

MYKOLO ROMERIO UNIVERSITETAS
TEISĖS FAKULTETAS
CIVILINĖS TEISĖS KATEDRA

INGA UMBRASAITĖ
Civilinės teisės specializacija

**CIVILINIAI ASMENS GARBĖS IR ORUMO GYNIMO
BŪDAI LIETUVOJE IR KITOSE EUROPOS ŠALYSE:
LYGINAMIEJI ASPEKTAI**

Magistro baigiamasis darbas

Darbo vadovė
Doc. dr. S. Cirtautienė

VILNIUS, 2010

SUTRUMPINIMAI

ApT	Lietuvos apeliacinis teismas
BGH	Vokietijos Aukščiausiasis Teismas
BVerfG	Vokietijos Konstitucinis Teismas
CBS	Civilinių bylų skyrius
EŽTK	Europos Žmogaus teisių ir pagrindinių laisvių apsaugos konvencija
EŽTT.....	Europos Žmogaus Teisių Teismas
LAT	Lietuvos Aukščiausiasis Teismas
LR CK	Lietuvos Respublikos civilinis kodeksas
LR CPK	Lietuvos Respublikos civilinio proceso kodeksas

TURINYS

IVADAS	4
1. TEISĖS Į ASMENS GARBĘ IR ORUMĄ SAMPRATA IR TEISINIS REGULIAVIMAS.....	7
1.1. Asmens teisės į garbę ir orumą pamatinės vertybės	7
1.1.1. Reputacija kaip garbė	7
1.1.2. Reputacija kaip asmens orumas.....	9
1.1.3. Reputacija kaip turtas	12
1.2. Garbės ir orumo gynimo teisinis reguliavimas Lietuvoje ir kitose Europos šalyse. Garbės ir orumo sąvokos problema Lietuvoje	13
1.3. Teisės į garbę ir orumą ir saviraiškos laisvės kolizija	17
2. GARBĖS IR ORUMO GYNIMO SĄLYGOS.....	21
2.1. Žinių paskleidimo faktas	21
2.2. Faktas, kad žinios yra apie ieškovo	24
2.3. Faktas, kad žinios neatitinka tikrovės.....	28
2.4. Faktas, kad paskleistos žinios yra žeminančio pobūdžio	32
3. CIVILINIŲ ASMENS GARBĖS IR ORUMO GYNIMO BŪDŲ PROBLEMATIKA LIETUVOS IR KITŲ EUROPOS ŠALIŲ TEISMŲ PRAKTIKOJE	34
3.1. Neturtinės žalos atlyginimas, kaip civilinis garbės ir orumo gynimo būdas,	34
Europos šalyse	34
3.2. Neturtinės žalos atlyginimas, kaip civilinis garbės ir orumo gynimo būdas, Lietuvoje.....	40
3.3. Paskleistų žinių paneigimas, kaip civilinis asmens garbės ir orumo gynimo būdas, Europos šalyse	45
3.4. Žinių paneigimas, kaip civilinis garbės ir orumo gynimo būdas, Lietuvoje	49
3.5. Garbės ir orumo pažeidimo pripažinimas, kaip civilinis garbės ir orumo gynimo būdas, Lietuvoje ir kitose Europos šalyse.....	54
3.6. Prevencinis ieškinys, kaip civilinis asmens garbės ir orumo gynimo būdas, Europos šalyse. 56	
3.7. Prevencinis ieškinys, kaip civilinis asmens garbės ir orumo gynimo būdas, Lietuvoje.....	61
4. PLATESNIS POŽIŪRIS Į ASMENS GARBĖS IR ORUMO GYNIMĄ	63
IŠVADOS IR PASIŪLYMAI	69
LITERATŪROS SĄRAŠAS.....	72
SANTRAUKA	79
SUMMARY	80

IVADAS

Problematika. Žmogaus vieta ir vertė visuomenėje visais laikais buvo vienas aktualiausių klausimų. Pripažįstama, kad pagrindinis veiksnys, atskleidžiantis žmogaus vertę ir užtikrinantis jo vietą visuomenėje yra kiekvieno žmogaus orumas, kuris primityviausia prasme suprantamas kaip pagarba sau pačiam ir kitam asmeniui. Dėl asmens orumo reikšmės ne tik atskiram individui, bet ir visai visuomenei, šiai ypatingai vertybei turi būti užtikrinta tinkama apsauga.

Didžioji dalis asmens teisės į garbę ir orumą pažeidimų susiję su visuomenės informavimo priemonėmis, kurių pagrindinė veikla kyla iš saviraiškos laisvės. Tai lemia asmens garbės ir orumo pažeidimų specifiką, kuri pasižymi tuo, kad šios teisės pažeidimai padaromi visuomenės informavimo priemonėms viešai paskelbus informaciją ir neretai iš pažeidimo gaunant nemenkos komercinės naudos. Atsižvelgiant į minėtą pažeidimų specifiką, tam, kad būtų atkurta iki pažeidimo buvusi asmens vieta ir vertė visuomenėje, civiliniai asmens garbės ir orumo gynimo būdai turėtų būti adekvatūs pažeidimo pasekmėms - tai yra tokie, kurie teisingai kompensuotų padarytą žalą, užtikrintų asmens garbės ir orumo reabilitavimą visuomenėje (vieši) ir įtikintų, kad teisė netoleruoja situacijų, kuomet pažeidėjas pelnosi iš žmogaus teisių pažeidimų. Kita vertus, civiliniai asmens garbės ir orumo gynimo būdai negali būti tokio masto, kad taptų neproporcingu saviraiškos laisvės ribojimu ar privačia cenzūra. Kiekvienu atveju turi būti rasta teisinga pusiausvyra tarp civilinių asmens garbės ir orumo gynimo ir saviraiškos laisvės, nes nepagrįsto prioriteto suteikimas vienai iš šių vertybių turėtų neigiamos įtakos kitai. Visgi praktikoje ne visuomet pavyksta surasti teisingiausią pusiausvyrą.

Tyrimo aktualumas. Pastarojo laikotarpio tendencijos Lietuvoje rodo visuomenės informavimo priemonių savininkų pasirinktą veikimo būdą, kuomet žodžiais yra deklaruojamos žmogaus teisės, o realybėje elgiamasi priešingai – visuomenės informavimo priemonės ir žurnalistai neretai yra naudojami tam, kad užpildytų spaudos plotą ar eterį žmogaus diskreditacija, žeminimu, nekaltumo prezumpcijos nepaisymu, žmogaus nemylėjimu ir nebranginimu.¹ Neretai susidaro įspūdis, kad visuomenės informavimo priemonės saviraiškos laisvę laiko savo absoliučia privilegija, pamiršdamos, kad ši laisvė turi būti lydima atsakomybės ir įgyvendinama siekiant nuolatinės pusiausvyros su asmens teise į garbę ir orumą bei kitomis žmogaus teisėmis, neviršijant jų. Todėl šiandieninė situacija Lietuvoje bei suvokimas, kad nuo kiekvieno atskiro individo orumo priklauso

¹ Gudaitis R. Žmogaus teisės žiniasklaidoje: realybė, problemos ir aktualijos // 2005: konferencijos pranešimų medžiaga // <http://www3.lrs.lt/docs2/FXPTNTRT.PDF> [žiūrėta 2009-10-10].

visos visuomenės identitetas, lemia būtinybę analizuoti civilinių asmens garbės ir orumo gynimo būdų problemas.

Tyrimo naujumas ir reikšmė. Tiek Lietuvos, tiek užsienio literatūroje daugiausia dėmesio skiriama žmogaus teisės į garbę ir orumą sampratos, šios teisės gynimo sąlygų bei jos santykio su žodžio laisve analizei. Tuo tarpu civiliniai garbės ir orumo gynimo būdai paliečiami dažniausiai tik apsiribojant jų išvardijimu arba geriausiu atveju fragmentiška pavienių aspektų analize. Lietuvos teisės literatūroje atskirus civilinių garbės ir orumo gynimo būdų aspektus nagrinėjo S. Cirtautienė², L. Meškauskaitė³, V. Mikelėnas⁴.

Taigi šio tyrimo naujumą lemia tai, kad darbe pateikiama sisteminė, išsami civilinių garbės ir orumo gynimo būdų Lietuvoje, kitose Europos šalyse bei EŽTT praktikoje lyginamoji analizė, didžiausią dėmesį skiriant šių gynimo būdų probleminių aspektų, susijusių su šių gynimo būdų tarpusavio santykiu, jų poveikiu žodžio laisvei bei reikšme reabilituojant asmens gerą vardą visuomenėje, analizei. Lietuvos teisinėje literatūroje tokios išsamios civilinių garbės ir orumo gynimo būdų studijos nėra. Tai savo ruožtu didina šio darbo vertę ir lemia, kad tyrimas galėtų būti naudingas tiek teoriniu-doktrininu požiūriu, tiek ir įgyti nemenką praktinę reikšmę. Autorė tikisi, kad atliktas tyrimas pažadins tolimesnes mokslines diskusijas aptariama tema, paskatins gilesnius tyrinėjimus.

Tyrimo objektas – civilinių garbės ir orumo gynimo būdų Lietuvoje ir kitose Europos valstybėse lyginamoji analizė.

Tyrimo dalykas – žmogaus teisės į garbę ir orumą samprata bei teisinis reguliavimas, civilinių asmens garbės ir orumo gynimo būdų teisinio reguliavimo ir praktinio įgyvendinimo Lietuvos, Didžiosios Britanijos, Vokietijos, Prancūzijos teismų bei EŽTT praktikoje ypatumai, probleminių klausimų iškėlimas ir analizė. Šiame darbe nėra analizuojami klausimai, susiję su juridinio asmens civilinių dalykinės reputacijos gynimo būdų įgyvendinimu.

Pagrindinis tyrimo tikslas – išanalizuoti civilinių garbės ir orumo gynimo būdų ypatumus Lietuvoje ir kitose Europos šalyse, identifikuoti aktualiausias teorines ir praktines šių būdų įgyvendinimo problemas, išnagrinėti nustatytų problemų atsiradimo priežastis, pasiūlyti galimus šių problemų sprendimo variantus.

Siekiant iškelto tikslo, keliami šie **tyrimo uždaviniai**:

² Cirtautienė S. Neturtinės žalos atlyginimas kaip civilinių teisių gynimo būdas. Monografija. Vilnius: Justitia. 2008. P. 110-115.

³ Meškauskaitė L. Žiniasklaidos teisė: monografija. Vilnius: Teisinės informacijos centras, 2006. P. 271-274.

⁴ Mikelėnas V. Asmens reputacijos gynimas: lyginamoji analizė // Teisė. 1995, Nr. 29. P. 71 – 107.

1) Atskleisti asmens teisės į garbę ir orumą sampratą bei teisinio reguliavimo ypatumus Lietuvoje ir kitose Europos šalyse.

2) Aptarti asmens teisės į garbę ir orumą ir saviraiškos laisvės santykį.

3) Išnagrinėti asmens garbės ir orumo gynimo sąlygas, aptarti problemas, kylančias dėl jų nustatymo, pateikti teisinį vertinimą dėl minėtų sąlygų reikšmės civiliniams asmens garbės ir orumo gynimo būdams.

4) Nustatyti ir išanalizuoti civilinių garbės ir orumo gynimo būdų teorines ir praktines problemas Lietuvoje ir kitose Europos šalyse, pateikti *kiekvieno* nagrinėjamo gynimo būdo teisinį vertinimą, suformuluoti galimus pasiūlymus dėl nagrinėjamų gynimo būdų įgyvendinimo Lietuvoje.

5) Lyginant su kitų Europos valstybių praktika, įvertinti Lietuvoje esamą asmens garbės ir orumo gynimą, pasiūlyti galimus problemos sprendimo variantus

Pagrindinis šio tyrimo *metodas* yra **lyginamasis**. Šis metodas leido sugretinti įvairių Europos valstybių civilinių garbės ir orumo gynimo būdų ypatumus, padėjo suformuoti idėjas, naują požiūrį į Lietuvos patirtį nagrinėjamoje srityje bei darė įtaką šio darbo tyrimo argumentacijai. Šis metodas leido pateikti skirtingų jurisdikcijų panašumus ir skirtumus, atskleisti problemas, susijusias nagrinėjamų civilinių garbės ir orumo gynimo būdų įgyvendinimu teismų praktikoje, siūlyti naujus sprendimo variantus, galinčius padaryti minėtus gynimo būdus efektyvesniais. Nagrinėjant tyrimo objektą sudarančius klausimus naudoti ir kiti metodai *inter alia* **istorinis** (naudojamas atskleisti tiriamojo objekto raidą), **loginis analitinis** (naudojamas nagrinėjant iškeltas civilinių asmens garbės ir orumo gynimo būdų problemas ir pateikiant galimus jų sprendimo variantus), **lingvistinis** (pasitelkiamas aiškinant asmens teisės į garbę ir orumą ir kt. sampratas), **šaltinių turinio analizė** (naudojamas tiriant Lietuvos, kitų Europos šalių teisės aktus, teismų praktiką), **apibendrinimo** (juo remiamasi apibendrinant analizuotą medžiagą, formuluojant išvadas ir pasiūlymus) ir kt. metodai.

Tyrimo hipotezė: Lietuvoje asmens orumas yra saugomas konstituciškai, tačiau šios vertybės civiliniai gynimo būdai nėra pakankamai efektyvūs.

1. TEISĖS Į ASMENS GARBĘ IR ORUMĄ SAMPRATA IR TEISINIS REGULIAVIMAS

1.1. *Asmens teisės į garbę ir orumą pamatinės vertybės*

Asmens teisė į garbę ir orumą suprantama kaip asmens teisė į jo elgesiu ar savybėmis adekvatų visuomenės moralinį vertinimą. Ši teisė suponuojama išimtinai fiziniam asmeniui, todėl, kalbant apie juridinius asmenis, Lietuvoje vartojamos gero vardo, dalykinės reputacijos sąvokos. Pastebėtina, kad užsienio valstybėse, kalbant apie analogiškų asmeninių vertybių apsaugą, vartojama bendra asmenų teisės į reputaciją⁵ (angl. *reputation*) sąvoka. Manytina, kad tiek teisė į garbę ir orumą, tiek teisė į reputaciją, kalbant apie fizinius asmenis, laikytinos sinoniminėmis tą patį reiškini apibūdinančiomis sąvokomis, įstatymų leidėjo valia paryškinančiomis vieną ar kitą saugomo objekto požymį. Siekiant šios darbo dalies tikslų, toliau aiškumo ir tikslumo sumetimais bus vartojama bendresnė - asmens teisės į reputaciją – sąvoka.

Asmens teisė į reputaciją dėl jos saugomų teisinių gėrių laikoma viena specifškiausių ir abstrakčiausių asmeninių teisių. Viena vertus, asmens teisė į reputaciją laikoma neturtine teise, saugančia ekonominio turinio neturinčius, išimtinai moralinio pobūdžio gėrius, tokius kaip asmens garbė ir orumas. Tačiau, kita vertus, šią teisę neretai galima įvardyti turtine teise, nes jos apsaugos objektas - vertybės, kurios nėra visiškai neekonominio pobūdžio, kaip antai juridinių asmenų ar garsių žmonių geras vardas. Atsižvelgiant į tai, šios darbo dalies pagrindinis tikslas – nepateikiant jokio asmens teisės į reputaciją apibrėžimo, šios teisės sampratą atskleisti analizuojant atskiras asmens reputacijos pamatines vertybes. Toks pasirinktas asmens teisės į reputaciją sąvokos atskleidimo būdas leis geriau suvokti ir įvertinti tolesniuose šio darbo skyriuose analizuojamus civilinius garbės ir orumo gynimo būdus.

1.1.1. *Reputacija kaip garbė*

Asmens garbė suprantama kaip asmens patikimumo, socialinės padėties, pagrįstos to asmens palaikymu ir veiksmais, įvertinimas – tai teigiamas asmens vertinimas, gera *viešoji* nuomonė. Garbė yra būtent tai, kas apibrėžia asmens charakterį: ji nusako, ar asmens elgesys atspindi sąžiningumą,

⁵ Britų enciklopedijoje sąvoka reputacija (angl. *reputation*) apibrėžiama kaip asmens (tiek fizinio, tiek juridinio) bendra padėtis visuomenėje arba bendrai matomos ar vertinamos charakteringos ypatybės (reputacija); kitų žmonių pripažįstami tam tikri asmeniui būdingi gebėjimai arba ypatybės; geras vardas: Encyclopedia Britannica online // <http://www.britannica.com/dictionary?book=Dictionary&va=reputation&query=reputation> [žiūrėta 2009-05-03].

pagarbą, dorumą ir teisingumą.⁶ Teisine prasme garbė – tai asmens dvasinių ir dorovinių savybių, intelekto ir elgesio, santykių su kitais žmonėmis socialinis įvertinimas.⁷ Reputacijos kaip asmens garbės koncepcijos pagrindinė nuostata yra susijusi su neišvengiama asmenų nelygybe, kurią nulemia visuomenėje hierarchiškai paskirstyti vaidmenys. Todėl ši teorija labai saugo viešųjų asmenų reputaciją. Romėnų teisėje reputacija buvo vienareikšmiškai suprantama kaip garbė: *iniuria* prieš aukštesnių klasių romėnų visuomenės narius buvo laikoma daug rimtesne nei *iniuria* privačių asmenų atžvilgiu. Pavyzdžiui, magistratų apšmeižimas buvo laikomas daug didesniu nusižengimu nei privačių asmenų šmeižimas. Tuo tarpu šiuolaikinėje doktrinoje diskutuojama, ar šiuolaikinė teisė, ginanti asmens reputaciją, vis dar atspindi reputacijos kaip garbės koncepciją

Nepaisant to, jog visuotinai pripažįstama, kad visuomenė yra pasidalijusi tam tikrus vaidmenis, dėl kurių vienas ar kitas asmuo visuomenėje yra vertinamas labiau nei kiti, šiuolaikinė teisė, pagrįsta egalitaristinėmis⁸ idėjomis, vis dėlto nebegali toleruoti situacijos, kai žinomesnių, todėl *quasy* garbingesnių asmenų reputacijai taikomi aukštesni apsaugos standartai nei eilinių visuomenės narių. EŽTT byloje *Lingens v. Austrija* patvirtino, kad teisinė apsauga nuo šmeižto vis dar apima ir viešųjų asmenų reputacijos gynimą, tačiau jiems suteikiama apsauga nebėra didesnė nei privačių asmenų.⁹ EŽTT jurisprudencijoje ne kartą buvo konstatuota, kad vieša politikų ir jų veiklos kritika turi turėti platesnes ribas negu privataus asmens kritika.¹⁰ Šiuolaikinės pasaulinės jurisprudencijos tendencijos siekia apriboti, tačiau jokių būdų ne panaikinti viešųjų asmenų teisę gintis teisme dėl reputacijos pažeidimų¹¹, nes tokios teisės atėmimas iš viešojo asmens neabejotinai reikštų nepagrįstą diskriminaciją.

Viešųjų asmenų reputacijos gynimo siaurėjimo tendencijos patvirtinamos ir Europos šalių teismų praktikoje. Pavyzdžiui, Didžiojoje Britanijoje pripažįstama asmens, paskleidusio duomenis apie viešąjį asmenį, gynyba, argumentuojant, jog paskleistos žinios buvo sąžiningas komentaras ar atsakinga publikacija, sąžiningai siekiant informuoti visuomenę.¹² D. Millo teigimu, toks atsakovo gynybos būdas, be abejonės, mažina tikimybę, jog viešieji asmenys apskritai sieks savo reputacijos gynimo teismine tvarka.¹³

⁶ Prieiga per internetą: <http://en.wikipedia.org/wiki/Honour>.

⁷ Jovaišas K. Žmogaus garbė ir orumas: interpretavimo ir gynimo problemos // Teisės problemos. 2004. Nr. 1(43).

⁸ Egalitarizmas – utopinė teorija, skelbianti visuotinę lygybę visuomenės organizavimo principu.

⁹ EŽTT 1986 m. liepos 8 d. sprendimas byloje *Lingens v. Austria* (Nr. 9815/82), § 46.

¹⁰ Ten pat.

¹¹ Analogiškos praktikos laikomasi ir Afrikos žemyne. Žr. pvz. *Marais v. Groeneweld* 2001 m. (politikai turi būti „storaodžiai“); *Mogale v. Seima* 2005 m. (faktas, kad ieškovas yra asmuo, „esantis rampų šviesoje“ - kriterijus, mažinantis priteisiamos žalos dydį).

¹² *Reynolds v. Times Newspaper* [1999] 4 All ER.

¹³ Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press, 2008. P 31.

Apibendrinant galima teigti, jog reputacijos kaip asmens garbės koncepcijos, reikalaujančios, kad vešiesiems asmenims, kurie visuomenėje yra labiau žinomi, taigi ir gerbiami, būtų pripažįstama atitinkamai didesnė reputacijos apsauga, reikšmė šiuolaikinėje teisėje yra gerokai sumažėjusi. Tai neabejotinai patvirtina Lietuvos, kitų Europos valstybių teismų bei EŽTT praktikoje įsitvirtinusios dvi nuostatos: *pirmoji* – teismų rodomas nenoras politinę, nors ir gana aštrią kritiką, vertinti kaip įžeidžiančią, *antroji* – teismai ieškovo, kaip viešojo asmens, statusą laiko vienu iš priteisiamos žalos mažinimo kriterijų.

1.1.2. Reputacija kaip asmens orumas

Šiuolaikinėje teisėje asmens orumas kaip reputacijos pagrindas yra ypač svarbus. Dažnai ne visiškai teisingai manoma, kad asmens orumas – tai paties asmens savęs vidinis vertinimas, tad suabejojama orumo gynimo svarba. Todėl šioje dalyje bus siekiama parodyti, jog asmens orumas, kurį gina civilinė teisė, yra ne subjektyvus asmens savęs vertinimas, o savęs vertinimas, objektyviai kylantis iš visuomenės.

Reputacijos kaip asmens orumo koncepciją analizavo Ervingas Goffmanas savo veikale „Interaction Ritual: Essays on Face – to – Face Behavior“¹⁴ (1967 m.). Jis teigė, kad asmens tapatumą nuolatos formuoja socialinė sąveika, kuri atitinkamai formuoja *pagarbos* (angl. *rules of deference*) ir *elgesio taisyklės* (angl. *rules of demeanour*). Pagarbos taisyklės autorius apibūdino kaip elgesį, kuriuo asmuo įvertina kitus asmenis, o elgesio taisyklės – tai elgesys, kuriuo asmuo atskleidžia aplinkiniams savo pageidaujamas ar nepageidaujamas savybes. Veikale teigiama, kad individai negali patys sau suteikti visuomenės pagarbos (angl. *deference*), todėl yra „priversti“ nuolatos siekti jos iš kitų asmenų. Mainais visuomenei yra suteikiamas papildomas garantas, jog jos nariai sieks sąveikauti bei užmegzti ryšius vieni su kitais. Vienas iš pagarbos (angl. *deference*) aspektų yra tas, jog nuo pažeidimų saugoma asmenį supanti jo „idealoji sfera“, vadinama asmens orumu. Tuo tarpu elgesiu individas susikuria savo įvaizdį, kuris yra būtinas sąveikaujant su aplinkiniais.¹⁵ Pagarbos ir elgesio taisyklės bendrai E. Goffmanas laiko mandagumo taisyklėmis (angl. *rules of civility*). Šios taisyklės susieja veikėją ir jo skleidžiamos informacijos gavėją. E. Goffmanas teigė, kad asmenys turi sąveikauti su kitais asmenimis, kad galėtų užbaigti „savo

¹⁴ Goffman E. Interaction Ritual: Essays on Face – to – Face Behavior. New Brunswick, New Jersey: Transaction Publishers. 2005// <Ghttp://books.google.lt/books?id=qDhd138pPBAC&dq=Interaction+Ritual:+Essays+on+Face+%E2%80%93+to+%E2%80%93+Face+Behavior&printsec=frontcover&source=bl&ots=9g3HYhEzn&sig=m4b1Aw18mmkUjYY2y_6VYdlEcY&hl=lt&ei=STRSuqEJdeEsAbq6YmPBA&sa=X&oi=book_result&ct=result&resnum=3&ved=0CBAQ6AEwAg#v=onepage&q=reputation&f=false>

¹⁵ Ten pat.

paveikslo dėlionę“, kurioje izoliuotas asmuo galėtų užpildyti tik kai kurias detales. Pažeidus mandagumo (angl. *civility*) taisykles trečiųjų asmenų akivaizdoje, auditorija turi rinktis tarp asmens, kuris tariamai pažeidė „nešmeižimo“ taisyklę (tai yra atsakovo), ir to, kuris laikomas minėto pažeidimo auka (tai yra ieškovo). Jei auditorija yra atsakovo pusėje, ieškovas diskredituojamas ir „pašalinamas“ iš padorios visuomenės, ir atvirkščiai.

Nors orumo kaip reputacijos koncepcija gana sudėtinga, tačiau ji vaidina išskirtinį vaidmenį ginant asmens reputaciją. Pavyzdžiui, Vokietijos civiliniame kodekse iki šiol nėra nuostatų, saugančių asmens reputaciją ar jo privatų gyvenimą: šis aktas tiesiogiai nustato tik fizinių ir ekonominių asmens egzistencinių aspektų apsaugą. Vokietijoje civilinė asmens reputacijos kaip vienos iš vadinamųjų bendrųjų žmogaus asmeninių teisių (angl. *general human right of personality*) apsauga kildinama iš Vokietijos Pagrindinio įstatymo 1 straipsnio 1–2 dalyse įtvirtintos nuostatos, kad *žmogaus orumas yra žmogaus pagrindinių laisvių pagrindas*. Vokietijos Federalinis Aukščiausiasis teismas, pasirėmęs minėta konstitucine nuostata, *Schacht* byloje konstatavo, kad privatinė teisė saugo bendrąsias asmenines teises (angl. *general right of personality*, vok. *Persönlichkeitsrecht*).¹⁶ Taigi iš konstituciškai suponuoto žmogaus orumo neliečiamumo per teismų praktiką buvo išvesta asmens reputacijos, kaip vienos iš žmogaus asmeninių teisių, apsauga.

Lietuvos teisės teorijoje taip pat palaikoma orumo, kaip asmens pirmapradės teisės, koncepcija. Literatūroje teigiama, jog asmens orumas nėra vien autonomiškas subjektyvus asmens savęs vertinimas, bet ir visuma objektyvių savybių, kurios apibūdina šio asmens vertę visuomenėje. Orumas yra ne tik savikontrolės forma (kad nenukentėtų orumas), bet ir vienas iš būdų, kuriais žmogus įsisąmonina savo pareigą bei atsakomybę visuomenei.¹⁷ Orumas taip pat reguliuoja asmens ir visuomenės santykius, nes aplinkiniai turi pripažinti jo asmenį, jo teises.¹⁸ Lietuvos Respublikos Konstitucinis Teismas 2004 m. gruodžio 29 d. nutarime nurodė, kad asmens *orumas* – neatimama žmogaus, kaip didžiausios socialinės vertybės, savybė.¹⁹ Kiekvienas visuomenės narys turi prigimtinį orumą. Žmogaus orumas yra svarbiausias teisių šaltinis, nes žmogaus teisės „kyla iš žmogaus asmenybei būdingo orumo“²⁰. Taigi orumas, skirtingai nei garbė, yra neatsiejama ir nedaloma žmogaus savybė, būdinga kiekvienam individui.

¹⁶ BGHZ 13, 334 = NJW 1954

¹⁷ Lietuvos Respublikos Konstitucijos komentaras. I dalis./ Dambrauskienė G., Davulis T., ir kt. Vilnius: Teisės institutas, 2000. P. 148.

