форма периодического распространения**» могут быть указаны:

- телепрограмма, радиопрограмма, кинохроникальная программа, видеопрограмма, аудиопрограмма;
- электронное периодическое издание;
- печатное средство массовой информации с обязательным указанием вида (газета, журнал, бюллетень, альманах, сборник);
- информационное агентство.

При заполнении заявления в графе «**адрес учредителя**» и «**адрес редакции**» указываются адрес регистрации учредителя и фактическое местонахождение редакции (с написанием почтового индекса, названия города, области, края, республики в составе Российской Федерации, названия улицы, номера дома). Адрес учредителя может совпадать с адресом редакции.

При заполнении графы «**тематика и (или) специализация**» рекомендуем руководствоваться прилагаемым тематическим списком:

- **Информационная** (с уточнением характера информации);
- **Специализированная информационная** (указать в какой сфере);
- **Информационно-аналитическая;**
- **Политическая;**
- **Публицистическая;**
- **Культурно-просветительская;**
- **Образовательная;**
- **Детская;**

- Спортивная;
- Музыкальная;
- Развлекательная;
- Художественные (игровые) кинофильмы (для электронных СМИ);
- Религиозная;
- Рекламная (В случае, если средство массовой информации не является рекламным, возможно указывать: *«реклама в соответствии с законодательством Российской Федерации о рекламе»* - для электронных СМИ нерекламного характера и *«не более 40 %»* от общего объема издания - для печатных СМИ нерекламного характера. При регистрации СМИ (как печатных, так и электронных), *специализирующихся в области рекламы*, необходимо в графе «тематика и (или) специализация» указывать: *«Рекламное СМИ»* или *«Рекламное издание»*);
- Эротическая (При наличии эротической тематики необходимо в данной графе указывать *«эротическое СМИ»* или *«эротическое издание»*);

В графе «**территория распространения**» могут быть указаны (отдельно или в сочетании) следующие сведения: «Российская Федерация», «зарубежные страны».

В случае необходимости текст заявления может быть размещен не на одной, а на нескольких страницах (в зависимости от объема текста). При этом, между пунктами заявления делается интервал.

Обращаем Ваше внимание на то, что подписи на заявлениях, подаваемых от имени юридических и физических лиц, заверяются в соответствии с действующим законодательством Российской Федерации.

2. ДОКУМЕНТЫ, УДОСТОВЕРЯЮЩИЕ УПЛАТУ ГОСУДАРСТВЕННОЙ ПОШЛИНЫ (в соответствии со ст. 10 Закона «О СМИ»)

В связи с введением в действие с 01 января 2005 года Федерального закона «О внесении изменений в части первую и вторую Налогового кодекса Российской Федерации и некоторые другие законодательные акты Российской Федерации, а также о признании утратившими силу отдельных законодательных актов (положений законодательных актов) Российской Федерации» изменился порядок взимания оплаты за регистрацию СМИ.

Согласно вышеназванному закону за выдачу свидетельства о регистрации средства массовой информации учредителем (соучредителями) или лицом,

действующим по его уполномочию, необходимо уплачивать государственную пошлину.

Государственная пошлина – это сбор, взимаемый с организаций и физических лиц при их обращении в государственные органы и (или) к должностным лицам, которые уполномочены в соответствии с законодательными актами Российской Федерации, законодательными актами субъектов Российской Федерации, нормативными правовыми актами органов местного самоуправления за совершение в отношении этих лиц юридически значимых действий.

Ранее, согласно утвержденному Постановлением Правительства Российской Федерации Положению о порядке взимания регистрационного сбора при регистрации средства массовой информации (№ 216 от 05 апреля 1992 года), сумма сборов за регистрацию зачислялась следующим образом: 40% - регистрирующему органу и 60% - в соответствующий бюджет.

После вступления в силу Федерального закона суммы уплаченных государственных пошлин за регистрацию средств массовой информации, взимаемых в соответствии с данным законом, будут **полностью** зачисляться **в федеральный бюджет Российской Федерации**, поскольку в соответствии с действующим законодательством Российской Федерации о налогах и сборах государственная пошлина является **федеральным налогом**.

Плательщиками государственной пошлины являются **организации** (юридические лица, образованные в соответствии с законодательством Российской Федерации, а также иностранные юридические лица, компании и другие корпоративные образования, обладающие гражданской правоспособностью, созданные в соответствии с законодательством иностранных государств, международные организации, их филиалы и представительства, созданные на территории Российской Федерации), **и физические лица** (граждане Российской Федерации, иностранные граждане и лица без гражданства). При этом **иностранные организации, иностранные граждане и лица без гражданства приравняются к организациям и физическим лицам Российской Федерации** и уплачивают государственную пошлину в порядке и размерах, которые установлены соответственно для организаций и физических лиц. (В соответствии со ст. 19 Федерального закона ***«О внесении дополнения в Закон Российской Федерации «О средствах массовой информации»*** от 4 августа 2001 г. № 107-ФЗ при регистрации теле-, видеопрограмм доля (вклад) иностранного участия в уставном (складочном) капитале не должна превышать 50 процентов.)

Государственная пошлина уплачивается в **наличной** или **безналичной** форме.

Факт уплаты государственной пошлины плательщиком в безналичной форме подтверждается платежным поручением с отметкой банка о его исполнении.

Факт уплаты государственной пошлины плательщиком в наличной форме подтверждается либо квитанцией, установленной формы, выдаваемой плательщиком банком, либо квитанцией, выдаваемой плательщику должностным лицом или кассой органа, которым производилась оплата, по форме, установленной федеральным органом исполнительной власти, уполномоченным по контролю и надзору в области налогов и сборов.

В пакет документов необходимо включать оригиналы платежных поручений с печатью банка или квитанций об оплате госпошлины, а также 1 (одну) их простую ксерокопию.

Обращаем Ваше внимание также на то, что платежный документ должен содержать точное указание названия и формы распространения средства массовой информации, за регистрацию или перерегистрацию которого производится оплата.

При регистрации средств массовой информации, продукция которых предназначена для распространения преимущественно *на территории всей Российской Федерации, за ее пределами, на территории нескольких субъектов Российской Федерации* уплачивается государственная пошлина в следующих размерах:

-периодического печатного издания-2000 руб.;

-информационного агентства-2400 руб.;

-радио-, теле-, видеопрограммы, кинохроникальной программы, иного средства массовой информации-3000 руб.

За государственную регистрацию СМИ, продукция которых распространяется *на территории субъекта Российской Федерации, района, города, иного населенного пункта, района в городе, микрорайона* (заявление подается в территориальные управления Федеральной Службы) уплачивается государственная пошлина в следующих размерах:

-периодического печатного издания – 1000 руб.;

-информационного агентства -1200 руб.;

-радио-, теле-, видеопрограммы, кинохроникальной программы, иного средства массовой информации -1500 руб.

За выдачу дубликата свидетельства о государственной регистрации СМИ **-20 процентов** размера государственной пошлины, уплаченной за его регистрацию.

За внесение изменений в свидетельство о регистрации СМИ, не предусмотренных статьей 11 Закона Российской Федерации «О средствах массовой информации» – **20 процентов** размера государственной пошлины, уплаченной за его регистрацию.

При этом размер государственной пошлины :

1) при регистрации СМИ рекламного характера - *увеличивается в 5 раз;*

2) при регистрации СМИ эротического характера - *увеличивается в 10 раз;*

3) при регистрации СМИ, специализирующихся на выпуске продукции для детей, подростков и инвалидов, а также СМИ образовательного и культурно-просветительского назначения - *уменьшается в 5 раз.*

Отнесение средств массовой информации к средствам массовой информации рекламного, эротического характера, к средствам массовой информации специализирующимся на выпуске продукции для детей, подростков и инвалидов, а также СМИ образовательного и культурно-просветительского назначения осуществляется в соответствии с законодательством Российской Федерации.

**Реквизиты для оплаты государственной пошлины
за регистрацию СМИ в Федеральный бюджет
(при подаче заявления на регистрацию СМИ
в Федеральную Службу)**

Счет - № 40101810800000010041
Банк - Отделение 1 Московского ГТУ
Банка России, г. Москва
БИК – 044583001

Получатель – УФК по г. Москве
*(Росвязьохранкультура)

ИНН 7703522028
КПП 770301001
ОКАТО 45286575000
Назначение платежа:
*КБК 086 1 08 07130 01 1000 110
За регистрацию (название СМИ)
НДС не облагается

**Для ОБЕСПЕЧЕНИЯ ВЫПОЛНЕНИЯ ТРЕБОВАНИЙ СТ. 13, 18, 20
ЗАКОНА «О СМИ» ТАКЖЕ РЕКОМЕНДУЮТСЯ К
ПРЕДОСТАВЛЕНИЮ СЛЕДУЮЩИЕ ДОКУМЕНТЫ:**

3. **Доверенность** на подачу документов и ведение дел в регистрирующем органе, а также на получение свидетельства о регистрации СМИ (оформляется в соответствии с действующим законодательством Российской Федерации).
4. **Устав** - заверенная в соответствии с действующим законодательством Российской Федерации копия (при подаче заявления юридическим лицом)
5. **Выписка из Единого государственного реестра юридических лиц** - заверенная в соответствии с действующим законодательством Российской Федерации копия (при подаче заявления юридическим лицом)
6. **Свидетельство о внесении в Единый государственный реестр юридических лиц** - заверенная в соответствии с действующим законодательством Российской Федерации копия (при подаче заявления юридическим лицом).
7. **Свидетельство о государственной регистрации юридического лица** - заверенная в соответствии с действующим законодательством Российской Федерации копия (при подаче заявления юридическим лицом)
8. **Свидетельство о постановке на учет в налоговом органе учредителя** – заверенная в соответствии с действующим законодательством Российской Федерации копия (при подаче заявления юридическим лицом)
9. **Ксерокопия паспорта** – (при подаче заявления учредителем - физическим лицом)
10. **Документ (в свободной форме) о фактическом адресе (с почтовым индексом) учредителя** - для ведения переписки или отправки готового свидетельства. Соучредители для этих целей указывают единый адрес.

В этом документе рекомендуем также, при необходимости, письменно подтверждать намерение получать свидетельство о регистрации СМИ по почте.
11. **Документ, подтверждающий право на товарный знак** (если имеется)
12. **Оригинал-макет предполагаемого издания** - для средств массовой информации эротического характера.

13. В случае подачи заявления иностранным юридическим лицом представляются **документы учредителя (апостиль) и документы представительства** данного юридического лица на территории Российской Федерации (заверенные в соответствии с действующим законодательством Российской Федерации копии).

В СЛУЧАЕ ПЕРЕРЕГИСТРАЦИИ СМИ:

14. **Оригинал прежнего свидетельства о регистрации СМИ**
15. **Документ о передаче учредительских прав на СМИ третьему лицу (новому учредителю)** с согласием редакции (главного редактора) (в случае смены учредителя в соответствии со ст. 18 Закона Российской Федерации «*О средствах массовой информации*»). Данный документ заверяется в соответствии с действующим законодательством Российской Федерации.
16. **Устав редакции СМИ либо заменяющий его договор между учредителем и редакцией (главным редактором)** (в соответствии со ст. 20 Закона Российской Федерации «*О средствах массовой информации*»).

В СООТВЕТСТВУЮЩИХ СЛУЧАЯХ:

17. **Письменное обоснование использования в названии СМИ слов: «Российская Федерация», «Россия», «российский» и их производных, (при их наличии в названии СМИ)**
18. **Письменное согласие правообладателей или согласие наследников** (при использовании в названиях СМИ фамилий, псевдонимов физических лиц или производных от них)
19. **Письменное разрешение зарубежного правообладателя названия СМИ** (при регистрации на территории Российской Федерации средства массовой информации с использованием оригинального названия СМИ, зарегистрированного и издающегося на территории другого государства)

ВНЕСЕНИЕ УТОЧНЕНИЙ В СВИДЕТЕЛЬСТВО О РЕГИСТРАЦИИ СМИ И ВЫДАЧА ДУБЛИКАТА СВИДЕТЕЛЬСТВА О РЕГИСТРАЦИИ СМИ

При необходимости **внесения уточнений в свидетельство о регистрации СМИ** заявитель может использовать прилагаемый бланк заявления на регистрацию, внося в него соответствующие изменения и указав причину обращения в регистрирующий орган, а также уплатив соответствующую сумму в федеральный бюджет (реквизиты и размер оплаты см. в п 2. настоящего Перечня). В остальном, порядок **внесения уточнений в свидетельство о регистрации СМИ** совпадает с порядком регистрации СМИ.

Для получения дубликата свидетельства о регистрации средства массовой информации заявитель письменно обращается в Федеральную Службу с заявлением (в свободной форме), уплачивает соответствующую сумму в федеральный бюджет (реквизиты и размер оплаты см. в п 2. настоящего Перечня), одновременно предоставляя в Службу справку из органов внутренних дел, подтверждающую факт обращения в ОВД по поводу утраты свидетельства о регистрации СМИ .

ПОЧТОВЫЙ И ФАКТИЧЕСКИЙ АДРЕС:

**ФЕДЕРАЛЬНАЯ СЛУЖБА ПО НАДЗОРУ В СФЕРЕ МАССОВЫХ
КОММУНИКАЦИЙ, СВЯЗИ И ОХРАНЫ КУЛЬТУРНОГО НАСЛЕДИЯ**

109074, г. Москва, Китайгородский проезд, д. 7, стр. 2

Телефон для получения информации о результатах рассмотрения заявлений :

(495) 660-77-59

(ежедневно, в рабочие дни, с 15 ч. до 17 ч. по московскому времени)

Раздел 4.

Защита чести, достоинства и деловой репутации

МЕЖДУНАРОДНЫЕ ДОКУМЕНТЫ

Декларация Комитета министров Совета Европы о свободе политической дискуссии в СМИ

от 12 февраля 2004 года

Комитет Министров Совета Европы,

Спустя полвека после открытия к подписанию государствами-членами Конвенции о защите прав человека и основных свобод, в дальнейшем именуемой Конвенцией, которая стала главнейшим инструментом защиты закрепленных в ней прав и свобод человека во всей Европе;

Считая, что целью Совета Европы является достижение большего единства между его членами во имя защиты и осуществления идеалов и принципов, являющихся их общим наследием;

Напоминая о приверженности всех государств-членов основополагающим принципам плюралистической демократии, соблюдения прав человека и верховенства закона, подтвержденным на Второй встрече глав государств и правительств 11 октября 1997 года в Страсбурге;

Подтверждая, что основное право на свободу выражения мнений и информации, гарантируемое ст. 10 Конвенции, составляет одну из важнейших основ демократического общества и одно из главных условий его прогресса и развития личности, как указано в Декларации Комитета Министров Совета Европы о свободе выражения мнений и информации 1982 года;

Напоминая о Декларации о перспективной политике в отношении СМИ, принятой Шестой европейской конференцией министров по вопросам политики в отношении СМИ, проходившей 15 и 16 июня 2000 года в Кракове;

Напоминая о Резолюции Комитета Министров Совета Европы (74)26 «Право на ответ - взаимоотношения граждан и прессы» и Рекомендации № R (99) 15 «О мерах, касающихся освещения избирательных кампаний средствами массовой информации»;

Напоминая также о своей Рекомендации № R (97) 20 «О "пропаганде ненависти"» и подчеркивая, что свобода политической дискуссии не предполагает свободного выражения расистских взглядов или взглядов, служащих разжиганию ненависти, ксенофобии, антисемитизма и любых форм нетерпимости;

Принимая к сведению Резолюцию 1165 (1998) Парламентской Ассамблеи «О праве на защиту частной жизни»;

Подтверждая первостепенное значение свободы выражения мнений и информации, в частности, посредством свободных и независимых СМИ, для обеспечения права общества на получение информации, имеющей общественное значение, и осуществление контроля за решением общественных и политических вопросов, а также для обеспечения подотчетности и прозрачности органов политической власти органов государственной власти, без ущерба для действующих в государствах-членах законодательных норм в отношении статуса и ответственности государственных должностных лиц;

Напоминая о том, что свобода выражения мнений предполагает наличие чувства долга и ответственности, о чем должны помнить работники СМИ, и о том, что она может быть ограничена на законных основаниях в интересах поддержания баланса между реализацией этого и других основных прав, свобод и интересов, охраняемых Конвенцией;

Сознавая, что лица, являющиеся кандидатами или избранные в политические органы, или прекратившие работать в них, или выполняющие политические функции на местном, региональном, национальном или международном уровне, или имеющие политическое влияние, в дальнейшем именуемые «политические деятели», а также лица, занимающие государственные должности или осуществляющие государственные властные полномочия на этих уровнях, в дальнейшем именуемые «государственные должностные лица», наделены основными правами, которые могут нарушаться в результате распространения в СМИ информации и мнений о них;

Сознавая, что в некоторых правовых системах за политическими деятелями и государственными должностными лицами по-прежнему сохраняются определенные правовые привилегии, направленные против распространения в СМИ информации и мнений о них, что несовместимо с правом на свободу выражения мнений и информации, гарантируемой ст. 10 Конвенции;

Сознавая, что право на осуществление общественного контроля за решением общественно значимых вопросов может включать в себя право на распространение информации и мнений о лицах, не являющихся политическими деятелями и государственными должностными лицами;

Призывает государства-члены Совета Европы обеспечивать широкое распространение настоящей Декларации, при необходимости в переводе, и доводить ее до сведения, в частности, органов политической власти, органов государственной власти и судебных органов, а также журналистов, СМИ и их профессиональных объединений;

Особо обращает внимание на следующие принципы, касающиеся распространения информации и выражения мнений о политических деятелях и государственных должностных лиц в СМИ:

I. Свобода выражения мнений и распространения информации посредством СМИ

Плюралистическая демократия и свобода политической дискуссии требуют, чтобы общество получало информацию по всем вопросам жизни общества, что предполагает право СМИ распространять негативную информацию и критические мнения о политических деятелях и государственных должностных лицах, а также право общества знакомиться с ними.

II. Свобода критики государства и общественных институтов

Государство, правительство и любые другие институты исполнительной, законодательной и судебной власти могут подвергаться критике в СМИ. В связи с их господствующим положением, эти институты не должны быть защищены посредством уголовного законодательства от клеветнических и оскорбительных утверждений. Причем, в тех случаях, когда данные институты пользуются такой защитой, она должна применяться в ограниченной степени, чтобы ни коим образом не ущемлять свободу критики. Лица, представляющие эти институты, сохраняют право на индивидуальную защиту.

III. Общественная дискуссия и контроль за политическими деятелями

Политические деятели решили заручиться общественным доверием и соглашаются стать объектом общественной политической дискуссии, а значит, общество может осуществлять за ними строгий контроль и энергично, жестко критиковать в СМИ то, как они выполняли или выполняют свои обязанности.

IV. Общественный контроль за государственными должностными лицами

Государственные должностные лица должны согласиться стать объектом общественного контроля и критики, в частности посредством СМИ, в отношении того, как они исполняют или исполняли свои обязанности, поскольку это необходимо для обеспечения гласного и ответственного исполнения ими своих полномочий.

V. Свобода сатирических выступлений

Юмор и сатира, охраняемые ст. 10 Конвенции, допускают высокую степень преувеличения, даже провокации, при условии что общество не вводится в заблуждение относительно фактической стороны дела.

VI. Репутация политических деятелей и государственных должностных лиц

Политические деятели не должны пользоваться большей защитой своей репутации и прав, чем другие граждане, и поэтому в соответствии с нормами национального законодательства за критику политических деятелей к СМИ не должны применяться более суровые меры наказания. Этот принцип также распространяется на государственных должностных лиц; отступления от него допустимы лишь в строго ограниченных случаях, когда это необходимо в интересах надлежащего осуществления государственными должностными лицами своих полномочий.

VII. Защита частной жизни политических деятелей и государственных должностных лиц

В соответствии со ст. 8 Конвенции частная и семейная жизнь политических деятелей и государственных должностных лиц должна быть защищена от освещения в СМИ. Однако информация об их частной жизни может распространяться в тех случаях, когда имеется общественная обеспокоенность непосредственно в отношении того, как они исполняли или исполняют свои обязанности, с учетом необходимости избегать нанесения ненужного вреда третьим лицам. В случае, если политические деятели или государственные должностные лица обращают внимание общества на те или иные стороны своей частной жизни, СМИ имеют право подвергать их тщательному анализу.

VIII. Средства защиты от противоправных действий СМИ

Политические деятели и государственные должностные лица должны иметь возможность пользоваться теми же средствами правовой защиты от нарушения их прав со стороны СМИ, что и частные лица. Размеры компенсаций за нанесенный ущерб и штрафов, взыскиваемых за клевету или оскорбление, должны быть соразмерны степени нарушения прав и подрыва репутации других лиц, с учетом любых возможных добровольных компенсационных мер, предлагаемых самими СМИ и принимаемых потерпевшими. За клевету или оскорбление с использованием СМИ не должно назначаться наказание в виде лишения свободы, за исключением случаев, когда такая мера наказания совершенно необходима и соразмерна степени нанесенного вреда, особенно в тех случаях, когда в результате распространения СМИ клеветнических или оскорбительных высказываний, например, направленных на разжигание ненависти, было допущено серьезное нарушение других основных прав личности.

Перевод Совета Европы

в редакции Института проблем информационного права, 2004.

Рекомендация Комитета Министров Совета Европы к государствам-участникам по вопросам права на ответ в новых условиях работы СМИ

от 15 декабря 2004 года

Комитет Министров, в соответствии с условиями Статьи 15b Устава Совета Европы, учитывая, что задача Совета Европы - достичь большего единства между государствами-участниками Совета с целью содействия и гарантирования идеалов и принципов, являющихся общим наследием;

Ссылаясь на Резолюцию (74) 26 о праве на ответ - положение отдельного лица по отношению к прессе, пункты которой применимы ко всем видам СМИ;

Отмечая, что с момента принятия данной Резолюции произошли некоторые существенные технологические достижения, требующие пересмотра текста Резолюции для того, чтобы адаптировать его к современной ситуации сектора СМИ в Европе;

Возвращаясь к Европейской Конвенции о Трансграничном Телевидении (ЕТС №. 132), которая распространяется не только на право на ответ, но и на другие сопоставимые средства судебной и административной защиты;

Вновь подтверждая, что право на ответ защищает любое юридическое или физическое лицо от информации, содержащей недостоверные факты в отношении этого лица и нарушающей его/ее права, и в дальнейшем считая, что распространение мнений и идей должно оставаться за рамками данной Рекомендации;

Полагая, что право на ответ является подходящим средством в обстановке онлайн, так как предоставляет возможность незамедлительного исправления оспариваемой информации и технически легко осуществимо;

Учитывая, что интересы общества - получать информацию из различных источников, тем самым, гарантируя, что оно получает полную информацию;

Признавая, что право на реплику может быть гарантировано не только законодательно, но и посредством совместных или саморегулятивных мер;

Подчеркивая, что право на реплику доступно, без ущерба другим средствам, лицам, чьи права на честь, достоинство, доброе имя или неприкосновенность личной жизни были ущемлены в средствах массовой информации,

Рекомендует правительствам государств-участников изучить и, по необходимости, ввести во внутригосударственную законодательную систему

или практику право на ответ или другое равнозначное средство защиты, позволяющее наискорейшим образом исправить недостоверную информацию в СМИ, как работающих, так и нет, в режиме онлайн, в соответствии со следующими минимальными принципами, без ущерба возможности регулировать свою деятельность в зависимости от особенностей каждого типа СМИ.

Определение

В рамках данной Рекомендации:

Термин "средство" относится к любым типам коммуникации с целью периодического распространения редактируемой информации для общественности, работающих как в режиме онлайн, так и нет, таких как газеты, периодические издания, радио, телевидение, услуги Интернет новостей.

Минимальные принципы

1. Границы права на реплику

Любому физическому или юридическому лицу, не зависимо от национальности и места проживания, предоставлено право на ответ или другое равноценное средство защиты, предусматривающее возможность отреагировать на информацию в СМИ, содержащую в отношении его/ее недостоверные факты и нарушающую его/ее личные права.

2. Временные рамки

Требования об ответе должен быть адресован соответствующему СМИ в разумно короткие сроки с момента опубликования оспариваемой информации. Данное СМИ обязано сделать ответ достоянием общественности без неуместного промедления.

3. Масштабы извещения

Ответ, по возможности, должен нести те же масштабы извещения, что и оспариваемая информация, для того, чтобы с тем же эффектом достигать тех же самых кругов общественности.

4. Отсутствие платы

Ответ должен быть доведен до сведения общественности без денежных затрат вовлеченного лица.

5. Исключения

В виде исключения, внутригосударственное право или практика могут предусматривать право СМИ отказать в запросе на ответ в следующих случаях:

- если временные сроки ответа превышают необходимые сроки для исправления оспариваемой информации;
- если ответ не ограничивается исправлением оспариваемых фактов;
- если опубликование ответа приведет к наказуемому деянию, повлечет ответственность поставщика оперативной информации по гражданскому иску или переступит границы нормы публичной порядочности;
- если ответ противоречит интересам третьей стороны, предусмотренным законом;
- если затронутое лицо не сможет доказать наличие правомерного интереса;
- если ответ написан на языке, отличном от языка оспариваемой информации, ставшей достоянием общественности;
- если оспариваемая информация является частью доклада публичных заседаний органов государственной власти или судов.

6. Гарантия эффективного пользования правом на реплику

Для того, чтобы гарантировать эффективное осуществление права на реплику, СМИ должно указать имя и возможности контакта с человеком, которому можно адресовать запрос об ответе.

Для этой же цели, внутригосударственное право или практика должны определить рамки в которых СМИ обязаны сохранять, в разумных временных пределах, копию информации или программ, ставших достоянием общественности, или, по крайней мере, в пределах возможной подачи запроса об ответе, или пока спор находится на разрешении суда или другого компетентного органа.

7. Электронные архивы

Если оспариваемая информация доступна общественности через электронный архив и предоставлено право на ответ, необходимо установить связь между ними для привлечения внимания пользователя к факту, что исходная информация подлежит ответу.

8. Урегулирование споров

Если СМИ отказывает в запросе довести ответ до сведения общественности, или если ответ был доведен до общественности в удовлетворительном для затронутого лица виде, последний должен иметь возможность обратиться в суд или другой орган, имеющий полномочия обязать опубликовать ответ.

[1] При принятии этой Рекомендации постоянные представители Соединенного Королевства и республики Словакия обратили внимание на то, что в соответствии со ст. 10.2 Регламента проведения заседаний заместителей министров, за правительствами обоих государств закреплено право соблюдать или не соблюдать Рекомендацию, постольку поскольку она затрагивает услуги в режиме онлайн.

РОССИЙСКОЕ ЗАКОНОДАТЕЛЬСТВО О ЗАЩИТЕ ЛИЧНЫХ НЕИМУЩЕСТВЕННЫХ ПРАВ

Конституция Российской Федерации

от 12 декабря 1993 года
(извлечение)

Статья 21

1. Достоинство личности охраняется государством. Ничто не может быть основанием для его умаления.

<...>

Статья 23

1. Каждый имеет право на неприкосновенность частной жизни, личную и семейную тайну, защиту своей чести и доброго имени.

2. Каждый имеет право на тайну переписки, телефонных переговоров, почтовых, телеграфных и иных сообщений. Ограничение этого права допускается только на основании судебного решения.

Гражданский кодекс РФ

(часть первая)

от 30 ноября 1994 года
(извлечение)

Статья 19. Имя гражданина

<...>

5. Вред, причиненный гражданину в результате неправомерного использования его имени, подлежит возмещению в соответствии с настоящим Кодексом.

При искажении либо использовании имени гражданина способами или в форме, которые затрагивают его честь, достоинство или деловую репутацию, применяются правила, предусмотренные статьей 152 настоящего Кодекса.

<...>

ГЛАВА 8. Нематериальные блага и их защита

Статья 150. Нематериальные блага

1. Жизнь и здоровье, достоинство личности, личная неприкосновенность, честь и доброе имя, деловая репутация, неприкосновенность частной жизни, личная и семейная тайна, право свободного передвижения, выбора места пребывания и жительства, право на имя, право авторства, иные личные неимущественные права и другие нематериальные блага, принадлежащие гражданину от рождения или в силу закона, неотчуждаемы и непередаваемы иным способом. В случаях и в порядке, предусмотренных законом, личные неимущественные права и другие нематериальные блага, принадлежавшие умершему, могут осуществляться и защищаться другими лицами, в том числе наследниками правообладателя.

2. Нематериальные блага защищаются в соответствии с настоящим Кодексом и другими законами в случаях и в порядке, ими предусмотренных, а также в тех случаях и тех пределах, в каких использование способов защиты гражданских прав (статья 12) вытекает из существа нарушенного нематериального права и характера последствий этого нарушения.

Статья 151. Компенсация морального вреда

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.

Статья 152. Защита чести, достоинства и деловой репутации

1. Гражданин вправе требовать по суду опровержения порочащих его честь, достоинство или деловую репутацию сведений, если распространивший такие сведения не докажет, что они соответствуют действительности.

По требованию заинтересованных лиц допускается защита чести и достоинства гражданина и после его смерти.

2. Если сведения, порочащие честь, достоинство или деловую репутацию гражданина, распространены в средствах массовой информации, они должны быть опровергнуты в тех же средствах массовой информации.

Если указанные сведения содержатся в документе, исходящем от организации, такой документ подлежит замене или отзыву.

Порядок опровержения в иных случаях устанавливается судом.

3. Гражданин, в отношении которого средствами массовой информации опубликованы сведения, ущемляющие его права или охраняемые законом интересы, имеет право на опубликование своего ответа в тех же средствах массовой информации.

4. Если решение суда не выполнено, суд вправе наложить на нарушителя штраф, взыскиваемый в размере и в порядке, предусмотренных процессуальным законодательством, в доход Российской Федерации. Уплата штрафа не освобождает нарушителя от обязанности выполнить предусмотренное решением суда действие.

5. Гражданин, в отношении которого распространены сведения, порочащие его честь, достоинство или деловую репутацию, вправе наряду с опровержением таких сведений требовать возмещения убытков и морального вреда, причиненных их распространением.

6. Если установить лицо, распространившее сведения, порочащие честь, достоинство или деловую репутацию гражданина, невозможно, лицо, в отношении которого такие сведения распространены, вправе обратиться в суд с заявлением о признании распространенных сведений не соответствующими действительности.

7. Правила настоящей статьи о защите деловой репутации гражданина соответственно применяются к защите деловой репутации юридического лица.

Статья 152.1. Охрана изображения гражданина

Обнародование и дальнейшее использование изображения гражданина (в том числе его фотографии, а также видеозаписи или произведения изобразительного искусства, в которых он изображен) допускаются только с согласия этого гражданина. После смерти гражданина его изображение может использоваться только с согласия детей и пережившего супруга, а при их отсутствии - с согласия родителей. Такое согласие не требуется в случаях, когда:

1) использование изображения осуществляется в государственных, общественных или иных публичных интересах;

2) изображение гражданина получено при съемке, которая проводится в местах, открытых для свободного посещения, или на публичных мероприятиях (собраниях, съездах, конференциях, концертах, представлениях, спортивных соревнованиях и подобных мероприятиях), за исключением случаев, когда такое изображение является основным объектом использования;

3) гражданин позировал за плату.

<...>

Гражданский кодекс РФ
(часть вторая)
от 26 января 1996 года
(извлечение)

ГЛАВА 59. Обязательства вследствие причинения вреда

§ 4. Компенсация морального вреда

Статья 1099. Общие положения

1. Основания и размер компенсации гражданину морального вреда определяются правилами, предусмотренными настоящей главой и статьей 151 настоящего Кодекса.
2. Моральный вред, причиненный действиями (бездействием), нарушающими имущественные права гражданина, подлежит компенсации в случаях, предусмотренных законом.
3. Компенсация морального вреда осуществляется независимо от подлежащего возмещению имущественного вреда.

Статья 1100. Основания компенсации морального вреда

Компенсация морального вреда осуществляется независимо от вины причинителя вреда в случаях, когда:

- вред причинен жизни или здоровью гражданина источником повышенной опасности;
- вред причинен гражданину в результате его незаконного осуждения, незаконного привлечения к уголовной ответственности, незаконного применения в качестве меры пресечения заключения под стражу или подписки о невыезде, незаконного наложения административного взыскания в виде ареста или исправительных работ;

- вред причинен распространением сведений, порочащих честь, достоинство и деловую репутацию;
- в иных случаях, предусмотренных законом.

Статья 1101. Способ и размер компенсации морального вреда

1. Компенсация морального вреда осуществляется в денежной форме.
2. Размер компенсации морального вреда определяется судом в зависимости от характера причиненных потерпевшему физических и нравственных страданий, а также степени вины причинителя вреда в случаях, когда вина является основанием возмещения вреда. 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.

Закон РФ «О средствах массовой информации» от 27 декабря 1991 года № N 2124-1 (извлечение)

Статья 43. Право на опровержение

Гражданин или организация вправе потребовать от редакции опровержения не соответствующих действительности и порочащих их честь и достоинство сведений, которые были распространены в данном средстве массовой информации. Такое право имеют также законные представители гражданина, если сам гражданин не имеет возможности потребовать опровержения. Если редакция средства массовой информации не располагает доказательствами того, что распространенные им сведения соответствуют действительности, она обязана опровергнуть их в том же средстве массовой информации.

Если гражданин или организация представили текст опровержения, то распространению подлежит данный текст при условии его соответствия требованиям настоящего закона. Редакция радио-, телепрограммы, обязанная распространить опровержение, может предоставить гражданину или представителю организации, потребовавшему этого, возможность зачитать собственный текст и передать его в записи.

Статья 44. Порядок опровержения

В опровержении должно быть указано, какие сведения не соответствуют действительности, когда и как они были распространены данным средством массовой информации.

Опровержение в периодическом печатном издании должно быть набрано тем же шрифтом и помещено под заголовком "Опровержение", как правило, на том же месте полосы, что и опровергаемое сообщение или материал. По радио и телевидению опровержение должно быть передано в то же время суток и, как правило, в той же передаче, что и опровергаемое сообщение или материал. Объем опровержения не может более чем вдвое превышать объем опровергаемого фрагмента распространенного сообщения или материала. Нельзя требовать, чтобы текст опровержения был короче одной стандартной страницы машинописного текста. Опровержение по радио и телевидению не должно занимать меньше эфирного времени, чем требуется для прочтения диктором стандартной страницы машинописного текста.

Опровержение должно последовать:

1) в средствах массовой информации, выходящих в свет (в эфир) не реже одного раза в неделю, - в течение десяти дней со дня получения требования об опровержении или его текста;

2) в иных средствах массовой информации - в подготавливаемом или ближайшем планируемом выпуске.

В течение месяца со дня получения требования об опровержении либо его текста редакция обязана в письменной форме уведомить заинтересованных гражданина или организацию о предполагаемом сроке распространения опровержения либо об отказе в его распространении с указанием оснований отказа.

Статья 45. Основания отказа в опровержении

В опровержении должно быть отказано, если данное требование либо представленный текст опровержения:

1) является злоупотреблением свободой массовой информации в смысле части первой статьи 4 настоящего Закона;

2) противоречит вступившему в законную силу решению суда;

3) является анонимным.

В опровержении может быть отказано:

1) если опровергаются сведения, которые уже опровергнуты в данном средстве массовой информации;

2) если требование об опровержении либо представленный текст его поступили в редакцию по истечении одного года со дня распространения опровергаемых сведений в данном средстве массовой информации.

Отказ в опровержении либо нарушение установленного настоящим Законом порядка опровержения могут быть в течение года со дня распространения опровергаемых сведений обжалованы в суд в соответствии с гражданским и гражданско-процессуальным законодательством Российской Федерации.

Статья 46. Право на ответ

Гражданин или организация, в отношении которых в средстве массовой информации распространены сведения, не соответствующие действительности либо ущемляющие права и законные интересы гражданина, имеют право на ответ (комментарий, реплику) в том же средстве массовой информации.

В отношении ответа и отказа в таковом применяются правила статей 43-45 настоящего Закона.

Ответ на ответ помещается не ранее чем в следующем выпуске средства массовой информации. Данное правило не распространяется на редакционные комментарии.

Статья 51. Недопустимость злоупотребления правами журналиста

Не допускается использование установленных настоящим Законом прав журналиста в целях сокрытия или фальсификации общественно значимых сведений, распространения слухов под видом достоверных сообщений, сбора информации в пользу постороннего лица или организации, не являющейся средством массовой информации.

Запрещается использовать право журналиста на распространение информации с целью опорочить гражданина или отдельные категории граждан исключительно по признакам пола, возраста, расовой или национальной принадлежности, языка, отношения к религии, профессии, места жительства и работы, а также в связи с их политическими убеждениями.

Статья 57. Освобождение от ответственности

Редакция, главный редактор, журналист не несут ответственности за распространение сведений, не соответствующих действительности и порочащих честь и достоинство граждан и организаций, либо ущемляющих права и законные интересы граждан, либо представляющих собой злоупотребление свободой массовой информации и (или) правами журналиста:

1) если эти сведения присутствуют в обязательных сообщениях;

2) если они получены от информационных агентств;

3) если они содержатся в ответе на запрос информации либо в материалах пресс-служб государственных органов, организаций, учреждений, предприятий, органов общественных объединений;

4) если они являются дословным воспроизведением фрагментов выступлений народных депутатов на съездах и сессиях Советов народных депутатов, делегатов съездов, конференций, пленумов общественных объединений, а также официальных выступлений должностных лиц государственных органов, организаций и общественных объединений;

5) если они содержатся в авторских произведениях, идущих в эфир без предварительной записи, либо в текстах, не подлежащих редактированию в соответствии с настоящим Законом;

6) если они являются дословным воспроизведением сообщений и материалов или их фрагментов, распространенных другим средством массовой информации, которое может быть установлено и привлечено к ответственности за данное нарушение законодательства Российской Федерации о средствах массовой информации.