¹⁸ Ten pat.

¹⁹ Lietuvos Konstitucinio Teismo 2004 m. gruodžio 29 d. nutarimas „Dėl organizuoto nusikalstamumo užkardymo“, Valstybės žinios, 2005-01-04, Nr. 1-7

²⁰ Lietuvos Konstitucinio Teismo 1998 m. gruodžio 9 d. nutarimas „Dėl Baudžiamojo kodekso 105 straipsnio sankcijoje numatytos mirties bausmės“, Valstybės žinios, 1998-12-11, Nr. 109-3004.

Doktrinoje teigiama, jog reputacijos kaip asmens orumo koncepcija pagrindžia bendrojoje teisėje taikomo testo formulę: „*asmens reputacija ar vertinimas* (angl. *esteem*) yra ginami tuo atveju, kai juos neigiamai paveikia kito asmens teiginiai, ir dėl to nukentėjęs asmuo užsitraukia kitų neapykantą, pajuoką ar negarbę (angl. *hatred, ridicule or contempt*) ar kitaip sumažėja jo vertinimas (*reitingas*) tarp padorių, protingų žmonių“²¹. Ši formulė, pasak D. Millo, aiškiai kalba apie orumą kaip reputacijos pagrindą, nes ja pasmerkama žala, atsirandanti pažeidus mandagumo (angl. *civilities*) taisykles.²² Sprendžiant garbės ir orumo bylas, kiekvienu atveju siekiama nustatyti, ar dėl paskleistų teiginių suprastėjo asmens vertinimas. Būtent tas asmens „vertinimas“, kurį visuomenė suteikia savo nariams, tiesiogiai kyla iš reputacijos kaip orumo koncepcijos.

Ši koncepcija taip pat pagrindžia neturtinės žalos atlyginimą už reputacijos pažeidimus. Kaip minėta, garbės ir orumo pažeidimo deliktas (angl. *defamation*) turi dvejopą funkciją: pirmoji - apsaugoti asmens interesą į jo orumą, antroji - spaudimas visuomenei, jog ši įgyvendintų jai primestas „mandagumo“ (angl. *civility*) taisykles. Nė viena iš šių funkcijų nėra lengvai perteikiama pinigine išraiška. Pažeidus tokias neturtines vertybes, kaip garbė ir orumas, teisė į privatų gyvenimą, gali kilti grėsmė, kad šios teisės liks tik deklaratyvios, nes tokiais atvejais turtinės žalos dažnai apskritai nepadaroma arba ji sunkiai įrodoma, o kitų civilinių ar kitų teisės šakų gynimo būdų nepakanka ir jie neveiksmingi.²³ Todėl bendrųjų nuostolių atlyginimas, įrodžius žalos požymius, bet ne faktinių nuostolių dydį, tarnauja asmens orumo apsaugai. Be to, ši doktrina pagrindžia ir Didžiojoje Britanijoje²⁴ bei Prancūzijoje žinomą preziumuojamų minimalių nuostolių atlyginimą, kai teismai, sprenddami šmeižimo bylas, priteisia bent minimalių nuostolių atlyginimą, taip parodydami, kad žmogaus geras vardas yra vertybė bei kad teisingumas buvo įvykdytas.

Taigi, asmens orumas, kurį gina civilinė teisė, yra asmens pagarba sau, kylanti iš visuomenės. Mandagumo taisyklės yra priemonės, kuriomis visuomenė apibrėžia bei palaiko kiekvieno asmens orumą. Antra vertus, šios taisyklės taip pat yra priemonės, kuriomis visuomenė atskiria savo narius nuo „ne narių“. Asmens tapatybė priklauso nuo to, kaip jis pats bei visuomenė paiso minėtų mandagumo taisyklių. Kiekvieno asmens orumas yra vertybė, kuri užtikrina ne tik kiekvieno atskiro asmens individualizaciją visuomenėje, bet ir formuoja pačią visuomenę. Būtent orumo kaip ypatingos vertybės apsaugos būtinybė *inter alia* pagrindžia neturtinės žalos atlyginimo,

²¹ Zweigert K., Kötz H. Introduction to comparative law. Third Revised Edition. Oxford: Clarendon Press, 1998. P. 698.

²² Millo D. Defamation and Freedom of speech. Oxford New York (N.Y.): Oxford University Press, 2008. P. 39.

²³ Cirtautienė S. Neturtinės žalos atlyginimas kaip civilinių teisių gynimo būdas. Monografija. Vilnius: Justitia. 2008. P. 16.

²⁴ Didžiosios Britanijos garbės ir orumo bylose minimalūs nuostoliai yra atlyginami net tuo atveju, kai realių nuostolių ieškovas nepatiria. Pvz. žr. *Reynolds v. Times Newspaper* [1999] 4 All ER bylą, kurioje prisiekusieji priėmė ieškovui palankų sprendimą, tačiau nepriteisė jokių nuostolių. Teismas pakeitė sprendimą ir priteisė vieną pensą.

preziuruojamų nuostolių, viešumo, būtino asmens gero vardo reabilitavimui visuomenėje, ir kitus fundamentalius principus reputacijos gynimo srityje.

1.1.3. Reputacija kaip turtas

Asmens interesas izoliuoti savo turtą nuo visuomenės istoriškai lėmė reputacijos kaip tam tikro turto apsaugą. Reputaciją turtu laikė žymūs Didžiosios Britanijos XIX a. antrosios pusės autoriai, tokie kaip GS. Boweris (1908 m.), J. Townshendas (1877 m.).²⁵ D. Millo teigimu, pasaulyje, kuriame nustatoma, kas asmuo turi būti, reputacija tampa vertingiausia valiuta.²⁶

Reputacijos pripažinimas turtu paaiškina kai kuriuos gana prieštarigus aspektus reputacijos gynimo srityje. Pirmasis, klasikinis aspektas, kodėl reputacija laikoma tam tikra turto forma, yra nuostata dėl juridinių asmenų dalykinės reputacijos gynimo. Laikant asmens reputaciją tam tikru nematerialiu turtu, giminingu firmos vardui (angl. *goodwill*), pripažįstama, kad reputacija gali būti įgyta asmens darbu ir pastangomis.²⁷ Pažeidus šį turtą, atsiradę nuostoliai tiesiogiai ar netiesiogiai gali būti įvertinami pinigais ir kompensuojami. Reputacijos, kaip ir bet kurio kito turto, vertę nulemia rinka. Manoma, jog reputacijos pažeidimai turi būti kompensuojami, nes jie sumenkina asmens darbo rezultatus. Reputacijos kaip turto koncepcija patvirtinama ir Europos šalių teismų praktikoje. Pavyzdžiui, precedentinėje Didžiosios Britanijos *Dixon v. Holden* byloje teismas pažymėjo, jog šio teismo jurisdikcija apima teisę sustabdyti šmeižiančias publikacijas, kurios sunaikintų ieškovo turtą arba pakenktų reputacijai, kuri ir yra vertingiausias jo turtas.²⁸ Byloje *Jameel v. Wall Street Journal Europe Sprl* Lordų Rūmai patvirtino, jog bendrovių dalykinė reputacija yra vertingas turtas, kurį saugo šmeižimo teisė (angl. *defamation law*).²⁹ Minėtoje byloje Lordas Hofmanas pažymėjo, kad juridinis asmuo neturi sielos, o jo geras vardas yra komercinis turtas, kurį atsispindi įmonės klientai.

Kitas požymis, kuris patvirtina reputacijos kaip turto koncepciją, yra bendrosios teisės taisyklės, taikomos žodinio šmeižto (angl. *slander*) bylose. Ieškovas, norėdamas gauti žalos atlyginimą, turi įrodyti tam tikrus materialius nuostolius, teisės teorijoje vadinamus specialiaisiais nuostoliais, pavyzdžiui, dėl paskleistų šmeižikiškų duomenų prarastu paaukštinimu pareigose, klientais ar darbu. Šiuo atveju yra atlyginama ne žala reputacijai, bet piniginiai nuostoliai, atsiradę

²⁵ Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press, 2008. P. 33

²⁶ Ten pat. P. 27.

²⁷ Ten pat. P. 33

²⁸ *Dixon v. Holden* [1868-69] LR 7 Eq.488

²⁹ *Jameel v. Wall Street Journal Europe Sprl* [2006] Nr.3

dėl pažeidimo. D. Milo teigimu, vien jausmų įžeidimas negalėtų pateisinti žalos atlyginimo šmeižimo bylose.³⁰

Be to, reputacijos kaip turto koncepciją iliustruoja tarptautinių bylų sprendimui taikytini principai. Minėtina *Berezovsky v. Michaels* byla, kurioje Anglijos Lordų Rūmai konstatavo, jog ieškovas iš Rusijos, siekdamas apginti savo „anglišką“ reputaciją, gali bylinėtis Anglijoje, net jeigu didžioji publikacijos dalis buvo paskelbta Jungtinėse Amerikos Valstijose.³¹ Šis principas suponuoja, kad pakenkimas reputacijai gali būti išskaidomas: tai yra žala reputacijai Anglijoje (angl. *loss to English reputation*) gali būti atskiriama nuo žalos reputacijai Rusijoje ir pan.

Vadinasi, nors reputacijos kaip turto koncepcija pagrindžia kai kurias asmens reputacijos gynimo taisykles, vis dėlto šia koncepcija negalima pagrįsti tokių fundamentalių civilinės teisės principų, taikomų garbės ir orumo bylose, kaip reikalavimo, kad paskleisti teiginiai būtų pripažinti šmeižikiškais (angl. *defamatory*), preziumuojamų nuostolių principo ar taisyklės, jog byla dėl pakenkimo reputacijai gali pradėti tik pats asmuo, kurio teisė buvo pažeista.

1.2. Garbės ir orumo gynimo teisinis reguliavimas Lietuvoje ir kitose Europos šalyse.

Garbės ir orumo sąvokos problema Lietuvoje

Nemažoje dalyje Europos šalių asmens garbės ir orumo apsauga bei gynimas daugiausia buvo sukurtas ir išplėtotas per teismų praktiką, atsižvelgiant į faktines kiekvienos bylos aplinkybes, ieškant optimalios asmens garbės ir orumo apsaugos bei atitinkamų gynimo būdų. Todėl toliau šiame skyriuje bus trumpai apžvelgiamas asmens garbės ir orumo civilinis reguliavimas nagrinėjamosiose Europos šalyse, aptariamais garbės ir orumo reglamentavimo ypatumais Lietuvoje, keliami Lietuvoje įtvirtintos asmens garbės ir orumo sąvokos problema.

Jau minėta, kad Vokietijos civiliniame kodekse tiesiogiai įtvirtinta tik fizinė ir ekonominių asmens egzistencinių aspektų apsauga. Vokietijos civilinio kodekso 824 straipsnis numato, jog asmuo, teigiantis arba skleidžiantis tikrovei prieštaraujančią informaciją, kuria pakenkiama kito asmens mokumui – kreditingumui (vok. *kreditgerfahrdung*, angl. *creditworthiness*), padaroma žalos jo verslui ir tolesnei verslo plėtotei ar kitaip pažeidžiamos asmens ekonominės perspektyvos, privalo atlyginti padarytą žalą. Pažeidėjas privalo kompensuoti nuostolius, jei bet kuris kitas protingas asmuo (angl. *reasonable man*) jo vietoje būtų numatęs paskleistų teiginių melagingumą. Vokietijos civilinio kodekso 823 straipsnis numato civilinę atsakomybę už žalą padarymą asmens kūno

³⁰ Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press, 2008. P. 33

³¹ *Berezovsky v. Michaels* [2000] 1 WLR 1004, HL.

vientisumui, sveikatai, gyvybei, laisvei, turtui bei *kitoms teisėms*. Minėtas straipsnis neįvardija, kas yra laikoma „kitomis teisėmis“. Ilgą laiką Vokietijoje dominavo požiūris, jog minėtas straipsnis gina tik teises, prilyginamas turtingoms teisėms, bet ne nematerialiems interesams. Tačiau, kaip minėta, Vokietijos Federalinis Aukščiausiasis teismas, pasirėmęs Vokietijos Pagrindinio įstatymo 1 straipsnio nuostatomis, žmogaus orumą traktuojančiomis kaip visų teisių pagrindą, *Schacht* byloje pirmą kartą pažymėjo, kad Vokietijos privatinė teisė saugo bendrąsias žmogaus asmenines teises (angl. *general human right of personality*), suponuotas Vokietijos Pagrindinio įstatymo. Teismas *inter alia* pažymėjo, kad Vokietijos civilinio kodekso 823 straipsnyje įtvirtinta „kitų teisių“ apsauga apima ir asmeninių teisių apsaugą, tarp jų ir asmens garbės ir orumo apsaugą.³²

Prancūzijoje asmens garbės ir orumo apsauga kildinama iš Prancūzijos civilinio kodekso 1382 ir 1383 straipsniuose įtvirtinto generalinio delikto doktrinos, numatančios, kad kiekvienas asmuo, savo veiksmais padaręs kitam asmeniui žalą, privalo ją atlyginti. Šie straipsniai, skirtingai nei nuostatos, įtvirtintos Vokietijos civiliniame kodekse, nenurodo jokio skirtumo tarp materialios ir nematerialios žalos. K. Zweigerto ir H. Kötzto teigimu, Prancūzijos teismai niekada nedvejojo pripažinti deliktams asmens garbės ir orumo žeminimo, konfidencialių laiškų publikavimo, asmens privataus gyvenimo faktų viešinimo ir pan., bei priteisti ieškovui nuostolių atlyginimą tiek už moralinę, tiek už ekonominę žalą.³³ Dauguma asmeninių teisių Prancūzijoje šiuo metu yra saugomos specialiais įstatymais, todėl generalinio delikto taisyklės, tokios kaip Prancūzijos civilinio kodekso 1382 straipsnis, taikomos vis rečiau. Prancūzijoje buvo kilęs klausimas, ar Prancūzijos civilinio kodekso 1382 straipsnio nuostatos yra suderinamos su EŽTK 10 straipsniu, reikalaujančiu, kad bet kokie saviraiškos teisės apribojimai būtų apibrėžti įstatymuose. Prancūzijos Aukščiausiasis Teismas, nagrinėjęs šį klausimą, atsakė teigiamai, tvirtindamas, kad minėta Prancūzijos civilinio kodekso nuostata vis dar saugo asmenines teises, tačiau tik tuo atveju, jei jų nesaugo specialiosios nuostatos.³⁴ Teismas konstatavo, kad minėtasis straipsnis *inter alia* saugo asmens garbę ir orumą nuo žeminančios nuomonės (angl. *value judgments*), asmens juodinimo (angl. *denigration*), nuo melagingų ir nemelagingų faktų viešinimo ir asmeninių nuotraukų publikavimo be asmens sutikimo.³⁵ Iš esmės, pasak H. Koziolo, ieškinys, grindžiamas minėto straipsnio nuostatomis, yra vienintelis būdas ieškovui gauti žalą atlyginimą už jo garbės ir orumo pažeidimą.³⁶

³² BGHZ 13, 334 = NJW 1954.

³³ Zweigert K., Kötz H. Introduction to comparative law. Third Revised Edition. Oxford: Clarendon Press, 1998. P. 694.

³⁴ Civ. 1^{re}, 5 November 1996, [1997] D., 403, cmt. Laulom; Civ. 1^{re}, 6 October 1998, [1999] D., somm., 376, cmt. Lemouland; Koziol H., Warzilek A. Persönlichkeitsschutz gegenüber Massenmedien // The Protection of Personality Rights against Invasions by Mass Media. European Centre on Tort and Insurance Law. Vienna: Springer, 2005. P. 128.

³⁵ TGI Paris, 4 April 1990, [1991] Maxwell, GP, 1, somm., 52.

³⁶ Koziol H., Warzilek A. Persönlichkeitsschutz gegenüber Massenmedien // The Protection of Personality Rights against Invasions by Mass Media. European Centre on Tort and Insurance Law. Vienna: Springer, 2005. P. 128.

Didžiojoje Britanijoje garbės ir orumo teisinė apsauga pagrįdė igyvendinama remiantis šmeižimo deliktu (angl. *defamation*). Šmeižimo deliktu asmuo garbę ir orumą gali ginti tik tuo atveju, jei sumenkinama jo viešoji reputacija (angl. *public reputation*): šiuo atveju nepakanka, kaip, pavyzdžiui, Vokietijoje, kad asmens orumas ar savigarba (angl. *self-esteem*), tai yra vidiniai asmens savęs vertinimo aspektai, būtų pažeisti užgauliomis replikomis (angl. *objectionable remarks*) *inter partes*.³⁷ Skirtingai nei kitose šiame darbe aptariamose valstybėse, Didžiojoje Britanijoje, atsižvelgiant į išraiškos formą, skiriami įžeidimai raštu (angl. *libel*) ir įžeidimai žodžiu (angl. *slander*); kartu jie vadinami šmeižimo deliktu (angl. *defamation*). Kai šmeižiantys teiginiai išreiškiami išliekamąja forma (angl. *permanent form*), ypač rašytiniuose ar spausdintuose tekstuose, paveiksluose, karikatūrose, tai laikoma įžeidimu raštu (angl. *libel*). Jei asmens garbė ir orumas yra pažeidžiami žodiniiais teiginiais, žeidžiančia pantomima (angl. *insulting mime*) ar pajuokiančiu gestu, tokiu atveju gali būti keliami byla dėl žodinio įžeidimo (angl. *slander*). Kita vertus, Didžiojoje Britanijoje pagal 1952 m. Difamacijos aktą transliacijų per televiziją ar radiją metu išsakyti teiginiai taip pat laikytini įžeidimu raštu (angl. *libel*). Praktinė žodinio ir rašytinio šmeižto atskyrimo reikšmė yra ta, kad įžeidimo raštu (angl. *libel*) byloje jokie specialūs nuostoliai neturi būti teisme pareikšti ar įrodyti, tai yra melagingų žinių paskleidimo faktas savaime sukelia atsakovo civilinę atsakomybę bendrųjų nuostolių forma – teismas nustato žalos dydį vadovaudamasis šmeižimo rimtumu, nereikalaujamas įrodyti specialių nuostolių. Tuo tarpu byloje dėl žodinio įžeidimo (angl. *slander*) ieškovas privalo įrodyti, kad dėl žodinio įžeidimo patyrė konkrečios materialinės žalos, pasireiškiančios prarastu paaukštinimu pareigose, klientais ar darbu.

Iš esmės skirtingas savo prigimtimi asmens garbės ir orumo reguliavimas yra Lietuvoje. LR CK 2.23 straipsnio nuostatos gana detaliai reglamentuoja asmens garbės ir orumo apsaugą, o teismų praktikos reikšmė, palyginti su minėtomis valstybėmis, nėra tokia didelė. LR CK nuostatos taip pat detaliai reglamentuoja ir kitų asmeninių teisių apsaugą – tai lėmė nuostatos, kad Lietuvoje asmens garbė ir orumas gali būti pažeidžiami tik tikrovės neatitinkančiais teiginiais, o paskleisti nemelagingi teiginiai gali pažeisti tik asmens privatų gyvenimą ar kitas teises, susiformavimą. Tuo tarpu kitose Europos šalyse, nesant tokio griežto įstatyminio reglamentavimo garbės ir orumo gynimo srityje, nėra ryškios takoskyros tarp asmens garbės ir orumo bei tarp asmens privataus gyvenimo ir kitų asmeninių teisių apsaugos. Ši aplinkybė neabejotinai lėmė susiformavusias platesnes asmens garbės ir orumo apsaugos ribas nei Lietuvos civilinėje teisėje.

³⁷ Zweigert K., Kötz H. Introduction to comparative law. Third Revised Edition. Oxford: Clarendon Press, 1998. P. 698.

Lietuvos, skirtingai nei kitų valstybių, teisėje reputacijos gynimo srityje yra įtvirtintas dvigubas objektas – *asmens garbė ir orumas*. Šiuo klausimu profesorius V. Mikelėnas (1996 m.) išvelgė problemą.³⁸ Profesorius teigė, jog žemina paskleistos žinios asmens orumą ar ne, išimtinai priklauso nuo paties ieškovo vertinimo, nes orumas – tai asmens subjektyvus savęs vertinimas. Akivaizdu, kad asmens reputacija ir orumas yra skirtingi dalykai.³⁹ Profesoriaus nuomone, atsižvelgiant į gramatinį teisės normų aiškinimą tiek asmens garbė, tiek orumas turėtų būti laikomi savarankiškais civilinės teisės objektais. Tačiau profesorius išreiškė abejonę, ar asmens orumas galėtų būti laikomas savarankišku gynimo objektu jau vien dėl jo pažeidimo fakto įrodymo sudėtingumo.⁴⁰ Todėl profesorius siūlė naujai rengiamame LR CK gynimo objektu įtvirtinti ne asmens garbę ir orumą, o asmens reputaciją. Vis dėlto tiek Visuomenės informavimo įstatyme, tiek naujajame LR CK gynimo objektu liko garbė ir orumas.

Pritartina prof. V. Mikelėno nuomonei, jog Lietuvos Respublikos įstatymuose įtvirtintas gynimo objektas – garbė ir orumas – suponuoja tam tikrą koncepcinę problemą, tačiau autorė išvelgia kitokią nei prof. V. Mikelėnas problematiką. Orumo, kaip vieno iš reputacijos pagrindų, svarba ir pripažinimas šiuolaikinėje teisėje jau buvo analizuoti. Šiuolaikinė teisė asmens orumą yra pripažinusi itin reikšminga vertybe, kurią būtina ginti ir saugoti teisinėmis priemonėmis. Autorės nuomone, minėto dvigubo gynimo objekto pagrindinė problema slypi tame, jog gynimo objektu įstatymų leidėjas įtvirtino asmens garbę. Aiškinant reputacijos kaip asmens garbės koncepciją buvo pabrėžta, jog šiuolaikinės teisės idėjos nebesuderinamos su asmens garbės, kaip tokios, gynyba ir praktikoje tai atsiskleidžia per viešųjų asmenų garbės ir orumo gynimo ribų siaurėjimą. Sveikintina, kad minėtos sąvokos problema yra labiau teorinio pobūdžio, nes Lietuvos teismų praktikoje, kaip ir užsienio teismų praktikoje, *quasy* garbingesniems viešiesiems asmenims nėra suteikiama didesnės apimtys garbės ir orumo apsauga. Lietuvos teismų praktikoje vienareikšmiškai laikomasi nuostatos, kad viešieji asmenys nesinaudoja vienoda teisine pažeistų teisių gynimo apimtimi.⁴¹ LAT yra pažymėjęs, jog viešojo asmens pažeistų teisių pagrindinis gynimo būdas yra paskleistų žinių paneigimas, o priteisiama neturtinė žala gali būti minimali ar artima minimaliai, net ir tuo atveju, kai pažeidimai gana skaudūs.⁴²

Kita priežastis, dėl kurios asmens garbės ir orumo sąvoka kvestionuotina, yra ta, jog garbė ir orumas yra moralinės savybės, būdingos išimtinai tik fiziniam asmeniui, todėl jos negali būti

³⁸ Mikelėnas V. Asmens reputacijos gynimas: lyginamoji analizė. // Teisė. 1995, Nr. 29. P. 98

³⁹ Ten pat.

⁴⁰ Ten pat. P. 99.

⁴¹ Tai pripažinta daugelyje LAT nutarčių pvz., LAT CBS teisėjų kolegijos 2000 m. vasario 24 d. nutartis byloje Nr. 3K-7-130/2000, 2001 m. gegužės 14 d. nutartis byloje Nr. 3K-3-529/2001.

⁴² Pvz. žr. LAT CBS teisėjų kolegijos 2005 m. balandžio 27 d. nutartis byloje Nr. 3K-3-280/2005.

vartojamos kalbant apie juridinį asmenį. Juridiniam asmeniui pripažįstama teisė į dalykinę reputaciją, kuri suprantama kaip įmonės geras vardas, teigiamas jo veiklos ir rezultatų vertinimas ir požiūris visuomenėje, verslo aplinkoje. LR CK 2.24 straipsnio 8 dalis numato, kad asmens garbės ir orumo gynimo taisyklės yra taikomos ginant ir pažeistą juridinio asmens *dalykinę reputaciją*. Vis dėlto manytina, jog visuomenėje įsitvirtinęs stereotipas apie reputacijos kaip *asmens garbės ir orumo* gynimą lėtina juridinio asmens dalykinės reputacijos gynimo praktikos formavimosi progresą Lietuvoje.

Taigi, skirtingai nei Lietuvoje, kitose Europos šalyse asmens garbės ir orumo apsaugos tiesiogiai nereglamentuoja civilinės teisės normos. Dauguma civilinių asmens garbės ir orumo apsaugos taisyklių buvo suformuotos per teismų praktiką. Kadangi aptartų Europos šalių teismai nebuvo suvaržyti įstatymų leidėjo suformuluotų ribojančių nuostatų, jie turėjo galimybę suformuoti pakankamai liberalią ir plačią praktiką, kuomet asmens garbė ir orumas ginami, kai to objektyviai reikalauja faktinės bylos aplinkybės. Be to, skirtingai nei Lietuvoje, kitose Europos šalyse civilinės teisės gynimo objektu yra laikoma asmens reputacija, o asmens garbės ir orumo sąvoka nėra vartojama apskritai. Atsižvelgiant į tai, kad asmens garbės, kaip tokios, gynimas nebeatitinka šiuolaikinės teisės idėjų, ir kad garbė ir orumas yra išimtinai fiziniam asmeniui būdingos savybės (kalbant apie juridinį asmenį Lietuvoje vartotina sąvoka dalykinė reputacija, geras vardas ar pan.), taip pat remiantis užsienio šalių praktika, manytina, jog siekiant teisės normų aiškumo ir tikslumo vertėtų tikslinti Lietuvos civilinės teisės gynimo objektą, įtvirtinant bendrą tiek juridinio, tiek fizinio asmens „reputacijos“ sąvoką.

1.3. Teisės į garbę ir orumą ir saviraiškos laisvės kolizija

Žmogaus teisės ir laisvės sudaro vientisą sistemą, kurios elementai (tai yra konkrečios teisės bei laisvės) koegzistuoja papildydami ar ribodami vienas kitą. Bet kurios vienos teisės ar laisvės išskyrimas ir beatodairiškas įgyvendinimas sugriautų darnios sistemos pusiausvyrą ir neabejotinai lemtų kitų, ne mažiau reikšmingų, žmogaus teisių ar laisvių pažeidimą. Šio darbo temos atžvilgiu viena aktualiausių ir, galima teigti, fundamentali problema yra asmens teisės į garbę ir orumą ir jai priešingos - saviraiškos laisvės - santykio ir proporcingos pusiausvyros problema. Tad šioje darbo dalyje ir bus siekiama aptarti šių dviejų fundamentalių vertybių santykį.