Федеральный закон «О рекламе»

от 18 июля 1995 года № N 38-ФЗ

(извлечение)

Статья 8. Неэтичная реклама

1. Неэтичной является реклама, которая:

содержит текстовую, зрительную, звуковую информацию, нарушающую общепринятые нормы гуманности и морали путем употребления оскорбительных слов, сравнений, образов в отношении расы, национальности, профессии, социальной категории, возрастной группы, пола, языка, религиозных, философских, политических и иных убеждений физических лиц;

порочит объекты искусства, составляющие национальное или мировое культурное достояние;

порочит государственные символы (флаги, гербы, гимны), национальную валюту Российской Федерации или иного государства, религиозные символы;

порочит какое-либо физическое или юридическое лицо, какую-либо деятельность, профессию, товар.

Неэтичная реклама не допускается.

2. Физическое или юридическое лицо, которому стало известно о производстве или о распространении рекламы, содержащей сведения, порочащие его честь, достоинство или деловую репутацию, вправе обратиться за защитой нарушенных прав соответственно в суд или в арбитражный суд в порядке, предусмотренном законодательством Российской Федерации, а также вправе требовать от рекламодателя опровержения такой рекламы тем же способом, каким она была распространена, если рекламодатель не выполняет это требование в добровольном порядке.

Кодекс РФ об административных правонарушениях
от 30 декабря 2001 года № N 195-ФЗ
(извлечение)

Статья 5.13. Непредоставление возможности обнародовать опровержение или иное разъяснение в защиту чести, достоинства или деловой репутации

Непредоставление до окончания срока предвыборной агитации возможности обнародовать (опубликовать) опровержение или иное разъяснение в защиту чести, достоинства или деловой репутации зарегистрированного кандидата, деловой репутации избирательного объединения в случае обнародования (опубликования) в средствах массовой информации материалов, способных нанести ущерб чести, достоинству или деловой репутации зарегистрированного кандидата, деловой репутации избирательного объединения, если в соответствии с федеральным законом предоставление такой возможности является обязательным, -

влечет наложение административного штрафа на должностных лиц в размере от двух тысяч до трех тысяч рублей; на юридических лиц - от десяти тысяч до двадцати тысяч рублей.

Уголовный кодекс РФ
от 13 июня 1996 года
(извлечение)

Статья 129. Клевета

1. Клевета, то есть распространение заведомо ложных сведений, порочащих честь и достоинство другого лица или подрывающих его репутацию, -

наказывается штрафом в размере от пятидесяти до ста минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период до одного месяца, либо обязательными работами на срок от ста двадцати до ста восьмидесяти часов, либо исправительными работами на срок до одного года.

2. Клевета, содержащаяся в публичном выступлении, публично демонстрирующемся произведении или средствах массовой информации, -

наказывается штрафом в размере от ста до двухсот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период от одного до двух месяцев, либо обязательными работами на срок от ста восьмидесяти до двухсот сорока часов, либо исправительными работами на срок от одного года до двух лет, либо арестом на срок от трех до шести месяцев.

3. Клевета, соединенная с обвинением лица в совершении тяжкого или особо тяжкого преступления, -

наказывается ограничением свободы на срок до трех лет, либо арестом на срок от четырех до шести месяцев, либо лишением свободы на срок до трех лет.

Статья 130. Оскорбление

1. Оскорбление, то есть унижение чести и достоинства другого лица, выраженное в неприличной форме, -

наказывается штрафом в размере до ста минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период до одного месяца, либо обязательными работами на срок до ста двадцати часов, либо исправительными работами на срок до шести месяцев.

2. Оскорбление, содержащееся в публичном выступлении, публично демонстрирующемся произведении или средствах массовой информации, -

наказывается штрафом в размере до двухсот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период

до двух месяцев, либо обязательными работами на срок до ста восьмидесяти часов, либо исправительными работами на срок до одного года.

Статья 297. Неуважение к суду

1. Неуважение к суду, выразившееся в оскорблении участников судебного разбирательства, -

наказывается штрафом в размере от ста до двухсот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период от одного до двух месяцев, либо обязательными работами на срок от ста восьмидесяти до двухсот сорока часов, либо арестом на срок от двух до четырех месяцев.

2. То же деяние, выразившееся в оскорблении судьи, присяжного заседателя или иного лица, участвующего в отправлении правосудия, -

наказывается штрафом в размере от двухсот до пятисот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период от двух до пяти месяцев, либо исправительными работами на срок от одного года до двух лет, либо арестом на срок от четырех до шести месяцев.

Статья 298. Клевета в отношении судьи, присяжного заседателя, прокурора, следователя, лица, производящего дознание, судебного пристава, судебного исполнителя

1. Клевета в отношении судьи, присяжного заседателя или иного лица, участвующего в отправлении правосудия, в связи с рассмотрением дел или материалов в суде -

наказывается штрафом в размере от двухсот до пятисот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период от двух до пяти месяцев, либо исправительными работами на срок от одного года до двух лет, либо арестом на срок от трех до шести месяцев, либо лишением свободы на срок до двух лет.

2. То же деяние, совершенное в отношении прокурора, следователя, лица, производящего дознание, судебного пристава, судебного исполнителя в связи с производством предварительного расследования либо исполнением приговора, решения суда или иного судебного акта, -

наказывается штрафом в размере от ста до двухсот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период от одного до двух месяцев, либо исправительными работами на срок до двух лет, либо арестом на срок от трех до шести месяцев, либо лишением свободы на срок до двух лет.

3. Деяния, предусмотренные частями первой или второй настоящей статьи, соединенные с обвинением лица в совершении тяжкого или особо тяжкого преступления, - наказываются лишением свободы на срок до четырех лет.

Статья 319. Оскорбление представителя власти

Публичное оскорбление представителя власти при исполнении им своих должностных обязанностей или в связи с их исполнением -

наказывается штрафом в размере от пятидесяти до ста минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период до одного месяца, либо обязательными работами на срок от ста двадцати до ста восьмидесяти часов, либо исправительными работами на срок от шести месяцев до одного года.

РАЗЪЯСНЕНИЯ И РЕКОМЕНДАЦИИ ВЫСШИХ СУДЕБНЫХ ИНСТАНЦИЙ

Постановление Пленума Верховного Суда РФ от 24 февраля 2005 года N 3

«О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц»

В соответствии со статьей 23 Конституции Российской Федерации каждый имеет право на защиту своей чести и доброго имени. Статьей 29 Конституции Российской Федерации каждому гарантируется свобода мысли и слова, а также свобода массовой информации.

Согласно части 4 статьи 15 Конституции Российской Федерации общепризнанные принципы и нормы международного права и международные договоры Российской Федерации являются составной частью ее правовой системы. Применительно к свободе массовой информации на территории Российской Федерации действует статья 10 Конвенции о защите прав человека и основных свобод, в соответствии с частью 1 которой каждый человек имеет право свободно выражать свое мнение. Это право включает свободу придерживаться своего мнения, получать и распространять информацию и идеи без какого-либо вмешательства со стороны публичных властей и независимо от государственных границ.

Вместе с тем в части 2 статьи 10 названной Конвенции указано, что осуществление этих свобод, налагающее обязанности и ответственность, может быть сопряжено с определенными формальностями, условиями, ограничениями или санкциями, которые предусмотрены законом и необходимы в демократическом обществе в интересах национальной безопасности, территориальной целостности или общественного порядка, в целях предотвращения беспорядков или преступлений, для охраны здоровья и нравственности, защиты репутации или прав других лиц, предотвращения разглашения информации, полученной конфиденциально, или обеспечения авторитета и беспристрастности правосудия. При этом положения данной нормы должны толковаться в соответствии с правовой позицией Европейского Суда по правам человека, выраженной в его постановлениях.

Предусмотренное статьями 23 и 46 Конституции Российской Федерации право каждого на защиту своей чести и доброго имени, а также установленное статьей 152 Гражданского кодекса Российской Федерации право каждого на

судебную защиту чести, достоинства и деловой репутации от распространенных не соответствующих действительности порочащих сведений является необходимым ограничением свободы слова и массовой информации для случаев злоупотребления этими правами.

Обсудив материалы проведенного изучения судебной практики по делам о защите чести, достоинства и деловой репутации, Пленум Верховного Суда Российской Федерации отмечает, что суды России в основном правильно, с соблюдением требований, предусмотренных статьей 152 Гражданского кодекса Российской Федерации, рассматривают дела данной категории. Вместе с тем в связи с ратификацией Российской Федерацией Конвенции о защите прав человека и основных свобод и Протоколов к ней в судебной практике возникли неясные вопросы, требующие разрешения.

Учитывая это, Пленум Верховного Суда Российской Федерации в целях обеспечения правильного и единообразного применения законодательства, регулирующего указанные правоотношения, постановляет дать судам следующие разъяснения:

1. Обратить внимание судов на то, что право граждан на защиту чести, достоинства и деловой репутации является их конституционным правом, а деловая репутация юридических лиц - одним из условий их успешной деятельности.

В силу статьи 17 Конституции Российской Федерации в Российской Федерации признаются и гарантируются права и свободы человека и гражданина согласно общепризнанным принципам и нормам международного права и в соответствии с Конституцией Российской Федерации. При этом осуществление прав и свобод человека и гражданина не должно нарушать права и свободы других лиц.

Принимая во внимание эти конституционные положения, суды при разрешении споров о защите чести, достоинства и деловой репутации должны обеспечивать равновесие между правом граждан на защиту чести, достоинства, а также деловой репутации, с одной стороны, и иными гарантированными Конституцией Российской Федерации правами и свободами - свободой мысли, слова, массовой информации, правом свободно искать, получать, передавать, производить и распространять информацию любым законным способом, правом на неприкосновенность частной жизни, личную и семейную тайну, правом на обращение в государственные органы и органы местного самоуправления (статьи 23, 29, 33 Конституции Российской Федерации), с другой.

По делам данной категории необходимо учитывать разъяснения, данные Пленумом Верховного Суда Российской Федерации в Постановлениях от 31 октября 1995 г. N 8 "О некоторых вопросах применения судами Конституции

Российской Федерации при осуществлении правосудия" и от 10 октября 2003 г. N 5 "О применении судами общей юрисдикции общепризнанных принципов и норм международного права и международных договоров Российской Федерации".

При разрешении споров о защите чести, достоинства и деловой репутации судам следует руководствоваться не только нормами российского законодательства (статьей 152 Гражданского кодекса Российской Федерации), но и в силу статьи 1 Федерального закона от 30 марта 1998 г. N 54-ФЗ "О ратификации Конвенции о защите прав человека и основных свобод и Протоколов к ней" учитывать правовую позицию Европейского Суда по правам человека, выраженную в его постановлениях и касающуюся вопросов толкования и применения данной Конвенции (прежде всего статьи 10), имея при этом в виду, что используемое Европейским Судом по правам человека в его постановлениях понятие диффамации тождественно понятию распространения не соответствующих действительности порочащих сведений, содержащемуся в статье 152 Гражданского кодекса Российской Федерации.

2. Иски по делам данной категории вправе предъявить граждане и юридические лица, которые считают, что о них распространены не соответствующие действительности порочащие сведения.

При распространении таких сведений в отношении несовершеннолетних или недееспособных иски о защите их чести и достоинства в соответствии с пунктами 1 и 3 статьи 52 Гражданского процессуального кодекса Российской Федерации могут предъявить их законные представители. По требованию заинтересованных лиц (например, родственников, наследников) защита чести и достоинства гражданина допускается и после его смерти (пункт 1 статьи 152 Гражданского кодекса Российской Федерации).

Судебная защита чести, достоинства и деловой репутации лица, в отношении которого распространены не соответствующие действительности порочащие сведения, не исключается также в случае, когда невозможно установить лицо, распространившее такие сведения (например, при направлении анонимных писем в адрес граждан и организаций либо распространении сведений в сети Интернет лицом, которое невозможно идентифицировать). В соответствии с пунктом 6 статьи 152 Гражданского кодекса Российской Федерации суд в указанном случае вправе по заявлению заинтересованного лица признать распространенные в отношении него сведения не соответствующими действительности порочащими сведениями. Такое заявление рассматривается в порядке особого производства (подраздел IV Гражданского процессуального кодекса Российской Федерации).

3. Пунктом 5 части 1 статьи 33 Арбитражного процессуального кодекса Российской Федерации установлена специальная подведомственность арбитражным судам дел о защите деловой репутации в сфере

предпринимательской и иной экономической деятельности. При этом согласно части 2 названной статьи указанные дела рассматриваются арбитражными судами независимо от того, являются ли участниками правоотношений, из которых возникли спор или требование, юридические лица, индивидуальные предприниматели или иные организации и граждане. Исходя из этого дела о защите деловой репутации в сфере предпринимательской и иной экономической деятельности не подведомственны судам общей юрисдикции.

Если сторонами спора о защите деловой репутации будут юридические лица или индивидуальные предприниматели в иной сфере, не относящейся к предпринимательской и иной экономической деятельности, то такой спор подведомствен суду общей юрисдикции.

4. В соответствии с пунктами 1 и 7 статьи 152 Гражданского кодекса Российской Федерации гражданин вправе требовать по суду опровержения порочащих его честь, достоинство или деловую репутацию сведений, а юридическое лицо - сведений, порочащих его деловую репутацию. При этом законом не предусмотрено обязательное предварительное обращение с таким требованием к ответчику, в том числе и в случае, когда иск предъявлен к редакции средства массовой информации, в котором были распространены указанные выше сведения. Вместе с тем гражданин вправе обратиться с требованием об опровержении таких сведений непосредственно к редакции соответствующего средства массовой информации, а отказ в опровержении либо нарушение установленного законом порядка опровержения могут быть обжалованы в суд (статьи 43 и 45 Закона Российской Федерации "О средствах массовой информации").

Гражданин, в отношении которого в средствах массовой информации опубликованы сведения, ущемляющие его права или охраняемые законом интересы, а также юридическое лицо, если опубликованные сведения порочат его деловую репутацию, имеют право на опубликование своего ответа в тех же средствах массовой информации (пункты 3, 7 статьи 152 Гражданского кодекса Российской Федерации, статья 46 Закона Российской Федерации "О средствах массовой информации").

5. Надлежащими ответчиками по искам о защите чести, достоинства и деловой репутации являются авторы не соответствующих действительности порочащих сведений, а также лица, распространившие эти сведения.

Если оспариваемые сведения были распространены в средствах массовой информации, то надлежащими ответчиками являются автор и редакция соответствующего средства массовой информации. Если эти сведения были распространены в средстве массовой информации с указанием лица, являющегося их источником, то это лицо также является надлежащим ответчиком. При опубликовании или ином распространении не соответствующих действительности порочащих сведений без обозначения

имени автора (например, в редакционной статье) надлежащим ответчиком по делу является редакция соответствующего средства массовой информации, то есть организация, физическое лицо или группа физических лиц, осуществляющие производство и выпуск данного средства массовой информации (часть 9 статьи 2 Закона Российской Федерации "О средствах массовой информации"). В случае, если редакция средства массовой информации не является юридическим лицом, к участию в деле в качестве ответчика может быть привлечен учредитель данного средства массовой информации.

Если истец предъявляет требования к одному из надлежащих ответчиков, которыми совместно были распространены не соответствующие действительности порочащие сведения, суд вправе привлечь к участию в деле ответчика лишь при невозможности рассмотрения дела без его участия (статья 40 Гражданского процессуального кодекса Российской Федерации).

В случае, когда сведения были распространены работником в связи с осуществлением профессиональной деятельности от имени организации, в которой он работает (например, в служебной характеристике), надлежащим ответчиком в соответствии со статьей 1068 Гражданского кодекса Российской Федерации является юридическое лицо, работником которого распространены такие сведения. Учитывая, что рассмотрение данного дела может повлиять на права и обязанности работника, он может вступить в дело в качестве третьего лица, не заявляющего самостоятельных требований относительно предмета спора на стороне ответчика, либо может быть привлечен к участию в деле по инициативе суда или по ходатайству лиц, участвующих в деле (статья 43 Гражданского процессуального кодекса Российской Федерации).

6. Если действия лица, распространившего не соответствующие действительности порочащие сведения, содержат признаки преступления, предусмотренного статьей 129 Уголовного кодекса Российской Федерации (клевета), потерпевший вправе обратиться в суд с заявлением о привлечении виновного к уголовной ответственности, а также предъявить иск о защите чести и достоинства или деловой репутации в порядке гражданского судопроизводства.

Отказ в возбуждении уголовного дела по статье 129 Уголовного кодекса Российской Федерации, прекращение возбужденного уголовного дела, а также вынесение приговора не исключают возможности предъявления иска о защите чести и достоинства или деловой репутации в порядке гражданского судопроизводства.

7. По делам данной категории необходимо иметь в виду, что обстоятельствами, имеющими в силу статьи 152 Гражданского кодекса Российской Федерации значение для дела, которые должны быть определены судьей при принятии искового заявления и подготовке дела к судебному

разбирательству, а также в ходе судебного разбирательства, являются: факт распространения ответчиком сведений об истце, порочащий характер этих сведений и несоответствие их действительности. При отсутствии хотя бы одного из указанных обстоятельств иск не может быть удовлетворен судом.

Под распространением сведений, порочащих честь и достоинство граждан или деловую репутацию граждан и юридических лиц, следует понимать опубликование таких сведений в печати, трансляцию по радио и телевидению, демонстрацию в кинохроникальных программах и других средствах массовой информации, распространение в сети Интернет, а также с использованием иных средств телекоммуникационной связи, изложение в служебных характеристиках, публичных выступлениях, заявлениях, адресованных должностным лицам, или сообщение в той или иной, в том числе устной, форме хотя бы одному лицу. Сообщение таких сведений лицу, которого они касаются, не может признаваться их распространением, если лицом, сообщившим данные сведения, были приняты достаточные меры конфиденциальности, с тем, чтобы они не стали известными третьим лицам.

Судам следует иметь в виду, что в случае, если не соответствующие действительности порочащие сведения были размещены в сети Интернет на информационном ресурсе, зарегистрированном в установленном законом порядке в качестве средства массовой информации, при рассмотрении иска о защите чести, достоинства и деловой репутации необходимо руководствоваться нормами, относящимися к средствам массовой информации.

Не соответствующими действительности сведениями являются утверждения о фактах или событиях, которые не имели места в реальности во время, к которому относятся оспариваемые сведения. Не могут рассматриваться как не соответствующие действительности сведения, содержащиеся в судебных решениях и приговорах, постановлениях органов предварительного следствия и других процессуальных или иных официальных документах, для обжалования и оспаривания которых предусмотрен иной установленный законами судебный порядок (например, не могут быть опровергнуты в порядке статьи 152 Гражданского кодекса Российской Федерации сведения, изложенные в приказе об увольнении, поскольку такой приказ может быть оспорен только в порядке, предусмотренном Трудовым кодексом Российской Федерации).

Порочащими, в частности, являются сведения, содержащие утверждения о нарушении гражданином или юридическим лицом действующего законодательства, совершении нечестного поступка, неправильном, неэтичном поведении в личной, общественной или политической жизни, недобросовестности при осуществлении производственно-хозяйственной и предпринимательской деятельности, нарушении деловой этики или обычаев делового оборота, которые умаляют честь и достоинство гражданина или деловую репутацию гражданина либо юридического лица.

8. Судам необходимо отграничивать дела о защите чести, достоинства и деловой репутации (статья 152 Гражданского кодекса Российской Федерации) от дел о защите других нематериальных благ, перечисленных в статье 150 этого Кодекса, нарушенных в связи с распространением о гражданине сведений, неприкосновенность которых специально охраняется Конституцией Российской Федерации и законами, и распространение которых может причинить моральный вред даже в случае, когда эти сведения соответствуют действительности и не порочат честь, достоинство и деловую репутацию истца.

В частности, при разрешении споров, возникших в связи с распространением информации о частной жизни гражданина, необходимо учитывать, что в случае, когда имело место распространение без согласия истца или его законных представителей соответствующих действительности сведений о его частной жизни, на ответчика может быть возложена обязанность компенсировать моральный вред, причиненный распространением такой информации (статьи 150, 151 Гражданского кодекса Российской Федерации). Исключения составляют случаи, когда средством массовой информации была распространена информация о частной жизни истца в целях защиты общественных интересов на основании пункта 5 статьи 49 Закона Российской Федерации "О средствах массовой информации". Эта норма корреспондируется со статьей 8 Конвенции о защите прав человека и основных свобод.

Если же имело место распространение не соответствующих действительности порочащих сведений о частной жизни истца, то ответчик может быть обязан опровергнуть эти сведения и компенсировать моральный вред, причиненный распространением такой информации, на основании статьи 152 Гражданского кодекса Российской Федерации.

9. В силу пункта 1 статьи 152 Гражданского кодекса Российской Федерации обязанность доказывать соответствие действительности распространенных сведений лежит на ответчике. Истец обязан доказать факт распространения сведений лицом, к которому предъявлен иск, а также порочащий характер этих сведений.

Вместе с тем исходя из пункта 3 названной статьи в случае, когда гражданином, в отношении которого средством массовой информации опубликованы соответствующие действительности сведения, ущемляющие его права и охраняемые законом интересы, оспаривается отказ редакции средства массовой информации опубликовать его ответ на данную публикацию, истец обязан доказать, что распространенные сведения ущемляют его права и охраняемые законом интересы.

В соответствии со статьей 10 Конвенции о защите прав человека и основных свобод и статьей 29 Конституции Российской Федерации, гарантирующими каждому право на свободу мысли и слова, а также на свободу массовой информации, позицией Европейского Суда по правам человека при

рассмотрении дел о защите чести, достоинства и деловой репутации судам следует различать имеющие место утверждения о фактах, соответствие действительности которых можно проверить, и оценочные суждения, мнения, убеждения, которые не являются предметом судебной защиты в порядке статьи 152 Гражданского кодекса Российской Федерации, поскольку, являясь выражением субъективного мнения и взглядов ответчика, не могут быть проверены на предмет соответствия их действительности.

Судам следует иметь в виду, что в соответствии со статьями 3 и 4 Декларации о свободе политической дискуссии в СМИ, принятой 12 февраля 2004 г. на 872-м заседании Комитета Министров Совета Европы, политические деятели, стремящиеся заручиться общественным мнением, тем самым соглашаются стать объектом общественной политической дискуссии и критики в СМИ. Государственные должностные лица могут быть подвергнуты критике в СМИ в отношении того, как они исполняют свои обязанности, поскольку это необходимо для обеспечения гласного и ответственного исполнения ими своих полномочий.

Лицо, которое полагает, что высказанное оценочное суждение или мнение, распространенное в средствах массовой информации, затрагивает его права и законные интересы, может использовать предоставленное ему пунктом 3 статьи 152 Гражданского кодекса Российской Федерации и статьей 46 Закона Российской Федерации "О средствах массовой информации" право на ответ, комментарий, реплику в том же средстве массовой информации в целях обоснования несостоятельности распространенных суждений, предложив их иную оценку.

Если субъективное мнение было высказано в оскорбительной форме, унижающей честь, достоинство или деловую репутацию истца, на ответчика может быть возложена обязанность компенсации морального вреда, причиненного истцу оскорблением (статья 130 Уголовного кодекса Российской Федерации, статьи 150, 151 Гражданского кодекса Российской Федерации).

10. Статьей 33 Конституции Российской Федерации закреплено право граждан направлять личные обращения в государственные органы и органы местного самоуправления, которые в пределах своей компетенции обязаны рассматривать эти обращения, принимать по ним решения и давать мотивированный ответ в установленный законом срок.

Судам необходимо иметь в виду, что в случае, когда гражданин обращается в названные органы с заявлением, в котором приводит те или иные сведения (например, в правоохранительные органы с сообщением о предполагаемом, по его мнению, или совершенном либо готовящемся преступлении), но эти сведения в ходе их проверки не нашли подтверждения, данное обстоятельство само по себе не может служить основанием для привлечения этого лица к гражданско-правовой ответственности,

предусмотренной статьей 152 Гражданского кодекса Российской Федерации, поскольку в указанном случае имела место реализация гражданином конституционного права на обращение в органы, которые в силу закона обязаны проверять поступившую информацию, а не распространение не соответствующих действительности порочащих сведений.

Такие требования могут быть удовлетворены лишь в случае, если при рассмотрении дела суд установит, что обращение в указанные органы не имело под собой никаких оснований и продиктовано не намерением исполнить свой гражданский долг или защитить права и охраняемые законом интересы, а исключительно намерением причинить вред другому лицу, то есть имело место злоупотребление правом (пункты 1 и 2 ст. 10 Гражданского кодекса Российской Федерации).

11. Судам необходимо иметь в виду, что в случае, когда сведения, по поводу которых возник спор, сообщены в ходе рассмотрения другого дела участвовавшими в нем лицами, а также свидетелями в отношении участвовавших в деле лиц, являлись доказательствами по этому делу и были оценены судом при вынесении решения, они не могут быть оспорены в порядке, предусмотренном статьей 152 Гражданского кодекса Российской Федерации, так как нормами Гражданского процессуального кодекса Российской Федерации и Уголовно-процессуального кодекса Российской Федерации установлен специальный порядок исследования и оценки данных доказательств. Такое требование, по существу, является требованием о повторной судебной оценке этих сведений, включая переоценку доказательств по ранее рассмотренным делам.

Если же такие сведения были распространены в ходе рассмотрения дела указанными выше лицами в отношении других лиц, не являющихся участниками судебного процесса, то эти лица, считающие такие сведения не соответствующими действительности и порочащими их, могут защитить свои права в порядке, предусмотренном статьей 152 Гражданского кодекса Российской Федерации.

12. Обратить внимание судов на то, что содержащийся в статье 57 Закона Российской Федерации "О средствах массовой информации" перечень случаев освобождения от ответственности за распространение недостоверных порочащих сведений является исчерпывающим и не подлежит расширительному толкованию. Например, не может служить основанием для освобождения от ответственности ссылка представителей средств массовой информации на то обстоятельство, что публикация представляет собой рекламный материал. В силу статьи 36 Закона Российской Федерации "О средствах массовой информации" распространение рекламы в средствах массовой информации осуществляется в порядке, установленном законодательством Российской Федерации о рекламе. Согласно пункту 1 статьи 1 Федерального закона от 18 июля 1995 г. N 108-ФЗ "О рекламе" одной из его

целей является предотвращение и пресечение ненадлежащей рекламы, способной причинить вред чести, достоинству или деловой репутации граждан. Исходя из этого, если в рекламном материале содержатся не соответствующие действительности порочащие сведения, то к ответственности на основании статьи 152 Гражданского кодекса Российской Федерации могут быть привлечены также граждане и организации, представившие данные сведения, если они не докажут, что эти сведения соответствуют действительности. На редакцию средства массовой информации при удовлетворении иска может быть возложена обязанность сообщить о решении суда и в случае, если имеются основания, исключаящие ее ответственность.

При применении статьи 57 Закона Российской Федерации "О средствах массовой информации" судам следует учитывать происшедшие с момента принятия Закона изменения в законодательстве Российской Федерации. Исходя из этого пункт 3 части 2 указанной статьи необходимо понимать как относящийся к сведениям, содержащимся в ответе на запрос информации либо в материалах пресс-служб не только государственных органов, но и органов местного самоуправления. Аналогичным образом пункт 4 части 2 данной статьи касается дословного воспроизведения фрагментов выступлений членов выборных органов государственной власти и местного самоуправления.

13. При рассмотрении исков, предъявленных к редакции средства массовой информации, его автору, учредителю о привлечении к предусмотренной статьей 152 Гражданского кодекса Российской Федерации ответственности за распространение не соответствующих действительности порочащих сведений необходимо учитывать, что в случае, когда выпуск средства массовой информации, в котором были распространены такие сведения, на время рассмотрения спора прекращен, суд вправе обязать ответчика за свой счет дать опровержение или оплатить публикацию ответа истца в другом средстве массовой информации.

14. С учетом того, что требования о защите чести, достоинства и деловой репутации являются требованиями о защите неимущественных прав, на них в силу статьи 208 Гражданского кодекса Российской Федерации исковая давность не распространяется, кроме случаев, предусмотренных законом.

Судам необходимо иметь в виду, что в соответствии со статьями 45 и 46 Закона Российской Федерации "О средствах массовой информации" отказ редакции средства массовой информации в опровержении распространенных им не соответствующих действительности порочащих сведений либо в помещении ответа (комментария, реплики) лица, в отношении которого средством массовой информации распространены такие сведения, может быть обжалован в суд в течение года со дня распространения указанных сведений. Поэтому пропуск без уважительных причин названного годового срока может служить самостоятельным основанием для отказа в удовлетворении иска о признании необоснованным отказа редакции средства массовой информации в

опровержении распространенных им сведений и помещении ответа истца в том же средстве массовой информации. При этом лицо, в отношении которого были распространены такие сведения, вправе обратиться в суд с иском к редакции средства массовой информации о защите чести, достоинства и деловой репутации без ограничения срока.

15. Статья 152 Гражданского кодекса Российской Федерации предоставляет гражданину, в отношении которого распространены сведения, порочащие его честь, достоинство или деловую репутацию, право наряду с опровержением таких сведений требовать возмещения убытков и морального вреда. Данное правило в части, касающейся деловой репутации гражданина, соответственно применяется и к защите деловой репутации юридических лиц (пункт 7 статьи 152 Гражданского кодекса Российской Федерации). Поэтому правила, регулирующие компенсацию морального вреда в связи с распространением сведений, порочащих деловую репутацию гражданина, применяются и в случаях распространения таких сведений в отношении юридического лица.

Компенсация морального вреда определяется судом при вынесении решения в денежном выражении. При определении размера компенсации морального вреда судам следует принимать во внимание обстоятельства, указанные в части 2 статьи 151 и пункте 2 статьи 1101 Гражданского кодекса Российской Федерации, и иные заслуживающие внимания обстоятельства. Если не соответствующие действительности порочащие сведения распространены в средствах массовой информации, суд, определяя размер компенсации морального вреда, должен учесть характер и содержание публикации, а также степень распространения недостоверных сведений. При этом подлежащая взысканию сумма компенсации морального вреда должна быть соразмерна причиненному вреду и не вести к ущемлению свободы массовой информации.

Требование о компенсации морального вреда может быть заявлено самостоятельно, если, например, редакция средства массовой информации добровольно опубликовала опровержение, удовлетворяющее истца. Это обстоятельство должно быть учтено судом при определении размера компенсации морального вреда.

Судам следует иметь в виду, что моральный вред, хотя он и определяется судом в конкретной денежной сумме, признается законом вредом неимущественным и, следовательно, государственная пошлина должна взиматься на основании подпункта 3 пункта 1 статьи 333.19 Налогового кодекса Российской Федерации, а не в процентном отношении к сумме, определенной судом в качестве компенсации причиненного истцу морального вреда.

16. В случае, когда вместе с требованием о защите чести и достоинства гражданина либо деловой репутации гражданина или юридического лица

заявлено требование о возмещении убытков, причиненных распространением порочащих сведений, суд разрешает это требование в соответствии со статьей 15 и пунктами 5, 7 статьи 152 Гражданского кодекса Российской Федерации.

17. При удовлетворении иска суд в резолютивной части решения обязан указать способ опровержения не соответствующих действительности порочащих сведений и при необходимости изложить текст такого опровержения, где должно быть указано, какие именно сведения являются не соответствующими действительности порочащими сведениями, когда и как они были распространены, а также определить срок (применительно к установленному статьей 44 Закона Российской Федерации "О средствах массовой информации"), в течение которого оно должно последовать.

Опровержение, распространяемое в средстве массовой информации в соответствии со статьей 152 Гражданского кодекса Российской Федерации, может быть облечено в форму сообщения о принятом по данному делу судебном решении, включая публикацию текста судебного решения.

18. Обратить внимание судов, что на основании статьи 152 Гражданского кодекса Российской Федерации судебная защита чести, достоинства и деловой репутации может осуществляться путем опровержения не соответствующих действительности порочащих сведений, возложения на нарушителя обязанности выплаты денежной компенсации морального вреда и возмещения убытков. При этом необходимо учитывать, что компенсация морального вреда и убытки в случае удовлетворения иска подлежат взысканию в пользу истца, а не других указанных им лиц.

Согласно части 3 статьи 29 Конституции Российской Федерации никто не может быть принужден к выражению своих мнений и убеждений или отказу от них. Извинение как способ судебной защиты чести, достоинства и деловой репутации статьей 152 Гражданского кодекса Российской Федерации и другими нормами законодательства не предусмотрено, поэтому суд не вправе обязывать ответчиков по данной категории дел принести истцам извинения в той или иной форме.

Вместе с тем суд вправе утвердить мировое соглашение, в соответствии с которым стороны по обоюдному согласию предусмотрели принесение ответчиком извинения в связи с распространением не соответствующих действительности порочащих сведений в отношении истца, поскольку это не нарушает прав и законных интересов других лиц и не противоречит закону, который не содержит такого запрета.

19. В связи с принятием данного Постановления признать утратившим силу Постановление Пленума Верховного Суда Российской Федерации от 18 августа 1992 г. N 11 "О некоторых вопросах, возникших при рассмотрении судами дел о защите чести и достоинства граждан, а также деловой репутации

граждан и юридических лиц" в редакции Постановления Пленума от 21 декабря 1993 г. N 11, с изменениями и дополнениями, внесенными Постановлением Пленума от 25 апреля 1995 г. N 6.

Постановление Пленума Верховного Суда РФ от 20 декабря 1994 года N 10

«Некоторые вопросы применения законодательства о компенсации морального вреда»

1. Учитывая, что вопросы компенсации морального вреда в сфере гражданских правоотношений регулируются рядом законодательных актов, введенных в действие в разные сроки, суду в целях обеспечения правильного и своевременного разрешения возникшего спора необходимо по каждому делу выяснять характер взаимоотношений сторон и какими правовыми нормами они регулируются, допускает ли законодательство возможность компенсации морального вреда по данному виду правоотношений и, если такая ответственность установлена, когда вступил в силу законодательный акт, предусматривающий условия и порядок компенсации вреда в этих случаях, а также когда были совершены действия, повлекшие причинение морального вреда.

Суду необходимо также выяснить, чем подтверждается факт причинения потерпевшему нравственных или физических страданий, при каких обстоятельствах и какими действиями (бездействием) они нанесены, степень вины причинителя, 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.

2. Под моральным вредом понимаются нравственные или физические страдания, причиненные действиями (бездействием), посягающими на принадлежащие гражданину от рождения или в силу закона нематериальные блага (жизнь, здоровье, достоинство личности, деловая репутация, неприкосновенность частной жизни, личная и семейная тайна и т.п.), или нарушающими его личные неимущественные права (право на пользование своим именем, право авторства и другие неимущественные права в соответствии с законами об охране прав на результаты интеллектуальной деятельности) либо нарушающими имущественные права гражданина.

Моральный вред, в частности, может заключаться в нравственных переживаниях в связи с утратой родственников, невозможностью продолжать активную общественную жизнь, потерей работы, раскрытием семейной,

врачебной тайны, распространением не соответствующих действительности сведений, порочащих честь, достоинство или деловую репутацию гражданина, временным ограничением или лишением каких-либо прав, физической болью, связанной с причиненным увечьем, иным повреждением здоровья либо в связи с заболеванием, перенесенным в результате нравственных страданий и др.

При этом следует учитывать, что статьей 131 Основ гражданского законодательства Союза ССР и республик установлена ответственность за моральный вред, причиненный гражданину неправомерными действиями, и в том случае, когда в законе отсутствует специальное указание о возможности его компенсации.

Статьей 151 первой части Гражданского кодекса Российской Федерации, которая введена в действие с 1 января 1995 г., указанное положение сохранено лишь для случаев причинения гражданину морального вреда действиями, нарушающими его личные неимущественные права либо посягающими на принадлежащие гражданину другие нематериальные блага. В иных случаях компенсация морального вреда может иметь место при наличии указания об этом в законе.

3. В соответствии с действующим законодательством одним из обязательных условий наступления ответственности за причинение морального вреда является вина причинителя. Исключение составляют случаи, прямо предусмотренные законом.

Например, когда:

вред причинен жизни или здоровью гражданина источником повышенной опасности;

вред причинен гражданину в результате его незаконного осуждения, незаконного применения в качестве меры пресечения заключения под стражу или подписки о невыезде, незаконного наложения административного взыскания в виде ареста или исправительных работ;

вред причинен распространением сведений, порочащих честь, достоинство и деловую репутацию (ст. 1100 второй части Гражданского кодекса Российской Федерации, введенной в действие с 1 марта 1996 г.). (в ред. Постановления Пленума Верховного Суда РФ от 25.10.96 N 10)

<...>

5. Правила, регулирующие компенсацию морального вреда в связи с распространением сведений, порочащих деловую репутацию гражданина, применяются и в случаях распространения таких сведений в отношении юридического лица (пункт 6 статьи 7 Основ гражданского законодательства Союза ССР и республик по правоотношениям, возникшим после 3 августа 1992

г., пункт 7 статьи 152 первой части Гражданского кодекса Российской Федерации по правоотношениям, возникшим после 1 января 1995 г.).

<...>

7. На требования о компенсации морального вреда исковая давность не распространяется, поскольку они вытекают из нарушения личных неимущественных прав и других нематериальных благ (пункт 2 статьи 43 Основ гражданского законодательства Союза ССР и республик по правоотношениям, возникшим после 3 августа 1992 г., пункт 1 статьи 208 первой части Гражданского кодекса Российской Федерации по правоотношениям, возникшим после 1 января 1995 г.).