Saviraiškos laisvė įtvirtinta EŽTK 10 straipsnio 1 dalyje, nustatant, kad „*kiekvienas turi teisę į saviraiškos laisvę. Ši teisė apima laisvę turėti savo nuomonę, gauti bei skleisti informaciją ir idėjas valdžios institucijų netrukdomam ir nepaisant valstybės sienų*“. EŽTT, aiškindamas teisės

skleisti informaciją turinį, yra ne kartą pabrėžęs saviraiškos laisvės svarbą demokratinėje visuomenėje. Bylos *Handyside v. Didžioji Britanija* sprendime EŽTT yra pažymėjęs, jog EŽTK 10 straipsnio 1 dalies nuostatos yra taikomos ne tik informacijai ar idėjoms, kurios yra palankios, neižeidžiančios ar nereikšmingos, bet ir tai informacijai, kuri yra šokiruojanti, erzinti, trikdanti visuomenę ar atskirą jos dalį. Tai tarnauja pliuralizmo, tolerancijos bei plačių pažiūrų formavimui, be kurių demokratinė visuomenė yra neįmanoma.⁴³ Anot D. Jočienės, EŽTK 10 straipsnis skiria „informaciją“ ir „idėjas“ ir nustato, kad šio straipsnio nuostatos nėra skirtos vien patikrintiems, faktiniams duomenims.⁴⁴ Šis straipsnis apima nuomonę, kritiką, netgi tam tikras spekuliacijas, todėl argumentas, kad 10 straipsnio nuostatos gina tik „teisingą“ (angl. *true*) informaciją, nėra pagrįstas.⁴⁵ Svarbu pastebėti, jog, M. Macovei teigimu, EŽTK 10 straipsnio 1 dalyje įtvirtintai teisei nevaržomai turėti savo nuomonę yra suteikta bemaž absoliuti apsauga, nes šiai laisvei iš esmės yra nepritaikomi EŽTK 10 straipsnio 2 dalyje numatyti ribojimai.⁴⁶ Visgi analogiška apsaugos apimtis netaikoma kitiems saviraiškos laisvės elementams, tai yra laisvei gauti ir skleisti informaciją (tarp jų ir reikšti nuomonę).

LAT, analizuodamas saviraiškos laisvės reikšmę, yra pažymėjęs, jog asmens garbės ir orumo suabsoliutinimas reikštų visuomenės teisės žinoti pažeidimą, nes teisė skleisti informaciją apima ir teisę žinoti, kas vyksta šalyje ir pasaulyje, išskyrus atvejus, kai tai susiję su informacija, kurią skelbti draudžia įstatymas. Taip pat teismas pažymėjo, jog sprendžiant konfliktą, kilusį tarp teisės į garbę ir orumą ir teisės skleisti informaciją, būtina vadovautis proporcingumo ir šių teisių pusiausvyros principais. Teisė skleisti informaciją negali būti ribojama ne tik valstybės įvedama cenzūra, bet ir privačia cenzūra, kuri galima tada, kai, pažeidžiant proporcingumo principą ir nepaisant dviejų lygiaverčių teisių pusiausvyros reikalavimo, išimtinai ginama teisė į garbę ir orumą. Beatodairiškas asmens garbės ir orumo gynimas faktiškai reikštų privačios cenzūros įvedimą, tai leistų taikyti civilinę atsakomybę ir kitus civilinių teisių gynimo būdus esant menkiausiam informacijos netikslumui.⁴⁷

Nepaisant saviraiškos laisvės didelės reikšmės demokratijai, šios laisvės ribos kyla iš kitų asmens teisių bei teisėtų interesų. EŽTK 10 straipsnio 2 dalyje įtvirtinami saviraiškos laisvės

⁴³ EŽTT 1976 m. gruodžio 7 d. sprendimas byloje *Handyside v. The United Kingdom* (Nr. 5493/72), § 48-49.

⁴⁴ Jočienė D. Europos žmogaus teisių konvencijos 10 straipsnio taikymo praktika. Vilniaus universitetas. Mokslo darbai // Teisė. 2001, Nr. 39. P. 33.

⁴⁵ Ten pat.

⁴⁶ Macovei M. Freedom or expression: A guide to the implementation of Article 10 of the European Convention on Human Rights. 2nd edition. Human right handbooks, No. 2. Council of Europe. P. 8. // <http://www.unhcr.org/refworld/docid/49f17fb32.html> [žiūrėta 2009-10-09].

⁴⁷ LAT CBS teisėjų kolegijos 2003 m. birželio 13 d. nutartis Nr. 3K-3-687/2003.

ribojimais, *inter alia* asmens teisės į reputaciją apsauga.⁴⁸ Ilgą laiką dėl saviraiškos laisvės aukštinimo ir galbūt net pernelyg didelio sureikšminimo asmens teisei į garbę ir orumą EŽTT sprendimuose buvo suteikiamas antraeilės teisės statusas. Atkreiptinas dėmesys, kad naujesnėje EŽTT praktikoje pažymima, kad teisingo EŽTK aiškinimo neatitinka nuostata, jog teisė į garbę ir orumą (angl. *reputation*) tėra tik vienas iš saviraiškos laisvės ribojimo pagrindų. *Lindon ir kiti v. Prancūzija* byloje teisėjas Loukaidesas, pateikęs atskirąją nuomonę, pažymėjo, jog klaidinga teisę į garbę ir orumą (angl. *reputation*) laikyti ne savarankiška teise EŽTK atžvilgiu.⁴⁹ EŽTT byloje *Chauvy v. Prancūzija* konstatavo, kad asmens garbė ir orumas (angl. *reputation*), kaip dalis asmens teisės į privatų gyvenimą, yra ginama EŽTK 8 straipsnio nuostatų.⁵⁰ Taigi pripažįstama, jog asmens teisė į garbę ir orumą (angl. *reputation*) yra lygiavertė asmens saviraiškos laisvei, todėl, susidūrus dviem lygiavertėms teisėms, nė viena iš jų negali būti neutralizuojama kitos: abi iš jų privalo būti įgyvendinamos ir darniai koegzistuoti, priimdamos būtinus kompromisus, priklausomai nuo kiekvienos bylos faktinių aplinkybių.⁵¹ EŽTT nagrinėtoje *Bladet Tromsø A/S and Pål Stensaas v. Norvegija* byloje teisėjas Loukaidesas savo atskirojoje nuomonėje pažymėjo, kad šiuolaikiniame pasaulyje spauda yra svarbi ir galinga priemonė, formuojanti visuomenės nuomonę ir dėl to galinti sunaikinti atskirą asmenį. Todėl spaudos žodžio laisvei, kaip bet kuriai reikšmingai valdžiai, privalo būti taikomi ribojimai, susiję su draudimu piktnaudžiauti ta teise ir reikalavimu elgtis sąžiningai bei gerbti kitų teises.⁵² EŽTT savo sprendimuose taip pat pabrėžia, kad saviraiškos laisvė negali būti naudojama taip, kad griautų visuomenę bei paneigtų kitas teises, garantuojamas EŽTK. Pasak M. Macovei, pastarąja nuostata EŽTT praktikoje yra įgyvendinama vadinamoji tolerancijos paradokso teorija (angl. *the theory of the paradox of tolerance*): absoliuti tolerancija gali lemti toleranciją idėjoms, deklaruojančioms netoleranciją, o pastarosios idėjos galiausiai gali sunaikinti toleranciją.⁵³

Taigi saviraiškos laisvė yra viena iš esminių demokratinės valstybės egzistavimo principų, todėl šiai teisei skiriamas ypatingas vaidmuo tiek nacionalinėje, tiek užsienio valstybių teisėje,

⁴⁸ EŽTK 10 straipsnio 2 dalis: „Naudojimasis šiomis laisvėmis, kadangi tai yra susiję ir su pareigomis bei atsakomybe, gali būti priklausomas nuo tam tikrų formalumų, sąlygų, apribojimų ar sankcijų, kurias nustato įstatymas ir kurios demokratinėje visuomenėje yra būtinos dėl valstybės saugumo, teritorinio vientisumo ar visuomenės apsaugos, siekiant užkirsti kelią viešosios tvarkos pažeidimams ar nusikaltimams, apsaugoti žmonių sveikatą ar moralę, taip pat kitų asmenų garbę (angl. *reputation*) ar teises, užkirsti kelią išlaptintos informacijos atskleidimui arba užtikrinti teisminės valdžios autoritetą ir bešališkumą.“ // http://www3.lrs.lt/pls/inter3/dokpaieska.showdoc_l?p_id=114048 [žiūrėta 2009-06-13].

⁴⁹ EŽTT 2007 m. spalio 22 d. sprendimas byloje *Lindon, Otchakovsky-Laurens and July v. France* (Nr. 21279/02 ir 36448/02).

⁵⁰ Asmens teisė į reputaciją kaip savarankiška teisė EŽTK atžvilgiu EŽTT pripažino 2004 m. birželio 29 d. sprendime byloje *Chauvy and Others v. France* (Nr. 64915/01); 2004 m. rugsėjo 21 d. sprendime byloje *Abeberry v. France* (dec.) (Nr. 58729/00); 2006 m. rugsėjo 19 d. sprendime byloje *White v. Sweden* (Nr. 42435/02) ir kt.

⁵¹ EŽTT 2007 m. spalio 22 d. sprendimas byloje *Lindon, Otchakovsky-Laurens and July v. France* (Nr. 21279/02 ir 36448/02).

⁵² EŽTT 1999 m. gegužės 20 d. sprendimas byloje *Bladet Tromsø A/S and Pål Stensaas v. Norway* (Nr. 21980/93).

⁵³ Macovei M. Freedom or expression. A guide to the implementation of Article 10 of the European Convention on Human Rights. 2nd edition. Human right handbooks, No. 2. Council of Europe. P. 8. // <http://www.unhcr.org/refworld/docid/49f17fb32.html> [žiūrėta 2009-07-12].

tačiau visiškai neribojamas šios teisės įgyvendinimas reikštų kitų asmenų garantuojamų lygiaverčių teisių pažeidimą. Tiek saviraiškos laisvė, tiek asmens garbė ir orumas laikytinos vienodai svarbiomis teisinėmis vertybėmis, todėl, kilus tarp jų konfliktui, būtina pagal atitinkamai susiklosčiusias bylos aplinkybes surasti pusiausvyrą proporcingumo, teisingumo bei sąžiningumo požiūriu, kad vienokio ar kitokio prioriteto teikimas nepaneigtų ir neeliminotų vienos iš minėtų vertybių esmės.

2. GARBĖS IR ORUMO GYNIMO SĄLYGOS

Remiantis LR CK ir Visuomenės informavimo įstatymu, asmens garbė ir orumas yra ginami tik tada, kai yra nustatoma šių sąlygų visuma: 1) duomenų paskleidimo faktas; 2) faktas, jog paskleisti duomenys yra apie ieškovo; 3) faktas, jog paskleisti duomenys neatitinka tikrovės; 4) faktas, kad paskleisti duomenys žemina garbę ir orumą. Nenustačius bent vienos iš šių sąlygų laikoma, kad bylos faktinės aplinkybės netenkina LR CK 2.24 straipsnyje įtvirtinto garbės ir orumo delikto, todėl asmens garbė ir orumas nėra ginami. Skirtingai nei Lietuvoje, kitose Europos šalyse nustatyta trijų sąlygų visuma: minėtos trečioji ir ketvirtoji sąlygos pakeistos viena – fakto, kad paskleisti teiginiai yra šmeižikiški, įžeidžiantys (angl. *defamatory*) – sąlyga, kuri nebūtinai reiškia teiginių neatitikimą tikrovei. Atsižvelgiant į tai, kad minėtų keturių sąlygų viseto nustatymas yra ypač reikšmingas Lietuvoje, šiame skyriuje siekiama išsamiau aptarti kiekvienos iš šių sąlygų sampratą, problemas, susijusias su jų nustatymu Lietuvoje, o užsienio valstybių praktika paliečiama tik kai kuriais siaurais aspektais.

2.1. Žinių paskleidimo faktas

Kiekvienu atveju teismai, sprenddami garbės ir orumo gynimo bylas, pirmiausia turi nustatyti žinių paskleidimo faktą, tai yra faktą, kad buvo paskleistos būtent žinios, o ne išreikšta subjektyvi asmens nuomonė. Su šio fakto nustatymu praktikoje kyla nemažai problemų, todėl toliau siekiama išanalizuoti kai kurias iš jų.

Sprendžiant garbės ir orumo bylas, duomenų atskyrimas nuo nuomonės yra pirmaeilis uždavinys, nes asmens teisės LR CK ir Visuomenės informavimo įstatymo nustatyta tvarka yra ginamos tik tuomet, kai yra paskelbti tikrovės neatitinkantys duomenys. Jei išreikšta nuomonė, kad ir kokia šokiruojanti ar netikėta ji būtų, civiliniai garbės ir orumo gynimo būdai negali būti taikomi, nes tai pažeistų ir Konstitucijos 25 straipsnį, ir EŽTK 10 straipsnį. EŽTT daugiau nei prieš dvidešimt metų, darydamas aiškia takoskyrą tarp informacijos (angl. *facts*) ir nuomonės (angl. *value judgments*), byloje *Lingens v. Austria* pirmą kartą pažymėjo, jog faktų egzistavimas gali būti patikrintas tiesos ir melo kriterijumi, tuo tarpu nuomonė yra subjektyvi, todėl jos teisingumo neįmanoma įrodyti.⁵⁴ Ar konkrečiame teiginyje buvo paskelbta žinia, ar išsakyta nuomonė, turi būti sprendžiama vadovaujantis tuo, kad žinia yra informacija apie faktus ir jų duomenis, o nuomonė –

⁵⁴ EŽTT 1986 m. liepos 8 d. sprendimas byloje *Lingens v. Austria* (Nr. 9815/82).

asmens subjektyvus faktų ir duomenų vertinimas. Faktas – tikras įvykis, reiškinys, o duomenimis laikoma fakto turinį atskleidžianti informacija. Žinia gali būti tikra arba sugalvota, todėl jai taikomas tiesos kriterijus, nes įrodymais galima nustatyti, ar faktas atitinka tikrovę. Tuo tarpu nuomonės neįmanoma patikrinti tiesos kriterijais, nes ji gali būti vertinama tik subjektyviai, tačiau teismų praktikoje pabrėžiama, jog ir nuomonė turi būti reiškiamą etiškai, remiantis faktais ir duomenimis, sąmoningai jų nenuslepian ir neiškreipiant.

Kaip rodo garbės ir orumo bylų nagrinėjimo teisminė praktika, nustatyti, ar apie asmenį yra paskleista informacija, ar tiesiog išreikšta subjektyvi nuomonė, galima tik ištyrus visus įrodymus ir įvertinus visas konkrečios bylos aplinkybes. Teisingam paskleisto teiginio teisiniam kvalifikavimui būtina kiekvienu atveju atsižvelgti į teiginio kontekstą, jo pasakymo aplinkybes, įvertinti pavartotų kalbinės raiškos priemonių visumą, duomenų sisteminimo ir dėstymo būdus, loginius žinių sąsajumo aspektus ir pan. Pavyzdžiui, EŽTT nagrinėtoje *Tammer*⁵⁵ byloje, aiškinantis, ar per interviu estų kalba pasakyti tam tikri teiginiai apie pareiškėją atitiko tikrovę ir ar buvo įžeidžiantys, teismo sprendime jie buvo išversti aprašomuoju būdu, nes anglų kalboje nėra vienu ar keliais žodžiais išreiškiamų atitikmenų sąvokų.

Neretai praktikoje kyla klausimas, kaip reikėtų vertinti nuomonės pareiškimą, kuriuo visuomenė sužino jai nežinomą informaciją. Manytina, kad tokie atvejai turėtų būti vertinami ne kaip subjektyvios nuomonės pareiškimas, bet kaip žinių paskleidimas, nes laikoma, jog nuomonės reiškinys turi būti paremtas egzistuojančiais ir žinomais faktais.

Tikrovės neatitinkančios žinios gali pažeisti asmens garbę ir orumą tik tuo atveju, kai jos yra paskleistos. Žinių paskleidimu bendraja prasme laikytinas informacijos apie aplinką pateikimas, jų pranešimas vienam, keletui ar neapibrėžtam skaičiui asmenų, tai yra, kai šias žinias sužino kiti asmenys, o taip pat asmuo, apie kurį jos paskleistos, todėl teismai, nagrinėdami garbės ir orumo gynimo bylas, kiekvienu atveju turi aiškintis, ar žinios tapo žinomos kitiems asmenims. Manytina, jog asmenų skaičius, kuriems žinios tapo žinomos, bei paskleidimo būdas paskleidimo faktui nustatyti reikšmės neturi. Tokios praktikos laikosi ir LAT, konstatavęs, jog sąvoka „paskleidimas“ apima duomenų perdavimą bet kokiomis priemonėmis (žodžiu, raštu, laišku, įsakymu ir pan.), per visuomenės informavimo priemones, elektroniniu paštu, internetu ir panašiai bent vienam asmeniui, išskyrus tą, apie kurį tie duomenys skleidžiami.⁵⁶ Žinių paskleidimo faktui nustatyti pakanka, kad pagal nurodytus požymius aplinkiniai atpažintų asmenį, apie kurį yra paskleisti duomenys.⁵⁷

⁵⁵ EŽTT 2001 m. vasario 6 d. sprendimas byloje *Tammer v. Estonia* (Nr. 41205/98).

⁵⁶ LAT CBS teisėjų kolegijos 2008 m. kovo 26 d. nutartis byloje Nr. 3K-3-183/2008.

⁵⁷ Ten pat.

Nelaikytina žinių paskleidimu, kai žinios paskelbiamos asmeniui, kurį jos liečia, pavyzdžiui, nelaikytini žinių paskleidimu tie atvejai, kai žinios yra išdėstomos asmeniškai ieškoviui adresuotame laiške, su kurio turiniu jis savanoriškai supažindina kitus asmenis. Kita vertus, jei žinios išdėstomos atvirlaiškyje, telegramoje, laikytina, jog yra žinių paskleidimo faktas, nes taip perduodama informacija yra lengvai prieinama tretiesiems asmenims.

Pagal formuojamą teismų praktiką *sqžiningas* asmenų kreipimasis į valstybines institucijas, siekiant apginti savo teises ar teisėtus interesus, nelaikytinas žinių paskleidimu. Paminėtina byla, kai ieškovas, dirbęs Lietuvos hidrometeorologijos tarnybos direktoriaus pavaduotoju, kreipėsi į teismą, nurodydamas, jog atsakovės, dirbusios tos pačios tarnybos ūkio dalies viršininke, skunde Lietuvos Respublikos aplinkos ministrui paskleisti tikrovės neatitinkantys ir ieškovo garbę ir orumą žeminantys duomenys *inter alia*, kad ieškovas atsakovę sumušė, policija į darbovietę buvo atvykusi du kartus, nuo to laiko vyksta teismai, ieškovas samdo brangius advokatus ir leidžia valdybos pinigus. Ieškovas prašė teismo pripažinti atsakovės paskleistus duomenis neatitinkančiais tikrovės, įpareigoti ją šiuos duomenis paneigti ir priteisti neturtinės žalos atlyginimą. Pirmosios instancijos teismas, konstatavęs žinių paskleidimo faktą, ieškinį tenkino iš dalies, įpareigojo atsakovę paneigti tikrovės neatitinkančius teiginius ir atlyginti neturtinę žalą. Apeliacinės instancijos teismas sprendimą paliko nepakeistą. LAT nurodė, jog teismai, nagrinėdami bylas, kuriose teigiama, kad duomenys yra paskleisti kreipimesi (pareiškime, skunde) į valstybės (savivaldybės) pareigūnus dėl jų kompetencijai priskirtų klausimų sprendimo, turi aiškintis, ar kreipimasis (pareiškimas, skundas) buvo paskleistas tretiesiems (nesusijusiems su skundo tyrimu) asmenims. Tuo atveju, kai atitinkamo kreipimosi (pareiškimo, skundo) turinys tampa žinomu pareigūnams dėl jų tarnybinių pareigų, reglamentuotų teisės aktais, vykdymo, tai nelaikytina duomenų paskleidimu, jei ši informacija pareigūnų nėra pranešama tretiesiems (nesusijusiems su skundo, pareiškimo tyrimu) asmenims. Lietuvos hidrometeorologijos tarnyba yra biudžetinė įstaiga, veikianti prie Aplinkos ministerijos. Tarnybos direktorius yra pavaldus aplinkos ministrui. Todėl LAT laikė, kad atsakovė, laikydama, kad jos teisės yra pažeistos vieno iš tarnybos vadovų (ieškovo) ir kad pastarasis nepagrįstai naudoja tarnybos lėšas, turėjo teisę kreiptis pavaldumo tvarka į aplinkos ministrą dėl ieškovo, kaip vieno iš tarnybos vadovų, veiklos.⁵⁸

2006 m. nagrinėtoje byloje ieškovas prašė teismo pripažinti, kad atsakovių pareiškime LAT pirmininkui paskleistos žinios apie jį neatitinka tikrovės, žemina jo garbę ir orumą. Šioje byloje visų instancijų teismai vieningai konstatavo, kad atsakovių kreipimasis į LAT pirmininką, kuriame jos

⁵⁸ LAT CBS teisėjų kolegijos 2006 m. vasario 17 d. nutartis byloje Nr. 3K-3-56/2004.

akcentuoja *jų nuomone* nepagrįstai užsitęsusi bylos nagrinėjimą ir išdėsto savo argumentus bei nuogąstavimus dėl užsitęsusio bylos nagrinėjimo, tai yra išreiškė nuomonę dėl šio fakto priežasčių, laikytinas sąžiningu kreipimusi, siekiant apginti savo teises bei teisėtus interesus, todėl nepažeidžia ieškovo garbės ir orumo. LAT konstatavo, jog pagal formuojamą praktiką sąžiningas asmens kreipimasis į valstybės institucijas dėl pažeistų teisių ar interesų gynimo nėra asmens garbę ir orumą žeminančių žinių paskleidimas. Todėl LAT pažymėjo, kad teisėjas, nagrinėdamas bylą, kurioje teigiama, kad žinios yra paskleistos kreipimesi (pareiškime) į valstybės (savivaldybės) pareigūnus dėl jų kompetencijai priskirtų klausimų sprendimo, turi spręsti, ar pareiškimas buvo sąžiningas, pagrįstas ir nepažeidė kitų asmenų teisių bei teisėtų interesų. Nustačius, kad asmuo turėjo pagrindą kreiptis į kompetentingą valstybės instituciją (pareigūną) siekdamas apginti savo teises ar teisėtus interesus, ieškinytis turi būti atmetamas, nes nėra teisės pažeidimo – žinių paskleidimo⁵⁹. Tais atvejais, kai teismas nustato, kad toks kreipimasis yra nesąžiningas (melagingas) ir asmuo, įgyvendindamas savo teises bei laisves, peržengia šių teisių įgyvendinimo ribas ir pažeidžia kitų asmenų teises bei laisves, nukentėjusio asmens teisės turi būti ginamos.

Taigi kiekvienu atveju, vertinant žinių paskleidimo faktą, pirmiausia reikia nustatyti, ar paskleista informacija yra žinios, kurių tikrumą galima įvertinti tiesos ir melo kriterijumi, ar buvo išreikšta subjektyvi nuomonė, kadangi Lietuvos civilinė teisė asmens garbę ir orumą gina tik nuo tikrovės neatitinkančių, žeminančių žinių. Kartu būtina nustatyti, ar informacija buvo paskleista bent vienam trečiajam asmeniui – žinios laikytinos paskleistomis, jeigu tampa žinomos tretiesiems asmenims, nepriklausomai nuo to, koku būdu jos paskleistos. Taip pat būtina įvertinti, ar asmuo siekė paskleisti informaciją, ar ne, ir ar asmuo, neturėjęs tikslo paskleisti ją tretiesiems asmenims, ėmėsi visų reikiamų protingų priemonių, kad išsaugotų jos konfidencialumą. Jei konkrečioje situacijoje nebuvo siekta žinių paskleidimo ir buvo imtasi visų protingų priemonių joms išsaugoti, o asmuo negalėjo ir neturėjo numatyti informacijos paskleidimo galimybes, tai nelaikytina žinių paskleidimu.

2.2. Faktas, kad žinios yra apie ieškovą

Garbė ir orumas yra neatsiejamai su asmeniu susijusios asmeninės neturtinės vertybės, todėl tik pats asmuo, vadovaudamasis savo vidiniu įsitikinimu, gali nuspręsti, ar tam tikri paskleisti tikrovės neatitinkantys teiginiai žemina jo garbę ir orumą. Dėl šios priežasties teisė pareikšti ieškinį dėl

⁵⁹ LAT CBS teisėjų kolegijos 2006 m. balandžio 10 d. nutartis byloje Nr. 3K-3-264/2006.

garbės ir orumo pažeidimo suteikiama tik pačiam asmeniui. Nors iš pirmo žvilgsnio ši sąlyga atrodo pakankamai aiški, tačiau tiek Lietuvos, tiek užsienio valstybių teismų praktikoje neretai kyla problemų, nustatant, ar tam tikra paskleista žinia liečia ieškovą.

Reikalavimas, kad paskleistos žinios tiesiogiai liestų ieškovą reiškia, kad paskleisti duomenys privalo teikti informaciją apie jo veiklą, moralines savybes, asmeninį gyvenimą ir pan. Jeigu paskleistose žiniose ieškovas nėra tiesiogiai įvardijamas arba iš paskleistų žinių turinio nėra visiškai aišku, kad paskleistos žinios yra apie ieškovą, pareiga įrodyti šį faktą tenka ieškovui. Teismų praktikoje laikomasi nuostatos, jog minėtam faktui nustatyti nebūtina, kad būtų įvardytas asmens vardas ir pavardė. Pakanka, kad pagal nurodytus požymius aplinkiniai atpažintų asmenį, apie kurį yra paskleistos žinios. Įdomu pastebėti, jog ilgą laiką Anglijoje buvo formuojama gana griežta praktika dėl to, kas laikytina žiniomis, liečiančiomis ieškovą. Jei asmens reputacija objektyviai buvo pažeista dėl to, kas išspausdinta laikraštyje, leidėjas laikytas atsakingu už žalą, net jei nenutuokė apie ieškovo egzistavimą ir neturėjo tikslo jo apšmeižti. Teismai tenkindavo ieškinius net ir tais atvejais, kai straipsnyje buvo vartojamas išgalvotas asmens vardas ar pavardė, tačiau vėliau paaiškėdavo, kad žmogus tokiu vardu ir pavarde iš tikrųjų egzistuoja ar egzistavo. Minėtina pora žymiausių Didžiosios Britanijos bylų šiuo klausimu. *E. Hulton & Co v. Jones* byla kilo dėl to, kad atsakovas leidinyje *Sunday Chronicle* išspausdino straipsnį apie populiarų Prancūzijos pajūrio kurortą. Straipsnis pajuokė anglus, nes šie, nepriekaištingai besielgę anglams priklausančioje Kanalo pusėje, staiga tapdavo dykūnais, nuolatiniais salonų lankytojas (angl. *lounge lizards*) bei palaidūnais (angl. *Lotharious*) kitoje, prancūzams priklausančioje Kanalo pusėje. Minėtame straipsnyje tik tarp kitko buvo užsiminta apie išgalvotą personažą – Artemusą Džonsą, tariamai buvusį bažnyčios seniūnu Pekheme. Buvo teigiama, jog „čia, prancūzų pusėje, apsuptas Dipio atmosferos, jis (Artemusas Džonsas) yra mažos gėjų muzikinės grupės siela, medžioja kazino ir maišo dieną su naktimi, mėgaudamasis nuodėmingiausiais malonumais tarp moteriškų plaštakių“. Po straipsnio išspausdinimo laikraštis gavo ieškinį asmens, kuris gyveno Anglijos provincijos užkampyje ir buvo krikštytas Tomu Džonsu, tačiau prisistatė Tomu Artemusu Džonsu arba sutrumpintai Artemusu Džonsu. Ponas Džonsas buvo visai ne bažnyčios seniūnas, kaip minėto straipsnio personažas, o advokatas. Be to, skirtingai nei straipsnio personažas, jis negyveno Pekheme ir niekada nesilankė Dipyje. Ponas Džonsas įrodinėjo, jog jį pažįstantys asmenys, perskaitę minėtą straipsnį, galėjo identifikuoti jį kaip to straipsnio personažą. Atsakovas buvo pripažintas atsakingu už šmeižtą ir įpareigotas ieškovui atlyginti 1 750 svarų sterlingų žalą. Lordų Rūmai minėtą sprendimą palaikė.⁶⁰

⁶⁰ *E. Hulton & Co v. Jones* [1910] AC 20.