8. При рассмотрении требований о компенсации причиненного гражданину морального вреда необходимо учитывать, что по правоотношениям, возникшим после 3 августа 1992 г., компенсация определяется судом в денежной или иной материальной форме, а по правоотношениям, возникшим после 1 января 1995 г., - только в денежной форме, независимо от подлежащего возмещению имущественного вреда. Исходя из этого, размер компенсации зависит от характера и объема причиненных истцу нравственных или физических страданий, степени вины ответчика в каждом конкретном случае, иных заслуживающих внимания обстоятельств, и не может быть поставлен в зависимость от размера удовлетворенного иска о возмещении материального вреда, убытков и других материальных требований. При определении размера компенсации вреда должны учитываться требования разумности и справедливости. (в ред. Постановления Пленума Верховного Суда РФ от 25.10.96 N 10) (см. текст в предыдущей редакции)

Степень нравственных или физических страданий оценивается судом с учетом фактических обстоятельств причинения морального вреда, индивидуальных особенностей потерпевшего и других конкретных обстоятельств, свидетельствующих о тяжести перенесенных им страданий.

9. Суд вправе рассмотреть самостоятельно предъявленный иск о компенсации причиненных истцу нравственных или физических страданий, поскольку в силу действующего законодательства ответственность за причиненный моральный вред не находится в прямой зависимости от наличия имущественного ущерба и может применяться как наряду с имущественной ответственностью, так и самостоятельно.

Применительно к статье 29 УПК РСФСР потерпевший, то есть лицо, которому преступлением причинен моральный, физический или имущественный вред (статья 53 УПК РСФСР), вправе предъявить гражданский иск о компенсации морального вреда при производстве по уголовному делу.

10. При рассмотрении дел о компенсации причиненных нравственных или физических страданий необходимо учитывать, что моральный вред признается

законом вредом неимущественным, несмотря на то, что он компенсируется в денежной или иной материальной форме. Учитывая это, государственная пошлина по таким делам должна взиматься на основании подпункта "д" пункта 1 статьи 3 Закона РСФСР "О государственной пошлине", предусматривающего оплату исковых заявлений неимущественного характера.

При этом следует также иметь в виду, что в предусмотренных законом случаях истцы освобождаются от уплаты государственной пошлины (например, пункты 4, 8 статьи 80 ГПК РСФСР, часть 3 статьи 16 Закона Российской Федерации "О защите прав потребителей").

Постановление Пленума Верховного Суда РФ от 10 октября 2003 года № 5

«О применении судами общей юрисдикции общеизвестных принципов и норм международного права и международных договоров Российской Федерации»

(извлечение)

Общеизвестные принципы и нормы международного права и международные договоры Российской Федерации согласно части 4 статьи 15 Конституции Российской Федерации являются составной частью ее правовой системы.

Федеральным законом от 15 июля 1995 г. № 101-ФЗ «О международных договорах Российской Федерации» установлено, что Российская Федерация, выступая за соблюдение договорных и обычных норм, подтверждает свою приверженность основополагающему принципу международного права - принципу добросовестного выполнения международных обязательств.

Международные договоры являются одним из важнейших средств развития международного сотрудничества, способствуют расширению международных связей с участием государственных и негосударственных организаций, в том числе с участием субъектов национального права, включая физических лиц. Международным договорам принадлежит первостепенная роль в сфере защиты прав человека и основных свобод. В связи с этим необходимо дальнейшее совершенствование судебной деятельности, связанной с реализацией положений международного права на внутригосударственном уровне.

В целях обеспечения правильного и единообразного применения судами международного права при осуществлении правосудия Пленум Верховного Суда Российской Федерации постановляет дать следующие разъяснения:

1. В Российской Федерации признаются и гарантируются права и свободы человека и гражданина согласно общепризнанным принципам и нормам международного права и в соответствии с Конституцией Российской Федерации (часть 1 статьи 17 Конституции Российской Федерации).

Согласно части 1 статьи 46 Конституции Российской Федерации каждому гарантируется судебная защита его прав и свобод.

Исходя из этого, а также из положений части 4 статьи 15, части 1 статьи 17, статьи 18 Конституции Российской Федерации права и свободы человека согласно общепризнанным принципам и нормам международного права, а также международным договорам Российской Федерации являются непосредственно действующими в пределах юрисдикции Российской Федерации. Они определяют смысл, содержание и применение законов, деятельность законодательной и исполнительной власти, местного самоуправления и обеспечиваются правосудием.

Под общепризнанными принципами международного права следует понимать основополагающие императивные нормы международного права, принимаемые и признаваемые международным сообществом государств в целом, отклонение от которых недопустимо.

К общепризнанным принципам международного права, в частности, относятся принцип всеобщего уважения прав человека и принцип добросовестного выполнения международных обязательств.

Под общепризнанной нормой международного права следует понимать правило поведения, принимаемое и признаваемое международным сообществом государств в целом в качестве юридически обязательного.

Содержание указанных принципов и норм международного права может раскрываться, в частности, в документах Организации Объединенных Наций и ее специализированных учреждений.

2. Международные договоры Российской Федерации наряду с общепризнанными принципами и нормами международного права являются составной частью ее правовой системы (часть 4 статьи 15 Конституции Российской Федерации, часть 1 статьи 5 Федерального закона «О международных договорах Российской Федерации»).

Частью правовой системы Российской Федерации являются также заключенные СССР действующие международные договоры, в отношении которых Российская Федерация продолжает осуществлять международные права и обязательства СССР в качестве государства - продолжателя Союза ССР.

Согласно пункту «а» статьи 2 Федерального закона «О международных договорах Российской Федерации» под международным договором Российской Федерации

Федерации надлежит понимать международное соглашение, заключенное Российской Федерацией с иностранным государством (или государствами) либо с международной организацией в письменной форме и регулируемое международным правом независимо от того, содержится такое соглашение в одном документе или в нескольких, связанных между собой документах, а также независимо от его конкретного наименования (например, конвенция, пакт, соглашение и т.п.).

Международные договоры Российской Федерации могут заключаться от имени Российской Федерации (межгосударственные договоры), от имени Правительства Российской Федерации (межправительственные договоры) и от имени федеральных органов исполнительной власти (межведомственные договоры).

3. Согласно части 3 статьи 5 Федерального закона «О международных договорах Российской Федерации» положения официально опубликованных международных договоров Российской Федерации, не требующие издания внутригосударственных актов для применения, действуют в Российской Федерации непосредственно. Для осуществления иных положений международных договоров Российской Федерации принимаются соответствующие правовые акты.

К признакам, свидетельствующим о невозможности непосредственного применения положений международного договора Российской Федерации, относятся, в частности, содержащиеся в договоре указания на обязательства государств-участников по внесению изменений во внутреннее законодательство этих государств.

При рассмотрении судом гражданских, уголовных или административных дел непосредственно применяется такой международный договор Российской Федерации, который вступил в силу и стал обязательным для Российской Федерации и положения которого не требуют издания внутригосударственных актов для их применения и способны порождать права и обязанности для субъектов национального права (часть 4 статьи 15 Конституции Российской Федерации, части 1 и 3 статьи 5 Федерального закона «О международных договорах Российской Федерации», часть 2 статьи 7 ГК РФ).

4. Решая вопрос о возможности применения договорных норм международного права, суды должны исходить из того, что международный договор вступает в силу в порядке и в дату, предусмотренные в самом договоре или согласованные между участвовавшими в переговорах государствами. При отсутствии такого положения или договоренности договор вступает в силу, как только будет выражено согласие всех участвовавших в переговорах государств на обязательность для них договора (статья 24 Венской конвенции о праве международных договоров 1969 года).

Судам надлежит иметь в виду, что международный договор подлежит применению, если Российская Федерация в лице компетентных органов государственной власти выразила согласие на обязательность для нее международного договора посредством одного из действий, перечисленных в статье 6 Федерального закона «О международных договорах Российской Федерации» (путем подписания договора; обмена документами, его образующими; ратификации договора; утверждения договора; принятия договора; присоединения к договору; любым иным способом, о котором условились договаривающиеся стороны), а также при условии, что указанный договор вступил в силу для Российской Федерации (например, Конвенция о защите прав человека и основных свобод была ратифицирована Российской Федерацией Федеральным законом от 30 марта 1998 г. № 54-ФЗ, а вступила в силу для Российской Федерации 5 мая 1998 года - в день передачи ратификационной грамоты на хранение Генеральному секретарю Совета Европы согласно статье 59 этой Конвенции).

Исходя из смысла частей 3 и 4 статьи 15 Конституции Российской Федерации, части 3 статьи 5 Федерального закона «О международных договорах Российской Федерации» судами непосредственно могут применяться те вступившие в силу международные договоры, которые были официально опубликованы в Собрании законодательства Российской Федерации или в Бюллетене международных договоров в порядке, установленном статьей 30 указанного Федерального закона. Международные договоры Российской Федерации межведомственного характера опубликовываются по решению федеральных органов исполнительной власти, от имени которых заключены такие договоры, в официальных изданиях этих органов.

Международные договоры СССР, обязательные для Российской Федерации как государства - продолжателя Союза ССР, опубликованы в официальных изданиях Совета Министров (Кабинета Министров) СССР. Тексты указанных договоров публиковались также в сборниках международных договоров СССР, но эта публикация не являлась официальной.

Официальные сообщения Министерства иностранных дел Российской Федерации о вступлении в силу международных договоров, заключенных от имени Российской Федерации и от имени Правительства Российской Федерации, подлежат опубликованию в том же порядке, что и международные договоры (статья 30 Федерального закона «О международных договорах Российской Федерации»).

5. Международные договоры, которые имеют прямое и непосредственное действие в правовой системе Российской Федерации, применимы судами, в том числе военными, при разрешении гражданских, уголовных и административных дел, в частности:

- при рассмотрении гражданских дел, если международным договором Российской Федерации установлены иные правила, чем законом Российской Федерации, который регулирует отношения, ставшие предметом судебного рассмотрения;
- при рассмотрении гражданских и уголовных дел, если международным договором Российской Федерации установлены иные правила судопроизводства, чем гражданским процессуальным или уголовно-процессуальным законом Российской Федерации;
- при рассмотрении гражданских или уголовных дел, если международным договором Российской Федерации регулируются отношения, в том числе отношения с иностранными лицами, ставшие предметом судебного рассмотрения (например, при рассмотрении дел, перечисленных в статье 402 ГПК РФ, ходатайств об исполнении решений иностранных судов, жалоб на решения о выдаче лиц, обвиняемых в совершении преступления или осужденных судом иностранного государства);
- при рассмотрении дел об административных правонарушениях, если международным договором Российской Федерации установлены иные правила, чем предусмотренные законодательством об административных правонарушениях.

Обратить внимание судов на то, что согласие на обязательность международного договора для Российской Федерации должно быть выражено в форме федерального закона, если указанным договором установлены иные правила, чем федеральным законом (часть 4 статьи 15 Конституции Российской Федерации, части 1 и 2 статьи 5, статья 14, пункт «а» части 1 статьи 15 Федерального закона «О международных договорах Российской Федерации», часть 2 статьи 1 ГПК РФ, часть 3 статьи 1 УПК РФ).

6. Международные договоры, нормы которых предусматривают признаки составов уголовно наказуемых деяний, не могут применяться судами непосредственно, поскольку такими договорами прямо устанавливается обязанность государств обеспечить выполнение предусмотренных договором обязательств путем установления наказуемости определенных преступлений внутренним (национальным) законом (например, Единая конвенция о наркотических средствах 1961 года, Международная конвенция о борьбе с захватом заложников 1979 года, Конвенция о борьбе с незаконным захватом воздушных судов 1970 года).

Исходя из статьи 54 и пункта «о» статьи 71 Конституции Российской Федерации, а также статьи 8 УК РФ уголовной ответственности в Российской Федерации подлежит лицо, совершившее деяние, содержащее все признаки состава преступления, предусмотренного Уголовным кодексом Российской Федерации.

В связи с этим международно-правовые нормы, предусматривающие признаки составов преступлений, должны применяться судами Российской Федерации в тех случаях, когда норма Уголовного кодекса Российской Федерации прямо устанавливает необходимость применения международного договора Российской Федерации (например, статьи 355 и 356 УК РФ).

<...>

8. Правила действующего международного договора Российской Федерации, согласие на обязательность которого было принято в форме федерального закона, имеют приоритет в применении в отношении законов Российской Федерации.

Правила действующего международного договора Российской Федерации, согласие на обязательность которого было принято не в форме федерального закона, имеют приоритет в применении в отношении подзаконных нормативных актов, изданных органом государственной власти, заключившим данный договор (часть 4 статьи 15, статьи 90, 113 Конституции Российской Федерации).

9. При осуществлении правосудия суды должны иметь в виду, что по смыслу части 4 статьи 15 Конституции Российской Федерации, статей 369, 379, части 5 статьи 415 УПК РФ, статей 330, 362-364 ГПК РФ неправильное применение судом общепризнанных принципов и норм международного права и международных договоров Российской Федерации может являться основанием к отмене или изменению судебного акта. Неправильное применение нормы международного права может иметь место в случаях, когда судом не была применена норма международного права, подлежащая применению, или, напротив, суд применил норму международного права, которая не подлежала применению, либо когда судом было дано неправильное толкование нормы международного права.

10. Разъяснить судам, что толкование международного договора должно осуществляться в соответствии с Венской конвенцией о праве международных договоров от 23 мая 1969 года (раздел 3; статьи 31-33).

Согласно пункту «в» части 3 статьи 31 Венской конвенции при толковании международного договора наряду с его контекстом должна учитываться последующая практика применения договора, которая устанавливает соглашение участников относительно его толкования.

Российская Федерация, как участник Конвенции о защите прав человека и основных свобод, признает юрисдикцию Европейского Суда по правам человека обязательной по вопросам толкования и применения Конвенции и Протоколов к ней в случае предполагаемого нарушения Российской Федерацией положений этих договорных актов, когда предполагаемое нарушение имело место после вступления их в силу в отношении Российской Федерации.

Федерации (статья 1 Федерального закона от 30 марта 1998 г. № 54-ФЗ «О ратификации Конвенции о защите прав человека и основных свобод и Протоколов к ней»). Поэтому применение судами вышеназванной Конвенции должно осуществляться с учетом практики Европейского Суда по правам человека во избежание любого нарушения Конвенции о защите прав человека и основных свобод.

11. Конвенция о защите прав человека и основных свобод обладает собственным механизмом, который включает обязательную юрисдикцию Европейского Суда по правам человека и систематический контроль за выполнением постановлений Суда со стороны Комитета министров Совета Европы. В силу пункта 1 статьи 46 Конвенции эти постановления в отношении Российской Федерации, принятые окончательно, являются обязательными для всех органов государственной власти Российской Федерации, в том числе и для судов.

Выполнение постановлений, касающихся Российской Федерации, предполагает в случае необходимости обязательство со стороны государства принять меры частного характера, направленные на устранение нарушений прав человека, предусмотренных Конвенцией, и последствий этих нарушений для заявителя, а также меры общего характера, с тем чтобы предупредить повторение подобных нарушений. Суды в пределах своей компетенции должны действовать таким образом, чтобы обеспечить выполнение обязательств государства, вытекающих из участия Российской Федерации в Конвенции о защите прав человека и основных свобод.

Если при судебном рассмотрении дела были выявлены обстоятельства, которые способствовали нарушению прав и свобод граждан, гарантированных Конвенцией, суд вправе вынести частное определение (или постановление), в котором обращается внимание соответствующих организаций и должностных лиц на обстоятельства и факты нарушения указанных прав и свобод, требующие принятия необходимых мер.

12. При осуществлении судопроизводства суды должны принимать во внимание, что в силу пункта 1 статьи 6 Конвенции о защите прав человека и основных свобод каждый имеет право на судебное разбирательство в разумные сроки. При исчислении указанных сроков по уголовным делам судебное разбирательство охватывает как процедуру предварительного следствия, так и непосредственно процедуру судебного разбирательства.

Согласно правовым позициям, выработанным Европейским судом по правам человека, сроки начинают исчисляться со времени, когда лицу предъявлено обвинение или это лицо задержано, заключено под стражу, применены иные меры процессуального принуждения, а заканчиваются в момент, когда приговор вступил в законную силу или уголовное дело либо уголовное преследование прекращено.

Сроки судебного разбирательства по гражданским делам в смысле пункта 1 статьи 6 Конвенции начинают исчисляться со времени поступления искового заявления, а заканчиваются в момент исполнения судебного акта.

Таким образом, по смыслу статьи 6 Конвенции исполнение судебного решения рассматривается как составляющая «судебного разбирательства». С учетом этого при рассмотрении вопросов об отсрочке, рассрочке, изменении способа и порядка исполнения судебных решений, а также при рассмотрении жалоб на действия судебных приставов-исполнителей суды должны принимать во внимание необходимость соблюдения требований Конвенции об исполнении судебных решений в разумные сроки.

При определении того, насколько срок судебного разбирательства являлся разумным, во внимание принимается сложность дела, поведение заявителя (истца, ответчика, подозреваемого, обвиняемого, подсудимого), поведение государства в лице соответствующих органов.

13. При рассмотрении гражданских и уголовных дел судам следует иметь в виду, что в силу части первой статьи 47 Конституции Российской Федерации никто не может быть лишен права на рассмотрение его дела в том суде и тем судьей, к подсудности которых оно отнесено законом. В соответствии с пунктом 1 статьи 6 Конвенции о защите прав человека и основных свобод каждый при определении его гражданских прав и обязанностей или при рассмотрении любого уголовного обвинения, предъявляемого ему, имеет право на суд, созданный на основании закона.

Исходя из постановлений Европейского Суда по правам человека применительно к судебной системе Российской Федерации данное правило распространяется не только на судей федеральных судов и мировых судей, но и на присяжных заседателей, которыми являются граждане Российской Федерации, включенные в списки присяжных заседателей и призванные в установленном законом порядке к участию в осуществлении правосудия.

<...>

16. В случае возникновения затруднений при толковании общепризнанных принципов и норм международного права, международных договоров Российской Федерации рекомендовать судам использовать акты и решения международных организаций, в том числе органов ООН и ее специализированных учреждений, а также обращаться в Правовой департамент Министерства иностранных дел Российской Федерации, в Министерство юстиции Российской Федерации (например, для уяснения вопросов, связанных с продолжительностью действия международного договора, составом государств, участвующих в договоре, международной практикой его применения).

**КОНСТИТУЦИОННЫЙ СУД РФ
О ПОРЯДКЕ РЕАЛИЗАЦИИ ПРАВА
НА ЗАЩИТУ ЧЕСТИ, ДОБРОГО ИМЕНИ И
ДЕЛОВОЙ РЕПУТАЦИИ**

**Определение Конституционного Суда
от 8 апреля 2003 года N 157-О**

**«Об отказе в принятии к рассмотрению жалобы
гражданина Серовцева Сергея Анастасовича на
нарушение его конституционных прав статьей 152
Гражданского кодекса РФ, статьей 226 и частью второй
статьи 333 Гражданского процессуального кодекса
РСФСР, пунктами 15, 16 и 26 положения «О
квалификационных коллегиях судей»**

Статья 152 ГК Российской Федерации, определяющая порядок реализации конституционного права на защиту чести и доброго имени, находится в общей системе конституционно-правового регулирования, а потому суды общей юрисдикции при ее применении вправе и обязаны обеспечивать баланс названного конституционного права и права на личное обращение в государственные органы (статья 33 Конституции Российской Федерации) - с учетом того, что осуществление прав и свобод человека и гражданина не должно нарушать права и свободы других лиц (статья 17, часть 3, Конституции Российской Федерации).

Таким образом, статья 152 ГК Российской Федерации не препятствует осуществлению гражданином права на сообщение о совершенном преступлении в порядке реализации конституционного права на обращение в государственные органы, поскольку процессуальное законодательство предусматривает обязанность суда при наличии соответствующего ходатайства приостановить производство по делу в случае невозможности его рассмотрения до разрешения другого дела, рассматриваемого в уголовном производстве (статья 215 ГПК Российской Федерации).

Определение Конституционного Суда
от 4 декабря 2003 года N 508-О

**«Об отказе в принятии к рассмотрению жалобы
гражданина Шлафмана Владимира Аркадьевича на
нарушение его конституционных прав пунктом 7 статьи
152 Гражданского кодекса РФ»**

Применимость того или иного конкретного способа защиты нарушенных гражданских прав к защите деловой репутации юридических лиц должна определяться исходя именно из природы юридического лица. При этом отсутствие прямого указания в законе на способ защиты деловой репутации юридических лиц не лишает их права предъявлять требования о компенсации убытков, в том числе нематериальных, причиненных умалением деловой репутации, или нематериального вреда, имеющего свое собственное содержание (отличное от содержания морального вреда, причиненного гражданину), которое вытекает из существа нарушенного нематериального права и характера последствий этого нарушения (пункт 2 статьи 150 ГК Российской Федерации). Данный вывод основан на положении статьи 45 (часть 2) Конституции Российской Федерации, в соответствии с которым каждый вправе защищать свои права и свободы всеми способами, не запрещенными законом.

Согласно статье 17 (часть 3) Конституции Российской Федерации осуществление прав и свобод человека и гражданина не должно нарушать права и свободы других лиц. Статья 152 ГК Российской Федерации, определяющая порядок реализации конституционного права на защиту чести и доброго имени, находится в общей системе конституционно-правового регулирования, а потому суды при ее применении вправе и обязаны обеспечивать баланс названного и других конституционных прав и свобод, в том числе права на свободу слова и свободу выражения мнений, с учетом требования статьи 17 (часть 3) Конституции Российской Федерации. При этом суд, применяя соответствующее правовое предписание, принимает решение в пределах предоставленной ему законом свободы усмотрения, что не может рассматриваться как нарушение каких-либо конституционных прав и свобод.

ПРАВОВЫЕ ПОЗИЦИИ ЕВРОПЕЙСКОГО СУДА ПО ДЕЛАМ О ДИФФАМАЦИИ

Постановление Европейского Суда по правам человека от 8 июля 1986 года «Лингенс против Австрии»

Соответственно, пределы допустимой критики в отношении политического деятеля как такового шире, чем в отношении частного лица. В отличие от последнего первый должен проявлять и большую степень терпимости к пристальному вниманию журналистов и всего общества к каждому его слову и действию. Нет сомнения, что п. 2 статьи 10 позволяет защищать репутацию всех лиц, т. е. распространяется и на политиков, даже когда они выступают не в качестве частных лиц; но в таких случаях необходимо взвешивать потребности подобной защиты в связи с интересом общества к открытой дискуссии по политическим вопросам.

С точки зрения Суда, следует проводить тщательное различие между фактами и оценочными суждениями. Существование фактов может быть доказано, тогда как истинность оценочных суждений не всегда поддается доказыванию.

Постановление Европейского Суда по правам человека от 23 апреля 1992 года «Кастеллс против Испании»

46 Пределы допустимой критики в отношении Правительства шире, чем в отношении рядового гражданина или даже политического деятеля. В демократической системе действия или упущения Правительства должны становиться предметом пристального внимания не только со стороны законодательных и судебных властей, но также и со стороны прессы и общественного мнения. Более того, занимаемое Правительством доминирующее положение обязывает его демонстрировать сдержанность, когда встает вопрос об уголовном преследовании за критику, особенно при наличии других средств ответа на неоправданные нападки со стороны его противников или средств массовой информации. Тем не менее, у компетентных органов государственной власти как гарантов общественного порядка должна оставаться возможность принятия мер, в том числе уголовно-правового характера, направленных на то, чтобы адекватным образом, без излишних эксцессов реагировать на безосновательные или недобросовестные обвинения порочащего характера.

Постановление Европейского Суда по правам человека
от 1 июля 1997 года
«Обершлик против Австрии (№ 2)»

29. ... Что касается границ приемлемой критики, то они шире по отношению к политическому деятелю, действующему в своем общественном качестве, нежели чем по отношению к частному лицу. Политический деятель неизбежно и сознательно выставляет свои действия и поведение под пристальный контроль как журналистов, так и общества, и поэтому должен проявлять большую степень терпимости, главным образом, когда он сам делает публичные заявления, которые могут вызвать критику...

Постановление Европейского Суда по правам человека
от 26 февраля 2002 года
«Дичанд и другие против Австрии»

Далее Суд напоминает о том, что в соответствии с п. 2 статьи 10 Конвенции существует весьма незначительная сфера для ограничений на политические выступления или дебаты по вопросам общественной значимости... Более того, пределы допустимой критики более широки в отношении политического деятеля в его общественной роли, чем в отношении частного лица, так как первый неизбежно и сознательно выставляет каждое свое слово и дело на всеобщее обозрение и пристальное внимание со стороны как журналистов, так и широкой общественности в целом, и он должен выказывать большую степень терпимости. Политический деятель, конечно же, имеет право на защиту своей репутации, даже когда он действует не как частное лицо, но требования этой защиты должны быть сопоставлены с интересами открытого обсуждения политических вопросов...

42. В своей практике Суд разграничил утверждение о факте и оценочное суждение. В то время как существование фактов может быть доказано, соответствие оценочных мнений действительности доказано быть не может. Требование доказать соответствие оценочного суждения действительности невыполнимо и нарушает свободу выражения мнения как таковую, - а она является основной частью права, защищенного статьей 10...

43. Однако даже если утверждение квалифицировано как оценочное суждение, пропорциональность вмешательства может зависеть от того, существует ли достаточное фактическое основание для оспариваемого суждения, поскольку даже субъективная оценка, не имеющая под собой никакой фактической основы, может быть чрезмерной...

50. ... В этих обстоятельствах Суд находит, что для оценочного суждения (второй момент) в статье имелось достаточное фактическое основание. По мнению Суда, это оценочное суждение представляет собой честный комментарий по поводу широкой проблемы общественной значимости.

Постановление Европейского Суда по правам человека

от 7 мая 2002 года

«МакВикар против Соединенного Королевства»

73. Однако статья 10 Конвенции не гарантирует полностью неограниченную свободу выражения мнения, даже в отношении публикаций в прессе, представляющих серьезный общественный интерес. Согласно п. 2 статьи 10, пользование этой свободой налагает «обязанности и ответственность», которые могут послужить причиной привлечения к ответственности, если, как в настоящем деле, рассматривается вопрос о подрыве репутации частных лиц и нарушении «прав других лиц». Принимая во внимание данные «обязанности и ответственность», гарантии, предоставленные статьей 10 журналистам в связи с публикациями по вопросам общего интереса, применяются с оговоркой, что журналист действует добросовестно, с целью предоставления надежной и точной информации в соответствии с требованиями журналистской этики ...

84. ... необходимы конкретные основания для освобождения газеты от обычной обязанности проверять фактические утверждения, порочащие отдельных граждан. Вопрос о наличии таких оснований зависел, в частности, от характера и масштаба рассматриваемых дискредитирующих сведений, а также от степени доверия газеты к своим источникам, распространившим эти утверждения ...

Постановление Европейского Суда по правам человека

от 31 июля 2007 года

«Чемодуров против России»

17. Суд напоминает, что при применении теста о необходимости, задача Суда состоит в том, чтобы определить, отвечало ли вмешательство «насущной общественной потребности», было ли оно пропорционально преследуемой законной цели, и являются ли доводы национальных властей для оправдания этого вмешательства «уместными и достаточными». Национальным властям предоставлена определенная свобода усмотрения в оценке того, существует ли такая потребность и какие меры необходимо принять в этой связи. Однако данная свобода усмотрения не абсолютна и подчиняется Европейскому надзору со стороны Суда, который должен вынести окончательное решение на предмет соответствия ограничения свободе выражения мнения статье 10 Конвенции.

Суд не ставит перед собой цель подменять своими взглядами позицию соответствующих внутригосударственных органов, он призван скорее проверять, в свете статьи 10 и обстоятельств всего дела, вынесенные национальными судами решения, которые последние выносят, используя свое право на свободу усмотрения. При осуществлении данной задачи, Суду необходимо убедиться в том, что национальные власти применили нормы в соответствии с принципами, изложенными в ст.10 и, кроме того, что их решения основаны на приемлемой оценке соответствующих фактов (см., например дело *Гринберг против России*, пп.26-27).

18. При изучении конкретных обстоятельств данного дела, Суд учитывает следующие элементы: должность заявителя, должность истца в деле о защите чести и достоинства, тему публикации и оценку оспариваемого утверждения, данную национальными судами, формулировку, использованную заявителем, и вынесенное в отношении него наказание/штраф (см. *Красуля против России*, № 12365/03, п.35, 22 февраля 2007 г., и *Джерусалем против Австрии*, № 26958/95, п.35, ECHR 2001-II).

<...>

26. ... Суд напоминает, что в то время как существование фактов может быть продемонстрировано, правдивость оценочного суждения не может быть доказана. Требование доказать достоверность оценочного суждения не выполнимо и нарушает свободу выражения мнения, как таковую, являющуюся фундаментальной составляющей права, гарантированного ст. 10 (см. дело *Гринберг против России*, п.п. 30-31). Тем не менее, остается вопрос, имело ли оспариваемое высказывание достаточную фактологическую основу, поскольку даже оценочное суждение без подтверждающей фактологической основы может быть чрезмерным (см. дело *Джерусалем против Австрии*, п. 43).

Раздел 5.

Защита частной жизни и свобода слова

МЕЖДУНАРОДНЫЕ ДОКУМЕНТЫ

Международный пакт гражданских и политических правах от 19 декабря 1966 года (извлечение)

Статья 17

1. Никто не может подвергаться произвольному или незаконному вмешательству в его личную и семейную жизнь, произвольным и незаконным посягательствам неприкосновенность его жилища или тайну корреспонденции или незаконным посягательствам на его честь и репутацию.

2. Каждый человек имеет право на защиту от такого вмешательства или таких посягательств.

Европейская Конвенция о защите прав человека и основных свобод от 4 ноября 1950 года (извлечение)

Статья 8

Право на уважение частной и семейной жизни

1. Каждый имеет право на уважение его личной и семейной жизни, его жилища и его корреспонденции.

2. Не допускается вмешательство со стороны публичных властей в осуществление этого права, за исключением случаев, когда такое вмешательство предусмотрено законом и необходимо в демократическом обществе в интересах национальной безопасности и общественного порядка, экономического благосостояния страны, в целях предотвращения беспорядков или преступлений, для охраны здоровья или нравственности или защиты прав и свобод других лиц.

Резолюция 428 (1970)
Парламентской Ассамблеи Совета Европы о
Декларации о средствах массовой информации
и правах человека
(извлечение)

<...> С. Меры по защите гражданина от любого посягательства на его право на частную жизнь

1. Существует область, в которой осуществление права на свободу информации и свободу выражения своего мнения может вступать в противоречие с правом на уважение личной жизни, гарантируемым статьей 8 Европейской Конвенции о правах человека. Нельзя допускать, чтобы осуществление первого из этих прав приносило непоправимый ущерб последнему праву.

2. Право на личную жизнь предоставляет собой главным образом право вести свою жизнь по собственному усмотрению при минимальном постороннем вмешательстве в нее. Оно касается личной, семейной и домашней жизни, физической неприкосновенности и духовной свободы личности, его чести и достоинства, необходимости не допускать, чтобы человека представляли в ложном свете, сохранения в тайне не имеющих отношения к делу неблагоприятных фактов, неразрешенной публикации частных фотографий, защиты от незаконного использования частной переписки, защиты от раскрытия информации, предоставленной или полученной на условиях конфиденциальности. Те лица, которые своими собственными действиями способствовали распространению информации, на что позднее они направили жалобу, не могут ссылаться на нарушение права на уважение личной жизни.

3. Особая проблема возникает в связи с необходимостью уважать личную жизнь общественных деятелей. Тезис “там, где начинается общественная жизнь, личная жизнь заканчивается” не является адекватным для охвата этой ситуации. Личная жизнь общественных деятелей должна защищаться, за исключением случаев, когда она может оказывать воздействие на общественно значимые события. То обстоятельство, что какое-либо лицо фигурирует в новостях, не лишает его права на уважение его личной жизни.

4. Еще одна особая проблема возникает в результате попыток получить информацию с помощью современных технических устройств (подслушивающих устройств, использования компьютеров и т.д.), которые наносят ущерб праву на уважение личной жизни. Требуется дальнейшее изучение этой проблемы.

5. В тех случаях, когда создаются региональные, национальные или международные банки компьютеризованных данных, гражданин не должен

полностью лишаться защиты от посягательства на тайну его личной жизни в результате сбора для них информации. Банки данных должны ограничиваться необходимым минимумом информации, требуемой для целей налогообложения, пенсионных программ, программ социального обеспечения и аналогичных вопросов.

6. Чтобы противостоять этим опасностям, национальное законодательство должно предусматривать обеспечиваемое законом право предъявлять иск к лицам, несущим ответственность за такие нарушения права на уважение личной жизни.

7. Право на уважение личной жизни, гарантированное статьей 8 Конвенции о правах человека, должно защищать гражданина не только от вмешательства официальных властей, но и от вмешательства со стороны частных лиц или общественных институтов, включая средства массовой информации. Национальное законодательство должно включать положения, гарантирующие такую защиту.

Резолюция 1165 (1998) **Парламентской Ассамблеи Совета Европы** **о праве на неприкосновенность личной жизни**

1. Ассамблея напоминает о дискуссии по разным аспектам права на неприкосновенность личной жизни, состоявшейся на ее сентябрьской сессии 1997 г., через несколько недель после того несчастного случая, который стоил принцессе Уэльской жизни.

2. Пользуясь этим случаем, одни стали требовать усиления на европейском уровне, посредством конвенции, защиты неприкосновенности личной жизни, и, особенно, личной жизни публичных фигур; другие же заявляли, что неприкосновенность личной жизни в достаточной мере защищена национальным законодательством и Европейской конвенцией по правам человека, и что не следует подвергать опасности свободу выражения.

3. Для более глубокого изучения данного вопроса Комитет по правовым вопросам и правам человека организовал 16 декабря 1997 г. слушания в Париже с участием публичных фигур, их представителей и средств массовой информации.

4. Право на неприкосновенность личной жизни, гарантированное статьей 8 Европейской конвенции по правам человека, уже определено Ассамблеей в Декларации о средствах массовой информации и правах человека, содержащейся в Резолюции 428 (1970), как «право вести свою жизнь по

собственному усмотрению при минимальном постороннем вмешательстве в нее».

5. С учетом новых коммуникационных технологий, позволяющих хранить и воспроизводить сведения персонального характера, к указанному определению следует добавить право на контроль за сведениями персонального характера.

6. Ассамблея отдает себе полный отчет в том, что личная жизнь часто подвергается вторжениям, даже в странах, где имеются специальные законы для ее защиты, поскольку для определенной части некоторых СМИ подробности личной жизни стали предметом чрезвычайно выгодной купли-продажи. Их жертвами в основном становятся публичные фигуры, поскольку подробности их жизни служат хорошим стимулом для продаж. Одновременно публичные фигуры должны признать то обстоятельство, что особое положение, которое они, зачастую по собственному выбору, занимают в обществе, автоматически ведет к усилению давления общественности в отношении их личной жизни.

7. Публичными фигурами являются те лица, которые занимают государственную должность и (или) пользуются государственными ресурсами, а также все те, кто играет определенную роль в общественной жизни, будь то в области политики, экономики, искусства, социальной сфере, спорте или в любой иной области.

8. Пользуясь односторонним толкованием права на свободу выражения, гарантированного статьей 10 Европейской конвенции по правам человека, средства массовой информации зачастую вторгаются в личную жизнь людей, оправдывая это тем, что их читатели имеют право знать всё о публичных фигурах.

9. Определенные факты из частной жизни публичных, и, в частности, политических деятелей, конечно же, могут представлять интерес для граждан и, следовательно, читатели, которые также являются и избирателями, имеют право быть в курсе о такого рода фактах.

10. Таким образом, необходимо найти способ уравновесить два фундаментальных права, которые оба гарантируются Европейской конвенцией по правам человека: право на защиту частной жизни и право на свободу выражения.

11. Ассамблея подтверждает значимость права каждого человека на неприкосновенность его личной жизни и права на свободу выражения как основополагающих для демократического общества. Эти права не носят абсолютного характера и не находятся в подчинении одно у другого, оба они равноценны.

12. В то же время, Ассамблея указывает, что право на неприкосновенность личной жизни, предоставленное статьей 8 Европейской конвенции по правам человека, должно защищать человека не только от вмешательства органов государственной власти, но и от любых посягательств со стороны частных лиц и организаций, включая средства массовой информации.

13. Ассамблея полагает, что, поскольку все государства-участники уже ратифицировали Европейскую конвенцию по правам человека, и поскольку во многих системах национального законодательства содержатся положения, гарантирующие подобную защиту, нет необходимости в принятии новой конвенции об обеспечении права на неприкосновенность личной жизни.

14. Ассамблея призывает правительства государств-участников принять такие законы об обеспечении права на неприкосновенность личной жизни, если таковые еще не приняты, которые соответствовали бы следующим основным положениям, либо привести в соответствие с ними уже действующее законодательство:

(I) должно быть гарантировано право потерпевшего требовать, посредством гражданского иска, возмещения потенциального ущерба, нанесенного в результате посягательства на его личную жизнь;

(II) если в публикациях содержатся посягательства на личную жизнь, соответствующие редакторы и журналисты должны нести ответственность в той же мере, как и в случае клеветы;

(III) в случае, если редактор опубликовал сведения, которые в дальнейшем оказались ошибочными, он обязан на основании требования заинтересованных лиц опубликовать исправления в надлежащем объеме;

(IV) в отношении тех издательских групп, которые регулярно посягают на частную жизнь людей, следует применять экономические штрафные санкции;

(V) необходимо запретить преследование, фотографирование, видеосъемку или аудиозапись людей, если это каким-либо образом препятствует спокойствию частной жизни этих людей или наносит им реальный физический ущерб;

(VI) пострадавшему должна быть предоставлена возможность подать гражданский иск в суд против фотографа или лица, напрямую вовлеченного в оспариваемые действия, в случае, если «папарацци» вторглись в его личные владения либо использовали специальную увеличительную (усиливающую) видео- и аудиоаппаратуру для записи (съемки), которую иначе невозможно было бы осуществить без вторжения в личные владения;

(VII) следует предусмотреть положение, по которому лицо, располагающее информацией о том, что кто-то намеревается распространить сведения или изображения в отношении его частной жизни, могло возбудить чрезвычайный судебный процесс, такой как упрощенное производство о временном распоряжении или судебном приказе об отсрочке распространения таких сведений, на основании оценки судом существа иска о вторжении в личную жизнь;

(VIII) следует содействовать тому, чтобы средства массовой информации разработали свои правила касательно публикации материалов и учредили орган, куда частные лица могли бы обращаться с жалобами на вторжение в их частную жизнь и с требованиями о публикации опровержений и исправлений.

15. Ассамблея приглашает правительства, которые еще этого не сделали, без промедления ратифицировать Конвенцию Совета Европы о защите личности в связи с автоматической обработкой персональных данных.

16. Ассамблея также призывает правительства государств-участников:

(I) содействовать профессиональным органам, представляющим журналистов, в выработке определенных критериев занятия журналистской деятельностью, а также норм саморегулирования и кодексов журналистского поведения;

(II) способствовать включению в программы подготовки журналистов курса права, в котором подчеркивалась бы значимость права на неприкосновенность личной жизни для общества в целом;

(III) стимулировать, в рамках обучения правам и обязанностям человека, широкомасштабное обучение работников СМИ с целью повышения их знаний в отношении того, что влечет за собой право на неприкосновенность личной жизни;

(IV) облегчить доступ в судебные учреждения и упростить процессуальные нормы в отношении правонарушений в прессе, в целях обеспечения лучшей защиты прав пострадавших.

ПРАВО НА НЕПРИКОСНОВЕННОСТЬ ЧАСТНОЙ ЖИЗНИ В РОССИЙСКОМ ЗАКОНОДАТЕЛЬСТВЕ

Конституция РФ от 12 декабря 1993 года *(извлечение)*

Статья 23

1. Каждый имеет право на неприкосновенность частной жизни, личную и семейную тайну, защиту своей чести и доброго имени.
2. Каждый имеет право на тайну переписки, телефонных переговоров, почтовых, телеграфных и иных сообщений. Ограничение этого права допускается только на основании судебного решения.

Статья 24

1. Сбор, хранение, использование и распространение информации о частной жизни лица без его согласия не допускаются.
2. Органы государственной власти и органы местного самоуправления, их должностные лица обязаны обеспечить каждому возможность ознакомления с документами и материалами, непосредственно затрагивающими его права и свободы, если иное не предусмотрено законом.

Гражданский кодекс РФ **(часть первая)** от 30 ноября 1994 года N 51-ФЗ *(извлечение)*

Глава 2. ВОЗНИКНОВЕНИЕ ГРАЖДАНСКИХ ПРАВ И ОБЯЗАННОСТЕЙ, ОСУЩЕСТВЛЕНИЕ И ЗАЩИТА ГРАЖДАНСКИХ ПРАВ

Статья 12. Способы защиты гражданских прав

Защита гражданских прав осуществляется путем:

признания права;

восстановления положения, существовавшего до нарушения права, и пресечения действий, нарушающих право или создающих угрозу его нарушения;

признания оспоримой сделки недействительной и применения последствий ее недействительности, применения последствий недействительности ничтожной сделки;

признания недействительным акта государственного органа или органа местного самоуправления;

самозащиты права;

присуждения к исполнению обязанности в натуре;

возмещения убытков;

взыскания неустойки;

компенсации морального вреда;

прекращения или изменения правоотношения;

неприменения судом акта государственного органа или органа местного самоуправления, противоречащего закону;

иными способами, предусмотренными законом.

Глава 8. НЕМАТЕРИАЛЬНЫЕ БЛАГА И ИХ ЗАЩИТА

Статья 150. Нематериальные блага

1. Жизнь и здоровье, достоинство личности, личная неприкосновенность, честь и доброе имя, деловая репутация, неприкосновенность частной жизни, личная и семейная тайна, право свободного передвижения, выбора места пребывания и жительства, право на имя, право авторства, иные личные неимущественные права и другие нематериальные блага, принадлежащие гражданину от рождения или в силу закона, неотчуждаемы и непередаваемы иным способом. В случаях и в порядке, предусмотренных законом, личные неимущественные права и другие нематериальные блага, принадлежавшие умершему, могут осуществляться и защищаться другими лицами, в том числе наследниками правообладателя.

2. Нематериальные блага защищаются в соответствии с настоящим Кодексом и другими законами в случаях и в порядке, ими предусмотренных, а также в тех случаях и тех пределах, в каких использование способов защиты

гражданских прав (статья 12) вытекает из существа нарушенного нематериального права и характера последствий этого нарушения.

Статья 151. Компенсация морального вреда

Если гражданину причинён 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.

Статья 152.1. Охрана изображения гражданина

Обнародование и дальнейшее использование изображения гражданина (в том числе его фотографии, а также видеозаписи или произведения изобразительного искусства, в которых он изображен) допускаются только с согласия этого гражданина. После смерти гражданина его изображение может использоваться только с согласия детей и пережившего супруга, а при их отсутствии - с согласия родителей. Такого согласия не требуется в случаях, когда:

1) использование изображения осуществляется в государственных, общественных или иных публичных интересах;

2) изображение гражданина получено при съемке, которая проводится в местах, открытых для свободного посещения, или на публичных мероприятиях (собраниях, съездах, конференциях, концертах, представлениях, спортивных соревнованиях и подобных мероприятиях), за исключением случаев, когда такое изображение является основным объектом использования;

3) гражданин позировал за плату.

Гражданский кодекс РФ
(часть вторая)
от 26 января 2006 года N 14-ФЗ
(извлечение)

**Глава 59. ОБЯЗАТЕЛЬСТВА ВСЛЕДСТВИЕ
ПРИЧИНЕНИЯ ВРЕДА**

§ 4. Компенсация морального вреда

Статья 1099. Общие положения

1. Основания и размер компенсации гражданину морального вреда определяются правилами, предусмотренными настоящей главой и статьей 151 настоящего Кодекса.

2. Моральный вред, причиненный действиями (бездействием), нарушающими имущественные права гражданина, подлежит компенсации в случаях, предусмотренных законом.

3. Компенсация морального вреда осуществляется независимо от подлежащего возмещению имущественного вреда.

Статья 1100. Основания компенсации морального вреда

Компенсация морального вреда осуществляется независимо от вины причинителя вреда в случаях, когда:

вред причинен жизни или здоровью гражданина источником повышенной опасности;

вред причинен гражданину в результате его незаконного осуждения, незаконного привлечения к уголовной ответственности, незаконного применения в качестве меры пресечения заключения под стражу или подписки о невыезде, незаконного наложения административного взыскания в виде ареста или исправительных работ;

вред причинен распространением сведений, порочащих честь, достоинство и деловую репутацию;

в иных случаях, предусмотренных законом.

Статья 1101. Способ и размер компенсации морального вреда

1. Компенсация морального вреда осуществляется в денежной форме.

2. Размер компенсации морального вреда определяется судом в зависимости от характера причиненных потерпевшему физических и нравственных страданий, а также степени вины причинителя вреда в случаях, когда вина является основанием возмещения вреда. 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.

Уголовный кодекс РФ от 13 июня 1996 года N 63-ФЗ (извлечение)

Статья 137. Нарушение неприкосновенности частной жизни

1. Незаконное соби́рание или распространение сведений о частной жизни лица, составляющих его личную или семейную тайну, без его согласия либо распространение этих сведений в публичном выступлении, публично демонстрирующемся произведении или средствах массовой информации -

наказываются штрафом в размере до двухсот тысяч рублей или в размере заработной платы или иного дохода осужденного за период до восемнадцати месяцев, либо обязательными работами на срок от ста двадцати до ста восьмидесяти часов, либо исправительными работами на срок до одного года, либо арестом на срок до четырех месяцев.

2. Те же деяния, совершенные лицом с использованием своего служебного положения, -

наказываются штрафом в размере от ста тысяч до трехсот тысяч рублей или в размере заработной платы или иного дохода осужденного за период от одного года до двух лет, либо лишением права занимать определенные должности или заниматься определенной деятельностью на срок от двух до пяти лет, либо арестом на срок от четырех до шести месяцев.

Статья 138. Нарушение тайны переписки, телефонных переговоров, почтовых, телеграфных или иных сообщений

1. Нарушение тайны переписки, телефонных переговоров, почтовых, телеграфных или иных сообщений граждан -

наказывается штрафом в размере до восьмидесяти тысяч рублей или в размере заработной платы или иного дохода осужденного за период до шести месяцев, либо обязательными работами на срок от ста двадцати до ста восьмидесяти часов, либо исправительными работами на срок до одного года.

2. То же деяние, совершенное лицом с использованием своего служебного положения или специальных технических средств, предназначенных для негласного получения информации, -

наказывается штрафом в размере от ста тысяч до трехсот тысяч рублей или в размере заработной платы или иного дохода осужденного за период от одного года до двух лет, либо лишением права занимать определенные должности или заниматься определенной деятельностью на срок от двух до пяти лет, либо обязательными работами на срок от ста восьмидесяти до двухсот сорока часов, либо арестом на срок от двух до четырех месяцев.

3. Незаконное производство, сбыт или приобретение в целях сбыта специальных технических средств, предназначенных для негласного получения информации, -

наказываются штрафом в размере до двухсот тысяч рублей или в размере заработной платы или иного дохода осужденного за период до восемнадцати месяцев, либо ограничением свободы на срок до трех лет, либо лишением свободы на срок до трех лет с лишением права занимать определенные должности или заниматься определенной деятельностью на срок до трех лет.

Статья 155. Разглашение тайны усыновления (удочерения)

Разглашение тайны усыновления (удочерения) вопреки воле усыновителя, совершенное лицом, обязанным хранить факт усыновления (удочерения) как служебную или профессиональную тайну, либо иным лицом из корыстных или иных низменных побуждений, -

наказывается штрафом в размере до восьмидесяти тысяч рублей или в размере заработной платы или иного дохода осужденного за период до шести месяцев, либо исправительными работами на срок до одного года, либо арестом на срок до четырех месяцев с лишением права занимать определенные должности или заниматься определенной деятельностью на срок до трех лет или без такового.

Закон РФ «О средствах массовой информации»
от 27 декабря 1991 года N 2124-1
(извлечение)

Статья 41. Конфиденциальная информация

Редакция не вправе разглашать в распространяемых сообщениях и материалах сведения, предоставленные гражданином с условием сохранения их в тайне.

Редакция обязана сохранять в тайне источник информации и не вправе называть лицо, предоставившее сведения с условием неразглашения его имени, за исключением случая, когда соответствующее требование поступило от суда в связи с находящимся в его производстве делом.

Редакция не вправе разглашать в распространяемых сообщениях и материалах сведения, прямо или косвенно указывающие на личность несовершеннолетнего, совершившего преступление либо подозреваемого в его совершении, а равно совершившего административное правонарушение или антиобщественное действие, без согласия самого несовершеннолетнего и его законного представителя.

Редакция не вправе разглашать в распространяемых сообщениях и материалах сведения, прямо или косвенно указывающие на личность несовершеннолетнего, признанного потерпевшим, без согласия самого несовершеннолетнего и (или) его законного представителя.

Статья 49. Обязанности журналиста

Журналист обязан:

<...>

5) получать согласие (за исключением случаев, когда это необходимо для защиты общественных интересов) на распространение в средстве массовой информации сведений о личной жизни гражданина от самого гражданина или его законных представителей;

<...>

Статья 50. Скрытая запись

Распространение сообщений и материалов, подготовленных с использованием скрытой аудио- и видеозаписи, кино- и фотосъемки, допускается:

1) если это не нарушает конституционных прав и свобод человека и гражданина;

2) если это необходимо для защиты общественных интересов и приняты меры против возможной идентификации посторонних лиц;

3) если демонстрация записи производится по решению суда.

Статья 57. Освобождение от ответственности

Редакция, главный редактор, журналист не несут ответственности за распространение сведений, не соответствующих действительности и порочащих честь и достоинство граждан и организаций, либо ущемляющих права и законные интересы граждан, либо представляющих собой злоупотребление свободой массовой информации и (или) правами журналиста:

1) если эти сведения присутствуют в обязательных сообщениях;

2) если они получены от информационных агентств;

3) если они содержатся в ответе на запрос информации либо в материалах пресс-служб государственных органов, организаций, учреждений, предприятий, органов общественных объединений;

4) если они являются дословным воспроизведением фрагментов выступлений народных депутатов на съездах и сессиях Советов народных депутатов, делегатов съездов, конференций, пленумов общественных объединений, а также официальных выступлений должностных лиц государственных органов, организаций и общественных объединений;

5) если они содержатся в авторских произведениях, идущих в эфир без предварительной записи, либо в текстах, не подлежащих редактированию в соответствии с настоящим Законом;

6) если они являются дословным воспроизведением сообщений и материалов или их фрагментов, распространенных другим средством массовой информации, которое может быть установлено и привлечено к ответственности за данное нарушение законодательства Российской Федерации о средствах массовой информации.

Дословное воспроизведение в средстве массовой информации в период соответствующей избирательной кампании, кампании референдума агитационного материала, распространенного в другом средстве массовой информации (в том числе подпадающем под действие статьи 24 настоящего Закона), не является основанием для освобождения журналиста, главного редактора, редакции, иной организации, осуществляющей выпуск средства массовой информации, от ответственности за нарушение законодательства Российской Федерации о выборах и референдумах, если при дословном

воспроизведении не соблюдены требования указанного законодательства, предъявляемые к опубликованию (обнародованию) агитационных материалов.

Федеральный закон «Об информации, информационных технологиях и о защите информации»
от 27 июля 2006 года N 149-ФЗ
(извлечение)

Статья 3. Принципы правового регулирования отношений в сфере информации, информационных технологий и защиты информации

Правовое регулирование отношений, возникающих в сфере информации, информационных технологий и защиты информации, основывается на следующих принципах:

<...>

7) неприкосновенность частной жизни, недопустимость сбора, хранения, использования и распространения информации о частной жизни лица без его согласия;

<...>

Статья 5. Информация как объект правовых отношений

1. Информация может являться объектом публичных, гражданских и иных правовых отношений. Информация может свободно использоваться любым лицом и передаваться одним лицом другому лицу, если федеральными законами не установлены ограничения доступа к информации либо иные требования к порядку ее предоставления или распространения.

2. Информация в зависимости от категории доступа к ней подразделяется на общедоступную информацию, а также на информацию, доступ к которой ограничен федеральными законами (информация ограниченного доступа).

3. Информация в зависимости от порядка ее предоставления или распространения подразделяется на:

1) информацию, свободно распространяемую;

2) информацию, предоставляемую по соглашению лиц, участвующих в соответствующих отношениях;

3) информацию, которая в соответствии с федеральными законами подлежит предоставлению или распространению;

4) информацию, распространение которой в Российской Федерации ограничивается или запрещается.

4. Законодательством Российской Федерации могут быть установлены виды информации в зависимости от ее содержания или обладателя.

Статья 9. Ограничение доступа к информации

1. Ограничение доступа к информации устанавливается федеральными законами в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности государства.

2. Обязательным является соблюдение конфиденциальности информации, доступ к которой ограничен федеральными законами.

3. Защита информации, составляющей государственную тайну, осуществляется в соответствии с законодательством Российской Федерации о государственной тайне.

4. Федеральными законами устанавливаются условия отнесения информации к сведениям, составляющим коммерческую тайну, служебную тайну и иную тайну, обязательность соблюдения конфиденциальности такой информации, а также ответственность за ее разглашение.

5. Информация, полученная гражданами (физическими лицами) при исполнении ими профессиональных обязанностей или организациями при осуществлении ими определенных видов деятельности (профессиональная тайна), подлежит защите в случаях, если на эти лица федеральными законами возложены обязанности по соблюдению конфиденциальности такой информации.

6. Информация, составляющая профессиональную тайну, может быть предоставлена третьим лицам в соответствии с федеральными законами и (или) по решению суда.

7. Срок исполнения обязанностей по соблюдению конфиденциальности информации, составляющей профессиональную тайну, может быть ограничен только с согласия гражданина (физического лица), предоставившего такую информацию о себе.

8. Запрещается требовать от гражданина (физического лица) предоставления информации о его частной жизни, в том числе информации, составляющей личную или семейную тайну, и получать такую информацию

помимо воли гражданина (физического лица), если иное не предусмотрено федеральными законами.

9. Порядок доступа к персональным данным граждан (физических лиц) устанавливается федеральным законом о персональных данных.

Федеральный закон «О персональных данных» от 27 июля 2006 года N 152-ФЗ (извлечение)

Глава 1. ОБЩИЕ ПОЛОЖЕНИЯ

Статья 1. Сфера действия настоящего Федерального закона

1. Настоящим Федеральным законом регулируются отношения, связанные с обработкой персональных данных, осуществляемой федеральными органами государственной власти, органами государственной власти субъектов Российской Федерации, иными государственными органами (далее - государственные органы), органами местного самоуправления, не входящими в систему органов местного самоуправления муниципальными органами (далее - муниципальные органы), юридическими лицами, физическими лицами с использованием средств автоматизации или без использования таких средств, если обработка персональных данных без использования таких средств соответствует характеру действий (операций), совершаемых с персональными данными с использованием средств автоматизации.

2. Действие настоящего Федерального закона не распространяется на отношения, возникающие при:

1) обработке персональных данных физическими лицами исключительно для личных и семейных нужд, если при этом не нарушаются права субъектов персональных данных;

2) организации хранения, комплектования, учета и использования содержащих персональные данные документов Архивного фонда Российской Федерации и других архивных документов в соответствии с законодательством об архивном деле в Российской Федерации;

3) обработке подлежащих включению в единый государственный реестр индивидуальных предпринимателей сведений о физических лицах, если такая обработка осуществляется в соответствии с законодательством Российской Федерации в связи с деятельностью физического лица в качестве индивидуального предпринимателя;

4) обработке персональных данных, отнесенных в установленном порядке к сведениям, составляющим государственную тайну.

Статья 2. Цель настоящего Федерального закона

Целью настоящего Федерального закона является обеспечение защиты прав и свобод человека и гражданина при обработке его персональных данных, в том числе защиты прав на неприкосновенность частной жизни, личную и семейную тайну.

Статья 3. Основные понятия, используемые в настоящем Федеральном законе

В целях настоящего Федерального закона используются следующие основные понятия:

1) персональные данные - любая информация, относящаяся к определенному или определяемому на основании такой информации физическому лицу (субъекту персональных данных), в том числе его фамилия, имя, отчество, год, месяц, дата и место рождения, адрес, семейное, социальное, имущественное положение, образование, профессия, доходы, другая информация;

2) оператор - государственный орган, муниципальный орган, юридическое или физическое лицо, организующие и (или) осуществляющие обработку персональных данных, а также определяющие цели и содержание обработки персональных данных;

3) обработка персональных данных - действия (операции) с персональными данными, включая сбор, систематизацию, накопление, хранение, уточнение (обновление, изменение), использование, распространение (в том числе передачу), обезличивание, блокирование, уничтожение персональных данных;

4) распространение персональных данных - действия, направленные на передачу персональных данных определенному кругу лиц (передача персональных данных) или на ознакомление с персональными данными неограниченного круга лиц, в том числе обнародование персональных данных в средствах массовой информации, размещение в информационно-телекоммуникационных сетях или предоставление доступа к персональным данным каким-либо иным способом;

5) использование персональных данных - действия (операции) с персональными данными, совершаемые оператором в целях принятия решений или совершения иных действий, порождающих юридические последствия в отношении субъекта персональных данных или других лиц либо иным образом затрагивающих права и свободы субъекта персональных данных или других лиц;

6) блокирование персональных данных - временное прекращение сбора, систематизации, накопления, использования, распространения персональных данных, в том числе их передачи;

7) уничтожение персональных данных - действия, в результате которых невозможно восстановить содержание персональных данных в информационной системе персональных данных или в результате которых уничтожаются материальные носители персональных данных;

8) обезличивание персональных данных - действия, в результате которых невозможно определить принадлежность персональных данных конкретному субъекту персональных данных;

9) информационная система персональных данных - информационная система, представляющая собой совокупность персональных данных, содержащихся в базе данных, а также информационных технологий и технических средств, позволяющих осуществлять обработку таких персональных данных с использованием средств автоматизации или без использования таких средств;

10) конфиденциальность персональных данных - обязательное для соблюдения оператором или иным получившим доступ к персональным данным лицом требование не допускать их распространения без согласия субъекта персональных данных или наличия иного законного основания;

11) трансграничная передача персональных данных - передача персональных данных оператором через Государственную границу Российской Федерации органу власти иностранного государства, физическому или юридическому лицу иностранного государства;

12) общедоступные персональные данные - персональные данные, доступ неограниченного круга лиц к которым предоставлен с согласия субъекта персональных данных или на которые в соответствии с федеральными законами не распространяется требование соблюдения конфиденциальности.

Статья 4. Законодательство Российской Федерации в области персональных данных

1. Законодательство Российской Федерации в области персональных данных основывается на Конституции Российской Федерации и международных договорах Российской Федерации и состоит из настоящего Федерального закона и других определяющих случаи и особенности обработки персональных данных федеральных законов.

2. На основании и во исполнение федеральных законов государственные органы в пределах своих полномочий могут принимать нормативные правовые акты по отдельным вопросам, касающимся обработки персональных данных.

Нормативные правовые акты по отдельным вопросам, касающимся обработки персональных данных, не могут содержать положения, ограничивающие права субъектов персональных данных. Указанные нормативные правовые акты подлежат официальному опубликованию, за исключением нормативных правовых актов или отдельных положений таких нормативных правовых актов, содержащих сведения, доступ к которым ограничен федеральными законами.

3. Особенности обработки персональных данных, осуществляемой без использования средств автоматизации, могут быть установлены федеральными законами и иными нормативными правовыми актами Российской Федерации с учетом положений настоящего Федерального закона.

4. Если международным договором Российской Федерации установлены иные правила, чем те, которые предусмотрены настоящим Федеральным законом, применяются правила международного договора.

Глава 2. ПРИНЦИПЫ И УСЛОВИЯ ОБРАБОТКИ ПЕРСОНАЛЬНЫХ ДАННЫХ

Статья 5. Принципы обработки персональных данных

1. Обработка персональных данных должна осуществляться на основе принципов:

1) законности целей и способов обработки персональных данных и добросовестности;

2) соответствия целей обработки персональных данных целям, заранее определенным и заявленным при сборе персональных данных, а также полномочиям оператора;

3) соответствия объема и характера обрабатываемых персональных данных, способов обработки персональных данных целям обработки персональных данных;

4) достоверности персональных данных, их достаточности для целей обработки, недопустимости обработки персональных данных, избыточных по отношению к целям, заявленным при сборе персональных данных;

5) недопустимости объединения созданных для несовместимых между собой целей баз данных информационных систем персональных данных.

2. Хранение персональных данных должно осуществляться в форме, позволяющей определить субъекта персональных данных, не дольше, чем этого требуют цели их обработки, и они подлежат уничтожению по достижении целей обработки или в случае утраты необходимости в их достижении.

Статья 6. Условия обработки персональных данных

1. Обработка персональных данных может осуществляться оператором с согласия субъектов персональных данных, за исключением случаев, предусмотренных частью 2 настоящей статьи.

2. Согласия субъекта персональных данных, предусмотренного частью 1 настоящей статьи, не требуется в следующих случаях:

1) обработка персональных данных осуществляется на основании федерального закона, устанавливающего ее цель, условия получения персональных данных и круг субъектов, персональные данные которых подлежат обработке, а также определяющего полномочия оператора;

2) обработка персональных данных осуществляется в целях исполнения договора, одной из сторон которого является субъект персональных данных;

3) обработка персональных данных осуществляется для статистических или иных научных целей при условии обязательного обезличивания персональных данных;

4) обработка персональных данных необходима для защиты жизни, здоровья или иных жизненно важных интересов субъекта персональных данных, если получение согласия субъекта персональных данных невозможно;

5) обработка персональных данных необходима для доставки почтовых отправлений организациями почтовой связи, для осуществления операторами электросвязи расчетов с пользователями услуг связи за оказанные услуги связи, а также для рассмотрения претензий пользователей услугами связи;

6) обработка персональных данных осуществляется в целях профессиональной деятельности журналиста либо в целях научной, литературной или иной творческой деятельности при условии, что при этом не нарушаются права и свободы субъекта персональных данных;

7) осуществляется обработка персональных данных, подлежащих опубликованию в соответствии с федеральными законами, в том числе персональных данных лиц, замещающих государственные должности, должности государственной гражданской службы, персональных данных кандидатов на выборные государственные или муниципальные должности.

3. Особенности обработки специальных категорий персональных данных, а также биометрических персональных данных устанавливаются соответственно статьями 10 и 11 настоящего Федерального закона.

4. В случае, если оператор на основании договора поручает обработку персональных данных другому лицу, существенным условием договора

является обязанность обеспечения указанным лицом конфиденциальности персональных данных и безопасности персональных данных при их обработке.

Статья 7. Конфиденциальность персональных данных

1. Операторами и третьими лицами, получающими доступ к персональным данным, должна обеспечиваться конфиденциальность таких данных, за исключением случаев, предусмотренных частью 2 настоящей статьи.

2. Обеспечения конфиденциальности персональных данных не требуется:

1) в случае обезличивания персональных данных;

2) в отношении общедоступных персональных данных.

Статья 8. Общедоступные источники персональных данных

1. В целях информационного обеспечения могут создаваться общедоступные источники персональных данных (в том числе справочники, адресные книги). В общедоступные источники персональных данных с письменного согласия субъекта персональных данных могут включаться его фамилия, имя, отчество, год и место рождения, адрес, абонентский номер, сведения о профессии и иные персональные данные, предоставленные субъектом персональных данных.

2. Сведения о субъекте персональных данных могут быть в любое время исключены из общедоступных источников персональных данных по требованию субъекта персональных данных либо по решению суда или иных уполномоченных государственных органов.

Статья 9. Согласие субъекта персональных данных на обработку своих персональных данных

1. Субъект персональных данных принимает решение о предоставлении своих персональных данных и дает согласие на их обработку своей волей и в своем интересе, за исключением случаев, предусмотренных частью 2 настоящей статьи. Согласие на обработку персональных данных может быть отозвано субъектом персональных данных.

2. Настоящим Федеральным законом и другими федеральными законами предусматриваются случаи обязательного предоставления субъектом персональных данных своих персональных данных в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности государства.

3. Обязанность предоставить доказательство получения согласия субъекта персональных данных на обработку его персональных данных, а в случае обработки общедоступных персональных данных обязанность доказывания

того, что обрабатываемые персональные данные являются общедоступными, возлагается на оператора.

4. В случаях, предусмотренных настоящим Федеральным законом, обработка персональных данных осуществляется только с согласия в письменной форме субъекта персональных данных. Письменное согласие субъекта персональных данных на обработку своих персональных данных должно включать в себя:

1) фамилию, имя, отчество, адрес субъекта персональных данных, номер основного документа, удостоверяющего его личность, сведения о дате выдачи указанного документа и выдавшем его органе;

2) наименование (фамилию, имя, отчество) и адрес оператора, получающего согласие субъекта персональных данных;

3) цель обработки персональных данных;

4) перечень персональных данных, на обработку которых дается согласие субъекта персональных данных;

5) перечень действий с персональными данными, на совершение которых дается согласие, общее описание используемых оператором способов обработки персональных данных;

6) срок, в течение которого действует согласие, а также порядок его отзыва.

5. Для обработки персональных данных, содержащихся в согласии в письменной форме субъекта на обработку его персональных данных, дополнительного согласия не требуется.

6. В случае недееспособности субъекта персональных данных согласие на обработку его персональных данных дает в письменной форме законный представитель субъекта персональных данных.

7. В случае смерти субъекта персональных данных согласие на обработку его персональных данных дают в письменной форме наследники субъекта персональных данных, если такое согласие не было дано субъектом персональных данных при его жизни.

Статья 10. Специальные категории персональных данных

1. Обработка специальных категорий персональных данных, касающихся расовой, национальной принадлежности, политических взглядов, религиозных или философских убеждений, состояния здоровья, интимной жизни, не допускается, за исключением случаев, предусмотренных частью 2 настоящей статьи.

2. Обработка указанных в части 1 настоящей статьи специальных категорий персональных данных допускается в случаях, если:

1) субъект персональных данных дал согласие в письменной форме на обработку своих персональных данных;

2) персональные данные являются общедоступными;

3) персональные данные относятся к состоянию здоровья субъекта персональных данных и их обработка необходима для защиты его жизни, здоровья или иных жизненно важных интересов либо жизни, здоровья или иных жизненно важных интересов других лиц, и получение согласия субъекта персональных данных невозможно;

4) обработка персональных данных осуществляется в медико-профилактических целях, в целях установления медицинского диагноза, оказания медицинских и медико-социальных услуг при условии, что обработка персональных данных осуществляется лицом, профессионально занимающимся медицинской деятельностью и обязанным в соответствии с законодательством Российской Федерации сохранять врачебную тайну;

5) обработка персональных данных членов (участников) общественного объединения или религиозной организации осуществляется соответствующими общественным объединением или религиозной организацией, действующими в соответствии с законодательством Российской Федерации, для достижения законных целей, предусмотренных их учредительными документами, при условии, что персональные данные не будут распространяться без согласия в письменной форме субъектов персональных данных;

6) обработка персональных данных необходима в связи с осуществлением правосудия;

7) обработка персональных данных осуществляется в соответствии с законодательством Российской Федерации о безопасности, об оперативно-розыскной деятельности, а также в соответствии с уголовно-исполнительным законодательством Российской Федерации.

3. Обработка персональных данных о судимости может осуществляться государственными органами или муниципальными органами в пределах полномочий, предоставленных им в соответствии с законодательством Российской Федерации, а также иными лицами в случаях и в порядке, которые определяются в соответствии с федеральными законами.

4. Обработка специальных категорий персональных данных, осуществлявшаяся в случаях, предусмотренных частями 2 и 3 настоящей статьи, должна быть незамедлительно прекращена, если устранены причины, вследствие которых осуществлялась обработка.

Статья 11. Биометрические персональные данные

1. Сведения, которые характеризуют физиологические особенности человека и на основе которых можно установить его личность (биометрические персональные данные), могут обрабатываться только при наличии согласия в письменной форме субъекта персональных данных, за исключением случаев, предусмотренных частью 2 настоящей статьи.

2. Обработка биометрических персональных данных может осуществляться без согласия субъекта персональных данных в связи с осуществлением правосудия, а также в случаях, предусмотренных законодательством Российской Федерации о безопасности, законодательством Российской Федерации об оперативно-розыскной деятельности, законодательством Российской Федерации о государственной службе, уголовно-исполнительным законодательством Российской Федерации, законодательством Российской Федерации о порядке выезда из Российской Федерации и въезда в Российскую Федерацию.

Статья 12. Трансграничная передача персональных данных

1. До начала осуществления трансграничной передачи персональных данных оператор обязан убедиться в том, что иностранным государством, на территорию которого осуществляется передача персональных данных, обеспечивается адекватная защита прав субъектов персональных данных.

2. Трансграничная передача персональных данных на территории иностранных государств, обеспечивающих адекватную защиту прав субъектов персональных данных, осуществляется в соответствии с настоящим Федеральным законом и может быть запрещена или ограничена в целях защиты основ конституционного строя Российской Федерации, нравственности, здоровья, прав и законных интересов граждан, обеспечения обороны страны и безопасности государства.

3. Трансграничная передача персональных данных на территории иностранных государств, не обеспечивающих адекватной защиты прав субъектов персональных данных, может осуществляться в случаях:

1) наличия согласия в письменной форме субъекта персональных данных;

2) предусмотренных международными договорами Российской Федерации по вопросам выдачи виз, а также международными договорами Российской Федерации об оказании правовой помощи по гражданским, семейным и уголовным делам;

3) предусмотренных федеральными законами, если это необходимо в целях защиты основ конституционного строя Российской Федерации, обеспечения обороны страны и безопасности государства;

4) исполнения договора, стороной которого является субъект персональных данных;

5) защиты жизни, здоровья, иных жизненно важных интересов субъекта персональных данных или других лиц при невозможности получения согласия в письменной форме субъекта персональных данных.

Статья 13. Особенности обработки персональных данных в государственных или муниципальных информационных системах персональных данных

1. Государственные органы, муниципальные органы создают в пределах своих полномочий, установленных в соответствии с федеральными законами, государственные или муниципальные информационные системы персональных данных.

2. Федеральными законами могут быть установлены особенности учета персональных данных в государственных и муниципальных информационных системах персональных данных, в том числе использование различных способов обозначения принадлежности персональных данных, содержащихся в соответствующей государственной или муниципальной информационной системе персональных данных, конкретному субъекту персональных данных.

3. Права и свободы человека и гражданина не могут быть ограничены по мотивам, связанным с использованием различных способов обработки персональных данных или обозначения принадлежности персональных данных, содержащихся в государственных или муниципальных информационных системах персональных данных, конкретному субъекту персональных данных. Не допускается использование оскорбляющих чувства граждан или унижающих человеческое достоинство способов обозначения принадлежности персональных данных, содержащихся в государственных или муниципальных информационных системах персональных данных, конкретному субъекту персональных данных.

4. В целях обеспечения реализации прав субъектов персональных данных в связи с обработкой их персональных данных в государственных или муниципальных информационных системах персональных данных может быть создан государственный регистр населения, правовой статус которого и порядок работы с которым устанавливаются федеральным законом.

Глава 3. ПРАВА СУБЪЕКТА ПЕРСОНАЛЬНЫХ ДАННЫХ

Статья 14. Право субъекта персональных данных на доступ к своим персональным данным

1. Субъект персональных данных имеет право на получение сведений об операторе, о месте его нахождения, о наличии у оператора персональных данных, относящихся к соответствующему субъекту персональных данных, а также на ознакомление с такими персональными данными, за исключением случаев, предусмотренных частью 5 настоящей статьи. Субъект персональных данных вправе требовать от оператора уточнения своих персональных данных, их блокирования или уничтожения в случае, если персональные данные являются неполными, устаревшими, недостоверными, незаконно полученными или не являются необходимыми для заявленной цели обработки, а также принимать предусмотренные законом меры по защите своих прав.

2. Сведения о наличии персональных данных должны быть предоставлены субъекту персональных данных оператором в доступной форме, и в них не должны содержаться персональные данные, относящиеся к другим субъектам персональных данных.

3. Доступ к своим персональным данным предоставляется субъекту персональных данных или его законному представителю оператором при обращении либо при получении запроса субъекта персональных данных или его законного представителя. Запрос должен содержать номер основного документа, удостоверяющего личность субъекта персональных данных или его законного представителя, сведения о дате выдачи указанного документа и выдавшем его органе и собственноручную подпись субъекта персональных данных или его законного представителя. Запрос может быть направлен в электронной форме и подписан электронной цифровой подписью в соответствии с законодательством Российской Федерации.

4. Субъект персональных данных имеет право на получение при обращении или при получении запроса информации, касающейся обработки его персональных данных, в том числе содержащей:

1) подтверждение факта обработки персональных данных оператором, а также цель такой обработки;

2) способы обработки персональных данных, применяемые оператором;

3) сведения о лицах, которые имеют доступ к персональным данным или которым может быть предоставлен такой доступ;

4) перечень обрабатываемых персональных данных и источник их получения;

5) сроки обработки персональных данных, в том числе сроки их хранения;

6) сведения о том, какие юридические последствия для субъекта персональных данных может повлечь за собой обработка его персональных данных.

5. Право субъекта персональных данных на доступ к своим персональным данным ограничивается в случае, если:

1) обработка персональных данных, в том числе персональных данных, полученных в результате оперативно-розыскной, контрразведывательной и разведывательной деятельности, осуществляется в целях обороны страны, безопасности государства и охраны правопорядка;

2) обработка персональных данных осуществляется органами, осуществившими задержание субъекта персональных данных по подозрению в совершении преступления, либо предъявившими субъекту персональных данных обвинение по уголовному делу, либо применившими к субъекту персональных данных меру пресечения до предъявления обвинения, за исключением предусмотренных уголовно-процессуальным законодательством Российской Федерации случаев, если допускается ознакомление подозреваемого или обвиняемого с такими персональными данными;

3) предоставление персональных данных нарушает конституционные права и свободы других лиц.

Статья 15. Права субъектов персональных данных при обработке их персональных данных в целях продвижения товаров, работ, услуг на рынке, а также в целях политической агитации

1. Обработка персональных данных в целях продвижения товаров, работ, услуг на рынке путем осуществления прямых контактов с потенциальным потребителем с помощью средств связи, а также в целях политической агитации допускается только при условии предварительного согласия субъекта персональных данных. Указанная обработка персональных данных признается осуществляемой без предварительного согласия субъекта персональных данных, если оператор не докажет, что такое согласие было получено.

2. Оператор обязан немедленно прекратить по требованию субъекта персональных данных обработку его персональных данных, указанную в части 1 настоящей статьи.

Статья 16. Права субъектов персональных данных при принятии решений на основании исключительно автоматизированной обработки их персональных данных

1. Запрещается принятие на основании исключительно автоматизированной обработки персональных данных решений, порождающих юридические последствия в отношении субъекта персональных данных или иным образом затрагивающих его права и законные интересы, за исключением случаев, предусмотренных частью 2 настоящей статьи.