Kita byla, kurią verta paminėti - *Newstead v. London Express Newspaper Ltd.* Atsakovas (laikraštis) pareiškė, jog Haroldas Niustydas, trisdešimtmetis Kembervilio gyventojas, buvo nuteistas už dvipatystę. Šis faktas buvo tiesa apie Kembervilio barmeną (angl. *barman*), bet ne apie bendravardį ieškovą, dirbusį kirpėju (angl. *barber*), kuriam buvo apie trisdešimt metų ir kuris taip pat gyveno Kembervilyje. Ieškovo tvirtinimas, kad minėtas teiginys galėjo būti priskirtas jam, Anglijos teismų buvo palaikytas. Tuo tarpu atsakovo argumentai, jog, jei tam tikri žodžiai yra tiesa apie vieną asmenį, jie negali būti teisine prasme laikomi šmeižikiškais kito asmens atžvilgiu, teisme buvo atmesti.⁶¹

Įvardyta griežta Didžiosios Britanijos teismų praktika buvo pakeista 1996 m. Difamacijos akto 4–6 straipsniais, įtvirtinusiems, kad asmuo, paskleidęs žinias, neatsako, jei įrodo, kad skelbdamas minėtas žinias visai neturėjo galvoje ieškovo, nenumatė ir negalėjo numatyti, jog tos žinios gali būti įvertintos kaip liečiančios jį.⁶²

Neretai praktikoje iškyla klausimas, kaip vertinti situaciją, kai žinios yra paskleistos apie kelis ar keletą asmenų, susijusių pagal darbą, profesiją, pomėgius, visuomeninę veiklą, priklausymą partijai ir pan. Laikoma, kad jei nėra konkrečiai nurodomos mažai asmenų grupei priklausančių asmenų pavardės ir nustatoma, kad ieškovas priklauso šiai grupei, tai laikytina, jog žinios yra paskleistos ir apie ieškovą. Tačiau tuo atveju, jei paskleista informacija yra pernelyg abstrakti ir liečia didelę grupę asmenų, nelaikytina, kad žinios yra apie vieną kurį nors tos grupės asmenį, ir atskiram tos grupės nariui nesuteikiama teisė pareikšti ieškinį ginant savo garbę ir orumą. Paminėtina šiuo klausimu LAT nagrinėta byla, kurioje žemesnės instancijos teismai netinkamai sprendė dėl atsakovės prašymo (dėl sūnaus asmens sveikatos kortelės nuorašų išdavimo), adresuoto VšĮ Kauno Centro poliklinikos vyr. gydytojui, baigiamojo teiginio – „*Pagarbiai, medikų žudikų kompanijai!*“ – pobūdžio. Nei pirmos, nei apeliacinės instancijos teismai tinkamai nesiaiškino, kam konkrečiai buvo adresuotas minėtas kreipinys, todėl LAT sprendimus panaikino ir perdavė bylą iš naujo nagrinėti apeliacine tvarka. LAT konstatavo, jog analizuojant atsakovės kreipinį „*Pagarbiai, medikų žudikų kompanijai!*“, reikia įvertinti visas svarbias aplinkybes nustatant, ar kreipinys laikytinas žeminančiu Kauno Centro poliklinikos dalykinę reputaciją. Teigiamai išvadai padaryti būtina konstatuoti, kad šiuo kreipiniu yra aiškiai pasisakoma apie ieškovą. Pavartotas žodis „kompanija“ reiškia nedidelę draugiją, draugę, kelių žmonių būrį arba bendrovę. Minėtas kreipinys prašymo teksto pabaigoje neparodo, kam tiksliai jis yra adresuojamas, net ir atsižvelgiant į viso

⁶¹ *Newstead v London Express Newspaper Ltd.* [1940] 1 KB 377.

⁶² Deakin S., Johnston A., Markesinis B. *Markesinis and Deakin's Tort Law. Sixth Edition.* Oxford New York: Oxford University Press, 2008 m. P. 768.

prašymo kontekstą: konkrečioms įvardytiems medikams, visiems poliklinikos darbuotojams ar dar platesniam medikų ratui, juo nėra kreipiamasi nei į įstaigą – Kauno Centro polikliniką, nei į atskirus jos darbuotojus. Atsakovės prašyme išdėstytus teiginius teismas privalo visapusiškai išanalizuoti, įvertinti ir spręsti, ar galima padaryti išvadą, jog kreipiniu pasisakoma būtent apie Kauno Centro polikliniką.⁶³

Nustatant subjektą, apie kurį buvo paskleistos žinios, pravartu vadovautis 1998 m. LAT teisėjų senato nutarime Nr. 1 pateiktais išaiškinimais. Nutarime konstatuota, kad kai paskleidžiamos žinios apie organizacijos, jos padalinių veiklą, konkrečiai nenurodant darbuotojų pavardžių ar kitų duomenų, pagal kuriuos būtų galima atpažinti konkretų asmenį, tuomet laikytina, jog paskleistos žinios yra apie organizaciją.⁶⁴ Paskleistos žinios gali kartu pažeist ir organizacijos reputaciją, ir žmogaus garbę ir orumą, kai nurodomas konkretus darbuotojas, o jo darbinių pareigų atlikimas siejamas su tam tikros organizacijos veikla. Tokiu atveju teisę pareikšti ieškinį turi tiek organizacija, tiek ir darbuotojas. Kai kalbant apie asmenį nurodoma jo priklausomybė tam tikrai organizacijai, bet paskleistos žinios apskritai yra apie jo asmenines, moralines savybes ir pan., tuomet laikytina, kad žinios yra paskleistos tik apie asmenį.

Palyginimui, Anglijos teismų praktikoje tuo atveju, kai šmeižikiškos žinios paskleistos apie tam tikrą žmonių klasę, kuriai ieškovas priklauso, nustatant, ar minėtos žinios turi būti laikomos liečiančiomis ieškova, vadovaujama testu, susidedančiu iš dviejų dalių: pirmojoje – teisės dalyje – sprendžiama, ar žodžiai gali (angl. *are capable*) būti liečiantys ieškova; antrojoje – faktinėje dalyje – sprendžiama, ar protingas žmogus, pažįstantis ieškova, tiki, kad paskleisti teiginiai yra būtent apie ieškova.⁶⁵ Precedentinė šiuo klausimu byla Anglijos teismų praktikoje yra *Knupffer v. London Express Newspaper Ltd*⁶⁶. Ši byla kilo dėl to, jog atsakovai išspausdino straipsnį apie Jaunųjų rusų politinę partiją, kuri Anglijoje turėjo skyrių, sudaromą dvidešimt keturių narių, vadovaujamų ieškovo. Minėta partija buvo tarptautinė, vienijanti keletą tūkstančių narių, o straipsnis daugiausia buvo susijęs su partijos veikla Amerikoje ir Prancūzijoje. Ieškovas siekė įrodyti, kad straipsnis labiausiai liečia Didžiąją Britaniją, nes šmeižikiški teiginiai yra apie asmenį, atsakingą už politinės partijos narius, todėl, ieškovo teigimu, jie tiesiogiai liečia jį. Atmesdami šį teiginį Lordų Rūmai suformulavo bendrą taisyklę, kad kai apšmeižiama tam tikra klasė asmenų, nė vienas atskiras tos

⁶³ LAT CBS teisėjų kolegijos 2003 m. birželio 2 d. nutartis Nr. 3K-3-653/2003.

⁶⁴ LAT Senato nutarimas 1998 m. gegužės 15 d. „Dėl Lietuvos Respublikos civilinio kodekso 7, 7-1 straipsnių ir Lietuvos Respublikos visuomenės informavimo įstatymo taikymo teismų praktikoje nagrinėjant garbės ir orumo gynimo civilines bylas“, nutarimo Nr. A2-9, 9 punktas.

⁶⁵ Deakin S., Johnston A., Markesinis B. Markesinis and Deakin's Tort Law. Sixth Edition. Oxford New York: Oxford University Press, 2008 m. P. 768.

⁶⁶ *Knupffer v London Express Newspaper Ltd*. [1944] AC 116.

klasės narys negali sulaukti ieškinio patenkinimo, nebent jis įrodytų, kad šmeižiantys teiginiai: a) buvo tokio pobūdžio (angl. *were capable*), jog galėjo būti palaikyti liečiantys ieškovą asmeniškai, ir b) buvo *faktiškai* suprasti kaip liečiantys jį. Pastarojoje byloje ieškovas netenkino pirmosios sąlygos. Taip pat teismas pažymėjo, jog kiekvienoje byloje turi būti įvertinta aplinkybių visuma ir nė viena aplinkybė negali būti laikoma lemiančia.

Apibendrinant pažymėtina, kad žinios liečia ieškovą, jei paskleisti duomenys teikia informaciją apie jo veiklą, moralines savybes, asmeninį gyvenimą ir pan. Faktui, kad žinios liečia ieškovą, konstatuoti nebūtina, kad ieškovas būtų įvardytas vardu, pavarde, pakanka, kad pagal nurodytus požymius aplinkiniai atpažintų tą asmenį. Kita vertus, nelaikytina, kad žinios liečia ieškovą, kai jos yra pernelyg abstraktaus pobūdžio ar paskleistos apie didelę asmenų grupę, kuriai priklauso ieškovas, jei šis konkrečiai neįvardijamas.

2.3. Faktas, kad žinios neatitinka tikrovės

Paskleistų žinių neatitikimo tikrovei klausimas yra vienas reikšmingiausių Lietuvos teismų praktikoje. Teismai, nagrinėdami garbės ir orumo bylas, kiekvienu atveju turi nuspręsti, ar apie asmenį buvo paskleista teisinga, ar tikrovės neatitinkanti žinia, nes pagal įstatymų nuostatas bei formuojamą teismų praktiką Lietuvoje asmens garbė ir orumas ginami tik nustačius žinių neatitikimo tikrovei faktą.

Taigi, remiantis LR CK 2.24 straipsniu bei Lietuvoje suformuota teismų praktika, asmens garbės ir orumo gynimui būtina sąlyga yra paskleistų žinių neatitikimas tikrovei. Tuo atveju, kai žinios yra teisingos, asmeniui, paskleidusiam tokias žinias, už asmens įžeidimą gali būti taikoma baudžiamoji ar administracinė atsakomybė, bet ne civiliniai garbės ir orumo gynimo būdai. Taip pat laikoma, kad tikrovę atitinkančių, bet asmenį žeminančių žinių paskleidimu gali būti pažeistas asmens privatus gyvenimas (CK 2.23).

LR CK 2.24 straipsnio 1 dalyje įtvirtinama paskleistų žinių neatitikimo tikrovei prezumpcija, tai yra laikoma, kad paskleistos žinios neatitinka tikrovės, jei asmuo, paskleidęs žinias, neįrodo priešingai. Taigi Lietuvoje, kaip ir, pavyzdžiui, Vokietijoje, ieškovui pakanka parodyti, kad jo reputaciją žeminančios žinios buvo paskleistos, bet nereikia įrodinėti, kad žinios neatitinka tikrovės. Ieškovas turi teisę pateikti teismui įrodymus, patvirtinančius, kad paskleisti duomenys yra melagingi, tačiau savo teiginių teisingumą privalo įrodyti atsakovas. Jei šio fakto atsakovas nepajėgia įrodyti, teismai tenkina ieškinius dėl reputacijos gynimo. Pavyzdžiui, Vokietijos teismas tenkino ieškovo reikalavimą ir priteisė jam iš laikraščio 10 tūkst. Vokietijos markių neturtinės žalos,

nes atsakovui laikraščiui nepavyko įrodyti, jog paskleisti teiginiai, kaltinantys vieną imigracijos tarnyboje dirbusį valstybės tarnautoją kyšio ėmimu, atitiko tikrovę.⁶⁷

Teisės doktrinoje diskutuojama, ar tokia prezumpcija pernelyg nevaržo žodžio laisvės. Didžiojoje Britanijoje net buvo kilusi iniciatyva perkelti įrodinėjimo, jog paskleistos žinios neatitinka tikrovės, našta ieškovui. Lordas Lesteris buvo pateikęs 1996 m. Difamacijos akto pataisą, įtvirtinančią pareigą ieškovui įrodyti žinių neatitikimą tikrovei, nes, jo teigimu, tokia prezumpcija sudaro sąlygas asmenims piktnaudžiauti teise ir gauti nuostolių atlyginimą neįrodinėjant žinių melagingumo. Šiai iniciatyvai nebuvo pritarta, argumentuojant, jog šmeižimo (angl. *defamation*) bylose ieškovas yra asmuo, apšmeižtas tam tikrais teiginiais, todėl būtent jam turi atitekti nekaltumo dėl melagingų teiginių prezumpcija.⁶⁸ Didžiosios Britanijos teismai taip pat atmetė bet kokias pastangas perkelti įrodinėjimo našta. Anglijos Apeliacinis teismas byloje *Steel v. McDonalds`*⁶⁹ buvo raginamas perkelti teiginių melagingumo įrodymo našta ieškovui, tačiau teismas, pripažinęs, jog yra įvairių teorinių argumentų, pabrėžė, kad jis neturi įgaliojimų pakeisti aiškia ir teismai saistančią teisę (angl. *binding law*). Teismas minėtoje byloje *inter alia* konstatavo, jog nustatyta prezumpcija jokiu būdu nepažeidžia EŽTK nuostatų.

EŽTT paskleistų žinių neatitikimo tikrovei prezumpciją nagrinėjo *McVicar v. Didžioji Britanija* byloje. Šioje byloje teismas pakartojo, jog leidėjas turi pareigą patikrinti skleidžiamą informaciją, išskyrus tam tikrus išimtinius atvejus. EŽTT nurodė, jog reikalavimas, kad pareiškėjas įrodytų straipsnyje paskleistų teiginių teisingumą, sudaro teisėtą saviraiškos laisvės ribojimą.⁷⁰ Taigi EŽTT žinių neatitikimo tikrovei prezumpcijoje neižvelgė saviraiškos laisvės pažeidimo. Visgi EŽTT nagrinėtoje *Steel and Morris v. Didžioji Britanija* byloje, be kita ko, buvo pažymėta, jog priklausomai nuo specifinių bylos aplinkybių (tokių kaip ieškovo ir atsakovo tarpusavio santykiai ar nemokamos teisinės pagalbos suteikimas) žinių neatitikimo tikrovei prezumpcija gali veikti tokiu būdu, kuris reikštų neproporcingą EŽTK 10 straipsnio ribojimą.⁷¹

Lietuvos teismų praktikoje laikomasi nuostatos, kad duomenų neatitikimas tikrovei reiškia, jog paskleistos žinios yra melagingos, pramanytos, išgalvotos, tai yra iš tikrųjų tokių faktų, aplinkybių nebuvo arba jų būta kitokių. Atitiktis tikrovei vertinama dviem aspektais: 1) ar teisingas pranešimas apie faktus; 2) ar teisingai, adekvačiai vertinami įvykę faktai.⁷² Paskleisti duomenys neatitinka tikrovės, jeigu faktai tikrovėje neegzistavo, įvykiai klostėsi ne taip, kaip nurodoma,

⁶⁷ Oberlandesgericht of Cologne, 2 June, 1987// NJW 1987.

⁶⁸ Millo D. Defamation and Freedom of speech. Oxford New York (N.Y.): Oxford University Press, 2008. P. 157

⁶⁹ Court of Appeal; 31 March 1999.

⁷⁰ EŽTT 2002 m. gegužės 7 d. sprendimas byloje *McVicar v. UK* (Nr. 46311/99).

⁷¹ EŽTT 2005 m. vasario 15 d. sprendimas byloje *Steel and Morris v. UK* (Nr. 68416/01).

⁷² LAT CBS teisėjų kolegijos 2000 m. vasario 24 d. nutartis civilinėje byloje Nr. 3K-7-130/2000.

asmens poelgiai vertinami neadekvačiai vykusiems faktams.⁷³ LAT yra pažymėjęs, jog nustatant, ar teiginiai atitinka tikrovę, būtina juos analizuoti visos turimos informacijos, straipsnio ir bylos aplinkybių kontekste, o ne atskirai nuo konteksto.⁷⁴ Nustatant paskleistų duomenų atitiktį tikrovei, neturi reikšmės neesminiai informacijos netikslumai, tokie kaip netiksli vieta, laikas ar kitokios mažareikšmės aplinkybės ir klaidos, jeigu tai neturi įtakos faktui egzistuoti. Kompleksiškas ginčo aplinkybių įvertinimas gali leisti daryti išvadą, kad konkrečios bylos aplinkybės pripažintinos pakankamu pagrindu laikyti paskelbtus duomenis teisingais, nors jie ir neabsoliučiai atitinka tikrovę, jeigu jų neabsoliutus tikrovės atitikimas pasireiškia tik neesminiais netikslumais, nulemtais duomenis paskelbusio asmens sąžiningo suklydimo ar skubotumo.⁷⁵

Jau buvo minėta, kad EŽTK 10 straipsnio nuostatos gina ne tik asmenį, paskleidusį absoliučiai teisingą ir neutralią informaciją, bet ir asmenį, kuris paskleidė ne visiškai tikslią, šokiruojančią ar visuomenę ar jos dalį trikdančią informaciją, tačiau tai darė sąžiningai, nepiktnaudžiaudamas teise, neignoruodamas kito asmens teisių ar laisvių. Teisė skleisti informaciją *visuomenės informavimo srityje* pagal EŽTK nuostatas apima ir teisę pateikiant tam tikrus duomenis vartoti lingvistines bei literatūrinės išraiškos priemones, kuriomis, LAT teigimu, pateikiama informacija paryškina, abstrahuojama ar koncentruotai reziumuojama, jeigu šios lingvistinės ir literatūrinės priemonės nereiškia teisės skleisti informaciją ribų peržengimo.⁷⁶ EŽTT *Lingens v. Austrija* byloje yra nurodęs, jog žurnalistų teisė reikšti savo nuomonę apima ir tam tikro laipsnio faktų perdėjimą (hiperbolizavimą), jeigu tai nepažeidžia EŽTK 10 straipsnio 2 dalyje nustatytų šios teisės įgyvendinimo ribų.⁷⁷ Pabrėžiama, kad spauda turi teisę ne tik skleisti žinias, bet ir pareikšti nuomonę apie vienus ar kitus įvykius, taip pat apie jų dalyvius. Manytina, kad demokratinėje valstybėje būtų netoleruotinas reikalavimas, kad visuomenės informavimo priemonės pateiktų tikrovėje egzistavusius dalykus tik vienprasmėškai, vartodamos tik tiesiogiai suvokiamus posakius. Tokie reikalavimai neabejotinai ne tik skurdintų kalbą, bet ir padarytų neįmanomais visuomenės informavimo uždavinius plėtoti demokratiją, skatinti nuomonių pliuralizmą bei saviraiškos laisvę. Tačiau kiekvienu atveju reikia rasti proporcingą pusiausvyrą tarp saviraiškos laisvės ir asmens teisės į reputaciją. Peržengus teisės skleisti informaciją ribas gali būti pažeidžiama asmens reputacija, o pažeidėjui gali būti taikoma civilinė atsakomybė ar kiti civiliniai gynybos būdai.

⁷³ LAT CBS teisėjų kolegijos 2007 m. spalio 12 d. nutartis civilinėje byloje Nr. 3K-3-411/2007.

⁷⁴ LAT CBS teisėjų kolegijos 2000 m. gruodžio 13 d. nutartis civilinėje byloje Nr. 3K-3-1348/2000.

⁷⁵ Meškauskaitė L. Žiniasklaidos teisė: monografija. Vilnius: Teisinės informacijos centras, 2006. P. 265.

⁷⁶ LAT CBS teisėjų kolegijos 2003 m. birželio 11 d. nutartis byloje Nr. 3K-3-687/2003.

⁷⁷ EŽTT 1986 m. liepos 8 d. sprendimas byloje *Lingens v. Austria* (Nr. 9815/82), § 46.

Šių nuostatų laikomasi ir LAT praktikoje. Paminėtina byla, kurioje ieškovas nurodė, jog dviejuose dienraščiuose buvo paskelbtas atviras atsakovų laiškas, adresuotas Seimo Pirmininkui, Ministrui Pirmininkui ir vidaus reikalų ministrui, pavadinimu „Dėl šmeižto ir susidorojimo akcijos prieš Tauragės apskrities viršininką A. B.“, kuriame atsakovai paskleidė apie ieškovus tokias žinias: „Iš skundų, rašytų į aukščiausias šalies tarnybas, matyti persekiojimo iniciatoriai ir organizatoriai: tai Tauragės apskrities viršininko administracijos Teisės departamento direktorė V. J., Tauragės apskrities viršininko administracijos Kaimo reikalų departamento Tauragės rajono žemės ūkio skyriaus vedėjas A. S., Žemės ūkio rūmų atstovas Tauragės rajone M. V. <...> atkreipti <...> dėmesį į aukščiau išvardytus <...> šmeižto bei persekiojimo organizatorius, <...> kai <...> aukštesnėms institucijoms pateikia klaidingą, netgi sąmoningai melagingą informaciją“. Ieškovas teigė, kad paskleistos žinios neatitinka tikrovės ir žemina jo garbę ir orumą, todėl prašė teismo įpareigoti atsakovus paskelbti paneigimą bei priteisti ieškovo naudai žalos atlyginimą. Pirmosios instancijos teismas ieškinį atmetė, konstatavęs, jog atsakovas atvirame laiške išsakydamas savo nuomonę nepiktnaudžiavo savo teise reikšti mintis ir įsitikinimus. Apeliacinės instancijos teismas pirmosios instancijos teismo sprendimą panaikino ir ieškinį tenkino iš dalies, konstatuodamas, kad atvirame laiške buvo paskleista nauja tikrovės neatitinkanti informacija, o ne išsakyta atsakovų nuomonė. LAT, nagrinėjęs bylą kasacine tvarka, konstatavo, kad atsakovo argumentas dėl teisės vartoti tam tikras lingvistines bei literatūrinės išraiškos priemones, kuriomis informacija paryškina, abstrahuojama ir koncentruotai reziumuojama, minėtu atveju netaikytinas. Asmens pavadinimas labai konkrečiu neigiamą atspalvį turinčiu apibūdinimu, priskiriant jam baudžiamaisiais įstatymais uždraustas, teisės ir geros moralės požiūriu nepriimtinas savybes, tokias kaip šmeižimas ir persekiojimas, nesusijęs su literatūrine ar lingvistine išmone. Atviro laiško pobūdis ir jo autorių, kaip visuomenės veikėjų viešos diskusijos dalyvių, tikslas nesusijęs su siekiu atskleisti kalbos literatūrinį grožį, lingvistinėmis priemonėmis pavaizduoti, paryškinti ir koncentruoti informaciją. LAT taip pat pažymėjo, kad idėjos, leidžiančios pateikiant informaciją vartoti lingvistines bei literatūros išraiškos priemones, buvo suformuluotos nagrinėjant klausimą ne dėl viešųjų asmenų pasisakymo atvirame laiške visuomenei, bet dėl laikraščio korespondento publikacijos. Be to, LAT konstatavo, jog korespondento straipsnis yra literatūrinis kūrinys, kuriam pagal prigimtį būdingas kūrybinis pradai ir išmonė.⁷⁸

Taigi žinių atitiktį tikrovei reikia vertinti dviem aspektais: pirma, reikia nustatyti, ar teisingas yra pranešimas apie faktus, antra, ar teisingai, adekvačiai vertinami įvykę faktai. Paskleistos žinios

⁷⁸ LAT CBS teisėjų kolegijos 2006 m. vasario 22 d. nutartis byloje Nr. 3K-3-142/2006.

neatitinka tikrovės, jeigu faktai tikrovėje klostėsi ne taip, kaip nurodoma, asmens veiksmai vertinami neadekvačiai vykusiems faktams. Duomenų neatitikimo tikrovei nustatymui neturi reikšmės neesminiai paskleistos informacijos netikslumai, jeigu jie neturėjo įtakos faktui egzistuoti. Skirtingai nei privačių asmenų atveju, iš visuomenės informavimo priemonių nereikalaujama absoliutaus žinių tikslumo, tačiau visais atvejais žinios turi būti skleidžiamos sąžiningai – sąmoningai neiškraipant, nenutylinant informacijos, neturint tikslo įžeisti ar pažeminti asmenį, nes tai reikštų piktnaudžiavimą žodžio laisve.

2.4. Faktas, kad paskleistos žinios yra žeminančio pobūdžio

Teisė į garbę ir orumą, reputaciją, kaip jau minėta, tai teisė į asmens elgesiui ar savybėms adekvatų visuomenės moralinį vertinimą. Asmens garbę ir orumą žemina žinios, kurios priskiria asmeniui broožus ar poelgius, neatitinkančius reikalavimų, keliamų jam kaip visuomenės nariui ar visuomenės junginiui. Žeminančiomis asmens garbę ir orumą laikytinos tikrovės neatitinkančios žinios, kurios įstatymo, moralės, paprotinių normų laikymosi požiūriu pažeidžia asmens garbę ir orumą, gerą vardą visuomenėje. Tai klaidinga ir diskredituojanti asmenį informacija, kurioje teigiama apie asmens padarytą teisės, moralės ar paprotinių normų pažeidimą, negarbingą poelgį, netinkamą elgesį buityje, šeimoje, viešajame gyvenime, nesąžiningą visuomeninę, gamybinę-ūkinę, komercinę veiklą⁷⁹ bei kitas neigiamas savybes ir silpnybes.

Faktą, ar žinios žemina ieškovo garbę ir orumą, reikia vertinti vidutinio, protingo žmogaus akimis. LAT teisėjų kolegija, remdamasi EŽTT praktika, 2000 m. priimtoje civilinėje byloje pažymėjo, kad Konstitucijos 21 straipsnio nuostatos turi būti aiškinamos kaip normos, įtvirtinančios vidutinio, normalaus jautrumo asmens orumo gynimą. Teisės norma, ginanti asmens teisę į orumą, gali orientuotis tik į normaliai jautraus asmens orumo gynimą. Hiperjautraus asmens orumo gynimas faktiškai reikštų privačios cenzūros įvedimą, nes leistų taikyti civilinę atsakomybę ir kitus civilinių teisių gynimo būdus esant menkiausiam informacijos netikslumui.⁸⁰ Taigi kiekvienu atveju reikia vertinti, kaip atitinkamoje situacijoje atitinkamas žinias vertintų vidutiniškai jautrus asmuo. Tačiau nereikėtų pamiršti, kad greta bendrų visai visuomenei vertinimo kriterijų, yra tam tikrų asmenų grupių ir net atskirų asmenų garbės ir orumo supratimas. Vertinimo kriterijai gali skirtis priklausomai nuo amžiaus, lyties, tautybės, profesijos, veiklos pobūdžio, seksualinės orientacijos ar

⁷⁹ LAT Senato nutarimas 1998 m. gegužės 15 d. „Dėl Lietuvos Respublikos civilinio kodekso 7, 7-1 straipsnių ir Lietuvos Respublikos visuomenės informavimo įstatymo taikymo teismų praktikoje nagrinėjant garbės ir orumo gynimo civilines bylas“, nutarimo Nr. A2-9, 6 punktas.