2. Решение, порождающее юридические последствия в отношении субъекта персональных данных или иным образом затрагивающее его права и законные интересы, может быть принято на основании исключительно автоматизированной обработки его персональных данных только при наличии согласия в письменной форме субъекта персональных данных или в случаях, предусмотренных федеральными законами, устанавливающими также меры по обеспечению соблюдения прав и законных интересов субъекта персональных данных.

3. Оператор обязан разъяснить субъекту персональных данных порядок принятия решения на основании исключительно автоматизированной обработки его персональных данных и возможные юридические последствия такого решения, предоставить возможность заявить возражение против такого решения, а также разъяснить порядок защиты субъектом персональных данных своих прав и законных интересов.

4. Оператор обязан рассмотреть возражение, указанное в части 3 настоящей статьи, в течение семи рабочих дней со дня его получения и уведомить субъекта персональных данных о результатах рассмотрения такого возражения.

Статья 17. Право на обжалование действий или бездействия оператора

1. Если субъект персональных данных считает, что оператор осуществляет обработку его персональных данных с нарушением требований настоящего Федерального закона или иным образом нарушает его права и свободы, субъект персональных данных вправе обжаловать действия или бездействие оператора в уполномоченный орган по защите прав субъектов персональных данных или в судебном порядке.

2. Субъект персональных данных имеет право на защиту своих прав и законных интересов, в том числе на возмещение убытков и (или) компенсацию морального вреда в судебном порядке.

Глава 4. ОБЯЗАННОСТИ ОПЕРАТОРА

Статья 18. Обязанности оператора при сборе персональных данных

1. При сборе персональных данных оператор обязан предоставить субъекту персональных данных по его просьбе информацию, предусмотренную частью 4 статьи 14 настоящего Федерального закона.

2. Если обязанность предоставления персональных данных установлена федеральным законом, оператор обязан разъяснить субъекту персональных данных юридические последствия отказа предоставить свои персональные данные.

3. Если персональные данные были получены не от субъекта персональных данных, за исключением случаев, если персональные данные были предоставлены оператору на основании федерального закона или если персональные данные являются общедоступными, оператор до начала обработки таких персональных данных обязан предоставить субъекту персональных данных следующую информацию:

1) наименование (фамилия, имя, отчество) и адрес оператора или его представителя;

2) цель обработки персональных данных и ее правовое основание;

3) предполагаемые пользователи персональных данных;

4) установленные настоящим Федеральным законом права субъекта персональных данных.

Статья 19. Меры по обеспечению безопасности персональных данных при их обработке

1. Оператор при обработке персональных данных обязан принимать необходимые организационные и технические меры, в том числе использовать шифровальные (криптографические) средства, для защиты персональных данных от неправомерного или случайного доступа к ним, уничтожения, изменения, блокирования, копирования, распространения персональных данных, а также от иных неправомерных действий.

2. Правительство Российской Федерации устанавливает требования к обеспечению безопасности персональных данных при их обработке в информационных системах персональных данных, требования к материальным носителям биометрических персональных данных и технологиям хранения таких данных вне информационных систем персональных данных.

3. Контроль и надзор за выполнением требований, установленных Правительством Российской Федерации в соответствии с частью 2 настоящей

статьи, осуществляются федеральным органом исполнительной власти, уполномоченным в области обеспечения безопасности, и федеральным органом исполнительной власти, уполномоченным в области противодействия техническим разведкам и технической защиты информации, в пределах их полномочий и без права ознакомления с персональными данными, обрабатываемыми в информационных системах персональных данных.

4. Использование и хранение биометрических персональных данных вне информационных систем персональных данных могут осуществляться только на таких материальных носителях информации и с применением такой технологии ее хранения, которые обеспечивают защиту этих данных от неправомерного или случайного доступа к ним, уничтожения, изменения, блокирования, копирования, распространения.

Статья 20. Обязанности оператора при обращении либо при получении запроса субъекта персональных данных или его законного представителя, а также уполномоченного органа по защите прав субъектов персональных данных

1. Оператор обязан в порядке, предусмотренном статьей 14 настоящего Федерального закона, сообщить субъекту персональных данных или его законному представителю информацию о наличии персональных данных, относящихся к соответствующему субъекту персональных данных, а также предоставить возможность ознакомления с ними при обращении субъекта персональных данных или его законного представителя либо в течение десяти рабочих дней с даты получения запроса субъекта персональных данных или его законного представителя.

2. В случае отказа в предоставлении субъекту персональных данных или его законному представителю при обращении либо при получении запроса субъекта персональных данных или его законного представителя информации о наличии персональных данных о соответствующем субъекте персональных данных, а также таких персональных данных оператор обязан дать в письменной форме мотивированный ответ, содержащий ссылку на положение части 5 статьи 14 настоящего Федерального закона или иного федерального закона, являющееся основанием для такого отказа, в срок, не превышающий семи рабочих дней со дня обращения субъекта персональных данных или его законного представителя либо с даты получения запроса субъекта персональных данных или его законного представителя.

3. Оператор обязан безвозмездно предоставить субъекту персональных данных или его законному представителю возможность ознакомления с персональными данными, относящимися к соответствующему субъекту персональных данных, а также внести в них необходимые изменения, уничтожить или заблокировать соответствующие персональные данные по предоставлению субъектом персональных данных или его законным

представителем сведений, подтверждающих, что персональные данные, которые относятся к соответствующему субъекту и обработку которых осуществляет оператор, являются неполными, устаревшими, недостоверными, незаконно полученными или не являются необходимыми для заявленной цели обработки. О внесенных изменениях и предпринятых мерах оператор обязан уведомить субъекта персональных данных или его законного представителя и третьих лиц, которым персональные данные этого субъекта были переданы.

4. Оператор обязан сообщить в уполномоченный орган по защите прав субъектов персональных данных по его запросу информацию, необходимую для осуществления деятельности указанного органа, в течение семи рабочих дней с даты получения такого запроса.

Статья 21. Обязанности оператора по устранению нарушений законодательства, допущенных при обработке персональных данных, а также по уточнению, блокированию и уничтожению персональных данных

1. В случае выявления недостоверных персональных данных или неправомерных действий с ними оператора при обращении или по запросу субъекта персональных данных или его законного представителя либо уполномоченного органа по защите прав субъектов персональных данных оператор обязан осуществить блокирование персональных данных, относящихся к соответствующему субъекту персональных данных, с момента такого обращения или получения такого запроса на период проверки.

2. В случае подтверждения факта недостоверности персональных данных оператор на основании документов, представленных субъектом персональных данных или его законным представителем либо уполномоченным органом по защите прав субъектов персональных данных, или иных необходимых документов обязан уточнить персональные данные и снять их блокирование.

3. В случае выявления неправомерных действий с персональными данными оператор в срок, не превышающий трех рабочих дней с даты такого выявления, обязан устранить допущенные нарушения. В случае невозможности устранения допущенных нарушений оператор в срок, не превышающий трех рабочих дней с даты выявления неправомерности действий с персональными данными, обязан уничтожить персональные данные. Об устранении допущенных нарушений или об уничтожении персональных данных оператор обязан уведомить субъекта персональных данных или его законного представителя, а в случае, если обращение или запрос были направлены уполномоченным органом по защите прав субъектов персональных данных, - также указанный орган.

4. В случае достижения цели обработки персональных данных оператор обязан незамедлительно прекратить обработку персональных данных и уничтожить соответствующие персональные данные в срок, не превышающий трех рабочих дней с даты достижения цели обработки персональных данных,

если иное не предусмотрено федеральными законами, и уведомить об этом субъекта персональных данных или его законного представителя, а в случае, если обращение или запрос были направлены уполномоченным органом по защите прав субъектов персональных данных, - также указанный орган.

5. В случае отзыва субъектом персональных данных согласия на обработку своих персональных данных оператор обязан прекратить обработку персональных данных и уничтожить персональные данные в срок, не превышающий трех рабочих дней с даты поступления указанного отзыва, если иное не предусмотрено соглашением между оператором и субъектом персональных данных. Об уничтожении персональных данных оператор обязан уведомить субъекта персональных данных.

Статья 22. Уведомление об обработке персональных данных

1. Оператор до начала обработки персональных данных обязан уведомить уполномоченный орган по защите прав субъектов персональных данных о своем намерении осуществлять обработку персональных данных, за исключением случаев, предусмотренных частью 2 настоящей статьи.

2. Оператор вправе осуществлять без уведомления уполномоченного органа по защите прав субъектов персональных данных обработку персональных данных:

1) относящихся к субъектам персональных данных, которых связывают с оператором трудовые отношения;

2) полученных оператором в связи с заключением договора, стороной которого является субъект персональных данных, если персональные данные не распространяются, а также не предоставляются третьим лицам без согласия субъекта персональных данных и используются оператором исключительно для исполнения указанного договора и заключения договоров с субъектом персональных данных;

3) относящихся к членам (участникам) общественного объединения или религиозной организации и обрабатываемых соответствующими общественным объединением или религиозной организацией, действующими в соответствии с законодательством Российской Федерации, для достижения законных целей, предусмотренных их учредительными документами, при условии, что персональные данные не будут распространяться без согласия в письменной форме субъектов персональных данных;

4) являющихся общедоступными персональными данными;

5) включающих в себя только фамилии, имена и отчества субъектов персональных данных;

6) необходимых в целях однократного пропуска субъекта персональных данных на территорию, на которой находится оператор, или в иных аналогичных целях;

7) включенных в информационные системы персональных данных, имеющие в соответствии с федеральными законами статус федеральных автоматизированных информационных систем, а также в государственные информационные системы персональных данных, созданные в целях защиты безопасности государства и общественного порядка;

8) обрабатываемых без использования средств автоматизации в соответствии с федеральными законами или иными нормативными правовыми актами Российской Федерации, устанавливающими требования к обеспечению безопасности персональных данных при их обработке и к соблюдению прав субъектов персональных данных.

3. Уведомление, предусмотренное частью 1 настоящей статьи, должно быть направлено в письменной форме и подписано уполномоченным лицом или направлено в электронной форме и подписано электронной цифровой подписью в соответствии с законодательством Российской Федерации. Уведомление должно содержать следующие сведения:

1) наименование (фамилия, имя, отчество), адрес оператора;

2) цель обработки персональных данных;

3) категории персональных данных;

4) категории субъектов, персональные данные которых обрабатываются;

5) правовое основание обработки персональных данных;

6) перечень действий с персональными данными, общее описание используемых оператором способов обработки персональных данных;

7) описание мер, которые оператор обязуется осуществлять при обработке персональных данных, по обеспечению безопасности персональных данных при их обработке;

8) дата начала обработки персональных данных;

9) срок или условие прекращения обработки персональных данных.

4. Уполномоченный орган по защите прав субъектов персональных данных в течение тридцати дней с даты поступления уведомления об обработке персональных данных вносит сведения, указанные в части 3 настоящей статьи, а также сведения о дате направления указанного уведомления в реестр операторов. Сведения, содержащиеся в реестре операторов, за исключением

сведений о средствах обеспечения безопасности персональных данных при их обработке, являются общедоступными.

5. На оператора не могут возлагаться расходы в связи с рассмотрением уведомления об обработке персональных данных уполномоченным органом по защите прав субъектов персональных данных, а также в связи с внесением сведений в реестр операторов.

6. В случае предоставления неполных или недостоверных сведений, указанных в части 3 настоящей статьи, уполномоченный орган по защите прав субъектов персональных данных вправе требовать от оператора уточнения предоставленных сведений до их внесения в реестр операторов.

7. В случае изменения сведений, указанных в части 3 настоящей статьи, оператор обязан уведомить об изменениях уполномоченный орган по защите прав субъектов персональных данных в течение десяти рабочих дней с даты возникновения таких изменений.

Глава 5. КОНТРОЛЬ И НАДЗОР ЗА ОБРАБОТКОЙ ПЕРСОНАЛЬНЫХ ДАННЫХ. ОТВЕТСТВЕННОСТЬ ЗА НАРУШЕНИЕ ТРЕБОВАНИЙ НАСТОЯЩЕГО ФЕДЕРАЛЬНОГО ЗАКОНА

Статья 23. Уполномоченный орган по защите прав субъектов персональных данных

1. Уполномоченным органом по защите прав субъектов персональных данных, на который возлагается обеспечение контроля и надзора за соответствием обработки персональных данных требованиям настоящего Федерального закона, является федеральный орган исполнительной власти, осуществляющий функции по контролю и надзору в сфере информационных технологий и связи.

2. Уполномоченный орган по защите прав субъектов персональных данных рассматривает обращения субъекта персональных данных о соответствии содержания персональных данных и способов их обработки целям их обработки и принимает соответствующее решение.

3. Уполномоченный орган по защите прав субъектов персональных данных имеет право:

1) запрашивать у физических или юридических лиц информацию, необходимую для реализации своих полномочий, и безвозмездно получать такую информацию;

2) осуществлять проверку сведений, содержащихся в уведомлении об обработке персональных данных, или привлечь для осуществления такой проверки иные государственные органы в пределах их полномочий;

3) требовать от оператора уточнения, блокирования или уничтожения недостоверных или полученных незаконным путем персональных данных;

4) принимать в установленном законодательством Российской Федерации порядке меры по приостановлению или прекращению обработки персональных данных, осуществляемой с нарушением требований настоящего Федерального закона;

5) обращаться в суд с исковыми заявлениями в защиту прав субъектов персональных данных и представлять интересы субъектов персональных данных в суде;

6) направлять заявление в орган, осуществляющий лицензирование деятельности оператора, для рассмотрения вопроса о принятии мер по приостановлению действия или аннулированию соответствующей лицензии в установленном законодательством Российской Федерации порядке, если условием лицензии на осуществление такой деятельности является запрет на передачу персональных данных третьим лицам без согласия в письменной форме субъекта персональных данных;

7) направлять в органы прокуратуры, другие правоохранительные органы материалы для решения вопроса о возбуждении уголовных дел по признакам преступлений, связанных с нарушением прав субъектов персональных данных, в соответствии с подведомственностью;

8) вносить в Правительство Российской Федерации предложения о совершенствовании нормативного правового регулирования защиты прав субъектов персональных данных;

9) привлекать к административной ответственности лиц, виновных в нарушении настоящего Федерального закона.

4. В отношении персональных данных, ставших известными уполномоченному органу по защите прав субъектов персональных данных в ходе осуществления им своей деятельности, должна обеспечиваться конфиденциальность персональных данных.

5. Уполномоченный орган по защите прав субъектов персональных данных обязан:

1) организовывать в соответствии с требованиями настоящего Федерального закона и других федеральных законов защиту прав субъектов персональных данных;

2) рассматривать жалобы и обращения граждан или юридических лиц по вопросам, связанным с обработкой персональных данных, а также принимать в пределах своих полномочий решения по результатам рассмотрения указанных жалоб и обращений;

3) вести реестр операторов;

4) осуществлять меры, направленные на совершенствование защиты прав субъектов персональных данных;

5) принимать в установленном законодательством Российской Федерации порядке по представлению федерального органа исполнительной власти, уполномоченного в области обеспечения безопасности, или федерального органа исполнительной власти, уполномоченного в области противодействия техническим разведкам и технической защиты информации, меры по приостановлению или прекращению обработки персональных данных;

6) информировать государственные органы, а также субъектов персональных данных по их обращениям или запросам о положении дел в области защиты прав субъектов персональных данных;

7) выполнять иные предусмотренные законодательством Российской Федерации обязанности.

6. Решения уполномоченного органа по защите прав субъектов персональных данных могут быть обжалованы в судебном порядке.

7. Уполномоченный орган по защите прав субъектов персональных данных ежегодно направляет отчет о своей деятельности Президенту Российской Федерации, в Правительство Российской Федерации и Федеральное Собрание Российской Федерации. Указанный отчет подлежит опубликованию в средствах массовой информации.

8. Финансирование уполномоченного органа по защите прав субъектов персональных данных осуществляется за счет средств федерального бюджета.

9. При уполномоченном органе по защите прав субъектов персональных данных создается на общественных началах консультативный совет, порядок формирования и порядок деятельности которого определяются уполномоченным органом по защите прав субъектов персональных данных.

Статья 24. Ответственность за нарушение требований настоящего Федерального закона

Лица, виновные в нарушении требований настоящего Федерального закона, несут гражданскую, уголовную, административную, дисциплинарную и иную предусмотренную законодательством Российской Федерации ответственность.

Глава 6. ЗАКЛЮЧИТЕЛЬНЫЕ ПОЛОЖЕНИЯ

Статья 25. Заключительные положения

1. Настоящий Федеральный закон вступает в силу по истечении ста восьмидесяти дней после дня его официального опубликования.

2. После дня вступления в силу настоящего Федерального закона обработка персональных данных, включенных в информационные системы персональных данных до дня его вступления в силу, осуществляется в соответствии с настоящим Федеральным законом.

3. Информационные системы персональных данных, созданные до дня вступления в силу настоящего Федерального закона, должны быть приведены в соответствие с требованиями настоящего Федерального закона не позднее 1 января 2010 года.

4. Операторы, которые осуществляют обработку персональных данных до дня вступления в силу настоящего Федерального закона и продолжают осуществлять такую обработку после дня его вступления в силу, обязаны направить в уполномоченный орган по защите прав субъектов персональных данных, за исключением случаев, предусмотренных частью 2 статьи 22 настоящего Федерального закона, уведомление, предусмотренное частью 3 статьи 22 настоящего Федерального закона, не позднее 1 января 2008 года.

ПОЛОЖЕНИЕ
о персональных данных государственного гражданского
служащего Российской Федерации и ведении его личного дела

1. Настоящим Положением определяется порядок получения, обработки, хранения, передачи и любого другого использования персональных данных государственного гражданского служащего Российской Федерации (далее - гражданский служащий), а также ведения его личного дела в соответствии со статьей 42 Федерального закона от 27 июля 2004 года N 79-ФЗ "О государственной гражданской службе Российской Федерации" (далее - Федеральный закон).
2. Под персональными данными гражданского служащего понимаются сведения о фактах, событиях и обстоятельствах жизни гражданского служащего, позволяющие идентифицировать его личность и содержащиеся в личном деле гражданского служащего либо подлежащие включению в его личное дело в соответствии с настоящим Положением.
3. Представитель нанимателя в лице руководителя государственного органа либо его представителя, осуществляющих полномочия нанимателя от имени Российской Федерации или субъекта Российской Федерации (далее - представитель нанимателя), обеспечивает защиту персональных данных гражданских служащих, содержащихся в их личных делах, от неправомерного их использования или утраты.
4. Представитель нанимателя определяет лиц, как правило, из числа работников кадровой службы государственного органа, уполномоченных на получение, обработку, хранение, передачу и любое другое использование персональных данных гражданских служащих в государственном органе и несущих ответственность в соответствии с законодательством Российской Федерации за нарушение режима защиты этих персональных данных.

5. При получении, обработке, хранении и передаче персональных данных гражданского служащего кадровая служба государственного органа обязана соблюдать следующие требования:

а) обработка персональных данных гражданского служащего осуществляется в целях обеспечения соблюдения Конституции Российской Федерации, федеральных законов и иных нормативных правовых актов Российской Федерации, содействия гражданскому служащему в прохождении государственной гражданской службы Российской Федерации (далее - гражданская служба), в обучении и должностном росте, обеспечения личной безопасности гражданского служащего и членов его семьи, а также в целях обеспечения сохранности принадлежащего ему имущества и имущества государственного органа, учета результатов исполнения им должностных обязанностей;

б) персональные данные следует получать лично у гражданского служащего. В случае возникновения необходимости получения персональных данных гражданского служащего у третьей стороны следует известить об этом гражданского служащего заранее, получить его письменное согласие и сообщить гражданскому служащему о целях, предполагаемых источниках и способах получения персональных данных;

в) запрещается получать, обрабатывать и приобщать к личному делу гражданского служащего не установленные федеральными законами персональные данные о его политических, религиозных и иных убеждениях, частной жизни, членстве в общественных объединениях, в том числе в профессиональных союзах;

г) при принятии решений, затрагивающих интересы гражданского служащего, запрещается основываться на персональных данных гражданского служащего, полученных исключительно в результате их автоматизированной обработки или с использованием электронных носителей;

д) защита персональных данных гражданского служащего от неправомерного их использования или утраты обеспечивается за счет средств государственного органа в порядке, установленном федеральными законами;

е) передача персональных данных гражданского служащего третьей стороне не допускается без письменного согласия гражданского служащего, за исключением случаев, установленных федеральным законом.

6. В целях обеспечения защиты персональных данных, хранящихся в личных делах гражданских служащих, гражданские служащие имеют право:

а) получать полную информацию о своих персональных данных и обработке этих данных (в том числе автоматизированной);

б) осуществлять свободный бесплатный доступ к своим персональным данным, включая право получать копии любой записи, содержащей персональные данные гражданского служащего, за исключением случаев, предусмотренных федеральным законом;

в) требовать исключения или исправления неверных или неполных персональных данных, а также данных, обработанных с нарушением Федерального закона. Гражданский служащий при отказе представителя нанимателя или уполномоченного им лица исключить или исправить персональные данные гражданского служащего имеет право заявить в письменной форме представителю нанимателя или уполномоченному им лицу о своем несогласии, обосновав соответствующим образом такое несогласие. Персональные данные оценочного характера гражданский служащий имеет право дополнить заявлением, выражающим его собственную точку зрения;

г) требовать от представителя нанимателя или уполномоченного им лица уведомления всех лиц, которым ранее были сообщены неверные или неполные персональные данные гражданского служащего, обо всех произведенных в них изменениях или исключениях из них;

д) обжаловать в суд любые неправомерные действия или бездействие представителя нанимателя или уполномоченного им лица при обработке и защите персональных данных гражданского служащего.

7. Гражданский служащий, виновный в нарушении норм, регулирующих получение, обработку, хранение и передачу персональных данных другого гражданского служащего, несет ответственность в соответствии с Федеральным законом и другими федеральными законами.

<...>

11. Персональные данные, внесенные в личные дела гражданских служащих, иные сведения, содержащиеся в личных делах гражданских служащих, относятся к сведениям конфиденциального характера (за

исключением сведений, которые в установленных федеральными законами случаях могут быть опубликованы в средствах массовой информации), а в случаях, установленных федеральными законами и иными нормативными правовыми актами Российской Федерации, - к сведениям, составляющим государственную тайну.

12. В соответствии с частью 5 статьи 20 Федерального закона сведения о доходах, имуществе и обязательствах имущественного характера федеральных гражданских служащих, назначение на должность и освобождение от должности которых осуществляются Президентом Российской Федерации или Правительством Российской Федерации, предоставляются для опубликования общероссийским средствам массовой информации по их обращениям с одновременным информированием об этом указанных гражданских служащих, а сведения о доходах, имуществе и обязательствах имущественного характера соответствующих гражданских служащих субъекта Российской Федерации предоставляются для опубликования общероссийским и региональным средствам массовой информации по их обращениям с одновременным информированием об этом указанных гражданских служащих.

13. Средствам массовой информации по их обращениям предоставляются следующие сведения о доходах, имуществе и обязательствах имущественного характера гражданских служащих, указанных в пункте 12 настоящего Положения:

а) декларированный годовой доход;

б) перечень объектов недвижимости, принадлежащих гражданскому служащему на праве собственности или находящихся в его пользовании, с указанием вида, площади и страны расположения каждого из них;

в) перечень транспортных средств и суммарная декларированная стоимость ценных бумаг, принадлежащих гражданскому служащему на праве собственности.

14. Сведения, указанные в пункте 13 настоящего Положения, предоставляются на основании данных, имеющих в кадровой службе государственного органа на дату получения обращения соответствующего средства массовой информации.

15. В предоставляемых средствам массовой информации сведениях запрещается указывать:

а) иные данные о доходах, имуществе и обязательствах имущественного характера гражданского служащего, кроме указанных в пункте 13 настоящего Положения;

б) данные о супруге, детях и иных членах семьи гражданского служащего;

в) данные, позволяющие определить место жительства, почтовый адрес, телефон и иные индивидуальные средства коммуникации гражданского служащего, а также его супруги (ее супруга), детей и иных членов его семьи;

г) данные, позволяющие определить местонахождение объектов недвижимости, принадлежащих гражданскому служащему на праве собственности или находящихся в его пользовании;

д) информацию, отнесенную к государственной тайне или являющуюся конфиденциальной.

<...>

19. В обязанности кадровой службы государственного органа, осуществляющей ведение личных дел гражданских служащих, входит:

а) приобщение документов, указанных в пунктах 16 и 17 настоящего Положения, к личным делам гражданских служащих;

б) обеспечение сохранности личных дел гражданских служащих;

в) обеспечение конфиденциальности сведений, содержащихся в личных делах гражданских служащих, в соответствии с Федеральным законом, другими федеральными законами, иными нормативными правовыми актами Российской Федерации, а также в соответствии с настоящим Положением;

г) предоставление сведений о доходах, имуществе и обязательствах имущественного характера федеральных гражданских служащих, назначение на должность и освобождение от должности которых осуществляются Президентом Российской Федерации или Правительством Российской Федерации, для опубликования общероссийским средствам массовой информации по их обращениям;

д) предоставление сведений о доходах, имуществе и обязательствах имущественного характера соответствующих гражданских служащих субъектов Российской Федерации для

опубликования общероссийским и региональным средствам массовой информации по их обращениям;

е) информирование гражданских служащих, указанных в подпунктах "г" и "д" настоящего пункта, об обращении общероссийского или регионального средства массовой информации о предоставлении ему сведений о доходах, имуществе и обязательствах имущественного характера этих гражданских служащих;

ж) ознакомление гражданского служащего с документами своего личного дела не реже одного раза в год, а также по просьбе гражданского служащего и во всех иных случаях, предусмотренных законодательством Российской Федерации.

20. Гражданские служащие, уполномоченные на ведение и хранение личных дел гражданских служащих, могут привлекаться в соответствии с законодательством Российской Федерации к дисциплинарной и иной ответственности за разглашение конфиденциальных сведений, содержащихся в указанных личных делах, а также за иные нарушения порядка ведения личных дел гражданских служащих, установленного настоящим Положением.

<...>

23. Личные дела гражданских служащих, уволенных с гражданской службы (за исключением гражданских служащих, указанных в пункте 22 настоящего Положения), хранятся кадровой службой соответствующего государственного органа в течение 10 лет со дня увольнения с гражданской службы, после чего передаются в архив.

Если гражданин, личное дело которого хранится кадровой службой государственного органа, поступит на гражданскую службу вновь, его личное дело подлежит передаче указанной кадровой службой в государственный орган по месту замещения должности гражданской службы.

Личные дела гражданских служащих, содержащие сведения, составляющие государственную тайну, хранятся кадровой службой соответствующего государственного органа в соответствии с законодательством Российской Федерации о государственной тайне.

**ОБЗОР ПРАКТИКИ
РАССМОТРЕНИЯ СУДАМИ РОССИЙСКОЙ ФЕДЕРАЦИИ
ДЕЛ О ЗАЩИТЕ ЧЕСТИ, ДОСТОИНСТВА И ДЕЛОВОЙ
РЕПУТАЦИИ, А ТАКЖЕ НЕПРИКОСНОВЕННОСТИ
ЧАСТНОЙ ЖИЗНИ ПУБЛИЧНЫХ ЛИЦ В ОБЛАСТИ
ПОЛИТИКИ, ИСКУССТВА, СПОРТА**

Верховным Судом РФ совместно с верховными судами республик, краевыми, областными и соответствующими им судами проведено выборочное изучение дел о защите чести и достоинства, деловой репутации, а также неприкосновенности частной жизни публичных лиц, рассмотренных судами России в период с 2004 по 2006 год.

Как закреплено в ст. 29 Конституции Российской Федерации, каждому гарантируются свобода мысли и слова, а также свобода массовой информации.

Вместе с тем в ст. 23 Конституции Российской Федерации установлено, что каждый имеет право на защиту своей чести и доброго имени, а в силу ч. 1 ст. 24 не допускаются сбор, хранение, использование и распространение информации о частной жизни лица без его согласия.

Изучение судебной практики показало, что судами при рассмотрении дел данной категории в основном обеспечивалось равновесие между правом граждан на защиту чести, достоинства, деловой репутации и неприкосновенности частной жизни, с одной стороны, и иными гарантированными Конституцией Российской Федерации правами и свободами, с другой стороны. При этом суды руководствовались не только нормами российского законодательства, но и учитывали правовую позицию Европейского Суда по правам человека, выраженную в его постановлениях и касающуюся вопросов толкования и применения Конвенции о защите прав человека и основных свобод (прежде всего - ст. 10). Кроме того, руководствовались разъяснениями, данными Пленумом Верховного Суда РФ в постановлениях от 24 февраля 2005 г. N 3 "О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц", от 31 октября 1995 г. N 8 "О некоторых вопросах применения судами Конституции Российской Федерации при осуществлении правосудия", от 10 октября 2003 г. N 5 "О применении судами общей юрисдикции общепризнанных принципов и норм международного права и международных договоров Российской Федерации".

В ряде случаев суды ссылались на Декларацию о свободе политической дискуссии в средствах массовой информации, принятую 12 февраля 2004 г. на 872-м заседании Комитета Министров Совета Европы, а также на Резолюцию 1165 (1998) Парламентской Ассамблеи Совета Европы о праве на неприкосновенность частной жизни.

Названная Резолюция указывает, что публичными фигурами являются те лица, которые занимают государственную должность и (или) пользуются государственными ресурсами, а также все те, кто играет определенную роль в общественной жизни, будь то в области политики, экономики, искусства, социальной сфере, спорте или в любой иной области.

Изучение показало, что частная жизнь публичных лиц нередко подвергается посягательствам, становится выгодным товаром для определенных кругов средств массовой информации.

Вместе с тем публичность граждан, исходя из равенства всех перед законом (ч. 1 ст. 19 Конституции Российской Федерации), не влияет на подход суда при решении вопросов о правах, обязанностях и ответственности, закрепленных в нормативных правовых актах Российской Федерации.

Согласно п. 2 ст. 150 ГК РФ неприкосновенность частной жизни, личная и семейная тайна, право на имя, иные перечисленные в этой норме личные неимущественные права и другие нематериальные блага защищаются в соответствии с Кодексом и другими законами в случаях и порядке, ими предусмотренных, а также в тех случаях и в тех пределах, в каких использование способов защиты гражданских прав вытекает из существа нарушенного нематериального права и характера последствий этого нарушения.

К сведениям, неприкосновенность которых специально охраняется законами Российской Федерации, относятся, например, сведения, включенные в Перечень сведений конфиденциального характера, утвержденный Указом Президента Российской Федерации от 6 марта 1997 г. N 188.

Следует отметить, что Федеральным законом от 18 декабря 2006 г. N 231-ФЗ Гражданский кодекс Российской Федерации дополнен ст. 152-1, в силу которой обнародование и дальнейшее использование изображения гражданина (в том числе его фотографии, а также видеозаписи или произведения изобразительного искусства, в которых он изображен) допускаются только с согласия этого гражданина. После смерти гражданина его изображение может использоваться только с согласия детей и пережившего супруга, а при их отсутствии - с согласия родителей. Такое согласие не требуется в случаях, когда:

- 1) использование изображения осуществляется в государственных, общественных или иных публичных интересах;

2) изображение гражданина получено при съемке, которая проводится в местах, открытых для свободного посещения, или на публичных мероприятиях (собраниях, съездах, конференциях, концертах, представлениях, спортивных соревнованиях и подобных мероприятиях), за исключением случаев, когда такое изображение является основным объектом использования;

3) гражданин позировал за плату.

Эти положения российского законодательства соответствуют положениям Конвенции о защите прав человека и основных свобод (ст. 8) и позиции Европейского Суда по правам человека (далее - ЕСПЧ): концепция частной жизни распространяется на аспекты, относящиеся к установлению личности, в частности, на имя лица, его физическую и психологическую неприкосновенность, на изображение лица (например, постановления ЕСПЧ по делу Бургхартц против Швейцарии от 22 февраля 1994 г., по делу Фон Ганновер (принцесса Ганноверская) против Германии от 24 июня 2004 г., по делу Шюссель против Австрии от 21 февраля 2002 г.).

Материалы проведенного обзора показали, что судами рассматривались дела о защите нематериальных благ, перечисленных в ст. 150 ГК РФ, нарушенных в связи с распространением о гражданине сведений, неприкосновенность которых специально охраняется Конституцией Российской Федерации и законами и распространение которых причинило моральный вред, несмотря на то что эти сведения соответствовали действительности.

Установив при разрешении таких споров факт распространения соответствующих действительности и не порочащих чести, достоинства, деловой репутации истца сведений о его частной жизни, а также факт отсутствия согласия на распространение этих сведений, суды обоснованно удовлетворяли иски, поскольку неправомерное вторжение средств массовой информации в частную жизнь, в том числе и публичных лиц, является нарушением требований п. 5 ст. 49 Закона Российской Федерации от 27 декабря 1991 г. N 2124-I "О средствах массовой информации", в силу которых журналисты обязаны получать от граждан согласие (за исключением случаев, когда это необходимо для защиты общественных интересов) на распространение в средстве массовой информации сведений о личной жизни гражданина от самого гражданина или его законных представителей. Кроме того, при осуществлении профессиональной деятельности Закон обязал журналистов уважать права, законные интересы, честь и достоинство гражданина. На ответчика в указанных случаях судом возлагалась обязанность компенсировать моральный вред, причиненный распространением такой информации (ст.ст. 150, 151 ГК РФ).

Так, например, поступил Останкинский районный суд г. Москвы при вынесении 15 ноября 2006 г. решения по иску граждан Ш. и Г. к ЗАО "Проф-

Медиа-Пресс" о защите тайны личной жизни, взыскании компенсации морального вреда, причиненного публикацией биографического досье истцов, а также статьей в газете "Экспресс газета". Согласия на публикацию сведений, носящих личный характер, истцы не давали и непосредственно ответчику указанных сведений не сообщали. Кроме того, в заголовке статьи использовано имя одного из истцов не в связи с профессиональной деятельностью. Учитывая это, суд правомерно признал, что данной публикацией нарушено право истца на личное имя. При определении размера компенсации суд учел степень нравственных страданий истцов.

Этим же печатным изданием было допущено неправомерное вторжение в частную жизнь гражданина А. двумя публикациями, в которых без согласия истца распространены сведения о нем, его бывшей жене и других близких знакомых. Останкинским районным судом г. Москвы 17 мая 2006 г. вынесено решение, которым признано, что данными публикациями нарушена тайна личной и семейной жизни истца. С ответчика в пользу истца взыскана компенсации морального вреда.

Останкинским районным судом г. Москвы 11 ноября 2005 г. был также обоснованно удовлетворен иск П. к ЗАО "Проф-Медиа-Пресс". Основанием для обращения в суд явилась публикация в той же газете статьи, сопровождаемой фотографическим изображением истца, который был искажен автором статьи. Содержание анонса статьи, фотография, дополненная искусственным внесением пороков кожи, по мнению истца, нарушает его право на тайну личной жизни, а также на личное изображение, поскольку оно не соответствует действительному изображению.

Ответчик, считая свои действия правомерными, пояснил, в частности, что изображение П. представляет собой отредактированную фотографию истца, которая является частью его творческой деятельности. Публикуя информацию об истце, редакция газеты реализовала свое право на информацию, гарантированную п. 3 ст. 17 и п. 4 ст. 29 Конституции Российской Федерации.

Оценив опубликованную ответчиком статью, фотографическое изображение истца, суд признал нарушением нематериальных благ истца публикацию его искаженного фотографического образа, поскольку любое изображение публично известного лица основано на принципе узнаваемости, а такая публикация направлена на подмену сформировавшегося личного образа истца вымышленным образом, сделанным журналистом. Доводы ответчика о творческом подходе к видению проблем не подтвердились в судебном заседании. Под творчеством понимается создание нового произведения, тогда как в рассматриваемом случае имеет место искажение изготовленного ранее произведения.

По изученным делам имели место также случаи распространения средствами массовой информации сведений, не соответствующих

действительности, порочащих честь, достоинство, доброе имя и деловую репутацию публичных лиц.

Статья 152 ГК РФ предоставляет гражданину, в отношении которого распространены сведения, порочащие его честь, достоинство или деловую репутацию, право наряду с опровержением таких сведений требовать возмещения убытков и морального вреда.

Пресненский районный суд г. Москвы решением от 29 апреля 2005 г. обоснованно удовлетворил иск К. к ООО "Спид-Инфо" и автору статьи о защите чести и достоинства, компенсации морального вреда.

Истец, являющийся публичным лицом, указал в иске, что в издании "Спид-Инфо" в рубрике "Звездные игры" была опубликована статья, в которой в оскорбительной форме повествуется воспоминания о нем. Эти сведения, по утверждению К., не соответствуют действительности.

В судебном заседании было установлено, что истец никогда не был знаком с лицом, у которого корреспондент издания брал интервью. Кроме того, поскольку оспариваемые сведения касаются не только лица, давшего согласие на публикацию, но и истца, автор статьи должен был получить согласие на опубликование материала у истца, а также удостовериться в действительности сообщаемых сведений. Это автором не было сделано.

Суд обязал ООО "Спид-Инфо" опровергнуть сведения в установленном законом порядке, а в счет компенсации морального вреда взыскал с общества и с автора статьи определенную сумму.