⁸⁰ LAT CBS teisėjų kolegijos 2000 m. spalio 19 d. nutartis byloje Nr. 3K-3-231/2000.

kitų savybių. Pavyzdžiui, laisvės atėmimo vietose kai kurie asmenį apibūdinantys posakiai gali turėti visai kitokią reikšmę, todėl gali būti labiau žeminantys nei laisvėje.

Faktą, kad paskleistos žinios žemina asmens garbę ir orumą, turi įrodyti ieškovas civilinio proceso numatytomis įrodinėjimo priemonėmis. Atsakovas atitinkamai gali įrodinėti, jog žodžiai ar jų junginiai turėjo kitą reikšmę nei kad ieškovas suprato, todėl nežemina ieškovo garbės ir orumo.

Tam tikrais atvejais paskleisti žodžiai ar jų junginiai, kuriais išsakytos žinios, yra žeminantys asmens garbę ir orumą ar reputaciją *per se*. Šiuo atveju ieškovas atleidžiamas nuo pareigos įrodyti žeminantį žinių pobūdį. Lietuvos teismų praktikoje laikomasi nuostatos, jog asmens pavadinimas labai konkrečiu neigiamą atspalvį turinčiu apibūdinimu, priskiriant jam teisės ir geros moralės požiūriu nepriimtinas savybes, yra akivaizdžiai ieškovą žeminanti žinia, todėl jis atleidžiamas nuo pareigos įrodyti žeminantį žinių pobūdį. Lietuvos teismų praktikoje pripažįstama, jog tokie teiginiai kaip „sukčius“⁸¹, „kvailys“⁸², „girtuoklis“, kaltinimas „mafijos dangstymu“⁸³, „menkysta“, „vagis“⁸⁴, „prostitutė“ ir pan. visuomenėje suprantami vienareikšmiškai, jų paskleidimas kiekvienam protingam, moraliam žmogui sukelia neigiamą nuomonę apie asmenį, todėl nebereikia papildomai įrodinėti jų žeminančio pobūdžio. Be to, tokie teiginiai teismų praktikoje nelaikytini nuomonės išreiškimu, nes šių teiginių egzistavimą galima patikrinti. Paminėtina, kad užsienio valstybių teismų praktikoje teismai taip pat pripažįsta, kad savaime įžeidžiančių žinių paskelbimo faktas reiškia asmens reputacijos pažeidimą bei patirtą žalą. Pavyzdžiui, *Yousoupoff v. M.G.M.*⁸⁵ byloje teismas priteisė ieškovei Rusijos kunigaikštytei 25 tūkst. svarų sterlingų iš filmo, kurio viena iš scenų leido daryti prielaidą, jog ieškovę išžagino Rasputinas, statytojo.

Taigi apibrėžti, kokios konkrečiai žinios gali būti laikomos žeminančiomis garbę ir orumą, praktiškai neįmanoma, nes paskelbti faktai vienos situacijose gali būti žeminantys asmens garbę ir orumą, o kitose – ne. Žeminančiomis žiniomis laikytinos tokios, kurios asmeniui priskiria bruožus arba poelgius, neatitinkančius reikalavimų, keliamų jam kaip tam tikram visuomenės nariui ar visuomenės junginiui. Žinių žeminantis pobūdis privalo būti vertinamas vidutiniškai jautraus žmogaus akimis. Kita vertus, negalima užmiršti tos aplinkybės, kad greta bendrų visai visuomenei vertinimo kriterijų, yra atskirų asmenų grupių ar net atskirų asmenų garbės ir orumo supratimas.

⁸¹ LAT CBS teisėjų kolegijos 2007 m. kovo 16 d. nutartis byloje Nr. 3K-3-113/2007.

⁸² Ten pat.

⁸³ LAT CBS teisėjų kolegijos 2006 m. sausio 30 d. nutartis byloje Nr. 3K-3-65/2006.

⁸⁴ LAT CBS teisėjų kolegijos 2005 m. sausio 10 d. nutartis byloje Nr. 3K-3-42/2005.

⁸⁵ *Yousoupoff v. M.G.M.*, [1934] 50 T.L.R. 581.

3. CIVILINIŲ ASMENS GARBĖS IR ORUMO GYNIMO BŪDŲ PROBLEMATIKA LIETUVOS IR KITŲ EUROPOS ŠALIŲ TEISMŲ PRAKTIKOJE

Pažeistų teisių gynimo būdo pasirinkimas išimtinai priklauso nuo ginamos vertybės specifikos bei nuo ieškovo valios. Garbės ir orumo gynimo srityje pagrindiniai šios vertybės gynimo būdai yra šie: 1) žalos atlyginimas; 2) paskleistų žinių paneigimas; 3) teisminis pažeidimo pripažinimas; 4) prevencinis ieškinys. Priklausomai nuo kiekvienos valstybės teisės tradicijų specifikos, kiekvienas iš šių gynimo būdų taikomas ir vertinamas nevienodai. Atsižvelgiant į tai, šioje darbo dalyje siekiama atskleisti minėtų civilinių garbės ir orumo gynimo būdų sampratą skirtingose Europos šalyse, jų taikymo problematiką Lietuvos, kitų Europos šalių bei EŽTT praktikoje, išanalizuoti kiekvieno iš šių gynimo būdų tarpusavio santykį bei santykį su žodžio laisve proporcingumo aspektu, taip pat įvertinti jų poveikį bei efektyvumą reabilituojant ieškovo garbę ir orumą visuomenėje.

Atkreipsime dėmesį, kad pažeidus asmens garbę ir orumą, turtinė žala yra padaroma gana retai, todėl ekonominių nuostolių atlyginimas, kaip garbės ir orumo gynimo būdas, šiame darbe nebus nagrinėjamas.

3.1. Neturtinės žalos atlyginimas, kaip civilinis garbės ir orumo gynimo būdas, Europos šalyse

Neturtinės žalos atlyginimas laikomas pagrindiniu, dažniausiai taikomu ir bene daugiausia diskusijų keliančiu asmens garbės ir orumo gynimo būdu. Neturtinės žalos atlyginimo, kaip civilinio garbės ir orumo gynimo būdo, tikslus ir funkcijas nulemia poreikis tinkamai įgyvendinti konstituciškai suponuotą asmens garbės ir orumo apsaugą bei kompensacinę civilinės atsakomybės paskirtis, pagrįsta visiško žalos atlyginimo principu. Civilinėje teisėje visiškas žalos atlyginimo principas reiškia, kad nukentėjęs asmuo turi būti gražintas į tą padėtį, kurioje būtų buvęs, jei pažeidėjas nebūtų padaręs neteisėtų veiksmų (lot. *restitutio in integrum*). Asmens reputacijai, kaip sunkiai įkainojamai neturtinei vertybei, padarytos žalos atlyginimas pinigais yra nulemtas reputacijos kaip asmens orumo koncepcijos. Nors visiško žalos atlyginimo principą neturtinės žalos atlyginimo srityje taikyti yra sunku (neturtiniai praradimai sunkiai pamatuojami, individualūs, prarasta vertybė neįkainojama), būtent asmens teisių apsaugos poreikis ir konstitucinis žalos atlyginimo principo įtvirtinimas lėmė neturtinės žalos atlyginimo plėtimąsi pastaraisiais dešimtmečiais Vakarų Europos šalyse, pripažįstant, kad neturtinės žalos atlyginimas pirmiausia išreiškia visuotinį asmens orumo

pripažinimą.⁸⁶ Kita vertus, visiško žalos atlyginimo principas nėra absoliutus, jis turi būti derinamas su teisingo žalos atlyginimo koncepcija. Kitoks minėto principo taikymas lemtų piktnaudžiavimą teise, nepagrįstą nukentėjusiojo praturtėjimą, kai šis dėl žalos padarymo atsidurtų sąlyginai geresnėje padėtyje nei buvo iki pažeidimo, ir, galiausiai, nepagrįstai ribotų kitų analogiškai svarbių vertybių, tokių kaip žodžio laisvė, įgyvendinimą. Nors absoliučioje daugumoje valstybių deklaruojama, kad neturtinės žalos atlyginimas, kaip asmens garbės ir orumo gynimo būdas, atlieka kompensacinę funkciją, o ne baudinę, kuri prieštarautų šiuolaikinės teisės paskirčiai, vis dėlto, priklausomai nuo kiekvienos valstybės teisinės tradicijos ypatumų, deklaruojama žalos atlyginimo kompensacinė funkcija asmens garbės ir orumo pažeidimų bylose yra specifinė. Dėl šios priežasties toliau siekiama atskleisti kai kurių Europos šalių neturtinės žalos atlyginimo praktikos ypatumus garbės ir orumo gynimo srityje.

Didžiojoje Britanijoje laikomasi nuostatos, kad neturtinės žalos atlyginimo, kaip civilinio asmens garbės ir orumo gynimo būdo, funkcija yra kompensacinė, tačiau dėl priteisiamos žalos dydžio joje išvelgiama nemažai baudinių elementų. Šioje šalyje žinomų padidintų, tai yra pamokančių (angl. *exemplary*) ir sunkinančių (angl. *aggravated*), nuostolių priteisimas paremtas ne padarytos žalos dydžiu, bet žalą padariusio asmens elgesiu ar savybėmis. Teigiama, kad pamokančių nuostolių (angl. *exemplary damages*) priteisimu siekiama išvengti nesąžiningo visuomenės informavimo priemonės praturtėjimo. Dėl šios priežasties, nors ir deklaruojama, kad bendras žalos atlyginimo tikslas yra kompensuoti ieškovo patirtus jo teisių pažeidimus, Anglijos teismų praktikoje yra nemažai bylų, kuriose vadinamieji pamokantys nuostoliai (angl. *exemplary damages*) buvo pagrįsti finansine nauda, atsakovo gauta dėl jo neteisėtų veiksmų.⁸⁷ Tuo tarpu sunkinantys nuostoliai (angl. *aggravated damages*) priteisiami esant sunkinančioms pažeidimą aplinkybėms, nulemtoms būdo, kuriuo atsakovas apšmeižė ieškova, jo veiksmų motyvų ar elgesiu po pažeidimo. Šių nuostolių kompensacinę prigimtį lemia nuostata, jog labai tikėtina, kad atsakovo elgesys sustiprins ieškovo išgyvenimus, todėl didesnė kompensacija yra būtina. Pagal precedentą, suformuotą byloje *Sutcliffe v. Pressdram Ltd*, tokie faktai kaip piktavališkumas, neatsiprašymas, šmeižto kartojimas, įkyrus bandymas pasiteisinti, kuris akivaizdžiai yra nepagrįstas, atsakovo elgesys teisme, siekiant didesnio viešumo, yra pripažįstami sunkinančiais požymiais, kurie padidina ieškovo bendruosius nuostolius.⁸⁸ Nors byloje *Gleaner Co Ltd v. Abrahams* teismas pripažino, kad tarp sunkinančių

⁸⁶ Damages for Non-pecuniary Loss in a Comparative Perspective. Edited by H.W. V. Rogers. European Center on Tort and Insurance Law. Vienna; New York: Springer, 2001.P.93.

⁸⁷ Žr. pvz.: *Att Gen v. Blake* [2001] 1 AC 268, HL.

⁸⁸ *Sutcliffe v. Pressdram Ltd*. [1991] 1 QB 153, CA 184.

(angl. *aggravated damages*) ir baudinių nuostolių (angl. *punitive damages*) yra miglota takoskyra⁸⁹, vis dėlto Didžiosios Britanijos teisėje akcentuojama, kad pagrindinė sunkinančių nuostolių funkcija yra kompensacinė, nes jie apskaičiuojami atsižvelgiant į tai, kokia ieškovui padaryta žala turi būti kompensuojama⁹⁰.

Didžiosios Britanijos teisėje ypatinga reikšmė teikiama prevencinei žalos atlyginimo funkcijai. Ši nuostata aiškinama tuo, kad neturtinės žalos atlyginimas yra vienintelis Didžiojoje Britanijoje pripažįstamas ir taikomas civilinis garbės ir orumo gynimo būdas, todėl laikoma, kad priteisiamos žalos dydis turi užtikrinti kitais civiliniais gynimo būdais pasiekiamą rezultatą. Priteisiamos neturtinės žalos dydis turėtų būti toks, kad pažeidėjas būtų atgrasytas nuo žalos darymo ateityje, o nukentėjęs asmuo būtų reabilituotas (angl. *vindicate*) visuomenėje: priteisiamos žalos mastai turi būti tokie, kad įtikintų visuomenę, jog ieškovo vardas nusipelno tinkamos pagarbos.⁹¹ Padidintų nuostolių koncepcija ir asmens reabilitacinė funkcija suponuoja, jog atgrasymo ir baudinė funkcijos Anglijos teisėje yra neatskiriamos nuo kompensacinės neturtinės žalos atlyginimo funkcijos. *Carson v. John Fairfax and Sons Ltd* byloje buvo konstatuota, jog statutinės nuostatos, draudžiančios baudinius nuostolius, neuždraudžia baudinių elementų padidintuose bendruosiuose nuostoliuose.⁹² Tai, kad atgrasymo ir kompensacinė neturtinės žalos funkcijos nėra visiškai nesuderinamos, buvo konstatuota ir *Gleaner* byloje, kurioje pažymėta, jog neturtinės žalos atlyginimui būdinga dviguba funkcija: pirmoji, kompensuoti žalą, atsiradusią dėl reputacijos pažeidimų (šie nuostoliai gali būti padidinami priklausomai nuo atsakovo elgesio); antra, jie turi atgrasančią ar net baudinę funkciją.⁹³

Didžiosios Britanijos šmeižimo bylas iki šiol sprendžia teismas kartu su dvylika prisiekusiųjų, kurie dažniausia nustato ir neturtinės žalos dydį – tai yra kita priežastis, kodėl šioje šalyje garbės ir orumo bylose priteisiama milžiniška neturtinė žala, gerokai viršijanti sumas, priteisiamas sveikatos sužalojimo bylose. Dž. Robertsonas esamą situaciją ironiškai palygina: tie, kurie meta lazda ar akmenį ir sulaužo kaulus, pagal Didžiosios Britanijos teisę atsiduria kur kas geresnėje padėtyje nei tie, kurie „meta“ įžeidžiantį žodį, nepaliekantį jokių žymių⁹⁴. Iš tiesų, priteisiama neturtinė žala Didžiojoje Britanijoje mažų mažiausia kelia nuostabą. Pavyzdžiui, 1987 m. Džefriui Arčerui iš laikraščio buvo priteista 0,5 mln. svarų sterlingų neturtinė žala, padaryta

⁸⁹ *Gleaner Co Ltd v. Abrahams* [2004] 1 AC 628, PC [41], [42].

⁹⁰ Law Commission of England and Wales, Report on Aggravated, Exemplary and Restitutionary Damages (Law Com No 247, 1997) pt II // <http://www.lawcom.gov.uk/docs/lc247.pdf> [žiūrėta 2009-10-13].

⁹¹ Robertson G, Q. S., Nicol A., Q. S. Media Law. Fourth Edition. London: Penguin Books, 2002. P. 142.

⁹² *Carson v. John Fairfax and Sons Ltd* (1993) 178 CLR 44 [26].

⁹³ *Gleaner Co Ltd v. Abrahams* [2004] 1 AC 628, PC [41], [42].

⁹⁴ Robertson G, Q. S., Nicol A., Q. S. Media Law. Fourth Edition. London: Penguin Books, 2002. P. 141.

laikraščiui paskelbus, kad Džefris Arčeris naudojosi prostitutės paslaugomis; 1989 m. prisiekusieji „Jorkšyro žudiko“ žmonai priteisė 600 tūkst. svarų sterlingų neturtinę žalą iš laikraščio, išspausdinusio intriguojančią istoriją, neva žudiko žmona žinojo apie vyro veikas ir suteikė jam alibi, siekdama apsaugoti vyrą nuo kalėjimo. Apeliacinis teismas pastarąją sumą įvardijo „tokia neprotinga, tarsi atskirta nuo realybės (angl. *so unreasonable as to be divorced from reality*)“ ir įpareigojo teismus atskleisti prisiekusiesiems „tikrąją piniginę vertę“.⁹⁵ Dėl neprotingų prisiekusiųjų priteisiamų sumų neturtinei žalai atlyginti Didžioji Britanija ne kartą buvo kritikuota EŽTT. Pavyzdžiui, byloje *Tolstoy Miloslovsky v. Didžioji Britanija* EŽTT pažymėjo, kad nors prisiekusiųjų teisė priteisti neturtinę žalą yra nustatyta teisės (angl. *prescribed by law*), kaip to reikalauja EŽTK 10 straipsnis, tačiau nuostolių dydis (šioje byloje buvo priteista 1,5 mln. svarų sterlingų), kartu su nuostata, leidžiančių apeliaciniam teismui peržiūrėti priteisiamas neabejotinai neproporcingo dydžio sumas, nebuvimu, reiškė EŽTK 10 straipsnio pažeidimą.⁹⁶

Atkreiptinas dėmesys, kad 1990 m. Didžiajai Britanijai prisiėmus EŽTK nuostatas ir įsipareigojus jas vykdyti, imta griežčiau akcentuoti per didelių nuostolių (angl. *excessive damages*), pažeidžiančių spaudos laisvę, problemą. *Rantzen v. Mirror Group Newspaper* bylos sprendime buvo jaučiama itin stipri EŽTK 10 straipsnio įtaka - Anglijos Apeliacinis teismas sumažino ieškovei priteistą žalą nuo 250 tūkst. iki 110 tūkst. svarų sterlingų.⁹⁷ Šis teismo sprendimas akivaizdžiai reiškė naują teismų iniciatyvą įsikišti ir mažinti prisiekusiųjų priteisiamas sumas.⁹⁸ Byloje *John v. MNG Ltd.* Anglijos Apeliacinis teismas pažymėjo, kad, nustatant neturtinės žalos dydį garbės ir orumo bylose, būtina atsižvelgti į sumas, priteisiamas sveikatos sužalojimo bylose, bet ne į ankstesnes šmeižimo bylas, todėl pagal esamą praktiką maksimali suma neturtinei žalai atlyginti už reputacijos pažeidimus neturėtų viršyti 200 tūkst. svarų sterlingų.⁹⁹ Vis dėlto, nors Didžiojoje Britanijoje einama teisinga linkme, priteisiama neturtinė žala vis dar kelia rimtą grėsmę žodžio laisvei.

Vokietijos teisėje neturtinės žalos atlyginimas apskritai atlieka dvejopą funkciją – kompensacinę (vok. *ausgleich*) ir satisfakcinę (vok. *genugtuung*). Skirtingai nei sveikatos sužalojimo bylose, asmeninių teisių pažeidimo atveju vyraujanti neturtinės žalos atlyginimo funkcija yra satisfakcija. Atlyginant neturtinę žalą asmeninių teisių pažeidimo bylose Vokietijoje siekiama, kad žalą padaręs asmuo ne tik atlygintų neturtinius nuostolius, bet ir ištaisytų savo neteisėtai

⁹⁵ *Sutcliffe v. Pressdram Ltd.* [1990]

⁹⁶ EŽTT 1995 m. liepos 3 d. sprendimas byloje *Tolstoy Miloslovsky v. UK* (Nr. 21220/94).

⁹⁷ *Rantzen v Mirror Group Newspaper* [1993] 2 WLR 953.

⁹⁸ Robertson G, Q. S., Nicol A., Q. S. *Media Law*. Fourth Edition. London: Penguin Books, 2002. P. 142.

⁹⁹ *John v. MNG Ltd.* [1996] QB 586, CA (šioje byloje priteista 83 tūkst. svarų sterlingų neturtinė žala).

veiksmams padarytą skriaudą ir palengvintų nukentėjusiojo gyvenimą.¹⁰⁰ Siekiant nustatyti teisingą satisfakcijos dydį priteisiant neturtinę žalą, atsižvelgiama į visas įvykio aplinkybes, ypač į žalą padariusio asmens kaltę, taip pat į turtinę abiejų šalių padėtį. Priteisiama žala kaip satisfakcija Vokietijoje siekiama ir prevencinių tikslų, ypač kai asmeninės žmogaus teisės pažeidžiamos siekiant neteisėtai gauti komercinės naudos – tai yra viena iš priežasčių, kodėl šioje šalyje priteisiama žala bendrųjų žmogaus asmeninių teisių (angl. *general human right of personality*) pažeidimo bylose viršija kompensaciją, priteisiamą sveikatos sužalojimo bylose. A. Brunso teigimu, Vokietijoje už pažeistą reputaciją priteisiama žala apskritai nėra didelė – maksimali priteista suma nesiekė 100 tūkst. Vokietijos markių.¹⁰¹ Nustatant žalos dydį, teismų praktikoje buvo išplėtotas nuostata, kad priteisiama suma turi būti tokio dydžio, kad efektyviai atgrasytų nuo tolimesnių pažeidimų.¹⁰² Ši pozicija buvo išdėstyta 1994 m. lapkričio 15 d. *Monako Princesės Karolinos byloje*, kurioje prašyta atlyginti neturtinę žalą, padarytą visuomenės informavimo priemonei publikavus menamą interviu apie asmeninį princesės gyvenimą.¹⁰³ Princesei buvo priteista 92 tūkst. eurų suma neturtinei žalai atlyginti. Doktrinoje šis teismo sprendimas aiškinamas tuo, kad įžymių žmonių asmeninės teisės, tarp jų garbė ir orumas, nėra visiškai neekonominio pobūdžio, todėl priteisiama žala turi kompensuoti neteisėtą naudojimąsi vertingu ieškovo turtu, tai yra jo garsumu. Dėl šios priežasties Vokietijoje ieškovai gali reikalauti priteisiant žalą atsižvelgti į atsakovo gautą naudą, tai yra priteisiama žala ieškovui turėtų suteikti ne tik satisfakciją, bet ir taikyti tam tikros formos restituciją.¹⁰⁴ Visgi asmuo gali reikalauti restitucinių nuostolių atlyginimo tik tuo atveju, jei ieškovas savo asmeninę teisę naudoja komercinei naudai gauti. Ši nuostata buvo patvirtinta ankstyvojoje Vokietijos Federacijos Aukščiausiojo teismo praktikoje – *Herrenreiter* byloje, kurioje ieškovas prašė taikyti restituciją dėl nepagrįsto atsakovo praturtėjimo, kai be ieškovo sutikimo jo atvaizdas buvo panaudotas seksualinių stimuliantų reklamoje. Šioje byloje teismas priteisė 10 tūkst. Vokietijos markių neturtinei žalai atlyginti, neatsižvelgdamas į nepagrįstą atsakovo praturtėjimą. Teismas nurodė, jog restituciniai nuostoliai galėtų būti priteisti tik tuo atveju, jei ieškovas būtų sutikęs su ginčijamos publikacijos spausdinimu, jei jo būtų atsiklausta. Minėtoje byloje ieškovas teigė, kad niekada nebūtų sutikęs su jo atvaizdo naudojimu, juo labiau seksualinių stimuliantų reklamoje, be

¹⁰⁰ Cirtautienė S. Neturtinės žalos atlyginimas kaip civilinių teisių gynimo būdas. Monografija. Vilnius: Justitia. 2008. P. 61.

¹⁰¹ Bruns A. Access to Media Sources in Defamation Litigation in The United States and Germany // Duke Journal of Comparative & International Law // <http://www.law.duke.edu/shell/cite.pl?10+Duke+J.+Comp.+&+Int'l+L.+283#F34> [žiūrėta 2009-08-09].

¹⁰² BGH in [1994] BGHZ 128, 1, 16; BGH [1996] NJW, 984, 985: žr. Koziol H., Warzilek A. Persönlichkeitsschutz gegenüber Massenmedien / The Protection of Personality Rights against Invasions by Mass Media. European Centre on Tort and Insurance Law. Vienna: Springer, 2005. P. 174.

¹⁰³ Cirtautienė S. Neturtinės žalos atlyginimas kaip civilinių teisių gynimo būdas. Monografija. Vilnius: Justitia. 2008. P. 62.

¹⁰⁴ Apskritai doktrinoje diskutuojama, ar restitucijos taikymas dėl nepagrįsto ieškovo praturtėjimo reiškia turtinės ar neturtinės žalos atlyginimą ieškovui.

to, niekada anksčiau nesinaudojo savo garsumu komercinei naudai gauti, dėl to teismas sprendė, kad ieškovas neturėjo teisės į restitucinių nuostolių atlyginimą.¹⁰⁵

Prancūzijoje žalos atlyginimas grindžiamas kompensacijos principu, reikalaujančiu, kad priteisiama žala būtų proporcinga padarytiems pažeidimams. Prancūzijos teisės doktrinoje laikomasi principo, kad žalos atlyginimas sukurtas patirtoms kančioms kompensuoti, todėl jos dydis neturi būti keičiamas atsižvelgiant į atsakovo kaltės laipsnį ar gautą naudą.¹⁰⁶ Reikalaujama, kad teisėjai, nustatydami žalos dydį, atsižvelgtų tik į ieškovo elgesį. Jei teismas nustato, kad nukentėjęs asmuo pats sukėlė ar sutiko su savo asmeninių teisių pažeidimu ir taip prisidėjo prie veiksmų, kuriais jam buvo padaryta žalos, jam priteisiami minimalūs nuostoliai. Šie nuostoliai priteisimi tam, kad būtų reabilituotas ieškovo vardas visuomenėje, o įvykdytas teisingumas būtų matomas.¹⁰⁷

Nepaisant to, kad Prancūzijos doktrinoje ir teismų praktikoje nenumatoma baudinių nuostolių galimybė, K. Arterion ir O. Moréteau teigimu, vis dėlto neretai susidaro įspūdis, kad teismų priteisiamoje neturtinėje žaloje yra baudinių elementų, ypač tais atvejais, kai teismas nustato komercinę naudą, atsakovo gautą pažeidus ieškovo asmenines teises.¹⁰⁸ Asmens garbės ir orumo pažeidimas neabejotinai nulemia didelį visuomenės informavimo priemonių pelną, todėl atrodytų visiškai teisinga, kad dalį to pelno gautų ieškovas, ypač tais atvejais, kai atsakovas (visuomenės informavimo priemonė) savanaudiškai pasinaudoja garsaus žmogaus įvaizdžiu, kurį šis naudoja komerciniais tikslais.¹⁰⁹ Doktrinoje teigiama, kad tokiai praktikai didelę įtaką padarė nepagrįsto praturtėjimo (angl. *unjust enrichment*) institutas, įtvirtintas Prancūzijos civilinio kodekso 1371 straipsnyje. Nepagrįsto praturtėjimo ieškinys grindžiamas idėja, kad jeigu atsakovo praturtėjimas neturi legitimaus pagrindo, tai yra sutarties ar kitokių teisinių įsipareigojimų, ieškovas gali reikalauti jo sąskaita gautos naudos. Visgi šis ieškinys yra tik subsidiari asmeninių teisių gynimo priemonė – jei yra galimybė ieškovui pasinaudoti kitokiu jo teisių gynimo būdu, minėtas ieškinys dėl nepagrįsto praturtėjimo yra negalimas. Nepaisant to, K. Arterion ir O. Moréteau teigimu, Prancūzijoje, ypač tarp žemesniosios instancijos teismų, vyrauja tendencija nustatant priteisiamos žalos dydį atsižvelgti į nepagrįstą atsakovo praturtėjimą.¹¹⁰

Iš pateiktos užsienio valstybių praktikos matyti, kad nors deklaruojamas pagrindinis neturtinės žalos atlyginimo tikslas yra kompensuoti asmeniui patirtą žalą, tačiau neturtinės žalos

¹⁰⁵ BGH in [1958] BGHZ 26. 349. 353.

¹⁰⁶ Koziol H., Warzilek A. *Persönlichkeitsschutz gegenüber Massenmedien / The Protection of Personality Rights against Invasions by Mass Media*. European Centre on Tort and Insurance Law. Vienna: Springer, 2005. P. 134.

¹⁰⁷ Ten pat.

¹⁰⁸ Ten pat. P. 135.

¹⁰⁹ Ten pat.

¹¹⁰ Ten pat. P. 136.

atlyginimas, kaip garbės ir orumo gynimo būdas, turi nemažai baudinių elementų, nes priteisiant žalą atsižvelgiama ne tik į ieškovo patirtus išgyvenimus, bet ir į atsakovo elgesį, kaltės laipsnį ar neteisėtai veiksmams atsakovo gautą komercinę naudą. Didesnę priteisiamą žalą asmens garbės ir orumo pažeidimo atveju aptartų valstybių doktrinos atstovai aiškina neatskiriama neturtinės žalos prevencine funkcija. Tvirtinama, jog skirtingai nei, pavyzdžiui, sveikatos sužalojimo atveju, pažeidus asmenines teises, tokias kaip asmens garbė ir orumas, pažeidėjas neretai gauna nemažos komercinės naudos, todėl remiantis teisingumo principu laikoma visiškai pagrįsta priteisti didesnę neturtinę žalą ir tokiu būdu atkurti interesų pusiausvyrą (restitucinis principas), nes teisė negali toleruoti situacijos, kai iš pažeidimo gauta nauda yra didesnė nei galimas žalos atlyginimas. Kita vertus, pernelyg sureikšminus prevencinę žalos atlyginimo funkciją, galėtų būti neproporcingai ribojama žodžio laisvė, nes rizika atlyginti padarytą žalą gali ne tik paskatinti žodžio laisve naudotis atsakingai, bet ir apskritai atgrasyti nuo jos. Todėl kiekvieną kartą nustatant žalos, padarytos asmens garbės ir orumo pažeidimu, dydį, būtina įvertinti, ar toks asmens garbės ir orumo gynimo būdas nereikščiau nepagrįsto žodžio laisvės ribojimo ar net jos paneigimo.

3.2. Neturtinės žalos atlyginimas, kaip civilinis garbės ir orumo gynimo būdas, Lietuvoje

Pažeidus asmens garbę ir orumą, neturtinės žalos atlyginimas Lietuvoje laikomas viena iš civilinės atsakomybės formų ir pripažįstamas savarankišku teisių gynimo būdu, taikomu kartu arba atskirai su kitais gynimo būdais, kaip antai pripažinimu, kad paskleistos žinios neatitinka tikrovės, ar jų paneigimu, kurie nėra pripažįstami civiline atsakomybe. Neturtinė žala suprantama kaip asmens fizinis skausmas, dvasiniai išgyvenimai, nepatogumas, dvasinis sukrėtimas, emocinė depresija, pažeminimas, reputacijos pablogėjimas, bendravimo galimybių sumažėjimas ir kita, teismo įvertinti pinigais (LR CK 6.250 straipsnio 1 dalis). Neturtinės žalos atlyginimas Lietuvoje atlieka kompensacinę funkciją. Teisingo neturtinės žalos dydžio nustatymo kriterijų nebaigtinis sąrašas pateikiamas LR CK 6.250 straipsnio 2 dalyje, nurodant, kad teismas turi atsižvelgti į neturtinės žalos padarymo pasekmes, į ją padariusio asmens kaltę, jo turtinę padėtį, padarytos žalos dydį bei kitas bylai reikšmingas aplinkybes, taip pat į sąžiningumą, teisingumą ir protingumą kriterijus. LAT yra suformavęs praktiką, kad teismas, įvertindamas neturtinę žalą pinigais, turi atsižvelgti ir į žalą padariusio asmens elgesį po žinių paskleidimo, į neigiamą įtaką ieškovo profesinei, visuomeninei veiklai ir kt., žinių paskleidimo būdą, formą, turinį, apimtį. Nustatant neturtinės žalos dydį turi būti atsižvelgta į neturtinės žalos kriterijų visumą, nesureikšminant nė vieno iš jų tiek atskirai, tiek kartu, palankesnių didesniam ar mažesniam atlyginamos neturtinės žalos dydžio nustatymui.

Lyginant su Europos šalių praktika, Lietuvos teismų priteisiamos žalos dydžiai garbės ir orumo gynimo srityje labai skiriasi, nes yra ganėtinai maži. LAT 2004–2009 m. nagrinėtose garbės ir orumo bylose žalos dydis retais atvejais viršijo 10 tūkst. litų. Pavyzdžiui, civilinėje byloje, kuri kilo dėl atsakovo dienraščio „Lietuvos rytas“ priede „Laikinoji sostinė“ publikuotame straipsnyje „Kolegų konflikte susipynė meilės ir turto gijos“ paskleistos informacijos, jog „V. Petraičio žiniomis, jo įmonės finansininkė iki 1995 m. dirbo „Lytagros“ bendrovėje. „Čia ji *apsivogė*, dėl ko buvo atleista iš darbo“ - tvirtino verslininkas“. Ieškovei už garbės ir orumo pažeidimą buvo priteista 5 tūkst. litų žala.¹¹¹

Panaši praktika formuojama ir žemesniųjų instancijų teismuose. Paminėtina apeliacinio teismo nagrinėta byla, kilusi dėl dienraštyje „Lietuvos rytas“ publikuotame straipsnyje „Vaikas – be rankų ir be kojų, o kaltų nėra“, pastraipoje „Maldavo vežti į ligoninę“, išspausdintų tikrovės neatitinkančių ir ieškovės D. K. garbę ir orumą žeminančių teiginių: „tris kartus jo apžiūrėti atvyko ta pati pediatrė D. K.“; „gydytojos teko ne tik maldauti, bet ir pareikalauti, kad vaiką kuo greičiau vežtų į ligoninę“. Ieškovė už garbės ir orumo pažeidimą *inter alia* prašė 272 027 litų neturtinės žalos atlyginimo. Pirmosios instancijos teismas ieškinį tenkino iš dalies, priteisdamas 5 tūkst. litų žalos. Apeliacinio teismo teisėjų kolegija laikė pagrįstais ieškovės teiginius, kad ji dėl straipsnyje publikuotų tikrovės neatitinkančių teiginių, vertinant juos viso straipsnio kontekste, patyrė neigiamą aplinkinių reakciją. Nustatydamas neturtinės žalos teisingą dydį, teismas *inter alia* laikė reikšminga aplinkybę, kad minėti teiginiai buvo paskleisti didelio tiražo respublikiniame dienraštyje. Teisėjų kolegija, vadovaudamasi teisingumo, protingumo bei sąžiningumo kriterijais (CK 6.250 str. 2 d.), ieškovei iš atsakovo priteisė 10 tūkst. litų neturtinės žalos. Teisėjų kolegijos nuomone, toks neturtinės žalos dydis leidžia kompensuoti ieškovės patirtus dvasinius išgyvenimus, nepatogumus, patirtus dėl atsakovo neteisėtų veiksmų.¹¹²

Teismų pasirinktas minėtas 10 tūkst. litų žalos „etalonas“ nėra atsitiktinis ir aiškinamas gana paprastai. 2000 m. spalio 1 d. Visuomenės informavimo įstatymo redakcijoje buvo nustatyta, kad *moralinės žalos atlyginimo dydis negali viršyti 10 tūkst. litų, išskyrus atvejus, kai teismas nustato, kad tikrovės neatitinkanti asmens garbę ir orumą žeminanti informacija buvo paskelbta tyčia* (54 straipsnio 1 dalis). 2006 m., priėmus naują įstatymo redakciją, minėta nuostata buvo panaikinta ir nustatyta, kad žala, atsiradusi dėl šio įstatymo pažeidimų, atlyginama LR CK nustatyta tvarka (53 straipsnis). Nors įstatymų leidėjo įvestas teismų diskrecijos suvaržymas nauja įstatymo redakcija buvo panaikintas, buvęs įstatyminis ribojimas teismų savimonėje dėl nesuprantamų

¹¹¹ LAT CBS 2005 m. spalio 3 d. teisėjų kolegijos nutartis civilinėje byloje Nr. 3-3K-447/2005.

¹¹² ApT CBS teisėjų kolegijos 2009 m. gegužės 18 d. nutartis civilinėje byloje Nr. 2A-122/2009.

priežasčių yra išlikęs iki šiol. Autorės nuomone, panaikinus minėtą nekonstitucinę nuostatą, Lietuvos teismams vertėjo atitinkamai formuoti naują praktiką, nesekant tos nuostatos galiojimo metu suformuota praktika dėl teisingo neturtinės žalos dydžio.

Anksčiau aptarta apeliacinio teismo byla yra įdomi ne tik kaip vienas iš pavyzdžių dėl priteisiamų neturtinės žalos dydžių, bet ir savo išskirtinumu Lietuvos teismų praktikoje tuo atžvilgiu, kad ieškovė prašomą neturtinės žalos dydį grindė *inter alia* dienraščio „Lietuvos rytas“ gautu pelnu, tai yra ieškovė teigė, kad jos patirtos neturtinės žalos dydį sudaro UAB „Lietuvos rytas“ gautos ar gautinos pajamos už išleistą tos dienos dienraščio tiražą. Manytina, kad tokie novatoriški ieškovės bandymai buvo „įkvėpti“ anksčiau aptartos Vakarų Europos valstybių praktikos žalos atlyginimo garbės ir orumo byloje, kuomet teismai, nustatydami teisingą žalos atlyginimo dydį, tiesiogiai ar netiesiogiai atsižvelgia į atsakovo naudą, neteisėtai gautą iš pažeidimo. Apeliacinis teismas ieškovės prašymą priteisti dienraščio gautą pelną, kaip žalos atlyginimą, laikė nepagrįstu ir į atsakovo gautą pelną, nustatant neturtinės žalos dydį, neatsižvelgė.¹¹³ Manytina, kad šią situaciją reiktų įvertinti dviem aspektais: ieškovės prašymas žalos atlygimui gauti *visą* dienraščio pelną iš tiesų atrodo nepagrįstas ir prieštaraujantis žalos kompensaciniam principui, kita vertus, Lietuvos teismams nustatinėjant žalos dydį, priklausomai nuo bylos aplinkybių, vertėtų atsižvelgti į atsakovo iš pažeidimo gaunamą pelną, nes negalima paneigti, jog publikacijos, pažeidžiančios asmens teises, lemia didesnę visuomenės informavimo priemonės pelną, o pelno siekimas yra neatsiejamas šiuolaikinių informavimo priemonių tikslas. Didesnės žalos priteisimas neabejotinai veikia prevenciškai, atgrasant visuomenės informavimo priemones siekti pelno ir didesnių reitingų asmeninių teisių pažeidimo sąskaita. Paminėtina, kad neturtinės žalos ne tik kompensacinė, bet ir prevencinė paskirtis, pabrėžiama ir Europos deliktų teisės principų 10.101 straipsnyje, reglamentuojančiame nuostolių, kaip piniginės žalos išraiškos, atlyginimą.

Pagal formuojamą Lietuvos teismų praktiką itin svarbus kriterijus neturtinės žalos dydžiui nustatyti yra asmens statusas visuomenėje. Laikoma, kad viešieji asmenys naudojami nevienoda teisine pažeistų teisių gynyba. Viešasis asmuo – valstybės politikas, teisėjas, valstybės ar savivaldybės pareigūnas, politinės partijos ir (ar) asociacijos vadovas, kuris dėl einamų pareigų arba savo darbo pobūdžio nuolat dalyvauja valstybinėje ar visuomeninėje veikloje, arba kitas asmuo, jeigu jis turi viešojo administravimo įgaliojimus ar administruoja viešųjų paslaugų teikimą, arba jeigu jo nuolatinė veikla turi reikšmės viešiesiems reikalams.¹¹⁴ Teismų praktikoje teigiama, kad viešasis asmuo, būdamas labiau pastebimas, turi galimybę pasisakyti viešai ir per visuomenės

¹¹³ Ten pat.

¹¹⁴ Lietuvos Respublikos visuomenės informavimo įstatymo 2 straipsnio 60 dalis.

informavimo priemonės paneigti paskelbtas žinias. Be to, laikoma, kad viešasis asmuo, dėl jo užimamos visuomeninės padėties, apskritai turi pakęsti ir toleruoti apie jį skelbiamą ir nevisiškai tikslią informaciją, kuri privataus asmens atžvilgiu galėtų būti vertinama kaip garbės ir orumo pažeidimas. Sprendžiant dėl asmens, paskleidusio duomenis apie viešąjį asmenį, civilinės atsakomybės, svarbiausia yra duomenų paskleidimo tikslas ir juos paskleidusio asmens elgesys. LR CK 2.24 straipsnio 6 dalyje įtvirtinami asmens atleidimo nuo civilinės atsakomybės pagrindai, numatant, jog asmuo atleidžiamas nuo civilinės atsakomybės, kai: 1) informacija paskleista apie viešojo asmens valstybinę ar visuomeninę veiklą 2) informacijos paskleidimu sąžiningai siekiama informuoti visuomenę apie to asmens veiklą. Taigi kai duomenis paskleidęs asmuo veikia sąžiningai, turėdamas tikslą informuoti visuomenę apie viešąjį asmenį ir jo veiklą tokiais klausimais, kuriuos visuomenė turi pagrįstą ir teisėtą interesą žinoti, tai informacijos netikslumai ar aštri, kandi, griežta ar net hiperbolizuota kritika nėra pagrindas tam asmeniui taikyti civilinę atsakomybę. Viešasis asmuo turi didesnes galimybes apginti savo teises, todėl ginant jo garbę ir orumą pirmenybė teiktina garbę ir orumą žeminančių ir tikrovės neatitinkančių žinių paneigimui, o ne kuo didesniai moralinės žalos piniginiam įvertinimui.¹¹⁵ Priteisiama neturtinė žala gali būti minimali ar artima minimaliai, net tuo atveju, kai pažeidimai gana skaudūs.¹¹⁶ Derinant parenkamų asmens pažeistų teisių gynimo būdus, tai yra ir svarstant, ar taikyti LR CK 2.24 straipsnio 6 dalies nuostatą, pagal formuojamą praktiką teismai turi atsižvelgti ir įvertinti pažeidimo apimtį, pobūdį ir pasekmes, būtinybę taikyti atsakovams neturtinės žalos priteisimą kaip turtinę sankciją, o ieškovams - kaip reikalingą dar vieną jų pažeistų teisių gynimo būdą greta kitų – žinių pripažinimo neatitinkančiomis tikrovės, jų paneigimo¹¹⁷. Parenkant žalos dydį viešojo asmens garbės ir orumo pažeidimo atveju dažnai turi įtakos ir tai, ar asmuo savo teises gynė kitais teisinės gynybos būdais. Atsižvelgiant į konkrečios bylos kontekstą, gali būti nustatyta, kad ieškovų pažeistos teisės dėl jų, kaip viešųjų asmenų, veiklos neturi itin skaudžių pasekmių, todėl jiems nesuteikiama teisė pasinaudoti visapusiška teisine gynyba – ir žinių paneigimu viešame teismo procese, ir viešu paneigimo publikavimu, ir dar neturtinės žalos atlyginimu.¹¹⁸ Pavyzdžiui, vienoje civilinėje byloje ieškovas prašė priteisti iš atsakovo 5 tūkst. litų žalos atlyginimą, dėl to, kad „Klaipėdos“ laikraštyje išspausdintame straipsnyje „Palankumas – ne tik už ordiną“ buvo paskelbti tikrovės neatitinkantys, žeminantys ieškovo garbę ir orumą teiginiai, neva už ieškovo vadovaujamo dienraščio „Vakarų ekspresas“ palankumo demonstravimą buvusiam prezidentui R. P., šis apdovanojo ieškovą ordinu.

¹¹⁵ LAT CBS teisėjų kolegijos 2000 m. vasario 24 d. nutartis byloje Nr. 3K-7-130/2000.

¹¹⁶ P vz. žr. LAT CBS teisėjų kolegijos 2005 m. balandžio 27 d. nutartis byloje Nr. 3K-3-280/2005.

¹¹⁷ LAT CBS teisėjų kolegijos 2006 m. vasario 22 d. nutartis byloje Nr. 3K-3-142/2006.

¹¹⁸ LAT CBS teisėjų kolegijos 2005 m. balandžio 27 d. nutartis byloje Nr. 3K-3-280/2005.

Be to, buvo teigiama, kad R. P., dar būdamas premjeru, specialiai pakeisdamas Vyriausybės nutarimą, padėjo ieškovui pigiai išsinuomoti žemės sklypą. Teismai, pripažinę ieškovą viešuoju asmeniu, prašomą žalos dydį sumažino priteisdami 500 litų neturtinės žalos atlyginimą.¹¹⁹

Kritikuotina Lietuvos teismų pozicija dėl viešojo asmens kategorijos plečiamojo aiškinimo. Pavyzdžiui, vienoje byloje Lietuvos teismai viešuoju asmeniu pripažino Skuodo rajono Mosėdžio vidurinės mokyklos direktorę, todėl už garbės ir orumo pažeidimą teismas ieškovės prašomą 25 tūkst. litų sumą neturtinei žalai atlyginti sumažino iki 500 litų.¹²⁰ Kitoje byloje abejonių kelia pareikšta pirmosios instancijos teismo nuostata, jog „verslininkai paprastai laikomi viešaisiais asmenimis, kai patys deklaruoja tokią poziciją“. Nors minėtasis teismas pažymėjo, jog „vienkartinis dalyvavimas parodoje ir prisidėjimas prie jos organizavimo nėra pakankamas pagrindas teigti, kad jis yra viešasis asmuo“, vis dėlto, nustatydamas priteisiamos žalos dydį, teismas nurodė, kad ieškovas yra verslininkas, todėl turi būti palankesnis kritikai, turi didesnių galimybių apginti savo teises. Teismas pirmenybę teikė garbę ir orumą žeminančių ir tikrovės neatitinkančių žinių paneigimui, o ne kuo didesniai neturtinės žalos dydžiui. Taigi teismas minėtą verslininką traktavo kaip viešąjį asmenį ir ieškovo prašomą 15 tūkst. litų neturtinę žalą, sumažino iki 5 tūkst. litų.¹²¹ Manytina, jog klaidinga viešuosius asmenis sutapatinti su visuomenėje žinomais asmenimis, kuriems, pagal formuojamą EŽTT praktiką¹²², turėtų būti suteikiama analogiškos apimties apsauga, kaip ir privatiems, visuomenėje nežinomiems, asmenims. Išplečiant viešųjų asmenų sąvoką būtų nepagrįstai ribojamas visiško žalos atlyginimo principo įgyvendinimas, o tai lemtų asmens teisėtų lūkesčių pažeidimą.

Iš ankstesnėje dalyje aptartų užsienio šalių praktikos dėl neturtinės žalos, kaip asmens garbės ir orumo gynimo būdo, matyti, kad asmens orumas, kaip pirmąją teisę, yra ypač vertinamas, todėl pripažįstama, kad šios teisės pažeidimu asmeniui gali būti padaroma itin didelės neturtinės žalos, neretai viršijančios net pinigais išreikštą žalą sveikatos sužalojimo bylose. Tuo tarpu Lietuvoje susiklosčiusi visiškai kitokia situacija: teismai griežtai laikosi nuostatos, kad kuo aiškesnė ir svarbesnė yra vertybė, tuo labiau ji ginama¹²³, todėl garbės ir orumo bylose priteisiamos sumos žalos atlyginimui išties yra menkos ir kelia abejonių dėl teisingo padarytos žalos asmens garbei ir orumui atlyginimo. Autorės nuomone, nustatant teisingą žalos dydį, visgi nereikėtų ignoruoti fakto, kad asmens garbės ir orumo pažeidimai yra iš tiesų specifiniai, nes, skirtingai nuo

¹¹⁹ LAT CBS teisėjų kolegijos 2007 m. spalio 12 d. nutartis byloje Nr. 3K-3-411/2007.

¹²⁰ LAT CBS teisėjų kolegijos 2006 m. spalio 11 d. nutartis byloje Nr. 3K-3-570/2006.

¹²¹ LAT CBS teisėjų kolegijos 2007 m. kovo 16 d. nutartis byloje Nr. 3K-3-113/2007.

¹²² Žr. pvz. EŽTT 2004 m. birželio 24 d. sprendimas byloje *Von Hanover v. Germany* (Nr. 43091/96).

¹²³ LAT CBS teisėjų kolegijos 2006 m. birželio 12 d. nutartis byloje Nr. 3K-3-394/2006.

sveikatos sužalojimo atveju, pažeidėjai neretai gauna nemenkos komercinės naudos iš neteisėtų veiksmų. Dėl šios priežasties, manytina, ir Lietuvos teismų priteisiama neturtinė žala, atsižvelgiant į kiekvienos bylos faktines aplinkybes, turėtų ne tik teisingai kompensuoti padarytus pažeidimus, bet ir įtikinti pažeidėją, kad teisė netoleruoja situacijų, kai pažeidėjas patiria naudą iš kito asmens teisių pažeidimo. Kita vertus, akivaizdu, kad priteisiama žala už garbės ir orumo pažeidimus negali būti tokio masto, kad neproporcingai ribotų ar iš viso paneigtų žodžio laisvę ar lemtų nepagrįstą nukentėjusios šalies praturtėjimą.

3.3. Paskleistų žinių paneigimas, kaip civilinis asmens garbės ir orumo gynybos būdas, Europos šalyse

Tiek Lietuvoje, tiek Europos šalių praktikoje paskleistų žinių paneigimas yra vienas dažniausiai naudojamų asmens garbės ir orumo gynimo būdų, dažnai taikomas kartu su civiline atsakomybe. Teorijoje pripažįstama, jog asmeninių teisių pažeidimai, o ypač tokie, kai pažeidžiama asmens garbė ir orumas, yra sunkiai įvertinami pinigais, todėl tokio pobūdžio pažeidimai negali būti visiškai kompensuojami. Manytina, jog piniginė kompensacija nėra pakankamai veiksminga reabilituojant asmens gerą vardą visuomenėje, todėl žalos atlyginimas dažniausia taikomas kartu su viešu žinių paneigimu. Reputacijos kaip orumo koncepcijos atstovai teigia, jog paneigimas harmoningai dera su minėtos koncepcijos pagrindu, nes šis gynybos būdas tarnauja ieškovo orumo pripažinimui ir asmens vidinės žmogiškosios prigimties (angl. *inner humanity*) patvirtinimui. Europos šalių praktikoje paskleistų žinių paneigimas, kaip civilinis garbės ir orumo gynimo būdas, suprantamas dvejopai. Siauresniąja prasme žinių paneigimu laikomas asmens atsakymo teisės (angl. *raight to replay*) realizavimas. Platesniąja prasme šis būdas apima tiek paneigimą, kaip atsakymo teisės (angl. *raight to replay*) realizavimą, tiek paneigimą, kaip teismo teisę įpareigoti visuomenės informavimo priemonę pačiai paneigti paskleistas melagingas žinias (angl. *retraction*) ar pateikti paaiškinimą (angl. *clarification*).

Paneigimas siauresniąja prasme, tai yra kaip atsakymo teisė, daugumoje valstybių suprantamas bemaž vienodai – tai asmens, kurį neigiamai pavaizdavo visuomenės informavimo priemonės, teisė pateikti savo atsakymą, kurio nebūtina pagrįsti kokiais nors įrodymais, kad paskleista informacija buvo melaginga arba šmeižikiška, bei atitinkamai reikalauti paneigti paskleistus duomenis toje pačioje informavimo priemonėje adekvačiu paskelbimui būdu. Atsakymo teisė, kaip asmens reputacijos gynimo būdas, yra pripažįstama ne tik daugelyje civilinės teisės valstybių, bet ir tarptautinėje praktikoje. Pavyzdžiui, byloje *Ediciones Tiempo SA v. Ispanija*

Europos Žmogaus Teisių Komisija atmetė kaip nepriimtina žurnalo leidėjo skundą dėl to, jog šis buvo įpareigotas išspausdinti nuo šmeižikiškų teiginių nukentėjusio asmens atsakymą. Komisija laikė, jog atsakymo teisė yra informacijos pliuralizmo garantas. Saviraiškos teisė neturi būti suprantama kaip specialių išimtinių teisių suteikimas visuomenės informavimo priemonėms. Komisija pabrėžė, jog bendras visuomenės interesas gali reikalauti kai kurių redakcinių (angl. *editorial*) suvaržymų.¹²⁴

Doktrinoje laikoma, kad Prancūzijoje atsakymo teisė yra viena griežčiausių asmens reputacijos pažeidėjo atžvilgiu – ji pralenkia Vokietiją ir Švediją.¹²⁵ Prancūzijoje atsakymo teisė įtvirtinta 1881 m. Spaudos akto 13 straipsnyje bei 1982 m. Audiovizualinių komunikacijų akto (angl. *Act on audiovisual communication*) 6 straipsnyje¹²⁶. Atsakymo teisė suprantama kaip teismo teisė įpareigoti leidėją išspausdinti nukentėjusiojo tiesos versiją. Tai nėra leidėjo puolimas, o sąžininga galimybė pareikšti savo nuomonę dėl neatitikimų, pateikti paaiškinimą ir išreikšti protestą dėl straipsnio ar paveiklo publikacijos¹²⁷. Teigiama, jog šia teise gali pasinaudoti bet kuris asmuo, jei jam atrodo, kad jo teisės tiesiogiai ar netiesiogiai buvo pažeistos išspausdinus straipsnį. Manoma, jog visiškai nesvarbu, ar publikacija buvo paskleistos žinios, ar tik pareikšta nuomonė, ir ar buvo joje įvardytas ieškovas, ar ne. Paneigimas spaudoje privalo būti paskelbtas, nebent jo paskelbimas būtų neteisėtas, amoralus ar pažeistų trečiųjų asmenų ar žurnalisto garbę.¹²⁸

Vokietija yra vienas iš pavyzdžių, kurioje paneigimo teisė yra suprantama platesniaja prasme. Šioje valstybėje atsakymo teisė numatyta Spaudos akto 11 straipsnyje, įtvirtinant, kad asmuo, kurio reputacija buvo pažeista, per teismą gali siekti visuomenės informavimo priemonės įpareigojimo paskelbti atsakovo palyginamąją publikaciją (angl. *comperable publication*). Be to, ieškovui, ginančiam savo pažeistą garbę ir orumą, alternatyviai pripažįstama ir teisė reikalauti visuomenės informavimo priemonės įpareigojimo suformuoti ir paskelbti paneigimą (angl. *retraction*) arba bent jau išaiškinti (angl. *clarify*) kontraversiškus teiginius. Atkreiptinas dėmesys, jog paneigimas pastarąja prasme, kaip civilinis garbės ir orumo gynimo būdas, praktikoje dažniausiai taikomas ne šmeižimo, o kituose deliktuose, pavyzdžiui, melagingos šviesos (angl. *false light*) delikte. Vokietijos teismų praktikoje pripažįstama, jog paneigimas (angl. *retraction*) bei paaiškinimas (angl. *clarification*) nėra vien kriterijai priteisiamos žalos dydžiui mažinti, o veikia atskiri ieškinio pagrindai. Visiškas ir teisingas paneigimas (angl. *full and fair retraction*; vok.

¹²⁴ *Ediciones Tiempo SA v. Spain* (1990) 62 DR 247, 253.

¹²⁵ Zweigert K., Kötz H. Introduction to comparative law. Third Revised Edition. Oxford: Clarendon Press, 1998. P. 697.

¹²⁶ Ten pat.