Воспользовавшись своим правом на судебную защиту, Б. обратился в Таганский районный суд г. Москвы с иском к ООО "Арбат энд Ко", редакции журнала "АрбатПрестиж ТелеГид" о защите чести, достоинства и деловой репутации, компенсации морального вреда, указав, что в рубрике журнала "Холостяки под прицелом" была опубликована статья, в которой распространены оскорбительные сведения, которые, по мнению автора статьи, якобы имели место и которыми истец публично гордился. Между тем распространенные сведения не соответствуют действительности, порочат его честь, достоинство, деловую репутацию и причиняют ему нравственные страдания.

В решении от 31 октября 2005 г. Таганский районный суд г. Москвы правильно указал, что Б. является публичным лицом, поэтому любая информация, касающаяся истца, тут же подхватывается средствами массовой информации и обсуждается миллионами граждан. Общеизвестным фактом является его профессиональная и благотворительная деятельность, в связи с чем распространение сведений, не соответствующих действительности, влечет негативные последствия для его деловой репутации.

Признав требования обоснованными, суд обязал ООО "Арбат энд Ко" опровергнуть сведения, не соответствующие действительности, порочащие честь, достоинство и деловую репутацию истца, в течение десяти дней со дня вступления решения в законную силу и взыскал сумму в возмещение морального вреда.

Судебная практика показала, что при рассмотрении дел о защите чести, достоинства, деловой репутации по искам лиц, являющихся политическими деятелями, а также лиц, занимающих те или иные должности в органах государственной власти или местного самоуправления, суды учитывали ст.ст. 3 и 4 Декларации о свободе политической дискуссии в средствах массовой информации, принятой 12 февраля 2004 г. на 872-м заседании Комитета Министров Совета Европы. Как следует из содержания этих статей, политические деятели, стремящиеся заручиться общественным мнением, соглашаются стать объектом общественной политической дискуссии и критики в средствах массовой информации. Государственные должностные лица могут быть подвергнуты критике в средствах массовой информации в отношении того, как они исполняют свои обязанности, поскольку это необходимо для обеспечения гласного и ответственного исполнения ими своих полномочий.

Исходя из этих положений Советский районный суд г. Тулы решением от 22 марта 2005 г. правильно отказал в иске М. к государственному унитарному предприятию Тульской области "Редакция газеты "Тульские известия" и к Х. о защите чести, достоинства, деловой репутации, компенсации морального вреда. В судебном заседании было установлено, что истец является главой муниципального образования и опубликованная статья носит оценочный, иронический характер, представляет собой субъективное мнение автора о перспективах новых выборов главы муниципального образования, в случае участия в них истца. Приведенные в статье суждения невозможно проверить на предмет их действительности, и, следовательно, они не могут быть предметом опровержения.

Суд пришел к выводу, что автором статьи были подняты вопросы, представляющие в Тульской области общественный интерес. Выбранная им форма и содержание статьи направлены на привлечение общественного внимания к проблеме административной реформы. Публикация не противоречит ст. 10 Конвенции о защите прав человека и основных свобод, а также позиции Европейского Суда по правам человека, высказанной в решениях: по делу Лингенс против Австрии от 8 июля 1986 г., Обершлик против Австрии от 23 мая 1991 г., Де Хаэс и Гийселс против Бельгии от 24 февраля 1997 г.

Требование о защите чести, достоинства и деловой репутации, а также других нематериальных благ, как правило, сопровождается требованием о компенсации морального вреда. При определении размера компенсации морального вреда должны учитываться личность истца, его общественное

положение, занимаемая должность; личность ответчика и его материальное положение; содержание порочащих сведений и их тяжесть в общественном сознании; количество экземпляров печатного издания и его влияние на формирование негативного мнения об истце у жителей региона, населенного пункта; нравственные и физические страдания истца; конкретные негативные последствия, наступившие для истца в результате распространения сведений, порочащих честь, достоинство, деловую репутацию; требования разумности и справедливости и иные заслуживающие внимания обстоятельства.

В основном суды при определении размера компенсации морального вреда учитывают приведенные обстоятельства. Однако имели место случаи необоснованного занижения судами размера компенсации за моральный вред, невыполнения требований разумности и справедливости.

Так, решением от 17 мая 2006 г. Останкинским районным судом г. Москвы взыскана с ЗАО "Проф-Медиа-Пресс" в пользу А. сумма в счет компенсации морального вреда. Определением судебной коллегии по гражданским делам Московского городского суда от 17 октября 2006 г. данное решение отменено. При новом рассмотрении дела решением Останкинского районного суда г. Москвы от 22 декабря 2006 г. взысканная с ответчика в пользу истца сумма в счет денежной компенсации морального вреда удвоена. При определении размера этой суммы суд учел, что следствием вмешательства ответчика в частную жизнь истца последний помимо нравственных испытаний и физические страдания. После публикации у истца настолько ухудшилось самочувствие, что он вынужден был прервать работу и обратиться в лечебное учреждение.

Вместе с тем заявленная истцом к взысканию сумма в размере 30 млн. рублей судом признана не соответствующей требованиям разумности и справедливости и направленной на прекращение деятельности средства массовой информации.

ПРАКТИКА ВЫСШИХ СУДЕБНЫХ ИНСТАНЦИЙ ПО ВОПРОСАМ НЕПРИКОСНОВЕННОСТИ ЧАСТНОЙ ЖИЗНИ

Решение Верховного Суда РФ от 30 мая 2000 года N ГКПИ00-402

«Об отказе в удовлетворении жалобы о признании частично незаконным приказа МНС РФ от 24.12.1999 № АП-3-12/412 "О внесении изменений и дополнений в Приказ налоговой службы РФ от 27.11.98 № ГБ-3-12/309 «Об утверждении порядка и условий присвоения, применения, а также изменения идентификационного номера налогоплательщика и форм документов, используемых при учете в налоговом органе юридических и физических лиц»

«Суд не может согласиться с доводом Панова А.Е. о том, что Приказ МНС России нарушает конституционное право на неприкосновенность частной жизни. При этом суд учитывает, что идентификационный номер налогоплательщика не содержит в себе информации личного характера, касающейся семейного положения, родственных и дружеских связей, а также других личных отношений конкретного физического лица».

Определение Конституционного Суда РФ

«Об отказе в принятии к рассмотрению жалобы граждан Л. А. Межерицкой, А. А. Аксеновой, Е. П. Горбуновой и И. А. Стяговой на нарушение их конституционных прав положением абзаца шестого части одиннадцатой пункта 3 статьи 8 Федерального закона от 22 апреля 1996 года «О рынке ценных бумаг»

«2. Во взаимоотношениях акционеров друг с другом и с акционерным обществом, складывающихся в рамках акционерного общества в связи с владением его ценными бумагами, сведения об имени (наименовании) и о количестве, категории и номинальной стоимости акций, принадлежащих акционерам, имеют характер деловой информации и не могут быть отнесены к личной или семейной тайне, к сфере исключительно частной жизни».

Определение Конституционного Суда РФ от 14 июля 1998 года N 86-О

**По делу о проверке конституционности отдельных положений
Федерального закона «Об оперативно-розыскной деятельности»
по жалобе гражданки И. Г. Черновой по делу о проверке
конституционности пункта 2 статьи 14 Федерального закона «О
судебных приставах» в связи с запросом Лангепасского
городского суда Ханты-Мансийского автономного округа**

«7. Преступное деяние не относится к сфере частной жизни лица, сведения о которой не допускается собирать, хранить, использовать и распространять без его согласия, а потому проведение таких оперативно - розыскных мероприятий не может рассматриваться как нарушение конституционных прав, предусмотренных статьей 24 Конституции Российской Федерации».

Постановление Конституционного Суда РФ от 14 мая 2003 года N 8-П

«3. Из конституционных гарантий неприкосновенности частной жизни, личной тайны и недопустимости распространения информации о частной жизни лица без его согласия вытекают как право каждого на сохранение в тайне сведений о его банковских счетах и банковских вкладах и иных сведений, виды и объем которых устанавливаются законом, так и соответствующая обязанность банков, иных кредитных организаций хранить банковскую тайну, а также обязанность государства обеспечивать это право в законодательстве и правоприменении. Тем самым Конституция Российской Федерации определяет основы правового режима и законодательного регулирования банковской тайны как условия свободы экономической деятельности, вытекающей из природы рыночных отношений, и гарантии права граждан на свободное использование своего имущества для предпринимательской и иной не запрещенной законом экономической деятельности, а также как способа защиты сведений о частной жизни граждан, в том числе об их материальном положении, и защиты личной тайны».

Определение Конституционного Суда РФ
от 8 ноября 2005 года N 439-О

По жалобе граждан С.В. Бородина, В.Н. Буробина, А.В. Быковского и других на нарушение их конституционных прав статьями 7, 29, 182 и 183 Уголовно-процессуального кодекса Российской Федерации

«3. Адвокатская тайна «Одним из таких условий является обеспечение конфиденциальности информации, с получением и использованием которой сопряжено оказание юридической помощи, предполагающей по своей природе доверительность в отношениях между адвокатом и клиентом, чему, в частности, служит институт адвокатской тайны, призванный защищать информацию, полученную адвокатом относительно клиента или других лиц в связи с предоставлением юридических услуг. Эта информация подлежит защите и в силу конституционных положений, гарантирующих неприкосновенность частной жизни, личной и семейной тайны (статья 23, часть 1, Конституции Российской Федерации) и тем самым исключаящих возможность произвольного вмешательства в сферу индивидуальной автономии личности, утверждающих недопустимость разглашения сведений о частной жизни лица без его согласия и обуславливающих обязанность адвокатов и адвокатских образований хранить адвокатскую тайну и обязанность государства обеспечить ее в законодательстве и правоприменении»/

Постановление Конституционного Суда РФ
от 18 февраля 2000 года N 3-П

По делу о проверке конституционности пункта 2 статьи 5 Федерального закона «О прокуратуре Российской Федерации» в связи с жалобой гражданина Б. А. Кехмана

«6. При этом во всяком случае каждому должна быть обеспечена защита данного права в суде, а суд не может быть лишен возможности определять, обоснованно ли по существу признание тех или иных сведений не подлежащими распространению».

Определение Конституционного Суда РФ
от 30 сентября 2004 года N 317-О

**Об отказе в принятии к рассмотрению жалобы
гражданина Ламблина Александра Ивановича на
нарушение его конституционных прав статьей 102
Налогового кодекса Российской Федерации**

«2. Специальный правовой статус сведений, составляющих налоговую тайну, закреплен статьей 102 Налогового кодекса Российской Федерации исходя из интересов налогоплательщиков и с учетом соблюдения принципа баланса публичных и частных интересов в указанной сфере, поскольку в процессе осуществления налоговыми органами Российской Федерации своих функций, установленных Налоговым кодексом Российской Федерации и иными федеральными законами, в их распоряжении оказывается значительный объем информации об имущественном состоянии каждого налогоплательщика, распространение которой может причинить ущерб как интересам отдельных граждан, частная жизнь которых является неприкосновенной и охраняется законом, так и юридических лиц, чьи коммерческие и иные интересы могут быть нарушены в случае произвольного распространения в конкурентной или криминальной среде значимой для бизнеса конфиденциальной информации. Поэтому федеральный законодатель предусмотрел ограниченный режим доступа к такой информации путем установления исчерпывающего перечня субъектов, обладающих в силу закона правом обращения к налоговым органам за предоставлением сведений, составляющих налоговую тайну, в указанных в законе целях»).

ЕВРОПЕЙСКИЙ СУД О ЗАЩИТЕ ЧАСТНОЙ ЖИЗНИ

ЧТО ОТНОСИТСЯ К ЧАСТНОЙ ЖИЗНИ

Постановление Европейского Суда по правам человека от 17 июля 2003 года «Перри против Соединенного Королевства»

«Частная жизнь – это понятие, не предоставляющее возможности для исчерпывающего определения. Такие аспекты, как половая принадлежность, имя, сексуальная ориентация и сексуальная жизнь, являются важнейшими элементами частной сферы, которая защищается статей 8.»

Постановление Европейского Суда по правам человека от 16 декабря 1992 года «Нимитц против Германии»

«Не следует ограничивать её интимным кругом, в котором каждый может жить своей собственной личной жизнью, ... и тем самым полностью исключать внешний мир из этого круга. (Постановление Европейского Суда)

О ВАЖНОСТИ ЗАЩИТЫ ЧАСТНОЙ ЖИЗНИ

Постановление Европейского Суда по правам человека от 3 июня 2004 года «Принцесса Фон Ганноверская против Германии»

«69. Суд еще раз обращает внимание на особую важность защиты частной жизни с точки зрения развития личности каждого человека. Такая защита, как указывалось ранее, распространяется и за рамки семейной и частной жизни, включая в себя особое социальное измерение. Суд считает, что все, даже широко известные люди, «вправе ожидать» защиты и уважения своей частной жизни (см. пункт 51 выше и, *mutatis mutandis*, вышеупомянутое постановление по делу Халфорд, п. 45).

70. Кроме того, необходимо повысить бдительность в деле защиты частной жизни в связи с развитием новых коммуникационных технологий, позволяющих хранить и воспроизводить сведения персонального характера (см.

пункт 5 резолюции Парламентской Ассамблеи о праве на неприкосновенность личной жизни — см. пункт 42 выше и, *mutatis mutandis*, постановление по делу Аманн против Швейцарии [GC], жалоба №27798/95, пп.65-67, ECHR 2000-II; постановление по делу Ротару против Румынии [GC], жалоба №28341/95, пп.43-44, ECHR 2000-V; вышеупомянутое постановление по делу П.Г. и Дж.Х., пп.57-60, ECHR 2001-IX; а также вышеупомянутое постановление по делу Пекк, пп. 59-63 и п.78). То же относится и к занятию систематической съемкой специфических фотографий и распространению их среди широкого круга населения.»

ЧАСТНЫЕ И ПУБЛИЧНЫЕ ЛИЦА

Постановление Европейского Суда по правам человека

от 3 июня 2004 года

«Принцесса Фон Ганноверская против Германии»

«73. Наконец, разграничение, проводимое между знаменитостями и «относительными» публичными фигурами, должно быть четким и очевидным, чтобы в государстве, основывающемся на принципе верховенства права, у частных лиц было четкое понимание того, как они должны вести себя в той или иной ситуации. Более того, они должны точно знать, где и когда они находятся в защищенной сфере, и где и когда — в сфере, где они должны быть готовы к вмешательству со стороны других лиц, и в особенности — со стороны желтой прессы».

Постановление Европейского Суда по правам человека

от 26 февраля 2002 года

«Кроне Верлаг ГмбХ и Ко. КГ против Австрии»

Если фотография не сообщает каких-либо сведений о частной жизни, тем более если лицо, запечатлённое на плёнке, – политик, и его изображение доступно на веб-сайте парламента, то Европейский Суд не находит веских оснований для запрета ее публикации.

ОБ ОБЩЕСТВЕННОМ ИНТЕРЕСЕ **В ПРОТИВОВЕС СВЕТСКОМУ ЛЮБОПЫТСТВУ**

Постановление Европейского Суда по правам человека

от 3 июня 2004 года

«Принцесса Фон Ганноверская против Германии»

«52. Что же касается фотографий, то с целью определения предоставляемых статьей 8 пределов защиты от произвольного вмешательства органов государственной власти Комиссия принимала в расчет, касаются ли фотографии частных или общественных вопросов, а также то, предназначены ли полученные таким образом материалы для ограниченного употребления, или их предполагается сделать доступными широкой общественности (см., *mutatis mutandis*, дело *Фридль против Австрии* от 31 января 1995 г., Серия А, т.305-В, мировое соглашение, мнение Комиссии, стр. 21, пп.49-52; вышеупомянутое постановление по делу П.Г. и Дж.Х., п.58; и вышеупомянутое постановление по делу *Пекк*, п.61). <...>

60. В делах, при рассмотрении которых Суду приходилось заниматься поиском баланса между защитой частной жизни и свободой выражения мнения, он всегда акцентировал внимание на том вкладе, какой фотографии или статьи в прессе вносят в обсуждение общественно-значимых вопросов (см., в качестве новейшего источника, постановление по делу «Ньюс ферлагс ГмбХ & Ко. КГ» против Австрии, жалоба №31457/96, п.52 и последующие, ECHR 2000-I, и постановление по делу «Кроне ферлаг ГмбХ & Ко. КГ» против Австрии, жалоба №34315/96, п.33 и последующие, 26 февраля 2002 г.). Так, в одном из дел Суд счел, что употребление определенных выражений в отношении частной жизни некоего лица не было «оправдано соображениями общественного интереса», и что эти выражения не «имели отношения к вопросам общей значимости» (см. вышеуказанное постановление по делу Таммер, п. 68), и постановил, что нарушение статьи 10 места не имело. Однако в другом деле Суд придал особое значение тому обстоятельству, что предметом рассмотрения является сообщение «большой общественной значимости», и что опубликованные фотографии «не раскрывают никаких подробностей частной жизни» лица, о котором идет речь (см. вышеупомянутое постановление по делу Кроне ферлаг, п. 37), и постановил, что нарушение статьи 10 имело место. Аналогичным образом, в недавно рассматривавшемся деле о публикации бывшим частным доктором президента Миттерана книги с откровениями о состоянии здоровья президента, Суд пришел к заключению, что «чем больше проходит времени, тем в большей степени общественный интерес к правившему в течение двух семилетних сроков президенту Миттерану берет верх над требованиями защиты его прав в отношении конфиденциального характера истории его болезни» (см. постановление по делу Плон (Общество)

против Франции, жалоба №58148/00, 18 мая 2004 г.), и постановил, что имело место нарушение статьи 10.

<...>

63. Суд полагает, что необходимо провести четкое разграничение между сообщением фактов, даже весьма спорных, способным оказать положительное влияние на обсуждение в демократическом обществе вопросов, касающихся, например, политических деятелей при исполнении ими своих функций, и сообщением подробностей частной жизни лица, которое, ко всему прочему, как в данном случае, не занимается никакой официальной деятельностью. Тогда как в первом случае пресса исполняет свою исключительно важную роль «стража общественных интересов» в деле «информирования общественности по вопросам, представляющим общественный интерес» (вышеуказанное постановление по делу «Обсервер» и «Гардиан», *ibid.*), во втором случае таковой роли она не играет.

64. Аналогичным образом, хотя общественность имеет право на получение информации, что является существенным правом в демократическом обществе, которое, при определенных особых обстоятельствах, может распространяться даже на отдельные стороны частной жизни публичных фигур, особенно если дело касается политических деятелей (см. вышеуказанное постановление по делу Плон (Общество), *ibid.*), это соображение не применимо к настоящему делу. Рассматриваемая в нем ситуация не подпадает под рамки политической или общественной дискуссии, ибо опубликованные фотографии и сопровождающие их комментарии касаются исключительно подробностей частной жизни заявительницы.

65. Как и в других схожих делах, которые ему доводилось рассматривать ранее, Суд считает, что, несмотря на то, что заявительница широко известна общественности, публикация рассматриваемых фотографий и статей, единственной целью которых было удовлетворение любопытства определенного круга читателей к подробностям частной жизни заявительницы, не может считаться вкладом в обсуждение какого-либо общественно-значимого вопроса (см., *mutatis mutandis*, постановление по делу Хайме Кампани и Диез де Ревенга и Хуан Луис Лопес-Галиачо Перона против Испании, жалоба № 54224/00, 12 декабря 2000 г.; постановление по делу Хулио Боу Хиберт и «Эль Огар и ла Мода Х.А.» против Испании, жалоба №14929/02, 13 мая 2003 г.; и вышеуказанное постановление по делу Призма пресс)».

Постановление Европейского Суда по правам человека от 28 января 2003 года **«Пек против Соединенного Королевства»**

«59. Наблюдение за действиями какого-либо лица в общественном месте с помощью фотографического оборудования, не производящего записи визуального изображения, как таковое не составляет вмешательства в личную жизнь этого лица.

<...>

62. В настоящем деле заявитель находился в общественном месте, однако находился там не для участия в каком-либо публичном событии и не являлся «публичной фигурой». Событие произошло поздно вечером, он находился в смятенном и угнетенном состоянии. Хотя он и шел в общественном месте с ножом в руке, позднее ему не было предъявлено никаких обвинений в правонарушении. Сама попытка самоубийства не была ни зафиксирована в видеозаписи, ни, соответственно, представлена СМИ. Однако, запись того, что произошло непосредственно вслед за тем была сделана и прямо предъявлена Советом публике в его собственной публикации «Новости ЗТСН». Кроме того, видеозапись была сделана доступной средствам массовой информации в целях дальнейшего распространения в эфире и в печати. ... На фотоснимках и в видеозаписи, направленных таким образом в печать и в эфир, личность заявителя не была замаскирована надлежащим образом, а в некоторых случаях не была замаскирована вовсе. Его узнали некоторые члены его семьи, а также друзья, соседи и коллеги.

<...>

79. В отношении настоящего дела Суд хочет с самого начала отметить, что заявитель не был обвинен, а тем более, признан судом виновным в совершении противоправного деяния. В настоящем деле, следовательно, речь не идет о раскрытии видеозаписи акта преступления.

Суд также отметил, с одной стороны, характер и серьезность вмешательства в частную жизнь заявителя (см. пункт 63 выше). С другой стороны, Суд признает сильную заинтересованность государства в выявлении и профилактике правонарушений. Не оспаривается и тот факт, что система видеонаблюдения (ЗТСН) играет в этом смысле важную роль, и что эта роль выполняется более эффективно и успешно при широкой пропаганде системы и ее пользы для общества.

80. Однако Суд отмечает, что в распоряжении Совета имелись и иные варианты возможных действий для достижения тех же целей. Во-первых, он мог бы

установить личность заявителя, запросив об этом полицию, и таким образом мог бы заручиться его согласием прежде, чем открывать доступ к материалу. В качестве альтернативы, Совет мог бы сам замаскировать лицо заявителя в кадрах. Еще одним вариантом было бы сделать все возможное для обеспечения маскировки этих изображений средствами массовой информации, которым был предоставлен материал. Суд отмечает, что Совет не сделал попытки использовать первый и второй варианты действий и считает, что шаги, предпринятые Советом в отношении третьего варианта, были недостаточными.

81. В отношении первого варианта справедливо то, что частные лица могут и не дать своего согласия, и что такой вариант может быть практически неосуществимым в случаях, когда в кадре присутствует множество людей. В таких обстоятельствах можно было бы утверждать, что порядок открытия доступа к материалу на условиях согласия на практике мог бы препятствовать осуществлению любого действия, направленного на пропаганду эффективности системы наблюдения. Однако в настоящем случае такие ограничения не имели существенного значения. Данный видеоматериал несомненно показывал в кадре и затрагивал лишь одного человека. Не оспаривается, что Совет, чей оператор-наблюдатель сообщил о происходящем полиции и наблюдал за ее вмешательством, мог бы запросить в полиции сведения о личности заявителя и, следовательно, испросить у последнего согласие на открытие доступа к материалу. Более того, из содержания собственной публикации Совета «Новости ЗТСН» от 9 октября 1995 года ясно, что некоторые справки в полиции все же были наведены – для выяснения того, что человек в кадре был допрошен и ему была оказана помощь, однако не для установления его личности.»

Постановление Европейского Суда по правам человека от 17 октября 2003 года «Кракси против Италии»

«57. Суд указывает, что телефонные разговоры подпадают под понятийные категории «личная жизнь» и «корреспонденция» в пределах смысла статьи 8 Конвенции. ... Следовательно, зачитывание на судебном слушании 29 сентября 1995 года и раскрытие содержания прослушивавшихся телефонных разговоров прессе представляло собой вмешательство в осуществление права, гарантированного заявителю пунктом 1 статьи 8 Конвенции. <...>

65. Однако общественные деятели имеют право пользоваться гарантиями, установленными статьей 8 Конвенции, на том же основании, что и всякое иное лицо. В частности, общественный интерес к получению информации справедлив лишь в отношении фактов, связанных с выдвинутыми против обвиняемого обвинениями. Это обязаны принимать во внимание журналисты,

освещающие разбирательства по уголовным делам в процессе их производства, и пресса должна воздерживаться от публикаций, способных вероятно, намеренно либо ненамеренно, ущемить право обвиняемых на уважение их личной жизни и их корреспонденции.

66. Суд отмечает, что в настоящем деле некоторые из опубликованных в прессе разговоров имели строго личный характер. Они касались отношений заявителя и его супруги с адвокатом, бывшим коллегой, политическим сторонником и супругой г-на Берлускони. Их содержание было мало связано или же вовсе не связано с предъявленными заявителю обвинениями в совершении преступлений. Правительством это не оспаривается.

67. По мнению Суда, публикация этих записей в прессе не отвечала насущной общественной потребности. Следовательно, вмешательство в осуществление заявителем своих прав по пункту 1 статьи 8 Конвенции не было соразмерно законным целям, которые могли этим преследоваться, и соответственно не было «необходимым в демократическом обществе» в пределах смысла второго пункта той же статьи.

<...>

75. В настоящем деле Суд напоминает, что разглашение информации личного характера, несовместимое со статьей 8 Конвенции, имело место (ср. п. 67 выше). Отсюда следует, что после помещения записей разговоров на ответственное хранение в канцелярии, власти не выполнили своей обязанности обеспечить неразглашение информации для защиты права заявителя на уважение его личной жизни. Суд также отмечает, что, по создающемуся у него впечатлению, в настоящем случае не было проведено эффективного расследования с целью выяснения обстоятельств получения журналистами доступа к записям разговоров заявителя и наказания, если это необходимо, лиц, несущих ответственность за допущенные нарушения. Фактически, именно потому, что итальянские власти так и не начали расследования этих обстоятельств, они оказались неспособны выполнить свою альтернативную обязанность – обоснованно объяснить, каким образом частные сообщения и разговоры заявителя стали общедоступными».

Раздел 6.

Право на получение информации

РОССИЙСКОЕ ЗАКОНОДАТЕЛЬСТВО О ПРАВЕ НА ИНФОРМАЦИЮ

Конституция Российской Федерации

от 12 декабря 1993 года

(извлечение)

Статья 29

<...>

4. Каждый имеет право свободно искать, получать, передавать, производить и распространять информацию любым законным способом. Перечень сведений, составляющих государственную тайну, определяется федеральным законом.

<...>

Федеральный закон

«Об информации, информационных технологиях и о защите информации»

от 27 июля 2006 года от N 149-ФЗ

(извлечение)

Статья 1. Сфера действия настоящего Федерального закона

1. Настоящий Федеральный закон регулирует отношения, возникающие при:

1) осуществлении права на поиск, получение, передачу, производство и распространение информации;

2) применении информационных технологий;

3) обеспечении защиты информации.

2. Положения настоящего Федерального закона не распространяются на отношения, возникающие при правовой охране результатов интеллектуальной деятельности и приравненных к ним средств индивидуализации.

Статья 2. Основные понятия, используемые в настоящем Федеральном законе

В настоящем Федеральном законе используются следующие основные понятия:

1) информация - сведения (сообщения, данные) независимо от формы их представления;

2) информационные технологии - процессы, методы поиска, сбора, хранения, обработки, предоставления, распространения информации и способы осуществления таких процессов и методов;

3) информационная система - совокупность содержащейся в базах данных информации и обеспечивающих ее обработку информационных технологий и технических средств;

4) информационно-телекоммуникационная сеть - технологическая система, предназначенная для передачи по линиям связи информации, доступ к которой осуществляется с использованием средств вычислительной техники;

5) обладатель информации - лицо, самостоятельно создавшее информацию либо получившее на основании закона или договора право разрешать или ограничивать доступ к информации, определяемой по каким-либо признакам;

6) доступ к информации - возможность получения информации и ее использования;

7) конфиденциальность информации - обязательное для выполнения лицом, получившим доступ к определенной информации, требование не передавать такую информацию третьим лицам без согласия ее обладателя;

8) предоставление информации - действия, направленные на получение информации определенным кругом лиц или передачу информации определенному кругу лиц;

9) распространение информации - действия, направленные на получение информации неопределенным кругом лиц или передачу информации неопределенному кругу лиц;

10) электронное сообщение - информация, переданная или полученная пользователем информационно-телекоммуникационной сети;

11) документированная информация - зафиксированная на материальном носителе путем документирования информация с реквизитами, позволяющими определить такую информацию или в установленных законодательством Российской Федерации случаях ее материальный носитель;

12) оператор информационной системы - гражданин или юридическое лицо, осуществляющие деятельность по эксплуатации информационной системы, в том числе по обработке информации, содержащейся в ее базах данных.

Статья 3. Принципы правового регулирования отношений в сфере информации, информационных технологий и защиты информации

Правовое регулирование отношений, возникающих в сфере информации, информационных технологий и защиты информации, основывается на следующих принципах:

1) свобода поиска, получения, передачи, производства и распространения информации любым законным способом;

2) установление ограничений доступа к информации только федеральными законами;

3) открытость информации о деятельности государственных органов и органов местного самоуправления и свободный доступ к такой информации, кроме случаев, установленных федеральными законами;

4) равноправие языков народов Российской Федерации при создании информационных систем и их эксплуатации;

5) обеспечение безопасности Российской Федерации при создании информационных систем, их эксплуатации и защите содержащейся в них информации;

6) достоверность информации и своевременность ее предоставления;

7) неприкосновенность частной жизни, недопустимость сбора, хранения, использования и распространения информации о частной жизни лица без его согласия;

8) недопустимость установления нормативными правовыми актами каких-либо преимуществ применения одних информационных технологий перед другими, если только обязательность применения определенных информационных технологий для создания и эксплуатации государственных информационных систем не установлена федеральными законами.

Статья 4. Законодательство Российской Федерации об информации, информационных технологиях и о защите информации

1. Законодательство Российской Федерации об информации, информационных технологиях и о защите информации основывается на Конституции Российской Федерации, международных договорах Российской Федерации и состоит из настоящего Федерального закона и других

регулирующих отношения по использованию информации федеральных законов.

2. Правовое регулирование отношений, связанных с организацией и деятельностью средств массовой информации, осуществляется в соответствии с законодательством Российской Федерации о средствах массовой информации.

3. Порядок хранения и использования включенной в состав архивных фондов документированной информации устанавливается законодательством об архивном деле в Российской Федерации.

Статья 5. Информация как объект правовых отношений

1. Информация может являться объектом публичных, гражданских и иных правовых отношений. Информация может свободно использоваться любым лицом и передаваться одним лицом другому лицу, если федеральными законами не установлены ограничения доступа к информации либо иные требования к порядку ее предоставления или распространения.

2. Информация в зависимости от категории доступа к ней подразделяется на общедоступную информацию, а также на информацию, доступ к которой ограничен федеральными законами (информация ограниченного доступа).

3. Информация в зависимости от порядка ее предоставления или распространения подразделяется на:

1) информацию, свободно распространяемую;

2) информацию, предоставляемую по соглашению лиц, участвующих в соответствующих отношениях;

3) информацию, которая в соответствии с федеральными законами подлежит предоставлению или распространению;

4) информацию, распространение которой в Российской Федерации ограничивается или запрещается.

4. Законодательством Российской Федерации могут быть установлены виды информации в зависимости от ее содержания или обладателя.

Статья 6. Обладатель информации

1. Обладателем информации может быть гражданин (физическое лицо), юридическое лицо, Российская Федерация, субъект Российской Федерации, муниципальное образование.

2. От имени Российской Федерации, субъекта Российской Федерации, муниципального образования правомочия обладателя информации

осуществляются соответственно государственными органами и органами местного самоуправления в пределах их полномочий, установленных соответствующими нормативными правовыми актами.

3. Владелец информации, если иное не предусмотрено федеральными законами, вправе:

1) разрешать или ограничивать доступ к информации, определять порядок и условия такого доступа;

2) использовать информацию, в том числе распространять ее, по своему усмотрению;

3) передавать информацию другим лицам по договору или на ином установленном законом основании;

4) защищать установленными законом способами свои права в случае незаконного получения информации или ее незаконного использования иными лицами;

5) осуществлять иные действия с информацией или разрешать осуществление таких действий.

4. Владелец информации при осуществлении своих прав обязан:

1) соблюдать права и законные интересы иных лиц;

2) принимать меры по защите информации;

3) ограничивать доступ к информации, если такая обязанность установлена федеральными законами.

Статья 7. Общедоступная информация

1. К общедоступной информации относятся общеизвестные сведения и иная информация, доступ к которой не ограничен.

2. Общедоступная информация может использоваться любыми лицами по их усмотрению при соблюдении установленных федеральными законами ограничений в отношении распространения такой информации.

3. Владелец информации, ставшей общедоступной по его решению, вправе требовать от лиц, распространяющих такую информацию, указывать себя в качестве источника такой информации.

Статья 8. Право на доступ к информации

1. Граждане (физические лица) и организации (юридические лица) (далее - организации) вправе осуществлять поиск и получение любой информации в любых формах и из любых источников при условии соблюдения требований, установленных настоящим Федеральным законом и другими федеральными законами.

2. Гражданин (физическое лицо) имеет право на получение от государственных органов, органов местного самоуправления, их должностных лиц в порядке, установленном законодательством Российской Федерации, информации, непосредственно затрагивающей его права и свободы.

3. Организация имеет право на получение от государственных органов, органов местного самоуправления информации, непосредственно касающейся прав и обязанностей этой организации, а также информации, необходимой в связи с взаимодействием с указанными органами при осуществлении этой организацией своей уставной деятельности.

4. Не может быть ограничен доступ к:

1) нормативным правовым актам, затрагивающим права, свободы и обязанности человека и гражданина, а также устанавливающим правовое положение организаций и полномочия государственных органов, органов местного самоуправления;

2) информации о состоянии окружающей среды;

3) информации о деятельности государственных органов и органов местного самоуправления, а также об использовании бюджетных средств (за исключением сведений, составляющих государственную или служебную тайну);

4) информации, накапливаемой в открытых фондах библиотек, музеев и архивов, а также в государственных, муниципальных и иных информационных системах, созданных или предназначенных для обеспечения граждан (физических лиц) и организаций такой информацией;

5) иной информации, недопустимость ограничения доступа к которой установлена федеральными законами.

5. Государственные органы и органы местного самоуправления обязаны обеспечивать доступ к информации о своей деятельности на русском языке и государственном языке соответствующей республики в составе Российской Федерации в соответствии с федеральными законами, законами субъектов Российской Федерации и нормативными правовыми актами органов местного

самоуправления. Лицо, желающее получить доступ к такой информации, не обязано обосновывать необходимость ее получения.

6. Решения и действия (бездействие) государственных органов и органов местного самоуправления, общественных объединений, должностных лиц, нарушающие право на доступ к информации, могут быть обжалованы в вышестоящий орган или вышестоящему должностному лицу либо в суд.

7. В случае, если в результате неправомерного отказа в доступе к информации, несвоевременного ее предоставления, предоставления заведомо недостоверной или не соответствующей содержанию запроса информации были причинены убытки, такие убытки подлежат возмещению в соответствии с гражданским законодательством.

8. Предоставляется бесплатно информация:

1) о деятельности государственных органов и органов местного самоуправления, размещенная такими органами в информационно-телекоммуникационных сетях;

2) затрагивающая права и установленные законодательством Российской Федерации обязанности заинтересованного лица;

3) иная установленная законом информация.

9. Установление платы за предоставление государственным органом или органом местного самоуправления информации о своей деятельности возможно только в случаях и на условиях, которые установлены федеральными законами.

Статья 9. Ограничение доступа к информации

1. Ограничение доступа к информации устанавливается федеральными законами в целях защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности государства.

2. Обязательным является соблюдение конфиденциальности информации, доступ к которой ограничен федеральными законами.

3. Защита информации, составляющей государственную тайну, осуществляется в соответствии с законодательством Российской Федерации о государственной тайне.

4. Федеральными законами устанавливаются условия отнесения информации к сведениям, составляющим коммерческую тайну, служебную тайну и иную тайну, обязательность соблюдения конфиденциальности такой информации, а также ответственность за ее разглашение.

5. Информация, полученная гражданами (физическими лицами) при исполнении ими профессиональных обязанностей или организациями при осуществлении ими определенных видов деятельности (профессиональная тайна), подлежит защите в случаях, если на эти лица федеральными законами возложены обязанности по соблюдению конфиденциальности такой информации.

6. Информация, составляющая профессиональную тайну, может быть предоставлена третьим лицам в соответствии с федеральными законами и (или) по решению суда.

7. Срок исполнения обязанностей по соблюдению конфиденциальности информации, составляющей профессиональную тайну, может быть ограничен только с согласия гражданина (физического лица), предоставившего такую информацию о себе.

8. Запрещается требовать от гражданина (физического лица) предоставления информации о его частной жизни, в том числе информации, составляющей личную или семейную тайну, и получать такую информацию помимо воли гражданина (физического лица), если иное не предусмотрено федеральными законами.

9. Порядок доступа к персональным данным граждан (физических лиц) устанавливается федеральным законом о персональных данных.

Статья 10. Распространение информации или предоставление информации

1. В Российской Федерации распространение информации осуществляется свободно при соблюдении требований, установленных законодательством Российской Федерации.

2. Информация, распространяемая без использования средств массовой информации, должна включать в себя достоверные сведения о ее обладателе или об ином лице, распространяющем информацию, в форме и в объеме, которые достаточны для идентификации такого лица.

3. При использовании для распространения информации средств, позволяющих определять получателей информации, в том числе почтовых отправлений и электронных сообщений, лицо, распространяющее информацию, обязано обеспечить получателю информации возможность отказа от такой информации.

4. Предоставление информации осуществляется в порядке, который устанавливается соглашением лиц, участвующих в обмене информацией.

5. Случаи и условия обязательного распространения информации или предоставления информации, в том числе предоставление обязательных экземпляров документов, устанавливаются федеральными законами.

6. Запрещается распространение информации, которая направлена на пропаганду войны, разжигание национальной, расовой или религиозной ненависти и вражды, а также иной информации, за распространение которой предусмотрена уголовная или административная ответственность.