¹²⁷ Koziol H., Warzilek A. Persönlichkeitsschutz gegenüber Massenmedien / The Protection of Personality Rights against Invasions by Mass Media. European Centre on Tort and Insurance Law. Vienna: Springer, 2005. P. 131.

¹²⁸ Zweigert K., Kötz H. Introduction to comparative law. Third Revised Edition. Oxford: Clarendon Press, 1998. P. 697.

Widerruf) reikalauja, jog ieškovas įrodytų neabejotiną (angl. *beyond a reasonable doubt*) paskleistų teiginių melagingumą. Tuo atveju, jei ieškovui nepavyksta to padaryti, jam gali būti pripažįstama teisė į ribotą paneigimą (angl. *restricted retraction*; vok. *eingeschränkter Widerruf*), kuomet atsakovas įpareigojamas viešai pareikšti, kad jis nebebalaiko šmeižikiškų teiginių ir jų atsisako¹²⁹.

Didžiojoje Britanijoje paneigimas nelaikomas asmens reputacijos gynimo būdu. Vis dėlto būtų klaidinga teigti, jog Anglijos teisėje šis būdas nevaidina jokio vaidmens. Paneigimas (angl. *retraction*), atitaisymas (angl. *correction*) ir atsiprašymas yra įtvirtinti 1996 m. Difamacijos akto 8 skyriuje, kuriame numatyta supaprastinta reputacijos gynimo procedūra, taikoma sąlyginai nesudėtingose asmens garbės ir orumo (angl. *reputation*) pažeidimo bylose. Paneigimas (angl. *retraction*) šiuo atveju suprantamas kaip pačios visuomenės informavimo priemonės atitaisymo paskelbimas, akcentuojant pirminės publikacijos neatitikimą tikrovei, tačiau ne kaip atsakymo teisės (angl. *right to replay*) realizavimas. Paneigimo turinys bei paskelbimo būdas turi būti suderintas šalių. Šalims nepavykus susitarti dėl turinio, teismas turi teisę nurodyti atsakovui išspausdinti teismo sprendimo santrauką.¹³⁰ Nepaisant to, jog paneigimas, atitaisymas bei atsiprašymas supaprastintame procese iš dalies yra pripažįstami reputacijos gynybos būdais, vis dėlto Didžiosios Britanijos bendrojoje teisenoje šios priemonės vienareikšmiškai laikomos tik vienu iš kriterijų priteisiamos žalos dydžiui mažinti.

Atsižvelgiant į tai, jog daugumoje valstybių paneigimas siauresniaja ar platesniaja prasme yra pripažįstamas asmens reputacijos gynybos būdu, Didžiosios Britanijos teisės doktrinos atstovai plačiai diskutuoja dėl paneigimo reikšmės ir svarbos šiuolaikinėje teisėje. Atsakymo teisės skeptikai apskritai abejoja šios teisės reikšme ginant (angl. *vindicate*) ieškovo reputaciją, kadangi pateikus atsakymą skaitytojas privalo rinktis tarp dviejų konkuruojančių versijų. Todėl teigiama, kad tai nėra idealiausias būdas, kuriuo ieškovas norėtų reabilituoti save visuomenėje. Be to, manoma, jog yra didelė tikimybė, kad atsakovas, reaguodamas į ieškovo paneigimą, pateiks kur kas labiau žeidžiančius teiginius. Skeptikai pripažįsta, jog šmeižikiškų teiginių paneigimas (angl. *retraction*) „iš pirmų lūpų“ turėtų žymiai didesnę poveikį reabilituojant pažeistą asmens reputaciją, nei atsakymo teisės (angl. *right to replay*) realizavimas. Priešingos pozicijos laikosi Didžiosios Britanijos teisės atstovas JA. Barronas, kuris teigia, kad atsakymo teisė yra būtina šmeižimo bylose.¹³¹ Ji užtikrina ypatingai svarbų visuomenės dalyvavimą viešos diskusijos plėtojime. Ši teisė reikšmingai papildo nuostolių atlyginimą, ypač jei atsakovas galėtų rinktis tarp nuostolių atlyginimo

¹²⁹ P.vz. žr. BGH in [1962] BGHZ 37, 187, 190 = [1962] NJW, 1438; BGH in [1975] BGHZ 65, 325, 337; BGH in [1977].

¹³⁰ Šis teisių gynimo būdas buvo pritaikytas byloje *Mahfouz v. Brisard* [2004] EWHC 1735.

¹³¹ Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press, 2008. P. 268.

ir atsakymo teisės įgyvendinimo.¹³² Vis dėlto net ir atsakymo teisės šalininkai nepripažįsta *bendrosios* atsakymo teisės (angl. *general right to reply*), todėl teigiama, jog ji neturi būti suprantama kaip automatiškai kylanti dėl ieškovo apšmeižimo - ši teisė asmeniui turėtų būti pripažįstama tik kaip sėkmingo teismo proceso dėl šmeižikiškų teiginių pasekmė. D. Millo pažymi, kad įpareigojimas paneigti šmeižikiškus teiginius yra kur kas mažiau ribojantis žodžio laisvę, nei nežinomo dydžio nuostolių priteisimas.

Vertinant žinių paneigimą siauresniaja prasme, tai yra kaip teismo teisę įpareigoti visuomenės informavimo priemonę vienokiu ar kitokiu būdu pavišinti asmens, kurio teisės buvo pažeistos, suformuotą atsakymą, kaip asmens garbės ir orumo gynimo būdą, laikytina, kad jis nėra pernelyg ribojantis žodžio laisvę. Priešingai, tokiu būdu sukuriama proporcinga pusiausvyra tarp dviejų vienodai svarbių ir konstituciškai asmenims garantuotų teisių, tai yra žodžio laisvės ir asmens teisės į garbę ir orumą. Be to, šis garbės ir orumo gynimo būdas užtikrina ne tik proporcingą abiejų šalių (ieškovo ir atsakovo) žodžio laisvės įgyvendinimą, bet ir visos visuomenės teisę į žodžio laisvę, kuri apima ne tik teisę į informacijos pliuralizmą, bet ir visuomenės interesą gauti tikslią ir teisingą informaciją. Pripažįstama, kad atsakymo teisė ypač reikšminga rinkimų metu, užtikrinant nuomonių pliuralizmą, būtiną esant didelei visuomenės informavimo priemonių koncentracijai daugelyje Europos šalių.

Kita vertus, paneigimas, kaip teismo teisė įpareigoti visuomenės informavimo priemonę paneigti (angl. *retract*) paskleistas žinias, kelia tam tikrų abejonių. Doktrinoje diskutuojama, ar apskritai atsakovas gali būti priverstas išspausdinti savo paneigimą (angl. *retraction*) nepažeidžiant žodžio laisvės. Anglijos Apeliacinis teismas vienoje iš nagrinėtų bylų pažymėjo, jog paneigimas (angl. *retraction*) ar atitaisymas (angl. *correction*) praktiškai gali būti tik labai ribotai įgyvendinami. Teismas konstatavo, kad vienintelė reali paskata atsakovui pateikti visišką paneigimą - poveikis teisėjui, nustatančiam nuostolių dydį.¹³³ Siekiant geriau suprasti paneigimo (angl. *retraction*), kaip teismo teisės įpareigoti visuomenės informavimo priemonę suformuluoti ir paskelbti paneigimą, problema, vertėtų prisiminti viešą atsiprašymą, kaip teisių gynimo būdą. Doktrinoje vienareikšmiškai pripažįstama, jog viešas atsiprašymas nėra pažeistų teisių gynimo būdas, o tik pagrindas mažinti priteisiamos žalos dydį. Vertinant, ar tam tikra priemonė gali būti laikoma teisių gynimo būdu, ar ne, atsižvelgiama į tai, ar asmuo per teismą gali būti realiai įpareigotas atlikti tam tikrus veiksmus arba susilaikyti nuo jų. Todėl manoma, kad teismai negali įpareigoti asmens, paskleidusio tam tikrus duomenis, atsiprašyti (atsiprašymas pernelyg susijęs su kiekvieno asmens

¹³² Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press. 2008. P. 268.

¹³³ *Lountchansky v. Times Newspapers Ltd* [2002] EMLR 44.

vidiniais įsitikinimais ir nuomone) - toks įpareigojimas nesuderinamas su saviraiškos laisve, kurios, kaip minėta, vienas iš elementų yra teisė nevaržomai ir neribotai *turėti* savo nuomonę. Autorės nuomone, paneigimo (angl. *retraction*), kaip teismo įpareigojimo visuomenės informavimo priemonę paneigti savo teiginius ar jų atsisakyti, ir viešo atsiprašymo prigimtis yra identiška arba bent jau labai artima, todėl manytina, jog šmeižimo delikto atveju asmens įpareigojimas paneigti savo teiginius turėtų būti pripažįstamas kaip neproporcingai varžantis saviraiškos laisvę ir kad jo negalima priverstinai įgyvendinti kaip civilinio asmens garbės ir orumo gynimo būdo.

Taigi nurodytose valstybėse paskleistų žinių paneigimas, kaip garbės ir orumo gynimo būdas, ir jo taikymo apimtis skiriasi priklausomai nuo teisinių tradicijų. Kai kuriose šalyse, kaip antai Didžioji Britanija, žinių paneigimas apskritai nelaikomas asmens garbės ir orumo gynimo būdu, į jį atsižvelgiama tik kaip į priezastį mažinti neturtinę žalą, kitose paneigimas laikomas minėtų teisių gynimo būdu ir taikomas gana plačiai. Priklausomai nuo žinių paneigimo sampratos skiriasi jo poveikis žodžio laisvei ir reikšmė reabilituojant asmens gerą vardą visuomenėje.

3.4. Žinių paneigimas, kaip civilinis garbės ir orumo gynimo būdas, Lietuvoje

Paskleistų žinių paneigimas, kaip civilinis garbės ir orumo gynimo būdas, numatomas LR CK 2.24 straipsnio 1 ir 2 dalyse bei Visuomenės informavimo įstatymo 15 ir 44 straipsniuose. Lietuvos teisėje žinių paneigimas suprantamas kaip atsakymo teisės realizavimas, tai yra teisės reikalauti, jog visuomenės informavimo priemonė išspausdintų ar kitaip paskelbtų asmens, kurio garbė ir orumas buvo pažeisti, suformuotą atsakymą. Pažymėtina, jog pagal šiuo metu galiojančias civilinio proceso teisės normas, siekdamas pažeistas teises apginti paskleistų žinių paneigimu, asmuo kreipdamasis į teismą privalo pateikti suformuotą paneigimo tekstą, todėl proceso teisės atžvilgiu reikalavimas įpareigoti visuomenės informavimo priemonę pačiai suformuoti ir paskelbti paneigimą yra negalimas, nes toks reikalavimas būtų laikomas neturinčiu ieškinio dalyko.

LR CK 2.24 straipsnio 2 dalyje reglamentuojama tikrovės neatitinkančių, asmens garbę ir orumą žeminančių duomenų, kai juos paskleidžia visuomenės informavimo priemonė, paneigimo pateikimo ir paviėšinimo tvarka. Procesine prasme minėta LR CK norma nustato privalomą išankstinio ginčo sprendimo ne teisme tvarką. Įstatymo nustatyta privaloma išankstinio ginčo sprendimo ne teisme tvarka yra teisės kreiptis į teismą tinkamo įgyvendinimo sąlyga. Lietuvos teismų praktikoje laikomasi nuostatos, kad nors Konstitucijos 30 straipsnio 1 dalyje kiekvienam asmeniui laiduojama teisė kreiptis į teismą, tačiau ši teisė, kaip ir bet kuri kita, turi būti tinkamai

įgyvendinta.¹³⁴ LAT ne kartą yra pabrėžęs būtinybę laikytis įstatymo nustatytų teisės kreiptis į teismą tinkamo įgyvendinimo sąlygų.¹³⁵ Jei asmuo nesilaiko įstatymo nustatytos privalomos išankstinio ginčo sprendimo ne teisme tvarkos, teismas turi atsisakyti priimti pareiškimą (LR CPK 2 dalies 3 punktas). Jei ši aplinkybė paaiškėja po bylos iškėlimo, pareiškimas turi būti paliktas nenagrinėtu (LR CPK 296 straipsnio 1 dalies 1 punktas). LAT nagrinėtoje byloje, kurioje ieškovas siekė teisme ginčyti teiginius, paskelbtus visuomenės informavimo priemonėse, nesilaikydamas šios kategorijos byloms nustatytos išankstinės ginčų sprendimo ne teisme tvarkos, paliko galioti apeliacinės instancijos teismo sprendimą, kuriuo ieškinys paliktas nenagrinėtu. LAT pabrėžė, kad minėtas kreipimosi į teismą trūkumas negali būti pašalintas po bylos iškėlimo, kaip būna kai kurių kitų pažeidimų atvejais (LR CPK 296 straipsnio 2 dalis). Todėl LAT pažymėjo, jog apeliacinės instancijos teismas pagrįstai nepripažino pirmosios instancijos teismo, kuris ieškinį tenkino iš dalies, argumentų, kad tokį pažeidimą galima pašalinti ir bylos nagrinėjimo metu.¹³⁶

Minėtoje LR CK 2.24 straipsnio 2 dalyje nėra reglamentuota atsakymo teisės įgyvendinimo tvarka, kai to paties turinio publikacijos skelbiamos keletą kartų iš eilės, todėl žemesniųjų instancijų teismai tokiu atveju ne visada teisingai vertino asmens teisės į atsakymą realizavimą. Vienas iš pavyzdžių - civilinė byla, kilusi dėl to, kad atsakovas laikraščio „Šiaulių naujienos“ numeriuose nuo 2004 m. spausdino lentelę apie įmones ir asmenis, netinkamai vykdžiusius įsipareigojimus. Tarp lentelėje pateikiamų duomenų buvo skelbiamas ieškovės vardas, pavardė ir adresas. Ieškovė 2005 m. kreipėsi į atsakovą su prašymu nurodyti, kas buvo šių duomenų sklaidimo užsakovas, tačiau atsakovas nieko neatsakė ir toliau spausdino ginčytinus duomenis. 2006 m. ieškovė raštiškai kreipėsi į atsakovą, prašydama laikraštyje paneigti tikrovės neatitinkančius, jos garbę ir orumą žeminančius duomenis, tačiau atsakovas nei po pirmo, nei po antro ar trečio ieškovės kreipimosi nenustojo skleisti ginčytinų duomenų. Pirmosios instancijos teismas, konstatavęs, kad nebuvo laikytasi išankstinės ginčo sprendimo tvarkos, ieškovės reikalavimus dėl garbės ir orumo gynimo paliko nenagrinėtus. Apeliacinės instancijos teismas palaikė pirmosios instancijos teismo sprendimą. LAT, nagrinėjęs minėtą bylą kasacine tvarka, pažymėjo, kad periodiškai laikraštyje skelbiant to paties turinio publikaciją, tai laikytina tęstiniu teisės pažeidimu, todėl taptų beprasmiška dėl kiekvienos paskesnės publikacijos kreiptis į laikraštį su prašymu paneigti tokią informaciją, tad asmeniui, manančiam, kad ši informacija pažeidžia jo garbę ir orumą ir neatitinka tikrovės, užtenka vieną kartą kreiptis ir nebūtina kreiptis dėl kiekvienos paskesnės publikacijos paneigimo. Dėl to teisėjų kolegija

¹³⁴ LAT CBS teisėjų kolegijos 2006 m. kovo 6 d. nutartis byloje Nr. 3K-3-94/2006.

¹³⁵ LAT CBS teisėjų kolegijos 1999 m. birželio 9 d. nutartis byloje Nr. 3K-3-271/1999.

¹³⁶ LAT CBS teisėjų kolegijos 2006 m. kovo 6 d. nutartis byloje Nr. 3K-3-94/2006.

pripažino, kad nagrinėjamoje byloje atsakovo sistemingai kartojami tikrovės neatitinkantys duomenys, žeidę ieškovo garbę ir orumą, buvo tęstinis teisės pažeidimas, nes, atsakovui netenkinus pirmojo ieškovo prašymo, jis toliau sistemingai ir pakartotinai skleidė tapačius duomenis keletą kartų iš eilės, todėl ieškovei nebuvo pagrindo kreiptis į atsakovą su prašymu paneigti kiekvieną identiško turinio publikaciją.¹³⁷

Doktrinoje diskutuojama, jog Lietuvos Respublikos įstatymuose įtvirtintas ikiteisminis garbės ir orumo gynimo būdas nėra efektyvus. Teigiama, kad nors įstatymuose deklaruojama atsakymo arba replikos teisė, praktiškai ja pasinaudoti sunku, nes tik nuo laikraščio ar televizijos kanalo geros valios priklauso, ar žmogus bus išklaudytas.¹³⁸ Skirtingai nei Prancūzijoje, Lietuvoje tokiais atvejais žiniasklaidai netaikomos jokios poveikio priemonės, nes LR CK 2.24 straipsnio 7 dalyje numatoma bauda tik už teismo sprendimo, įpareigojančio paneigti tikrovės neatitinkančius duomenis, žeminančius asmens garbę ir orumą, nevykdymą. Teigiama, kad nepaisant to, jog Lietuvos Respublikos visuomenės informavimo įstatymo 16 straipsnio 1 dalyje yra įtvirtinta pareiga viešosios informacijos rengėjams ir skleidėjams, gerbiant nuomonių įvairovę, visuomenės informavimo priemonėse pateikti kuo daugiau viena nuo kitos nepriklausomų nuomonių, tačiau dėl minėto neefektyvaus reguliavimo ir dėl teisinės savimonės stokos nėra iki galo įgyvendinama žmogaus teisė skleisti informaciją per visuomenės informavimo priemones, nors demokratinėje santvarkoje masinės informavimo priemonės turėtų spausdinti ar kitaip skleisti įvairių žmonių komentarus.¹³⁹

Teisminis įpareigojimas paneigti paskleistas tikrovės neatitinkančias ir ieškovo garbę ir orumą žeminančias žinias nelaikomas civiline atsakomybe, nes neatitinka civilinės atsakomybės požymių¹⁴⁰, todėl žinių paneigimas gali sėkmingai papildyti neturtinės žalos atlyginimą. LAT ne kartą yra konstatavęs, jog žinių paneigimas yra savarankiškas įstatymo numatytas pažeistos teisės gynbos būdas asmens garbės ir orumo pažeidimo atveju (LR CK 1.138 straipsnio 8 dalis, LR CK 2.24 straipsnio 1 dalis). Ankstesnėje praktikoje žemesniųjų instancijų teismai ne visada teisingai kvalifikavo minėtą teisių gynimo būdą. Paminėtina byla, kurioje atsakovė per visuomenės informavimo priemones išplatino viešą laišką, kuriame ieškovą – kandidatą į Seimo narius – apkaltino pasikėsiniu prieš 15 metų ją išžaginti. Ieškovas teigė, kad paskleisti teiginiai žemina jo garbę ir orumą, todėl prašė teismo įpareigoti atsakovę paneigti juos. Pirmosios instancijos teismas

¹³⁷ LAT CBS teisėjų kolegijos 2007 m. lapkričio 13 d. nutartis byloje Nr. 3K-3-488/2007.

¹³⁸ Žmogaus teisių įgyvendinimas Lietuvoje. Žiniasklaidos laisvė: Apžvalga. Žmogaus teisių stebėjimo institutas // http://www.hrmi.lt/downloads/structure//ziniasklaidos_laisve.pdf [žiūrėta 2009-11-19].

¹³⁹ Ten pat.

¹⁴⁰ Civilinė atsakomybė laikoma turtine prievole. Ji apibūdinama kaip turtinio pobūdžio netekimai, kurie yra nukreipti į privalančio ją vykdyti asmens turtą ir išieškomi reikalavimo teisę turinčio asmens naudai.

ieškovo reikalavimą atmetė, konstatavęs, jog nei atsakovė, nei tretieji asmenys neperžengė teisės skleisti informaciją ribų, nesiekė sąmoningai įžeisti ieškovą, viešo laiško paskelbimas buvo nulemtas viešo intereso, todėl atsakovė atleidžiama nuo civilinės atsakomybės LR CK 2.24 straipsnio 6 dalies pagrindu. Apeliacinės instancijos teismas sprendimą paliko nepakeistą. LAT pažymėjo, jog minėtoje byloje ieškinio dalykas yra paskleistų žinių paneigimas, o ne žalos atlyginimas, tai yra ne civilinės atsakomybės taikymas atsakovei. Žinių paneigimo klausimas turi būti sprendžiamas taikant LR CK 2.24 straipsnio 1 dalį. Sprendžiant dėl įpareigojimo paneigti žinias neturi būti taikoma LR CK 2.24 straipsnio 6 dalis, kuri numato atleidimo nuo civilinės atsakomybės pagrindus, bet neatleidžia nuo paskleistų tikrovės neatitinkančių, garbę ir orumą žeminančių žinių paneigimo.¹⁴¹

Paskleistų žinių paneigimas praktikoje laikomas pagrindiniu ir dažniausiai pakankamu viešojo asmens pažeistų teisių gynimo būdu. Jau minėta, kad viešasis asmuo nesinaudoja tokiu pačiu garbės ir orumo gynimo mastu, kaip privatus asmuo. Tai pateisinama saugomu visuomenės interesu būti informuotai apie viešųjų asmenų privataus gyvenimo aplinkybes, turinčias visuomeninę reikšmę, tai yra susijusias su tokių asmenų atliekama vieša veikla. Teigiama, jog viešasis asmuo privalo rodyti didesnę toleranciją žiniasklaidos dėmesiui.¹⁴² LAT nagrinėtoje civilinėje byloje, įvertinęs visus bylos faktus, yra konstatavęs, jog bylos kontekste svarbu tai, kad ieškovų pažeistos teisės dėl jų, kaip viešųjų asmenų, veiklos neturi itin skaudžių pasekmių, kad jie siekia pasinaudoti visapusiška teisine gynyba – ir žinių paneigimu viešame teismo procese, ir viešu paneigimo publikavimu, ir dar neturtinės žalos atlyginimu. Todėl yra pagrindas taikyti LR CK 2.24 straipsnio 6 dalį ir atleisti atsakovus nuo civilinės atsakomybės – neturtinės žalos atlyginimo, apsiribojant kitais teisinės gynybos būdais – paskleistų tikrovės neatitinkančių žinių paneigimu, kaip pakankama satisfakcija.¹⁴³

Visuomenės informavimo įstatymo 44 straipsnio 3 dalyje *inter alia* numatyta, kad visuomenės informavimo priemonė, gavusi paneigimą, privalo jį tokios pat apimties ir ta pačia forma, kokia buvo paskelbta tikrovės neatitinkanti, žeminanti fizinio asmens garbę ir orumą ar pažeidžianti juridinio asmens reputaciją informacija, nemokamai išspausdinti ar kitu adekvačiu būdu paskelbti. Siekiant įgyvendinti įstatymo nuostatas ir užkirsti kelią nesąžiningam atsakovo elgesiui, teismų sprendimai dėl paneigimo paskelbimo formuluojami gana detalčiai. Pavyzdžiui, vienoje civilinėje byloje teismas įpareigojo atsakovą „nemokamai paskelbti paneigimo tekstą be komentarų

¹⁴¹ LAT CBS teisėjų kolegijos 2004 m. spalio 27 d. nutartis byloje Nr. 3K-3-579/2004.

¹⁴² Žr. pvz. LAT CBS teisėjų kolegijos nutartys bylose Nr. 3K-3-529/2001, Nr. 3K-3-973/2002, Nr. 3K-3-687/2003.

¹⁴³ LAT CBS teisėjų kolegijos 2006 m. vasario 22d. nutartis byloje Nr. 3K-3-142/2006.

toje pačioje vietoje, lenkų kalba ir tolygaus dydžio bei tokia pat forma (paneigimo pavadinimas ir tekstas privalo būti tokio pat šrifto, dydžio bei formos kaip ir savaitraščio „TYGODNIK WILENSZCZYŃNY“ <...> priedo „NASZA GAZETA“ <...> 3 puslapyje paskelbto straipsnio „PASTATYSIU NAMA...Arba kaip M. (su savo „mokiniais“) tebekovoja su Lietuvos lenkų sąjunga“ pavadinimo ir atitinkamai teksto šriftas, dydis ir forma)¹⁴⁴.

Praktikoje kyla nemažai diskusijų, kaip turėtų būti suprantama minėto įstatymo nuostata paneigimą paskelbti tokios pat apimties kaip ir tikrovės neatitinkanti, žeminanti publikacija. Kyla klausimas, ar „tokia pat apimtis“ reiškia viso straipsnio (kai publikacija paskelbiama spaudoje), kuriame buvo paskelbti tikrovės neatitinkantys, asmens garbę ir orumą žeminantys teiginiai, apimtį, ar tik, tarkim, atskirų tikrovės neatitinkančių sakinių apimtį. Visgi visuotinai sutinkama, kad asmens atsakymas savo apimtimi negali būti didesnis nei paskelbti duomenys ir kad laikraštis ar kitas spaudos leidinys privalo skirti atsakymo publikavimui vietą ten, kur publikuota pirminė medžiaga, o radijo ar televizijos laida jam turi suteikti atitinkamą pirminės laidos laiką. Paneigimo paskelbimas skaitytojų laiškų skiltyje laikomas nepakankamu ir neadekvačiu teisių gynbos būdu. Manytina, jog paneigimo tekstas turėtų būti tokios apimties, kad būtų pasiekta pagrindinė žinių paneigimo, kaip civilinio asmens garbės ir orumo gynimo būdo, paskirtis, tai yra įtikinti visuomenę, kad pažeistas geras asmens vardas vertas buvusios iki pažeidimo pagarbos. Todėl nustatant, ar žinių paneigimo tekstas yra pakankamas reabilituojant ieškovo garbę ir orumą, nevertėtų vadovautis matematiniais metodais.

Paneigimui, kaip civiliniam asmens garbės ir orumo gynimo būdui, itin svarbus draudimas kartu su paneigimo tekstu pateikti komentarus, nes praktikoje neretai pasitaiko atveju, kai visuomenės informavimo priemonės, paskelbdamos paneigimą, pateikia savo komentarus, kuriais pajuokia ar dar kartą pažemina nukentėjusį asmenį. Toks žinių paneigimas tampa absoliučiai neefektyviu teisių gynimo būdu.

Lietuvos teismų praktikoje asmens garbės ir orumo gynimo srityje žinių paneigimas, kaip asmens garbės ir orumo gynimo būdas, taikomas absoliučioje daugumoje bylų. Žinių paneigimas nelaikomas civiline atsakomybe, todėl dažnai šis būdas harmoningai papildo neturtinės žalos atlyginimą. Ši aplinkybė neabejotinai atspindi asmens garbės ir orumo, kaip ypatingos vertybės, pobūdį, kadangi tam, kad būtų pasiektas *status quo*, reabilituotas asmens geras vardas, būtinas viešumas – vien žalos priteisimu nebūtų pasiektas norimas tikslas.¹⁴⁵ Priklausomai nuo faktinių

¹⁴⁴ LAT CBS teisėjų kolegijos 2009 m. vasario 10 d. nutartis byloje Nr. 3K-3-51/2009.

¹⁴⁵ Nebent priteisiama žala būtų tokio dydžio, kuri sukeltų neišvengiamą atgarsį visuomenėje dėl ieškovo teisių pažeidimo ir tokiu būdu būtų reabilituota ieškovo reputacija visuomenėje.

bylos aplinkybių, tam tikrais atvejais žinių paneigimas gali būti pripažįstamas pakankamu ir vieninteliu asmens garbės ir orumo gynimo būdu.