Статья 11. Документирование информации

1. Законодательством Российской Федерации или соглашением сторон могут быть установлены требования к документированию информации.

2. В федеральных органах исполнительной власти документирование информации осуществляется в порядке, устанавливаемом Правительством Российской Федерации. Правила делопроизводства и документооборота, установленные иными государственными органами, органами местного самоуправления в пределах их компетенции, должны соответствовать требованиям, установленным Правительством Российской Федерации в части делопроизводства и документооборота для федеральных органов исполнительной власти.

3. Электронное сообщение, подписанное электронной цифровой подписью или иным аналогом собственноручной подписи, признается электронным документом, равнозначным документу, подписанному собственноручной подписью, в случаях, если федеральными законами или иными нормативными правовыми актами не устанавливается или не подразумевается требование о составлении такого документа на бумажном носителе.

4. В целях заключения гражданско-правовых договоров или оформления иных правоотношений, в которых участвуют лица, обменивающиеся электронными сообщениями, обмен электронными сообщениями, каждое из которых подписано электронной цифровой подписью или иным аналогом собственноручной подписи отправителя такого сообщения, в порядке, установленном федеральными законами, иными нормативными правовыми актами или соглашением сторон, рассматривается как обмен документами.

5. Право собственности и иные вещные права на материальные носители, содержащие документированную информацию, устанавливаются гражданским законодательством.

Статья 12. Государственное регулирование в сфере применения информационных технологий

1. Государственное регулирование в сфере применения информационных технологий предусматривает:

1) регулирование отношений, связанных с поиском, получением, передачей, производством и распространением информации с применением информационных технологий (информатизации), на основании принципов, установленных настоящим Федеральным законом;

2) развитие информационных систем различного назначения для обеспечения граждан (физических лиц), организаций, государственных органов и органов местного самоуправления информацией, а также обеспечение взаимодействия таких систем;

3) создание условий для эффективного использования в Российской Федерации информационно-телекоммуникационных сетей, в том числе сети "Интернет" и иных подобных информационно-телекоммуникационных сетей.

2. Государственные органы, органы местного самоуправления в соответствии со своими полномочиями:

1) участвуют в разработке и реализации целевых программ применения информационных технологий;

2) создают информационные системы и обеспечивают доступ к содержащейся в них информации на русском языке и государственном языке соответствующей республики в составе Российской Федерации.

Статья 13. Информационные системы

1. Информационные системы включают в себя:

1) государственные информационные системы - федеральные информационные системы и региональные информационные системы, созданные на основании соответственно федеральных законов, законов субъектов Российской Федерации, на основании правовых актов государственных органов;

2) муниципальные информационные системы, созданные на основании решения органа местного самоуправления;

3) иные информационные системы.

2. Если иное не установлено федеральными законами, оператором информационной системы является собственник используемых для обработки содержащейся в базах данных информации технических средств, который

правомерно пользуется такими базами данных, или лицо, с которым этот собственник заключил договор об эксплуатации информационной системы.

3. Права обладателя информации, содержащейся в базах данных информационной системы, подлежат охране независимо от авторских и иных прав на такие базы данных.

4. Установленные настоящим Федеральным законом требования к государственным информационным системам распространяются на муниципальные информационные системы, если иное не предусмотрено законодательством Российской Федерации о местном самоуправлении.

5. Особенности эксплуатации государственных информационных систем и муниципальных информационных систем могут устанавливаться в соответствии с техническими регламентами, нормативными правовыми актами государственных органов, нормативными правовыми актами органов местного самоуправления, принимающих решения о создании таких информационных систем.

6. Порядок создания и эксплуатации информационных систем, не являющихся государственными информационными системами или муниципальными информационными системами, определяется операторами таких информационных систем в соответствии с требованиями, установленными настоящим Федеральным законом или другими федеральными законами.

Статья 14. Государственные информационные системы

1. Государственные информационные системы создаются в целях реализации полномочий государственных органов и обеспечения обмена информацией между этими органами, а также в иных установленных федеральными законами целях.

2. Государственные информационные системы создаются с учетом требований, предусмотренных Федеральным законом от 21 июля 2005 года N 94-ФЗ "О размещении заказов на поставки товаров, выполнение работ, оказание услуг для государственных и муниципальных нужд".

3. Государственные информационные системы создаются и эксплуатируются на основе статистической и иной документированной информации, предоставляемой гражданами (физическими лицами), организациями, государственными органами, органами местного самоуправления.

4. Перечни видов информации, предоставляемой в обязательном порядке, устанавливаются федеральными законами, условия ее предоставления - Правительством Российской Федерации или соответствующими

государственными органами, если иное не предусмотрено федеральными законами.

5. Если иное не установлено решением о создании государственной информационной системы, функции ее оператора осуществляются заказчиком, заключившим государственный контракт на создание такой информационной системы. При этом ввод государственной информационной системы в эксплуатацию осуществляется в порядке, установленном указанным заказчиком.

6. Правительство Российской Федерации вправе устанавливать обязательные требования к порядку ввода в эксплуатацию отдельных государственных информационных систем.

7. Не допускается эксплуатация государственной информационной системы без надлежащего оформления прав на использование ее компонентов, являющихся объектами интеллектуальной собственности.

8. Технические средства, предназначенные для обработки информации, содержащейся в государственных информационных системах, в том числе программно-технические средства и средства защиты информации, должны соответствовать требованиям законодательства Российской Федерации о техническом регулировании.

9. Информация, содержащаяся в государственных информационных системах, а также иные имеющиеся в распоряжении государственных органов сведения и документы являются государственными информационными ресурсами.

Статья 15. Использование информационно-телекоммуникационных сетей

1. На территории Российской Федерации использование информационно-телекоммуникационных сетей осуществляется с соблюдением требований законодательства Российской Федерации в области связи, настоящего Федерального закона и иных нормативных правовых актов Российской Федерации.

2. Регулирование использования информационно-телекоммуникационных сетей, доступ к которым не ограничен определенным кругом лиц, осуществляется в Российской Федерации с учетом общепринятой международной практики деятельности саморегулируемых организаций в этой области. Порядок использования иных информационно-телекоммуникационных сетей определяется владельцами таких сетей с учетом требований, установленных настоящим Федеральным законом.

3. Использование на территории Российской Федерации информационно-телекоммуникационных сетей в хозяйственной или иной деятельности не может служить основанием для установления дополнительных требований или ограничений, касающихся регулирования указанной деятельности, осуществляемой без использования таких сетей, а также для несоблюдения требований, установленных федеральными законами.

4. Федеральными законами может быть предусмотрена обязательная идентификация личности, организаций, использующих информационно-телекоммуникационную сеть при осуществлении предпринимательской деятельности. При этом получатель электронного сообщения, находящийся на территории Российской Федерации, вправе провести проверку, позволяющую установить отправителя электронного сообщения, а в установленных федеральными законами или соглашением сторон случаях обязан провести такую проверку.

5. Передача информации посредством использования информационно-телекоммуникационных сетей осуществляется без ограничений при условии соблюдения установленных федеральными законами требований к распространению информации и охране объектов интеллектуальной собственности. Передача информации может быть ограничена только в порядке и на условиях, которые установлены федеральными законами.

6. Особенности подключения государственных информационных систем к информационно-телекоммуникационным сетям могут быть установлены нормативным правовым актом Президента Российской Федерации или нормативным правовым актом Правительства Российской Федерации.

Статья 16. Защита информации

1. Защита информации представляет собой принятие правовых, организационных и технических мер, направленных на:

1) обеспечение защиты информации от неправомерного доступа, уничтожения, модифицирования, блокирования, копирования, предоставления, распространения, а также от иных неправомерных действий в отношении такой информации;

2) соблюдение конфиденциальности информации ограниченного доступа;

3) реализацию права на доступ к информации.

2. Государственное регулирование отношений в сфере защиты информации осуществляется путем установления требований о защите информации, а также ответственности за нарушение законодательства Российской Федерации об информации, информационных технологиях и о защите информации.

3. Требования о защите общедоступной информации могут устанавливаться только для достижения целей, указанных в пунктах 1 и 3 части 1 настоящей статьи.

4. Владелец информации, оператор информационной системы в случаях, установленных законодательством Российской Федерации, обязаны обеспечить:

1) предотвращение несанкционированного доступа к информации и (или) передачи ее лицам, не имеющим права на доступ к информации;

2) своевременное обнаружение фактов несанкционированного доступа к информации;

3) предупреждение возможности неблагоприятных последствий нарушения порядка доступа к информации;

4) недопущение воздействия на технические средства обработки информации, в результате которого нарушается их функционирование;

5) возможность незамедлительного восстановления информации, модифицированной или уничтоженной вследствие несанкционированного доступа к ней;

6) постоянный контроль за обеспечением уровня защищенности информации.

5. Требования о защите информации, содержащейся в государственных информационных системах, устанавливаются федеральным органом исполнительной власти в области обеспечения безопасности и федеральным органом исполнительной власти, уполномоченным в области противодействия техническим разведкам и технической защиты информации, в пределах их полномочий. При создании и эксплуатации государственных информационных систем используемые в целях защиты информации методы и способы ее защиты должны соответствовать указанным требованиям.

6. Федеральными законами могут быть установлены ограничения использования определенных средств защиты информации и осуществления отдельных видов деятельности в области защиты информации.

Статья 17. Ответственность за правонарушения в сфере информации, информационных технологий и защиты информации

1. Нарушение требований настоящего Федерального закона влечет за собой дисциплинарную, гражданско-правовую, административную или уголовную ответственность в соответствии с законодательством Российской Федерации.

2. Лица, права и законные интересы которых были нарушены в связи с разглашением информации ограниченного доступа или иным неправомерным использованием такой информации, вправе обратиться в установленном порядке за судебной защитой своих прав, в том числе с исками о возмещении убытков, компенсации морального вреда, защите чести, достоинства и деловой репутации. Требование о возмещении убытков не может быть удовлетворено в случае предъявления его лицом, не принимавшим мер по соблюдению конфиденциальности информации или нарушившим установленные законодательством Российской Федерации требования о защите информации, если принятие этих мер и соблюдение таких требований являлись обязанностями данного лица.

3. В случае, если распространение определенной информации ограничивается или запрещается федеральными законами, гражданско-правовую ответственность за распространение такой информации не несет лицо, оказывающее услуги:

1) либо по передаче информации, предоставленной другим лицом, при условии ее передачи без изменений и исправлений;

2) либо по хранению информации и обеспечению доступа к ней при условии, что это лицо не могло знать о незаконности распространения информации.

Закон РФ «О государственной тайне»

от 21 июля 1993 года N 5485-1

(извлечение)

Настоящий Закон регулирует отношения, возникающие в связи с отнесением сведений к государственной тайне, их засекречиванием или рассекречиванием и защитой в интересах обеспечения безопасности Российской Федерации.

Раздел I. ОБЩИЕ ПОЛОЖЕНИЯ

Статья 1. Сфера действия настоящего Закона

Положения настоящего Закона обязательны для исполнения на территории Российской Федерации и за ее пределами органами законодательной, исполнительной и судебной власти, а также организациями, наделенными в соответствии с федеральным законом полномочиями осуществлять от имени Российской Федерации государственное управление в установленной сфере деятельности (далее - органы государственной власти), органами местного самоуправления, предприятиями, учреждениями и организациями независимо от их организационно-правовой формы и формы собственности, должностными лицами и гражданами Российской Федерации, взявшими на себя обязательства либо обязанными по своему статусу исполнять требования законодательства Российской Федерации о государственной тайне.

Статья 2. Основные понятия, используемые в настоящем Законе

В настоящем Законе используются следующие основные понятия:

государственная тайна - защищаемые государством сведения в области его военной, внешнеполитической, экономической, разведывательной, контрразведывательной и оперативно-розыскной деятельности, распространение которых может нанести ущерб безопасности Российской Федерации;

носители сведений, составляющих государственную тайну, - материальные объекты, в том числе физические поля, в которых сведения, составляющие государственную тайну, находят свое отображение в виде символов, образов, сигналов, технических решений и процессов;

система защиты государственной тайны - совокупность органов защиты государственной тайны, используемых ими средств и методов защиты сведений, составляющих государственную тайну, и их носителей, а также мероприятий, проводимых в этих целях;

допуск к государственной тайне - процедура оформления права граждан на доступ к сведениям, составляющим государственную тайну, а предприятий, учреждений и организаций - на проведение работ с использованием таких сведений;

доступ к сведениям, составляющим государственную тайну, - санкционированное полномочным должностным лицом ознакомление конкретного лица со сведениями, составляющими государственную тайну;

гриф секретности - реквизиты, свидетельствующие о степени секретности сведений, содержащихся в их носителе, проставляемые на самом носителе и (или) в сопроводительной документации на него;

средства защиты информации - технические, криптографические, программные и другие средства, предназначенные для защиты сведений, составляющих государственную тайну, средства, в которых они реализованы, а также средства контроля эффективности защиты информации.

Перечень сведений, составляющих государственную тайну, - совокупность категорий сведений, в соответствии с которыми сведения относятся к государственной тайне и засекречиваются на основаниях и в порядке, установленных федеральным законодательством.

<...>

Раздел II. ПЕРЕЧЕНЬ СВЕДЕНИЙ, СОСТАВЛЯЮЩИХ ГОСУДАРСТВЕННУЮ ТАЙНУ

Статья 5. Перечень сведений, составляющих государственную тайну

Государственную тайну составляют:

1) сведения в военной области:

о содержании стратегических и оперативных планов, документов боевого управления по подготовке и проведению операций, стратегическому, оперативному и мобилизационному развертыванию Вооруженных Сил Российской Федерации, других войск, воинских формирований и органов, предусмотренных Федеральным законом «Об обороне», об их боевой и мобилизационной готовности, о создании и об использовании мобилизационных ресурсов;

о планах строительства Вооруженных Сил Российской Федерации, других войск Российской Федерации, о направлениях развития вооружения и военной

техники, о содержании и результатах выполнения целевых программ, научно-исследовательских и опытно-конструкторских работ по созданию и модернизации образцов вооружения и военной техники;

о разработке, технологии, производстве, об объемах производства, о хранении, об утилизации ядерных боеприпасов, их составных частей, делящихся ядерных материалов, используемых в ядерных боеприпасах, о технических средствах и (или) методах защиты ядерных боеприпасов от несанкционированного применения, а также о ядерных энергетических и специальных физических установках оборонного значения;

о тактико-технических характеристиках и возможностях боевого применения образцов вооружения и военной техники, о свойствах, рецептурах или технологиях производства новых видов ракетного топлива или взрывчатых веществ военного назначения;

о дислокации, назначении, степени готовности, защищенности режимных и особо важных объектов, об их проектировании, строительстве и эксплуатации, а также об отводе земель, недр и акваторий для этих объектов;

о дислокации, действительных наименованиях, об организационной структуре, о вооружении, численности войск и состоянии их боевого обеспечения, а также о военно-политической и (или) оперативной обстановке;

2) сведения в области экономики, науки и техники:

о содержании планов подготовки Российской Федерации и ее отдельных регионов к возможным военным действиям, о мобилизационных мощностях промышленности по изготовлению и ремонту вооружения и военной техники, об объемах производства, поставок, о запасах стратегических видов сырья и материалов, а также о размещении, фактических размерах и об использовании государственных материальных резервов;

об использовании инфраструктуры Российской Федерации в целях обеспечения обороноспособности и безопасности государства;

о силах и средствах гражданской обороны, о дислокации, предназначении и степени защищенности объектов административного управления, о степени обеспечения безопасности населения, о функционировании транспорта и связи в Российской Федерации в целях обеспечения безопасности государства;

об объемах, о планах (заданиях) государственного оборонного заказа, о выпуске и поставках (в денежном или натуральном выражении) вооружения, военной техники и другой оборонной продукции, о наличии и наращивании мощностей по их выпуску, о связях предприятий по кооперации, о разработчиках или об изготовителях указанных вооружения, военной техники и другой оборонной продукции;

о достижениях науки и техники, о научно-исследовательских, об опытно-конструкторских, о проектных работах и технологиях, имеющих важное оборонное или экономическое значение, влияющих на безопасность государства;

о запасах платины, металлов платиновой группы, природных алмазов в Государственном фонде драгоценных металлов и драгоценных камней Российской Федерации, Центральном банке Российской Федерации, а также об объемах запасов в недрах, добычи, производства и потребления стратегических видов полезных ископаемых Российской Федерации (по списку, определяемому Правительством Российской Федерации);

3) сведения в области внешней политики и экономики:

о внешнеполитической, внешнеэкономической деятельности Российской Федерации, преждевременное распространение которых может нанести ущерб безопасности государства;

о финансовой политике в отношении иностранных государств (за исключением обобщенных показателей по внешней задолженности), а также о финансовой или денежно-кредитной деятельности, преждевременное распространение которых может нанести ущерб безопасности государства;

4) сведения в области разведывательной, контрразведывательной и оперативно-розыскной деятельности:

о силах, средствах, об источниках, о методах, планах и результатах разведывательной, контрразведывательной и оперативно-розыскной деятельности, а также данные о финансировании этой деятельности, если эти данные раскрывают перечисленные сведения;

о лицах, сотрудничающих или сотрудничавших на конфиденциальной основе с органами, осуществляющими разведывательную, контрразведывательную и оперативно-розыскную деятельность;

об организации, о силах, средствах и методах обеспечения безопасности объектов государственной охраны, а также данные о финансировании этой деятельности, если эти данные раскрывают перечисленные сведения;

о системе президентской, правительственной, шифрованной, в том числе кодированной и засекреченной связи, о шифрах, о разработке, об изготовлении шифров и обеспечении ими, о методах и средствах анализа шифровальных средств и средств специальной защиты, об информационно-аналитических системах специального назначения;

о методах и средствах защиты секретной информации;

об организации и о фактическом состоянии защиты государственной тайны;

о защите Государственной границы Российской Федерации, исключительной экономической зоны и континентального шельфа Российской Федерации;

о расходах федерального бюджета, связанных с обеспечением обороны, безопасности государства и правоохранительной деятельности в Российской Федерации;

о подготовке кадров, раскрывающие мероприятия, проводимые в целях обеспечения безопасности государства.

Раздел III. ОТНЕСЕНИЕ СВЕДЕНИЙ К ГОСУДАРСТВЕННОЙ ТАЙНЕ И ИХ ЗАСЕКРЕЧИВАНИЕ

Статья 6. Принципы отнесения сведений к государственной тайне и засекречивания этих сведений

Отнесение сведений к государственной тайне и их засекречивание - введение в предусмотренном настоящим Законом порядке для сведений, составляющих государственную тайну, ограничений на их распространение и на доступ к их носителям.

Отнесение сведений к государственной тайне и их засекречивание осуществляется в соответствии с принципами законности, обоснованности и своевременности.

Законность отнесения сведений к государственной тайне и их засекречивание заключается в соответствии засекречиваемых сведений положениям статей 5 и 7 настоящего Закона и законодательству Российской Федерации о государственной тайне.

Обоснованность отнесения сведений к государственной тайне и их засекречивание заключается в установлении путем экспертной оценки целесообразности засекречивания конкретных сведений, вероятных экономических и иных последствий этого акта исходя из баланса жизненно важных интересов государства, общества и граждан.

Своевременность отнесения сведений к государственной тайне и их засекречивание заключается в установлении ограничений на распространение этих сведений с момента их получения (разработки) или заблаговременно.

Статья 7. Сведения, не подлежащие отнесению к государственной тайне и засекречиванию

Не подлежат отнесению к государственной тайне и засекречиванию сведения:

о чрезвычайных происшествиях и катастрофах, угрожающих безопасности и здоровью граждан, и их последствиях, а также о стихийных бедствиях, их официальных прогнозах и последствиях;

о состоянии экологии, здравоохранения, санитарии, демографии, образования, культуры, сельского хозяйства, а также о состоянии преступности;

о привилегиях, компенсациях и социальных гарантиях, предоставляемых государством гражданам, должностным лицам, предприятиям, учреждениям и организациям;

о фактах нарушения прав и свобод человека и гражданина;

о размерах золотого запаса и государственных валютных резервах Российской Федерации;

о состоянии здоровья высших должностных лиц Российской Федерации;

о фактах нарушения законности органами государственной власти и их должностными лицами.

Должностные лица, принявшие решения о засекречивании перечисленных сведений либо о включении их в этих целях в носители сведений, составляющих государственную тайну, несут уголовную, административную или дисциплинарную ответственность в зависимости от причиненного обществу, государству и гражданам материального и морального ущерба. Граждане вправе обжаловать такие решения в суд.

Статья 8. Степени секретности сведений и грифы секретности носителей этих сведений

Степень секретности сведений, составляющих государственную тайну, должна соответствовать степени тяжести ущерба, который может быть нанесен безопасности Российской Федерации вследствие распространения указанных сведений.

Устанавливаются три степени секретности сведений, составляющих государственную тайну, и соответствующие этим степеням грифы секретности для носителей указанных сведений: "особой важности", "совершенно секретно" и "секретно".

Порядок определения размеров ущерба, который может быть нанесен безопасности Российской Федерации вследствие распространения сведений, составляющих государственную тайну, и правила отнесения указанных сведений к той или иной степени секретности устанавливаются Правительством Российской Федерации.

Использование перечисленных грифов секретности для засекречивания сведений, не отнесенных к государственной тайне, не допускается.

Статья 9. Порядок отнесения сведений к государственной тайне

Отнесение сведений к государственной тайне осуществляется в соответствии с их отраслевой, ведомственной или программно-целевой принадлежностью, а также в соответствии с настоящим Законом.

Обоснование необходимости отнесения сведений к государственной тайне в соответствии с принципами засекречивания сведений возлагается на органы государственной власти, предприятия, учреждения и организации, которыми эти сведения получены (разработаны).

Отнесение сведений к государственной тайне осуществляется в соответствии с Перечнем сведений, составляющих государственную тайну, определяемым настоящим Законом, руководителями органов государственной власти в соответствии с Перечнем должностных лиц, наделенных полномочиями по отнесению сведений к государственной тайне, утверждаемым Президентом Российской Федерации. Указанные лица несут персональную ответственность за принятые ими решения о целесообразности отнесения конкретных сведений к государственной тайне.

Для осуществления единой государственной политики в области засекречивания сведений межведомственная комиссия по защите государственной тайны формирует по предложениям органов государственной власти и в соответствии с Перечнем сведений, составляющих государственную тайну, Перечень сведений, отнесенных к государственной тайне. В этом Перечне указываются органы государственной власти, наделяемые полномочиями по распоряжению данными сведениями. Указанный Перечень утверждается Президентом Российской Федерации, подлежит открытому опубликованию и пересматривается по мере необходимости.

Органами государственной власти, руководители которых наделены полномочиями по отнесению сведений к государственной тайне, в соответствии с Перечнем сведений, отнесенных к государственной тайне, разрабатываются развернутые перечни сведений, подлежащих засекречиванию. В эти перечни включаются сведения, полномочиями по распоряжению которыми наделены указанные органы, и устанавливается степень их секретности. В рамках целевых программ по разработке и модернизации образцов вооружения и военной техники, опытно-конструкторских и научно-исследовательских работ

по решению заказчиков указанных образцов и работ могут разрабатываться отдельные перечни сведений, подлежащих засекречиванию. Эти перечни утверждаются соответствующими руководителями органов государственной власти. Целесообразность засекречивания таких перечней определяется их содержанием.

<...>

Статья 11. Порядок засекречивания сведений и их носителей

Основанием для засекречивания сведений, полученных (разработанных) в результате управленческой, производственной, научной и иных видов деятельности органов государственной власти, предприятий, учреждений и организаций, является их соответствие действующим в данных органах, на данных предприятиях, в данных учреждениях и организациях перечням сведений, подлежащих засекречиванию. При засекречивании этих сведений их носителям присваивается соответствующий гриф секретности.

При невозможности идентификации полученных (разработанных) сведений со сведениями, содержащимися в действующем перечне, должностные лица органов государственной власти, предприятий, учреждений и организаций обязаны обеспечить предварительное засекречивание полученных (разработанных) сведений в соответствии с предполагаемой степенью секретности и в месячный срок направить в адрес должностного лица, утвердившего указанный перечень, предложения по его дополнению (изменению).

Должностные лица, утвердившие действующий перечень, обязаны в течение трех месяцев организовать экспертную оценку поступивших предложений и принять решение по дополнению (изменению) действующего перечня или снятию предварительно присвоенного сведениям грифа секретности.

<...>

Раздел V. РАСПОРЯЖЕНИЕ СВЕДЕНИЯМИ, СОСТАВЛЯЮЩИМИ ГОСУДАРСТВЕННУЮ ТАЙНУ

Статья 16. Взаимная передача сведений, составляющих государственную тайну, органами государственной власти, предприятиями, учреждениями и организациями

Взаимная передача сведений, составляющих государственную тайну, осуществляется органами государственной власти, предприятиями, учреждениями и организациями, не состоящими в отношениях подчиненности и не выполняющими совместных работ, с санкции органа государственной

власти, в распоряжении которого в соответствии со статьей 9 настоящего Закона находятся эти сведения.

Органы государственной власти, предприятия, учреждения и организации, запрашивающие сведения, составляющие государственную тайну, обязаны создать условия, обеспечивающие защиту этих сведений. Их руководители несут персональную ответственность за несоблюдение установленных ограничений по ознакомлению со сведениями, составляющими государственную тайну.

Обязательным условием для передачи сведений, составляющих государственную тайну, органам государственной власти, предприятиям, учреждениям и организациям является выполнение ими требований, предусмотренных в статье 27 настоящего Закона.

<...>

Статья 21. Допуск должностных лиц и граждан к государственной тайне

Допуск должностных лиц и граждан Российской Федерации к государственной тайне осуществляется в добровольном порядке.

Допуск лиц, имеющих двойное гражданство, лиц без гражданства, а также лиц из числа иностранных граждан, эмигрантов и реэмигрантов к государственной тайне осуществляется в порядке, устанавливаемом Правительством Российской Федерации.

Допуск должностных лиц и граждан к государственной тайне предусматривает:

принятие на себя обязательств перед государством по нераспространению доверенных им сведений, составляющих государственную тайну;

согласие на частичные, временные ограничения их прав в соответствии со статьей 24 настоящего Закона;

письменное согласие на проведение в отношении их полномочными органами проверочных мероприятий;

определение видов, размеров и порядка предоставления социальных гарантий, предусмотренных настоящим Законом;

ознакомление с нормами законодательства Российской Федерации о государственной тайне, предусматривающими ответственность за его нарушение;

принятие решения руководителем органа государственной власти, предприятия, учреждения или организации о допуске оформляемого лица к сведениям, составляющим государственную тайну.

Объем проверочных мероприятий зависит от степени секретности сведений, к которым будет допускаться оформляемое лицо. Проверочные мероприятия осуществляются в соответствии с законодательством Российской Федерации. Целью проведения проверочных мероприятий является выявление оснований, предусмотренных статьей 22 настоящего Закона.

Для должностных лиц и граждан, допущенных к государственной тайне на постоянной основе, устанавливаются следующие социальные гарантии:

процентные надбавки к заработной плате в зависимости от степени секретности сведений, к которым они имеют доступ;

преимущественное право при прочих равных условиях на оставление на работе при проведении органами государственной власти, предприятиями, учреждениями и организациями организационных и (или) штатных мероприятий.

Для сотрудников структурных подразделений по защите государственной тайны дополнительно к социальным гарантиям, установленным для должностных лиц и граждан, допущенных к государственной тайне на постоянной основе, устанавливается процентная надбавка к заработной плате за стаж работы в указанных структурных подразделениях.

Взаимные обязательства администрации и оформляемого лица отражаются в трудовом договоре (контракте). Заключение трудового договора (контракта) до окончания проверки компетентными органами не допускается.

Устанавливаются три формы допуска к государственной тайне должностных лиц и граждан, соответствующие трем степеням секретности сведений, составляющих государственную тайну: к сведениям особой важности, совершенно секретным или секретным. Наличие у должностных лиц и граждан допуска к сведениям более высокой степени секретности является основанием для доступа их к сведениям более низкой степени секретности.

Сроки, обстоятельства и порядок переоформления допуска граждан к государственной тайне устанавливаются нормативными документами, утверждаемыми Правительством Российской Федерации.

Порядок допуска должностных лиц и граждан к государственной тайне в условиях объявленного чрезвычайного положения может быть изменен Президентом Российской Федерации.

Статья 21.1. Особый порядок допуска к государственной тайне

Члены Совета Федерации, депутаты Государственной Думы, судьи на период исполнения ими своих полномочий, а также адвокаты, участвующие в качестве защитников в уголовном судопроизводстве по делам, связанным со сведениями, составляющими государственную тайну, допускаются к сведениям, составляющим государственную тайну, без проведения проверочных мероприятий, предусмотренных статьей 21 настоящего Закона.

Указанные лица предупреждаются о неразглашении государственной тайны, ставшей им известной в связи с исполнением ими своих полномочий, и о привлечении их к ответственности в случае ее разглашения, о чем у них отбирается соответствующая расписка.

Сохранность государственной тайны в таких случаях гарантируется путем установления ответственности указанных лиц федеральным законом.

Статья 22. Основания для отказа должностному лицу или гражданину в допуске к государственной тайне

Основаниями для отказа должностному лицу или гражданину в допуске к государственной тайне могут являться:

признание его судом недееспособным, ограничено дееспособным или рецидивистом, нахождение его под судом или следствием за государственные и иные тяжкие преступления, наличие у него неснятой судимости за эти преступления;

наличие у него медицинских противопоказаний для работы с использованием сведений, составляющих государственную тайну, согласно перечню, утверждаемому федеральным органом исполнительной власти, уполномоченным в области здравоохранения и социального развития;

постоянное проживание его самого и (или) его близких родственников за границей и (или) оформление указанными лицами документов для выезда на постоянное жительство в другие государства;

выявление в результате проверочных мероприятий действий оформляемого лица, создающих угрозу безопасности Российской Федерации;

уклонение его от проверочных мероприятий и (или) сообщение им заведомо ложных анкетных данных.

Решение об отказе должностному лицу или гражданину в допуске к государственной тайне принимается руководителем органа государственной власти, предприятия, учреждения или организации в индивидуальном порядке с учетом результатов проверочных мероприятий. Гражданин имеет право обжаловать это решение в вышестоящую организацию или в суд.

Статья 23. Условия прекращения допуска должностного лица или гражданина к государственной тайне

Допуск должностного лица или гражданина к государственной тайне может быть прекращен по решению руководителя органа государственной власти, предприятия, учреждения или организации в случаях:

расторжения с ним трудового договора (контракта) в связи с проведением организационных и (или) штатных мероприятий;

однократного нарушения им взятых на себя предусмотренных трудовым договором (контрактом) обязательств, связанных с защитой государственной тайны;

возникновения обстоятельств, являющихся согласно статье 22 настоящего Закона основанием для отказа должностному лицу или гражданину в допуске к государственной тайне.

Прекращение допуска должностного лица или гражданина к государственной тайне является дополнительным основанием для расторжения с ним трудового договора (контракта), если такие условия предусмотрены в трудовом договоре (контракте).

Прекращение допуска к государственной тайне не освобождает должностное лицо или гражданина от взятых ими обязательств по неразглашению сведений, составляющих государственную тайну.

Решение администрации о прекращении допуска должностного лица или гражданина к государственной тайне и расторжении на основании этого с ним трудового договора (контракта) может быть обжаловано в вышестоящую организацию или в суд.

Статья 24. Ограничения прав должностного лица или гражданина, допущенных или ранее допускавшихся к государственной тайне

Должностное лицо или гражданин, допущенные или ранее допускавшиеся к государственной тайне, могут быть временно ограничены в своих правах. Ограничения могут касаться:

права выезда за границу на срок, оговоренный в трудовом договоре (контракте) при оформлении допуска гражданина к государственной тайне;

права на распространение сведений, составляющих государственную тайну, и на использование открытий и изобретений, содержащих такие сведения;

права на неприкосновенность частной жизни при проведении проверочных мероприятий в период оформления допуска к государственной тайне.

Статья 25. Организация доступа должностного лица или гражданина к сведениям, составляющим государственную тайну

Организация доступа должностного лица или гражданина к сведениям, составляющим государственную тайну, возлагается на руководителя соответствующего органа государственной власти, предприятия, учреждения или организации, а также на их структурные подразделения по защите государственной тайны. Порядок доступа должностного лица или гражданина к сведениям, составляющим государственную тайну, устанавливается нормативными документами, утверждаемыми Правительством Российской Федерации.

Руководители органов государственной власти, предприятий, учреждений и организаций несут персональную ответственность за создание таких условий, при которых должностное лицо или гражданин знакомятся только с теми сведениями, составляющими государственную тайну, и в таких объемах, которые необходимы ему для выполнения его должностных (функциональных) обязанностей.

Статья 26. Ответственность за нарушение законодательства Российской Федерации о государственной тайне

Должностные лица и граждане, виновные в нарушении законодательства Российской Федерации о государственной тайне, несут уголовную, административную, гражданско-правовую или дисциплинарную ответственность в соответствии с действующим законодательством.

Соответствующие органы государственной власти и их должностные лица основываются на подготовленных в установленном порядке экспертных заключениях об отнесении незаконно распространенных сведений к сведениям, составляющим государственную тайну.

Защита прав и законных интересов граждан, органов государственной власти, предприятий, учреждений и организаций в сфере действия настоящего Закона осуществляется в судебном или ином порядке, предусмотренном настоящим Законом.

<...>

КОНФИДЕНЦИАЛЬНАЯ ИНФОРМАЦИЯ

Утвержден
Указом Президента
Российской Федерации
от 6 марта 1997 г. N 188

ПЕРЕЧЕНЬ СВЕДЕНИЙ КОНФИДЕНЦИАЛЬНОГО ХАРАКТЕРА

1. Сведения о фактах, событиях и обстоятельствах частной жизни гражданина, позволяющие идентифицировать его личность (персональные данные), за исключением сведений, подлежащих распространению в средствах массовой информации в установленных федеральными законами случаях.

2. Сведения, составляющие тайну следствия и судопроизводства, а также сведения о защищаемых лицах и мерах государственной защиты, осуществляемой в соответствии с Федеральным законом от 20 августа 2004 г. N 119-ФЗ "О государственной защите потерпевших, свидетелей и иных участников уголовного судопроизводства" и другими нормативными правовыми актами Российской Федерации.

3. Служебные сведения, доступ к которым ограничен органами государственной власти в соответствии с Гражданским кодексом Российской Федерации и федеральными законами (служебная тайна).

4. Сведения, связанные с профессиональной деятельностью, доступ к которым ограничен в соответствии с Конституцией Российской Федерации и федеральными законами (врачебная, нотариальная, адвокатская тайна, тайна переписки, телефонных переговоров, почтовых отправлений, телеграфных или иных сообщений и так далее).

5. Сведения, связанные с коммерческой деятельностью, доступ к которым ограничен в соответствии с Гражданским кодексом Российской Федерации и федеральными законами (коммерческая тайна).

6. Сведения о сущности изобретения, полезной модели или промышленного образца до официальной публикации информации о них.

Федеральный закон «О коммерческой тайне» от 29 июля 2004 года N 98-ФЗ (извлечение)

Статья 3. Основные понятия, используемые в настоящем Федеральном законе

Для целей настоящего Федерального закона используются следующие основные понятия:

1) коммерческая тайна - режим конфиденциальности информации, позволяющий ее обладателю при существующих или возможных обстоятельствах увеличить доходы, избежать неоправданных расходов, сохранить положение на рынке товаров, работ, услуг или получить иную коммерческую выгоду;

2) информация, составляющая коммерческую тайну (секрет производства), - сведения любого характера (производственные, технические, экономические, организационные и другие), в том числе о результатах интеллектуальной деятельности в научно-технической сфере, а также сведения о способах осуществления профессиональной деятельности, которые имеют действительную или потенциальную коммерческую ценность в силу неизвестности их третьим лицам, к которым у третьих лиц нет свободного доступа на законном основании и в отношении которых обладателем таких сведений введен режим коммерческой тайны;

<...>

4) обладатель информации, составляющей коммерческую тайну, - лицо, которое владеет информацией, составляющей коммерческую тайну, на законном основании, ограничило доступ к этой информации и установило в отношении ее режим коммерческой тайны;

5) доступ к информации, составляющей коммерческую тайну, - ознакомление определенных лиц с информацией, составляющей коммерческую тайну, с согласия ее обладателя или на ином законном основании при условии сохранения конфиденциальности этой информации;

6) передача информации, составляющей коммерческую тайну, - передача информации, составляющей коммерческую тайну и зафиксированной на материальном носителе, ее обладателем контрагенту на основании договора в

объеме и на условиях, которые предусмотрены договором, включая условие о принятии контрагентом установленных договором мер по охране ее конфиденциальности;

7) контрагент - сторона гражданско-правового договора, которой обладатель информации, составляющей коммерческую тайну, передал эту информацию;

8) предоставление информации, составляющей коммерческую тайну, - передача информации, составляющей коммерческую тайну и зафиксированной на материальном носителе, ее обладателем органам государственной власти, иным государственным органам, органам местного самоуправления в целях выполнения их функций;

9) разглашение информации, составляющей коммерческую тайну, - действие или бездействие, в результате которых информация, составляющая коммерческую тайну, в любой возможной форме (устной, письменной, иной форме, в том числе с использованием технических средств) становится известной третьим лицам без согласия обладателя такой информации либо вопреки трудовому или гражданско-правовому договору.

Статья 4. Право на отнесение информации к информации, составляющей коммерческую тайну, и способы получения такой информации

1. Право на отнесение информации к информации, составляющей коммерческую тайну, и на определение перечня и состава такой информации принадлежит обладателю такой информации с учетом положений настоящего Федерального закона.

<...>

3. Информация, составляющая коммерческую тайну, полученная от ее обладателя на основании договора или другом законном основании, считается полученной законным способом.

4. Информация, составляющая коммерческую тайну, обладателем которой является другое лицо, считается полученной незаконно, если ее получение осуществлялось с умышленным преодолением принятых обладателем информации, составляющей коммерческую тайну, мер по охране конфиденциальности этой информации, а также если получающее эту информацию лицо знало или имело достаточные основания полагать, что эта информация составляет коммерческую тайну, обладателем которой является другое лицо, и что осуществляющее передачу этой информации лицо не имеет на передачу этой информации законного основания.

Статья 5. Сведения, которые не могут составлять коммерческую тайну

Режим коммерческой тайны не может быть установлен лицами, осуществляющими предпринимательскую деятельность, в отношении следующих сведений:

1) содержащихся в учредительных документах юридического лица, документах, подтверждающих факт внесения записей о юридических лицах и об индивидуальных предпринимателях в соответствующие государственные реестры;

2) содержащихся в документах, дающих право на осуществление предпринимательской деятельности;

3) о составе имущества государственного или муниципального унитарного предприятия, государственного учреждения и об использовании ими средств соответствующих бюджетов;

4) о загрязнении окружающей среды, состоянии противопожарной безопасности, санитарно-эпидемиологической и радиационной обстановке, безопасности пищевых продуктов и других факторах, оказывающих негативное воздействие на обеспечение безопасного функционирования производственных объектов, безопасности каждого гражданина и безопасности населения в целом;

5) о численности, о составе работников, о системе оплаты труда, об условиях труда, в том числе об охране труда, о показателях производственного травматизма и профессиональной заболеваемости, и о наличии свободных рабочих мест;

6) о задолженности работодателей по выплате заработной платы и по иным социальным выплатам;

7) о нарушениях законодательства Российской Федерации и фактах привлечения к ответственности за совершение этих нарушений;

8) об условиях конкурсов или аукционов по приватизации объектов государственной или муниципальной собственности;

9) о размерах и структуре доходов некоммерческих организаций, о размерах и составе их имущества, об их расходах, о численности и об оплате труда их работников, об использовании безвозмездного труда граждан в деятельности некоммерческой организации;

10) о перечне лиц, имеющих право действовать без доверенности от имени юридического лица;

11) обязательность раскрытия которых или недопустимость ограничения доступа к которым установлена иными федеральными законами.

Статья 6. Предоставление информации, составляющей коммерческую тайну

1. Владелец информации, составляющей коммерческую тайну, по мотивированному требованию органа государственной власти, иного государственного органа, органа местного самоуправления предоставляет им на безвозмездной основе информацию, составляющую коммерческую тайну. Мотивированное требование должно быть подписано уполномоченным должностным лицом, содержать указание цели и правового основания затребования информации, составляющей коммерческую тайну, и срок предоставления этой информации, если иное не установлено федеральными законами.

2. В случае отказа владельца информации, составляющей коммерческую тайну, предоставить ее органу государственной власти, иному государственному органу, органу местного самоуправления данные органы вправе затребовать эту информацию в судебном порядке.

3. Владелец информации, составляющей коммерческую тайну, а также органы государственной власти, иные государственные органы, органы местного самоуправления, получившие такую информацию в соответствии с частью 1 настоящей статьи, обязаны предоставить эту информацию по запросу судов, органов предварительного следствия, органов дознания по делам, находящимся в их производстве, в порядке и на основаниях, которые предусмотрены законодательством Российской Федерации.

4. На документах, предоставляемых указанным в частях 1 и 3 настоящей статьи органам и содержащих информацию, составляющую коммерческую тайну, должен быть нанесен гриф "Коммерческая тайна" с указанием ее владельца (для юридических лиц - полное наименование и место нахождения, для индивидуальных предпринимателей - фамилия, имя, отчество гражданина, являющегося индивидуальным предпринимателем, и место жительства).

Статья 10. Охрана конфиденциальности информации

1. Меры по охране конфиденциальности информации, принимаемые ее владельцем, должны включать в себя:

- 1) определение перечня информации, составляющей коммерческую тайну;
- 2) ограничение доступа к информации, составляющей коммерческую тайну, путем установления порядка обращения с этой информацией и контроля за соблюдением такого порядка;

3) учет лиц, получивших доступ к информации, составляющей коммерческую тайну, и (или) лиц, которым такая информация была предоставлена или передана;

4) регулирование отношений по использованию информации, составляющей коммерческую тайну, работниками на основании трудовых договоров и контрагентами на основании гражданско-правовых договоров;

5) нанесение на материальные носители (документы), содержащие информацию, составляющую коммерческую тайну, грифа "Коммерческая тайна" с указанием обладателя этой информации (для юридических лиц - полное наименование и место нахождения, для индивидуальных предпринимателей - фамилия, имя, отчество гражданина, являющегося индивидуальным предпринимателем, и место жительства).

2. Режим коммерческой тайны считается установленным после принятия обладателем информации, составляющей коммерческую тайну, мер, указанных в части 1 настоящей статьи.

3. Индивидуальный предприниматель, являющийся обладателем информации, составляющей коммерческую тайну, и не имеющий работников, с которыми заключены трудовые договоры, принимает меры по охране конфиденциальности информации, указанные в части 1 настоящей статьи, за исключением пунктов 1 и 2, а также положений пункта 4, касающихся регулирования трудовых отношений.

4. Наряду с мерами, указанными в части 1 настоящей статьи, обладатель информации, составляющей коммерческую тайну, вправе применять при необходимости средства и методы технической защиты конфиденциальности этой информации, другие не противоречащие законодательству Российской Федерации меры.

5. Меры по охране конфиденциальности информации признаются разумно достаточными, если:

1) исключается доступ к информации, составляющей коммерческую тайну, любых лиц без согласия ее обладателя;

2) обеспечивается возможность использования информации, составляющей коммерческую тайну, работниками и передачи ее контрагентам без нарушения режима коммерческой тайны.

6. Режим коммерческой тайны не может быть использован в целях, противоречащих требованиям защиты основ конституционного строя, нравственности, здоровья, прав и законных интересов других лиц, обеспечения обороны страны и безопасности государства.

Статья 11. Охрана конфиденциальности информации в рамках трудовых отношений

1. В целях охраны конфиденциальности информации работодатель обязан:

1) ознакомить под расписку работника, доступ которого к информации, составляющей коммерческую тайну, необходим для выполнения им своих трудовых обязанностей, с перечнем информации, составляющей коммерческую тайну, обладателями которой являются работодатель и его контрагенты;

2) ознакомить под расписку работника с установленным работодателем режимом коммерческой тайны и с мерами ответственности за его нарушение;

3) создать работнику необходимые условия для соблюдения им установленного работодателем режима коммерческой тайны.

2. Доступ работника к информации, составляющей коммерческую тайну, осуществляется с его согласия, если это не предусмотрено его трудовыми обязанностями.

3. В целях охраны конфиденциальности информации работник обязан:

1) выполнять установленный работодателем режим коммерческой тайны;

2) не разглашать информацию, составляющую коммерческую тайну, обладателями которой являются работодатель и его контрагенты, и без их согласия не использовать эту информацию в личных целях;

<...>

5) передать работодателю при прекращении или расторжении трудового договора имеющиеся в пользовании работника материальные носители информации, содержащие информацию, составляющую коммерческую тайну.

<...>

6. Трудовым договором с руководителем организации должны предусматриваться его обязательства по обеспечению охраны конфиденциальности информации, обладателем которой являются организация и ее контрагенты, и ответственность за обеспечение охраны ее конфиденциальности.

<...>

8. Работник имеет право обжаловать в судебном порядке незаконное установление режима коммерческой тайны в отношении информации, к которой он получил доступ в связи с исполнением им трудовых обязанностей.

Статья 13. Охрана конфиденциальности информации при ее предоставлении

1. Органы государственной власти, иные государственные органы, органы местного самоуправления в соответствии с настоящим Федеральным законом и иными федеральными законами обязаны создать условия, обеспечивающие охрану конфиденциальности информации, предоставленной им юридическими лицами или индивидуальными предпринимателями.

2. Должностные лица органов государственной власти, иных государственных органов, органов местного самоуправления, государственные или муниципальные служащие указанных органов без согласия обладателя информации, составляющей коммерческую тайну, не вправе разглашать или передавать другим лицам, органам государственной власти, иным государственным органам, органам местного самоуправления ставшую известной им в силу выполнения должностных (служебных) обязанностей информацию, составляющую коммерческую тайну, за исключением случаев, предусмотренных настоящим Федеральным законом, а также не вправе использовать эту информацию в корыстных или иных личных целях.

3. В случае нарушения конфиденциальности информации должностными лицами органов государственной власти, иных государственных органов, органов местного самоуправления, государственными и муниципальными служащими указанных органов эти лица несут ответственность в соответствии с законодательством Российской Федерации.

<...>

Постановление Правительства РСФСР

от 5 декабря 1991 года N 35

О перечне сведений, которые не могут составлять коммерческую тайну

В целях обеспечения деятельности государственной налоговой службы, правоохранительных и контролирующих органов, а также предупреждения злоупотреблений в процессе приватизации Правительство РСФСР постановляет:

1. Установить, что коммерческую тайну предприятия и предпринимателя не могут составлять:

учредительные документы (решение о создании предприятия или договор учредителей) и Устав;

документы, дающие право заниматься предпринимательской деятельностью (документы, подтверждающие факт внесения записей о юридических лицах в Единый государственный реестр юридических лиц, свидетельства о государственной регистрации индивидуальных предпринимателей, лицензии, патенты);

сведения по установленным формам отчетности о финансово - хозяйственной деятельности и иные сведения, необходимые для проверки правильности исчисления и уплаты налогов и других обязательных платежей в государственную бюджетную систему РСФСР;

документы о платежеспособности;

сведения о численности, составе работающих, их заработной плате и условиях труда, а также о наличии свободных рабочих мест;

документы об уплате налогов и обязательных платежах;

сведения о загрязнении окружающей среды, нарушении антимонопольного законодательства, несоблюдении безопасных условий труда, реализации продукции, причиняющей вред здоровью населения, а также других нарушениях законодательства РСФСР и размерах причиненного при этом ущерба;

сведения об участии должностных лиц предприятия в кооперативах, малых предприятиях, товариществах, акционерных обществах, объединениях и других организациях, занимающихся предпринимательской деятельностью.

2. Запретить государственным и муниципальным предприятиям до и в процессе их приватизации относить к коммерческой тайне данные:

о размерах имущества предприятия и его денежных средствах;

о вложении средств в доходные активы (ценные бумаги) других предприятий, в процентные облигации и займы, в уставные фонды совместных предприятий;

о кредитных, торговых и иных обязательствах предприятия, вытекающих из законодательства РСФСР и заключенных им договоров;

о договорах с кооперативами, иными негосударственными предприятиями, творческими и временными трудовыми коллективами, а также отдельными гражданами.

3. Предприятия и лица, занимающиеся предпринимательской деятельностью, руководители государственных и муниципальных предприятий обязаны представлять сведения, перечисленные в пунктах 1 и 2 настоящего Постановления, по требованию органов власти, управления, контролирующих и правоохранительных органов, других юридических лиц, имеющих на это право в соответствии с законодательством РСФСР, а также трудового коллектива предприятия.

4. Действие настоящего Постановления не распространяется на сведения, относимые в соответствии с международными договорами к коммерческой тайне, а также на сведения о деятельности предприятия, которые в соответствии с действующим законодательством составляют государственную тайну.

Основы законодательства РФ об охране здоровья граждан от 22 июля 1993 года N 5487-1 (извлечение)

Статья 31. Право граждан на информацию о состоянии здоровья

<...>

Информация, содержащаяся в медицинских документах гражданина, составляет врачебную тайну и может предоставляться без согласия гражданина только по основаниям, предусмотренным статьей 61 настоящих Основ.

Статья 35. Искусственное оплодотворение и имплантация эмбриона

<...>

Сведения о проведенных искусственном оплодотворении и имплантации эмбриона, а также о личности донора составляют врачебную тайну.

<...>

Статья 61. Врачебная тайна

Информация о факте обращения за медицинской помощью, состоянии здоровья гражданина, диагнозе его заболевания и иные сведения, полученные при его обследовании и лечении, составляют врачебную тайну. Гражданину должна быть подтверждена гарантия конфиденциальности передаваемых им сведений.

Не допускается разглашение сведений, составляющих врачебную тайну лицами, которым они стали известны при обучении, исполнении профессиональных, служебных и иных обязанностей, кроме случаев, установленных частями третьей и четвертой настоящей статьи.

С согласия гражданина или его законного представителя допускается передача сведений, составляющих врачебную тайну, другим гражданам, в том числе должностным лицам, в интересах обследования и лечения пациента, для проведения научных исследований, публикации в научной литературе, использования этих сведений в учебном процессе и в иных целях.

Предоставление сведений, составляющих врачебную тайну, без согласия гражданина или его законного представителя допускается:

1) в целях обследования и лечения гражданина, не способного из-за своего состояния выразить свою волю;

2) при угрозе распространения инфекционных заболеваний, массовых отравлений и поражений;

3) по запросу органов дознания и следствия, прокурора и суда в связи с проведением расследования или судебным разбирательством;

4) в случае оказания помощи несовершеннолетнему в возрасте, установленном частью второй статьи 24 настоящих Основ, для информирования его родителей или законных представителей;

5) при наличии оснований, позволяющих полагать, что вред здоровью гражданина причинен в результате противоправных действий;

6) в целях проведения военно-врачебной экспертизы в порядке, установленном положением о военно-врачебной экспертизе, утверждаемым уполномоченным федеральным органом исполнительной власти.

Лица, которым в установленном законом порядке переданы сведения, составляющие врачебную тайну, наравне с медицинскими и фармацевтическими работниками с учетом причиненного гражданину ущерба несут за разглашение врачебной тайны дисциплинарную, административную или уголовную ответственность в соответствии с законодательством Российской Федерации, законодательством субъектов Российской Федерации.

Закон РФ «О психиатрической помощи и гарантиях прав граждан при ее оказании» от 2 июля 1992 года N 3185-1

(извлечение)

Статья 8. Запрещение требования сведений о состоянии психического здоровья

При реализации гражданином своих прав и свобод требования предоставления сведений о состоянии его психического здоровья либо обследования его врачом-психиатром допускаются лишь в случаях, установленных законами Российской Федерации.

Статья 9. Сохранение врачебной тайны при оказании психиатрической помощи

Сведения о наличии у гражданина психического расстройства, фактах обращения за психиатрической помощью и лечении в учреждении, оказывающем такую помощь, а также иные сведения о состоянии психического здоровья являются врачебной тайной, охраняемой законом. Для реализации прав и законных интересов лица, страдающего психическим расстройством, по его просьбе либо по просьбе его законного представителя им могут быть предоставлены сведения о состоянии психического здоровья данного лица и об оказанной ему психиатрической помощи.

БАНКОВСКАЯ ТАЙНА

Федеральный закон «О банках и банковской деятельности» от 2 декабря 1990 года N 395-1 (извлечение)

Статья 26. Банковская тайна

Кредитная организация, Банк России, организация, осуществляющая функции по обязательному страхованию вкладов, гарантируют тайну об операциях, о счетах и вкладах своих клиентов и корреспондентов. Все служащие кредитной организации обязаны хранить тайну об операциях, счетах и вкладах ее клиентов и корреспондентов, а также об иных сведениях, устанавливаемых кредитной организацией, если это не противоречит федеральному закону.

<...>

АДВОКАТСКАЯ ТАЙНА

Федеральный закон «Об адвокатской деятельности и адвокатуре в РФ»

от 31 мая 2002 года N 63-ФЗ

(извлечение)

Статья 8. Адвокатская тайна

1. Адвокатской тайной являются любые сведения, связанные с оказанием адвокатом юридической помощи своему доверителю.

<...>

НАЛОГОВАЯ ТАЙНА

Налоговый кодекс РФ (часть первая)

от 31 июля 1998 года N 146-ФЗ

(извлечение)

Статья 102. Налоговая тайна

1. Налоговую тайну составляют любые полученные налоговым органом, органами внутренних дел, органом государственного внебюджетного фонда и таможенным органом сведения о налогоплательщике, за исключением сведений:

- 1) разглашенных налогоплательщиком самостоятельно или с его согласия;
- 2) об идентификационном номере налогоплательщика;
- 3) о нарушениях законодательства о налогах и сборах и мерах ответственности за эти нарушения;
- 4) предоставляемых налоговым (таможенным) или правоохранительным органам других государств в соответствии с международными договорами (соглашениями), одной из сторон которых является Российская Федерация, о взаимном сотрудничестве между налоговыми (таможенными) или правоохранительными органами (в части сведений, предоставленных этим органам).
- 5) предоставляемых избирательным комиссиям в соответствии с законодательством о выборах по результатам проверок налоговым органом сведений о размере и об источниках доходов кандидата и его супруга, а также об имуществе, принадлежащем кандидату и его супругу на праве собственности.

ТАЙНА УСЫНОВЛЕНИЯ

Семейный кодекс РФ от 29 декабря 1995 года N 223-ФЗ (извлечение)

Статья 139. Тайна усыновления ребенка

1. Тайна усыновления ребенка охраняется законом.

Судьи, вынесшие решение об усыновлении ребенка, или должностные лица, осуществившие государственную регистрацию усыновления, а также лица, иным образом осведомленные об усыновлении, обязаны сохранять тайну усыновления ребенка.

2. Лица, указанные в пункте 1 настоящей статьи, разгласившие тайну усыновления ребенка против воли его усыновителей, привлекаются к ответственности в установленном законом порядке.

ТАЙНА ИСПОВЕДИ

Федеральный закон **«О свободе совести и о религиозных объединениях»** от 26 сентября 1997 года N 125-ФЗ (извлечение)

Статья 3. Право на свободу совести и свободу вероисповедания

<...>

7. Тайна исповеди охраняется законом. Священнослужитель не может быть привлечен к ответственности за отказ от дачи показаний по обстоятельствам, которые стали известны ему из исповеди.

ДОСТУП К ИНФОРМАЦИИ В СУДЕ

Уголовно-процессуальный кодекс РФ

от 18 декабря 2001 года N 174-ФЗ

(извлечение)

Статья 241. Гласность

1. Разбирательство уголовных дел во всех судах открытое, за исключением случаев, предусмотренных настоящей статьей.

2. Закрытое судебное разбирательство допускается на основании определения или постановления суда в случаях, когда:

1) разбирательство уголовного дела в суде может привести к разглашению государственной или иной охраняемой федеральным законом тайны;

2) рассматриваются уголовные дела о преступлениях, совершенных лицами, не достигшими возраста шестнадцати лет;

3) рассмотрение уголовных дел о преступлениях против половой неприкосновенности и половой свободы личности и других преступлениях может привести к разглашению сведений об интимных сторонах жизни участников уголовного судопроизводства либо сведений, унижающих их честь и достоинство;

4) этого требуют интересы обеспечения безопасности участников судебного разбирательства, их близких родственников, родственников или близких лиц.

<...>

Гражданский процессуальный кодекс РФ
от 14 ноября 2002 года N 138-ФЗ
(извлечение)

Статья 10. Гласность судебного разбирательства

1. Разбирательство дел во всех судах открытое.

2. Разбирательство в закрытых судебных заседаниях осуществляется по делам, содержащим сведения, составляющие государственную тайну, тайну усыновления (удочерения) ребёнка, а также по другим делам, если это предусмотрено федеральным законом. Разбирательство в закрытых судебных заседаниях допускается и при удовлетворении ходатайства лица, участвующего в деле и ссылающегося на необходимость сохранения коммерческой или иной охраняемой законом тайны, неприкосновенность частной жизни граждан или иные обстоятельства, гласное обсуждение которых способно помешать правильному разбирательству дела либо повлечь за собой разглашение указанных тайн или нарушение прав и законных интересов гражданина.

<...>

АККРЕДИТАЦИЯ

Закон РФ «О средствах массовой информации»

от 27 декабря 1991 года № 2124-1

(извлечение)

Статья 48. Аккредитация

Редакция имеет право подать заявку в государственный орган, организацию, учреждение, орган общественного объединения на аккредитацию при них своих журналистов.

Государственные органы, организации, учреждения, органы общественных объединений аккредитуют заявленных журналистов при условии соблюдения редакциями правил аккредитации, установленных этими органами, организациями, учреждениями.

Аккредитовавшие журналистов органы, организации, учреждения обязаны предварительно извещать их о заседаниях, совещаниях и других мероприятиях, обеспечивать стенограммами, протоколами и иными документами, создавать благоприятные условия для производства записи.

Аккредитованный журналист имеет право присутствовать на заседаниях, совещаниях и других мероприятиях, проводимых аккредитовавшими его органами, организациями, учреждениями, за исключением случаев, когда приняты решения о проведении закрытого мероприятия.

Журналист может быть лишен аккредитации, если им или редакцией нарушены установленные правила аккредитации либо распространены не соответствующие действительности сведения, порочащие честь и достоинство организации, аккредитовавшей журналиста, что подтверждено вступившим в законную силу решением суда.

Аккредитация собственных корреспондентов редакций средств массовой информации осуществляется в соответствии с требованиями настоящей статьи.

Постановление Правительства РФ
Об утверждении правил аккредитации и пребывания
корреспондентов иностранных средств массовой
информации на территории Российской Федерации
от 13 сентября 1994 г. N 1055
(извлечение)

Правительство Российской Федерации постановляет:

1. Утвердить прилагаемые Правила аккредитации и пребывания корреспондентов иностранных средств массовой информации на территории Российской Федерации.

Министерству иностранных дел Российской Федерации довести до сведения заинтересованных министерств и ведомств Российской Федерации, зарубежных посольств в г. Москве и аккредитованных в России корреспондентов иностранных средств массовой информации указанные Правила.

<...>

Приложение
к Постановлению Правительства
Российской Федерации
от 13 сентября 1994 г. N 1055

Правила аккредитации и пребывания корреспондентов
иностраных средств массовой информации на
территории Российской Федерации

1. Правовое положение и профессиональная деятельность аккредитованных в Российской Федерации иностранных корреспондентов, в том числе из стран СНГ, регулируются международными договорами Российской Федерации, Законом Российской Федерации "О средствах массовой информации" и другими актами законодательства Российской Федерации, а также настоящими Правилами.

2. Открытие корреспондентских пунктов иностранных средств массовой информации в Российской Федерации осуществляется с разрешения

Министерства иностранных дел Российской Федерации (далее именуется - МИД России), если иное не предусмотрено международными договорами Российской Федерации.

3. Аккредитация иностранных корреспондентов в Российской Федерации производится МИДом России в соответствии со статьями 48 и 55 Закона Российской Федерации "О средствах массовой информации", если иное не предусмотрено международными договорами Российской Федерации.

4. Обращение с просьбой об открытии корреспондентского пункта иностранного средства массовой информации направляется его руководством в МИД России непосредственно либо через дипломатическое представительство Российской Федерации в соответствующей стране.

5. Решение об открытии корреспондентского пункта иностранного средства массовой информации принимается МИДом России в сроки, не превышающие двух месяцев со дня получения обращения, после чего выдается свидетельство об открытии корреспондентского пункта.

6. В качестве корреспондентов иностранных средств массовой информации в Российской Федерации могут быть аккредитованы журналисты независимо от их гражданства, представители периодических печатных изданий, радио-, теле-, видео- и кинохроникальных программ, иных форм периодического распространения массовой информации.

7. Обращение с просьбой об аккредитации корреспондента иностранного средства массовой информации направляется руководством иностранного средства массовой информации в МИД России в порядке, предусмотренном в пункте 4 настоящих Правил.

8. Решение об аккредитации корреспондента иностранного средства массовой информации при МИДе России принимается в сроки, предусмотренные в пункте 5 настоящих Правил.

9. Аккредитованным корреспондентам выдается удостоверение иностранного корреспондента сроком действия до двух лет.

10. Членам семьи корреспондента выдается карточка члена семьи корреспондента иностранного средства массовой информации на тот же срок.

11. В качестве специальных корреспондентов могут быть временно аккредитованы журналисты независимо от их гражданства, прибывшие в Российскую Федерацию по заданию своих редакций для освещения отдельных мероприятий при визовой поддержке МИДа России. Журналисты, въехавшие в Российскую Федерацию при визовой поддержке любых других российских организаций, аккредитуются при МИДе России по запросу руководства этих организаций.

12. К категории специальных корреспондентов, временно аккредитованных при МИДе России, могут быть также отнесены журналисты, прибывшие в Россию для подмены в случае отпуска, болезни, командировок в другие страны основного корреспондента.

13. Специальным корреспондентам выдается карточка специального корреспондента на период до трех месяцев с возможным продлением до шести месяцев.

14. В качестве технических сотрудников корреспондентских пунктов иностранных средств массовой информации могут быть зарегистрированы лица независимо от их гражданства, работающие в корреспондентских пунктах в качестве продюсеров, редакторов, секретарей - переводчиков, специалистов по обслуживанию теле- и киноаппаратуры, средств связи.

Лица, выполняющие в корреспондентских пунктах иные виды деятельности, относятся к обслуживающему персоналу и не подлежат регистрации в качестве технических сотрудников корреспондентского пункта.

15. Обращение с просьбой о регистрации технического сотрудника направляется в МИД России руководством иностранного средства массовой информации или аккредитованным при МИДе России корреспондентом иностранного средства массовой информации по форме и в порядке, предусмотренных в пункте 4 настоящих Правил.

16. Решение о регистрации в МИДе России технического сотрудника принимается в сроки, не превышающие двух месяцев со дня получения обращения.

17. Зарегистрированным техническим сотрудникам выдается удостоверение технического сотрудника корреспондентского пункта иностранного средства массовой информации сроком действия до двух лет.

18. Руководство иностранного средства массовой информации не позднее чем за пятнадцать дней до истечения срока действия удостоверения корреспондента (технического сотрудника) обращается в МИД России с просьбой о продлении срока его действия. Продление срока действия удостоверения технического сотрудника осуществляется также по обращению аккредитованного при МИДе России корреспондента.

19. В случае утери удостоверения корреспондент или технический сотрудник корреспондентского пункта обязан сообщить об этом в МИД России. Вопрос о выдаче дубликата рассматривается в течение двух недель.

20. Аккредитованный корреспондент может быть переаккредитован на основании обращения руководства нового средства массовой информации. Решение о переаккредитации принимается в течение двух месяцев.

21. Не могут быть аккредитованы в качестве корреспондентов и зарегистрированы в качестве технических сотрудников корреспондентских пунктов сотрудники иностранных дипломатических представительств и консульских учреждений, аппаратов военных атташе, зарегистрированных в России представительств авиакомпаний, банков, торгово - промышленных и посреднических фирм, а также лица, являющиеся сотрудниками российских средств массовой информации.

22. МИД России может прекратить аккредитацию (регистрацию) предложенных руководством иностранного средства массовой информации лиц, если имеет место нарушение ими законодательства Российской Федерации, в случаях, предусмотренных статьей 48 Закона Российской Федерации "О средствах массовой информации", а также на основании статей 19 и 20 Международного пакта о гражданских и политических правах.

23. МИД России может предпринять ответные меры в отношении корреспондентов средств массовой информации тех стран, где действуют ограничения в отношении российских журналистов.

24. По окончании своей деятельности в Российской Федерации аккредитованные иностранные журналисты сдают выданные удостоверения в МИД России.

25. Въезд в Российскую Федерацию вновь назначенных корреспондентов (специальных корреспондентов, технических сотрудников) из числа иностранных граждан осуществляется по паспортам или заменяющим их документам при наличии въездной визы, выданной консульским учреждением Российской Федерации, если иной порядок не установлен международными договорами Российской Федерации.

Консульские учреждения Российской Федерации выдают въездные визы в течение пяти рабочих дней лицам указанной категории на условиях взаимности при наличии согласия МИДа России на их аккредитацию (регистрацию).

26. Аккредитованным корреспондентам и зарегистрированным техническим сотрудникам корреспондентских пунктов средств массовой информации стран, с которыми имеются соответствующие двусторонние соглашения, независимо от их постоянного места проживания выдаются многократные выездные - въездные визы на один год, если не имеется других двусторонних договоренностей.

27. В случае временной замены основного корреспондента (на период отпуска, болезни, командировок в другие страны и т.п.) въездные визы заменяющим их лицам выдаются в порядке, предусмотренном пунктом 25 настоящих Правил.

28. По прибытии в Российскую Федерацию иностранный корреспондент, технический сотрудник, а также члены их семей в течение трех дней, исключая выходные и праздничные дни, обязаны зарегистрироваться в соответствующих органах Министерства внутренних дел Российской Федерации.

29. Аккредитованные в Российской Федерации корреспонденты иностранных средств массовой информации независимо от их гражданства обладают правами и обязанностями журналиста, предусмотренными международными договорами и законодательством Российской Федерации, а также настоящими Правилами.

30. Аккредитованные корреспонденты имеют право на создание на территории Российской Федерации профессиональной журналистской организации, действующей на основе утвержденного ее членами устава, положения которого не противоречат законодательству Российской Федерации.

31. Аккредитованные при МИДе России представители иностранных средств массовой информации и члены их семей могут приглашать в качестве личных гостей граждан иностранных государств. Решение визовых вопросов и вопросов легализации их пребывания в Российской Федерации осуществляется через МИД России.

32. Аккредитованные в Российской Федерации представители иностранных средств массовой информации - корреспонденты и иностранные сотрудники корреспондентских пунктов - в соответствии с таможенными правилами могут ввозить и вывозить для осуществления профессиональной деятельности офисное оборудование, компьютерную, радио- и телевизионную технику, профессиональную аудио-, видео-, кино- и фотоаппаратуру, запасные части и расходные материалы к указанному имуществу, информационные материалы на различных носителях, предметы бытового назначения, личные автомобили (не более одного на каждого корреспондента и иностранного сотрудника корреспондентского пункта) в течение всего срока их аккредитации в Российской Федерации с освобождением от уплаты таможенных пошлин и налогов при условии вывоза указанного имущества с территории Российской Федерации по завершении срока аккредитации.

33. Аккредитованные корреспонденты и технические сотрудники корреспондентских пунктов, а также члены их семей могут пользоваться услугами, предоставляемыми соответствующими подразделениями МИДа России, осуществляющими обслуживание находящегося в России дипломатического корпуса.

34. Аккредитованные при МИДе России иностранные корреспонденты имеют право на основе взаимности на свободное передвижение по территории Российской Федерации, за исключением закрытых объектов, для посещения которых требуется специальное разрешение.

35. Аккредитованные (зарегистрированные) в качестве корреспондентов (технических сотрудников) иностранных средств массовой информации граждане Российской Федерации пользуются статусом иностранного корреспондента (технического сотрудника) лишь при выполнении своих профессиональных функций.

36. При введении чрезвычайного положения на всей территории Российской Федерации в соответствии со статьей 12 Федерального конституционного закона "О чрезвычайном положении" может быть введен особый порядок аккредитации корреспондентов иностранных средств массовой информации на территории Российской Федерации.

При введении чрезвычайного положения в отдельных местностях Российской Федерации в соответствии со статьей 18 Федерального конституционного закона "О чрезвычайном положении" комендант территории, на которой введено чрезвычайное положение, устанавливает особый порядок аккредитации корреспондентов иностранных средств массовой информации на данной территории и порядок их работы.

ОТВЕТСТВЕННОСТЬ ЗА РАЗГЛАШЕНИЕ КОНФИДЕНЦИАЛЬНОЙ ИНФОРМАЦИИ

Кодекс РФ об административных правонарушениях от 30 декабря 2001 года N 195-ФЗ (извлечение)

Статья 13.11. Нарушение установленного законом порядка сбора, хранения, использования или распространения информации о гражданах (персональных данных)

Нарушение установленного законом порядка сбора, хранения, использования или распространения информации о гражданах (персональных данных) -

влечет предупреждение или наложение административного штрафа на граждан в размере от трехсот до пятисот рублей; на должностных лиц - от пятисот до одной тысячи рублей; на юридических лиц - от пяти тысяч до десяти тысяч рублей.

<...>

Статья 13.14. Разглашение информации с ограниченным доступом

Разглашение информации, доступ к которой ограничен федеральным законом (за исключением случаев, если разглашение такой информации влечет уголовную ответственность), лицом, получившим доступ к такой информации в связи с исполнением служебных или профессиональных обязанностей, за исключением случаев, предусмотренных частью 1 статьи 14.33 настоящего Кодекса, -

влечет наложение административного штрафа на граждан в размере от пятисот до одной тысячи рублей; на должностных лиц - от четырех тысяч до пяти тысяч рублей.

Статья 13.15. Злоупотребление свободой массовой информации

Изготовление и (или) распространение теле-, видео-, кинопрограмм, документальных и художественных фильмов, а также относящихся к специальным средствам массовой информации информационных компьютерных файлов и программ обработки информационных текстов, содержащих скрытые вставки, воздействующие на подсознание людей и (или) оказывающие вредное влияние на их здоровье, а равно распространение

информации об общественном объединении или иной организации, включенных в опубликованный перечень общественных и религиозных объединений, иных организаций, в отношении которых судом принято вступившее в законную силу решение о ликвидации или запрете деятельности по основаниям, предусмотренным Федеральным законом от 25 июля 2002 года N 114-ФЗ "О противодействии экстремистской деятельности", без указания на то, что соответствующее общественное объединение или иная организация ликвидированы или их деятельность запрещена, -

влечет наложение административного штрафа на граждан в размере от двух тысяч до двух тысяч пятисот рублей с конфискацией предмета административного правонарушения; на должностных лиц - от четырех тысяч до пяти тысяч рублей с конфискацией предмета административного правонарушения; на юридических лиц - от сорока тысяч до пятидесяти тысяч рублей с конфискацией предмета административного правонарушения.

Федеральный закон
«Об архивном деле в Российской Федерации»
от 22 октября 2004 года N 125-ФЗ
(извлечение)

Статья 25. Ограничение на доступ к архивным документам

<...>

3. Ограничение на доступ к архивным документам, содержащим сведения о личной и семейной тайне гражданина, его частной жизни, а также сведения, создающие угрозу для его безопасности, устанавливается на срок 75 лет со дня создания указанных документов. С письменного разрешения гражданина, а после его смерти с письменного разрешения наследников данного гражданина ограничение на доступ к архивным документам, содержащим сведения о личной и семейной тайне гражданина, его частной жизни, а также сведения, создающие угрозу для его безопасности, может быть отменено ранее чем через 75 лет со дня создания указанных документов.

ЦЕНТР ЗАЩИТЫ ПРАВ СМИ - некоммерческая организация, основной целью которой является содействие в становлении в России института свободы слова и свободы выражения мнения как фундаментального элемента демократического, правового государства, расширение практических возможностей журналистов и общества в целом для отстаивания своих конституционных прав на свободу слова и свободу выражения мнения, свободное получение и распространение информации. Центр работает с ноября 1996 года, располагается в г Воронеже, основную часть своих программ выполняет на территории Центральной России, расширяя территорию своей деятельности в последние годы и на другие регионы России, а также страны СНГ.

ОСНОВНЫЕ НАПРАВЛЕНИЯ ДЕЯТЕЛЬНОСТИ:

Юридическая служба:

В Центре работают опытные юристы - специалисты в области медиа-права, которые:

- Ежегодно ведут до 100 судебных процессов на стороне прессы в судах разных уровней и разных регионов. Большинство дел – это иски о защите чести, достоинства и деловой репутации, о вмешательстве в частную жизнь, нарушение законодательства о выборах, о рекламе, авторских прав.
- В постоянном режиме консультируют более 50 редакций СМИ, в том числе осуществляя предпечатную правовую проверку готовящихся к выходу в свет (в эфир) текстов для многих редакций.
- Успешно ведут дела в Европейском суде по правам человека по делам, затрагивающим право на свободу выражения мнения.
- Проводят правовую экспертизу по запросам следственных органов и судов, анализа региональных нормативных актов в информационной сфере, оказывают помощь законодательным органам и любым заинтересованным лицам в разработке таких документов.

- Проводят аналитические правовые исследования в области законодательства и судебной практики в сфере медиа-права.

Мониторинг информационной среды:

- С 1996 года ведет постоянный мониторинг нарушений профессиональных прав редакций СМИ и журналистов на территории Центрально-Черноземного региона, который является частью общероссийской картины состояния прессы, собираемой по крупицам нашими коллегами из Фонда Защиты Гласности.
- Проводит мониторинговые исследования освещения предвыборной кампании в прессе региона, нарушений права на доступ к информации, нарушений норм профессиональной этики журналиста и др.

Просветительская и образовательная деятельность

- Проводит просветительские и образовательные мероприятия – практические семинары-тренинги, круглые столы, конференции, в области медиа-права, международных стандартов в области свободы выражения мнения, доступа к информации, в частности, практики применения Европейской Конвенции по правам человека.
- Основной аудиторией данного направления деятельности являются журналисты, медиа-юристы, судьи, сотрудники пресс-служб органов государственной власти, местного самоуправления, правоохранительных органов, руководители редакций СМИ.

Издательская деятельность

- С 2000 года издает ежеквартальный бюллетень "Правовой путеводитель: mass media"
- Центр издает широкий спектр практических правовых изданий по разным темам в области миссии Центра.
- Поддерживает web-сайт www.mmdc.ru

Контактная информация:

Почтовый адрес: 394036, г.Воронеж, а/я 560

Фактический адрес: г. Воронеж, ул. Кольцовская, 82

Тел/Факс: 8 (4732) 778-226

Тел.: 8 (4732) 778-300, 20-46-97

e-mail: gala@media.vrn.ru

Web-сайт: www.mmdc.ru

Директор Центра – Арапова Галина Юрьевна