3.5. Garbės ir orumo pažeidimo pripažinimas, kaip civilinis garbės ir orumo gynimo būdas, Lietuvoje ir kitose Europos šalyse

Teismo pripažinimas (angl. *declaratory judgment* arba *declaratory ruling*) yra teismo sprendimas civilinėje byloje, kuriuo pripažįstamos tam tikros abiejų ginčo šalių teisės, pareigos ar įsipareigojimai. Teorijoje teigiama, kad asmens garbės ir orumo pažeidimo pripažinimas (toliau – pažeidimo pripažinimas), kaip civilinis garbės ir orumo gynimo būdas, turi daug teigiamų pasekmių ieškovams, atsakovams ir apskritai visuomenei.

Pirmiausia teigiama, jog toks garbės ir orumo gynimo būdas tiesiogiai tarnauja asmens gero vardo reabilitavimui visuomenėje. Pažeidimo pripažinimo tikslas - nuspręsti, ar tam tikras teiginys yra tiesa, ar ne. D. Milo teigimu, pažeidimo pripažinimas yra kur kas efektyvesnis asmens reputacijos vindikacijos požiūriu nei atsakymo teisė ar teismo įpareigojimas suformuluoti ir paskelbti žinių paneigimą (angl. *retraction*).¹⁴⁶ Žinių paneigimo paskelbimu visuomenei nesuteikiamas nepriklausomas garantas dėl to, kas visgi yra objektyvi tiesa, tai yra visuomenei paliekama apsisprendimo teisė. Tuo tarpu pažeidimo pripažinimo atveju yra pateikiama nepriklausomo teismo ar prisiekusiųjų išvada. Teigiama, jog pažeidimo pripažinimas yra būtinas asmens garbės ir orumo reabilitacijai. Be to, manoma, jog teisminis pažeidimo pripažinimas atlieka sulaikymo nuo tolimesnių melagingų žinių skleidimo funkciją.¹⁴⁷

Antra, pažeidimo pripažinimas nekelia didelės grėsmės žodžio laisvei ir tiriamajai žurnalistikai. Priešingai, toks pripažinimas žodžio laisvę sustiprina, nes tokiu būdu ištaisomi informacijos netikslumai, o visuomenei užtikrinama teisė gauti tikslią ir teisingą informaciją.

Trečia, neretai teismo pripažinimas, kad paskleisti teiginiai yra melagingi (angl. *declaration of falsity*), kaip civilinis garbės ir orumo gynimo būdas, siekiant kuo efektyvesnės pažeistų minėtų asmens teisių gynybos ir, be abejonės, to asmens reabilitacijos visuomenėje, yra taikomas kartu su teismo įpareigojimu visuomenės informavimo priemonei išspausdinti ar kitaip paskleisti teismo sprendimo rezoliucinę dalį su garbės ir orumo pažeidimo pripažinimu. Pripažįstama, kad vien teisių pažeidimo pripažinimas, jo nepateikiant visuomenei, nėra pakankamai efektyvus asmens garbės ir orumo gynimo būdas, nes specifinis asmens reputacijos pobūdis reikalauja, kad būtų atitaisomi tiek

¹⁴⁶ Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press, 2008. P. 274.

¹⁴⁷ Ten pat.

vidiniai, tiek išoriniai minėtos vertybės aspektai. Manytina, kad teismo įpareigojimas paviesti teismo pripažinimą dėl teiginių melagingumo yra visiškai suderinamas su atsakovo žodžio laisve¹⁴⁸. D. Millo pažymi, jog šis gynimo būdas netgi kur kas mažiau varžo asmens žodžio laisvę nei įpareigojimas paneigti melagingas žinias (angl. *retraction*), nes atsakovas nėra įpareigojamas atlikti veiksmų, pažeidžiančių redakcinę (angl. *editorial*) autonomiją - jis nėra verčiamas išspausdinti teiginius, kurių teisingumu galbūt net netiki. Šiuo atveju iš ieškovo reikalaujama tik paviesti teismo ar prisiekusiųjų sprendimą. EŽTT byloje *Prancūzijos radijas ir kiti v. Prancūzija* pripažino neprieštaraujančiu EŽTK 10 straipsniui Paryžiaus baudžiamojo teismo sprendimą, kuriame kaip civilinis teisių gynimo būdas buvo taikytas ieškovo įpareigojimas vieną mėnesį po teismo sprendimo įsigaliojimo kas 24 valandas laidoje „Prancūzijos Info“ transliuoti pranešimą, skelbiantį teismo sprendimo turinį. EŽTT, konstatavęs, jog Prancūzijos teismai turėjo teisę vienašališkai paskirti minėtą civilinį teisių gynimo būdą, pažymėjo, jog tokia priemonė nebuvo neproporcinga EŽTK 10 straipsnio atžvilgiu, nes ja buvo siekiama teisėto tikslo – ginti apšmeižto asmens reputaciją.¹⁴⁹

Ketvirta, pažeidimo pripažinimas nėra civilinės atsakomybės, dažniausiai taikomos esant asmens, paskleidusio žinias, kaltei, forma. Dėl šios priežasties teigiama, jog šis gynimo būdas gali būti efektyvus net ir tais atvejais, kai yra civilinę atsakomybę šalinančių aplinkybių. D. Millo teigimu, taikant pažeidimo pripažinimą, kaip ieškovo civilinį teisių gynimo būdą, neturėtų kilti sunkumų net ir tais atvejais, kurie yra apsaugoti atsakovo gynyba, nesusijusia su tiesa, pavyzdžiui, kai atsakovas pateisinamas absoliučia ar kvalifikuota privilegija (angl. *absolute or privileged privilege*).¹⁵⁰ Teiginys, kurį ieškovas įrodo esant melagingu, netampa mažiau tokiu dėl to, kad atsakovas jį paskleidė dėl privilegijuotų aplinkybių. Tokių atsakovo gynybos būdų kaip privilegija ar atsakinga publikacija (angl. *responsible publication*) taikymas leidžia atsakovui išvengti žalos priteisimo (esant minėtomis atsakomybę šalinančioms aplinkybėms, nuostolių priteisimas reikštų neproporcingą žodžio laisvės suvaržymą). Vis dėlto tvirtinama, jog tokiomis aplinkybėmis garbės ir orumo pažeidimo pripažinimas pernelyg nevaržytų asmens saviraiškos laisvės.

Penkta, teisių pažeidimo pripažinimas EŽTT praktikoje neretai laikomas vieninteliu ir pakankamu asmens teisių gynimo būdu. Pavyzdžiui, 2000 m. spalio 10 d. sprendime byloje *H. D. v. Lietuva* EŽTT nustatė, kad EŽTK pažeidimo pripažinimas savaime yra pakankamas teisingas atlyginimas už pareiškėjo patirtą neturtinę žalą¹⁵¹. EŽTT konstatavus, kad asmuo patyrė neturtinę

¹⁴⁸ Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press, 2008. P. 275.

¹⁴⁹ *Radio France and Others v. France* 2004 march 30 ECHR pareiškimo Nr. 53984/00

¹⁵⁰ Millo D. *Defamation and Freedom of speech*. Oxford New York (N.Y.): Oxford University Press, 2008. P.275.

¹⁵¹ 2000 m. spalio 10 d. sprendime byloje *H. D. V. Lietuva* pareiškimo Nr. 42095/98.

žalą, kurią nepakankamai atlygina teisės pažeidimo pripažinimas, tokiam asmeniui be teisės pažeidimo pripažinimo gali būti priteisiama neturtinė žala¹⁵².

Lietuvos teisėje asmens garbės ir orumo pažeidimo pripažinimas laikomas savarankišku asmens garbės ir orumo gynimo būdu. LR CK 1.138 straipsnio 1 punkte numatyta, kad civilines teises įstatymų nustatyta tvarka gina teismas, neviršydamas savo kompetencijos *inter alia* pripažindamas tas teises. Ši nuostata patvirtinama ir Lietuvos teismų praktikoje, konstatuojant, kad teisės pažeidimo pripažinimas teismo sprendimo rezoliucinėje dalyje yra savarankiškas asmens teisių gynimo būdas ir jis yra galimas, atsižvelgiant į asmens valią dėl pažeistų teisių gynimo ribų.¹⁵³ Jeigu ieškovas ieškinyje tokį prašymą suformuluoja, tai dėl tokio prašymo išsprendimo teismas turi pasisakyti sprendimo rezoliucinėje dalyje. Pažeidimo pripažinimas, kaip savarankiškas ir pakankamas asmens garbės ir orumo gynimo būdas, Lietuvos teismų praktikoje taikomas gana retai, todėl jis nebus plačiau analizuojamas.

Garbės ir orumo pažeidimo pripažinimas, kaip asmens garbės ir orumo gynimo būdas, savo prigimtimi ir pasekmėmis laikomas labai panašiu į paskleistų žinių paneigimą. Nors pažeidimo pripažinimas praktikoje taikomas gana retai, tačiau doktrinoje pažeidimo pripažinimas, taikomas kartu su teismo įpareigojimu paskelbti teismo sprendimo rezoliucinę dalį, laikomas efektyvesniu ir mažiau atsakovo žodžio laisvę varžančiu asmens garbės ir orumo gynimo būdu nei paskleistų žinių paneigimas. Be to, teismo, kaip nešališko arbitro, sprendimo publikavimas daro kur kas didesnę poveikį asmens gero vardo atkūrimui visuomenėje nei atsakovo ar ieškovo suformuluoto paneigimo paskelbimas.

3.6. Prevencinis ieškinys, kaip civilinis asmens garbės ir orumo gynimo būdas, Europos šalyse

Asmens civilinės teisės gali būti apginamos ieškiniu, kuriuo užkertamas kelias teisę pažeidžiantiems veiksams arba uždraudžiama atlikti veiksmus, keliančius pagrįstą grėsmę, kad atsiras žala, - tai yra prevenciniu ieškiniu. Prevencinis ieškinys, kaip garbės ir orumo civilinis gynimo būdas, kelia nemažai diskusijų dėl jo suderinamumo su žodžio laisve bei poveikio reabilituojant asmens garbę ir orumą, todėl šie klausimai bus analizuojami toliau.

¹⁵² Žr. pvz. 2003 m. lapkričio 6 d. sprendimo 33 punktą *R. M. v. Lietuva* pareiškimo Nr. 53161/99.

¹⁵³ LAT CBS teisėjų kolegijos 2006 m. lapkričio 6 d. nutartis byloje Nr. 3K-3-569/2006.

Bendroji prasme prevenciniu ieškiniu laikomas ieškinys, kurio dalykas yra reikalavimas uždrausti atsakovui atlikti tam tikrus veiksmus, galinčius padaryti žalą.¹⁵⁴ Prevenciniai ieškiniai gali būti reiškiami tiek tuo atveju, kai yra reali grėsmė, kad dėl būsimų veiksmų atsirastų žala, tiek tuo atveju, kai veiksmai, keliantys realią žalą atsiradimo grėsmę, jau yra atliekami. Kalbant apie neteisėtų veiksmų nutraukimą, pirmiausia pabrėžtina, kad šis teisių gynimo būdas taikomas tada, kai jau atliekami neteisėti veiksmai, todėl svarbu, kad ne tik bus sustabdomi (nutraukiami) teisę pažeidžiantys veiksmai, bet ir kartu bus užkirstas kelias neteisėtų veiksmų tąsai.¹⁵⁵ Tai tarsi kvazipreventyvus teisių gynimo būdas, apimantis ne tik esamų veiksmų nutraukimą, bet ir užtikrinimo, kad jie nebus toliau vykdomi, funkciją.¹⁵⁶

Prevencinis ieškinys, kaip civilinis garbės ir orumo gynimo būdas, gana plačiai paplitęs Europos šalių praktikoje. G. Vagnerio teigimu, Vokietijos teismų praktikoje uždraudžiantys (angl. *injunctive*) teisių gynimo būdai netgi turi pirmenybę prieš piniginę kompensaciją.¹⁵⁷ Tradicinis Vokietijos deliktų teisės principas „kentėti ir gauti“ (vok. *dulde und liquidiere*, angl. *suffer and collect*) nėra taikomas asmeninių teisių (angl. *general right of personality*) pažeidimo atvejais. Šioje srityje galioja priešingas principas: jei asmuo neveikia ir nieko nedaro ar daro per mažai, siekdamas pasinaudoti ribojančiais (angl. *injunctive*) teisių gynimo būdais tam, kad išvengtų žalą atsiradimo, tuomet jis negali per teismą reikalauti nuostolių atlyginimo.¹⁵⁸ Prevencinio ieškiniu, kaip asmens garbės ir orumo gynimo būdo, Vokietijos civilinis kodeksas nereglamentuoja. Šio teisių gynimo būdo taikymo procedūra numatyta Vokietijos civilinio proceso kodekse. Jame numatoma, jog šiuo teisių gynimo būdu ginčas nėra išsprendžiamas iš esmės, o tik suteikiama laikina teisių apsauga. Prevencinio ieškiniu taikymo procedūra gali būti greita, išimtinai žodinė, o ypač skubiais atvejais gali pakakti vien tik žodinių argumentų.¹⁵⁹ Skubiais atvejais šis gynybos būdas gali būti pritaikytas vien pirmininkaujančio teisėjo, o ieškovo įrodinėjimo pareiga gali būti palengvinama įvairiomis priemonėmis.¹⁶⁰ Šis teisių gynimo būdas gali būti taikomas, kai: 1) ieškovas gali įrodyti, kad šmeižikiški teiginiai yra neabejotinai (angl. *in controversy*) neteisingi, o 2) atsakovui nepavyksta įrodyti, jog jis įvykdė pareigą iširti faktus.¹⁶¹ Apskritai ribojančios priemonės gali būti pritaikomos

¹⁵⁴ Baranauskas E., Karulaitytė-Vainauskienė I., Kiršienė J. ir kt. Civilinė teisė. Bendroji dalis: vadovėlis. Vilnius: Mykolo Romerio universitetas. 2007. P. 453.

¹⁵⁵ Ten pat. P. 454.

¹⁵⁶ Ten pat.

¹⁵⁷ Koziol H., Warzilek A. Persönlichkeitsschutz gegenüber Massenmedien // The Protection of Personality Rights against Invasions by Mass Media. European Centre on Tort and Insurance Law. Vienna: Springer, 2005. P. 173.

¹⁵⁸ Ten pat.

¹⁵⁹ Ten pat.

¹⁶⁰ Markesnis B. S., Unberath H. The German law of torts a comparative treatise. Oregon: Hart publishing, 2002. P. 475

¹⁶¹ Bruns A. Access to Media Sources in Defamation Litigation in The United States and Germany. Duke Journal of Comparative & International Law // <http://www.law.duke.edu/shell/cite.pl?10+Duke+J.+Comp.+&+Int'l+L.+283#F34> [žiūrėta 2009-11-19].

tiesioginis teismo sprendimas, kaip nuolatinis šmeižikiškų teiginių uždraudimas (angl. *permanent prohibition*), tiek kaip laikina apsaugos priemonė, trunkanti iki galutinio teismo sprendimo, tačiau vienareikšmiškai ši priemonė gali būti taikoma tik tose bylose, kuriose ieškovas iš anksto buvo įspėtas apie būsimą jo teisės pažeidžiančią publikaciją.¹⁶² Dėl sunkumų, su kuriais ieškovas susiduria įrodinėdamas šmeižikišką būsimų teiginių pobūdį, uždraudžiantys (angl. *injunctive*) teisių gynimo būdai Vokietijoje retai kada naudojami siekiant uždrausti pirmąją publikaciją.¹⁶³

Atsižvelgiant į tai, ar prevenciniu ieškiniu siekiama užkirsti kelią asmens garbę ir orumą žeminančių publikacijų pirmajam paskleidimui, ar pakartotinėms publikacijoms, šio gynimo būdo reikšmė skiriasi tiek savo vaidmeniu ginant asmens garbę ir orumą, tiek poveikiu žodžio laisvei. Akivaizdu, kad idealiausias būdas apginti asmens garbę ir orumą nuo pažeidimų būtų tas, kuriuo apskritai būtų užkirstas kelias šmeižikiškų publikacijų paskleidimui. Tačiau, norėdamas pateikti vadinamąjį *ex ante* prevencinį ieškinį, kuriuo siekiama užkirsti kelią būsimos ieškovo teisės pažeidžiančios publikacijos paviešinimui, ieškovas turi teismui pateikti pakankamų įrodymų, jog būsimą publikaciją neabejotinai pažeis jo teisės, o tai padaryti dažnai būna sunku arba apskritai neįmanoma. Atsižvelgiant į šią problemą, Vokietijos teisės doktrinoje siūloma *ex ante* prevencinius ieškinius papildyti galimybe pareikšti ieškinį dėl informacijos, kuriuo iš visuomenės informavimo priemonės būtų išreikalaujama informacija, reikalinga prevenciniam ieškiniui pareikšti. Teigiama, jog konstituciškai suponuota spaudos laisvė neturėtų būti prioritetiškai saugoma tais atvejais, kai ieškovas gali pateikti įrodymų, kad visuomenės informavimo priemonė ruošiasi paskleisti šmeižikiškus teiginius.¹⁶⁴ Ieškinio dėl informacijos šalininkų teigimu, tokio ieškinio būtinybė siejama ir su asmens duomenų apsauga, nes kiekvienas asmuo turi teisę žinoti, kas ir kokią informaciją kaupia apie jį. Vis dėlto ieškinys dėl informacijos garbės ir orumo bylose vis dar kelia daugiau abejonių dėl jo suderinamumo su žodžio ir spaudos laisvėmis, nei susilaukia palaikymo.

Dar viena problema, susijusi su vadinamuoju *ex ante* prevenciniu ieškiniu, kyla dėl visuomenės informavimo priemonių disponuojamos informacijos ypatumų: informacija dažniausiai yra vertinga tik tol, kol yra nauja. Manytina, jog *ex ante* prevencinis ieškinys trikdytų savalaikį informacijos pateikimą, todėl net ir teisinga informacija galėtų be pagrindo prarasti savo vertę. Dėl šios priežasties tiek Prancūzijos, tiek Didžiosios Britanijos doktrinoje teigiama, jog pirmosios publikacijos paskelbimo draudimas nesuderinamas su žodžio laisve. Prancūzijos teismai yra pažymėję, jog pirmalaikis dar neparašytos knygos uždraudimas yra nesuderinamas su žodžio laisve,

¹⁶² Bruns A. Access to Media Sources in Defamation Litigation in The United States and Germany. *Duke Journal of Comparative & International Law* // <http://www.law.duke.edu/shell/cite.pl?10+Duke+J.+Comp.+&+Int'l+L.+283#F34> [žiūrėta 2009-11-25].

¹⁶³ Ten pat.

¹⁶⁴ Ten pat.

todėl kėsಿನimasis pažeisti asmens teises negalėtų pateisinti visiško publikacijos uždraudimo. Toks teisių gynimo būdas nepagrįstai suteiktų prioritetą reputacijos apsaugai prieš žodžio ir spaudos laisvę.¹⁶⁵

EŽTT praktikoje ne kartą buvo diskutuojama dėl prevencinio ieškinio, kuriuo uždraudžiamas tam tikros publikacijos paviešinimas, santykio su žodžio laisve. Paminėtina „*Plon*“ (*société*) v. *Prancūzija* byla, kurioje EŽTT analizavo laikino ir visiško publikacijų draudimo suderinamumą su žodžio laisve. 1995 m. Prancūzijos įmonė „Plon“ įsigijo knygos „*Didžioji paslaptis*“ (pranc. „*Le Grand Secret*“) (toliau šioje dalyje – knyga) leidybos teises. Minėtos knygos autorius buvo ilgaažis asmeninis Prezidento F. Miterano gydytojas dr. C. Gubleris. Knygoje buvo atskleidžiami sunkumai, su kuriais dr. C. Gubleris susidūrė, siekdamas nusišėpti savo paciento ligą: F. Miteranui buvo diagnozuotas vėžys netrukus po jo išrinkimo prezidentu 1981 m. 1996 m. sausio 8 d. mirus Prezidentui knygos autorius ir įmonė „Plon“ nusprendė atidėti knygos išleidimą, tačiau, visuomenėje kilus diskusijai dėl dr. C. Gublerio kaip gydytojo kompetencijos, buvo nuspręsta knygą išplatinti 1996 m. sausio 17 d. Prezidento našlė ir vaikai pateikė skubų prašymą teismui, kuris 1996 m. sausio 18 d. pritaikė laikinąsias apsaugos priemones – *laikiną* draudimą platinti minėtą knygą. Apeliacinis teismas šį sprendimą palaikė. 1996 m. spalio 23 d. Paryžiaus Aukščiausiasis Teismas, sprendęs bylą iš esmės, *inter alia* priėmė sprendimą dėl *visiško* knygos platinimo uždraudimo.

EŽTT teismas, nagrinėjęs minėtų prevencinių ieškinių suderinamumą su EŽTK 10 straipsniu, konstatavo, jog *laikinas* knygos publikavimo uždraudimas buvo suderinamas su minėtu konvencijos straipsniu, nes ši laikina priemonė buvo pritaikyta iškart kitą dieną po knygos publikavimo. EŽTT pažymėjo, kad faktas, jog knyga, kurioje Prezidentas buvo pateikiamas kaip daug metų akivaizdžiai melavęs prancūzų tautai, prekyboje pasirodžiusi nepraėjus nei 10 dienų po Prezidento mirties, galėjo smarkiai padidinti F. Miterano šeimos skausmą. Be to, F. Miterano mirtis po ilgos kovos su liga ir tik prieš kelis mėnesius palikus savo postą sukėlė audringas politikų bei visuomenės emocijas, todėl EŽTT pabrėžė, kad Miterano reputacijai padaryta žala buvo ypač rimta.

Dėl *visiško* knygos publikavimo draudimo, kurį priėmė Prancūzijos Aukščiausiasis teismas, išnagrinėjęs minėtą bylą iš esmės, EŽTT priėjo priešingos, nei aukščiau aptarta, išvados. EŽTT konstatavo, kad tolesnis draudimas platinti knygą nebetenkino primygtinų socialinių poreikių (angl. *pressing social need*), todėl nebegalėjo būti proporcingas siekiamam tikslui. Prancūzijos teismo sprendimas buvo priimtas praėjus daugiau nei 9 mėnesiams nuo prezidento mirties ir jau iš esmės kitokiomis aplinkybėmis nei tuomet, kai buvo priimtas laikinasis platinimo draudimas. EŽTT taip

¹⁶⁵ TGI Paris, 18 November 1997 [1999] D., 462, cmt. Rebut.

pat pažymėjo, kad dėl konfidencialios informacijos paviešinimo autorius jau buvo patrauktas baudžiamojon ir drausminėn atsakomybėn, todėl reikėjo atsižvelgti į praėjusį nemažą laiko tarpą vertinant, ar tokia rimta priemonė, kaip visiškas knygos platinimo draudimas, vis dar yra suderinama su saviraiškos laisve. Pažymėtina, kad tuo metu, kai Prancūzijos teismas priėmė minėtą sprendimą, jau buvo parduota per 40 tūkst. knygos kopijų, ji paviešinta internete ir dėl jos plačiai diskutuota spaudoje. EŽTT *inter alia* pažymėjo, jog minėtas visiškas draudimas buvo absoliučiai neproporcingas taikant jį kartu su įpareigojimu F. Miterano įpėdiniams atlyginti žalą.¹⁶⁶ Taigi, atsižvelgęs į visas minėtas aplinkybes, *visišką* knygos platinimo uždraudimą EŽTT šioje byloje pripažino nesuderinamu su EŽTK 10 straipsnio nuostatomis.

Tolimesnių šmeižikiškų publikacijų visiškas uždraudimas buvo pripažintas suderinamu su EŽTK 10 straipsnio nuostatomis *McVicar v. Didžioji Britanija* byloje. Joje pareiškėjas J. McVicaras, dirbęs žurnalistu ir diktoriumi, skundė *inter alia* Didžiosios Britanijos teismo sprendimą, kuriuo teismas uždraudė pačiam pareiškėjui, jo padėjėjams, agentams ir kitiems susijusiems asmenims toliau spausdinti ar kitaip platinti šmeižikiškas publikacijas, kad ieškovas ponas Kristis yra sukčius, reguliariai vartojantis stimuliantus (angl. *performance-enhancing drugs*), kad pagerintų savo rezultatus sporto varžybose, ar kitokius analogišką efektą sukeliančius teiginius. EŽTT sprendė, jog draudimas spausdinti tolimesnes publikacijas, atsižvelgiant į teiginių rimtumą ir faktą, jog pareiškėjui nepavyko įrodyti jų teisingumo, nebuvo suformuluotas pernelyg plačiai. EŽTT taip pat konstatavo, kad nors minėtas Anglijos teismo draudimas kartu su įpareigojimu padengti teismo išlaidas savo pobūdžiu galėjo atgrasyti (angl. *discouraging*) tiek patį pareiškėją, tiek kitus žurnalistus nuo dalyvavimo diskusijoje, susijusioje su viešu interesu, ateityje, vis dėlto tai buvo pateisinama EŽTK 10 straipsnio 2 dalies atžvilgiu kaip būtinybė siekiant apsaugoti pono Krisčio reputaciją ir teises.¹⁶⁷

Apibendrinant galima teigti, jog nepaisant to, kad *ex ante* prevencinis ieškinys, uždraudžiantis pirmosios publikacijos paskleidimą siekiant užkirsti kelią galimiems asmens garbės ir orumo pažeidimams, galėtų būti pripažintas efektyviausiu būdu saugant minėtas asmens teises, tačiau tokio ieškinio suderinamumas su žodžio laisve yra kvestionuotinas. Tuo tarpu prevencinis ieškinys, uždraudžiantis tolimesnes publikacijas, neretai pripažįstamas proporcingu žodžio laisvės ribojimui, tačiau tokio asmens garbės ir orumo gynimo būdo efektyvumas reabilituojant asmens garbę ir orumą visuomenėje yra abejotinas, nes juo tik užkertamas kelias pažeidimo sunkinimui ir, galbūt, didelei žalai atsirasti, tačiau nėra atitaisoma pažeista ieškovo reputacija. Vis dėlto

¹⁶⁶ EŽTT 2004 m. gegužės 18 d. sprendimas byloje *Plon (société) v France* (Nr. 58148/00).

¹⁶⁷ EŽTT 2002 m. gegužės 7 d. sprendimas byloje *McVicar v. UK* (Nr. 46311/99).

nepaneigtiną faktą, jog, priklausomai nuo konkrečios bylos faktinių aplinkybių, tiek viena, tiek kita prevencinio ieškinio forma galėtų būti pripažinta pakankamu ir proporcingu siekiamam tikslui civiliniu asmens garbės ir orumo gynimo būdu.

3.7. Prevencinis ieškinys, kaip civilinis asmens garbės ir orumo gynimo būdas, Lietuvoje

Prevencinis ieškinys, kaip asmens teisių gynimo būdas, yra įtvirtintas LR CK 1.138 ir 6.255 straipsniuose, numatant, jog civilines teises įstatymų nustatyta tvarka gina teismas, neviršydamas savo kompetencijos *inter alia* užkirsdamas kelią teisę pažeidžiantiems veiksams ar uždraudamas atlikti veiksmus, keliančius pagrįstą grėsmę žalai atsirasti (prevencinis ieškinys). Paminėtina, jog specialiosios asmens garbę ir orumą saugančios LR CK nuostatos nenumato prevencinio ieškinio, kaip vieno iš asmens garbės ir orumo gynimo būdo. Sisteminis LR CK aiškinimo principas, įtvirtintas LR CK 1.9 straipsnyje, suponuoja, kad minėtos neturtinės asmens teisės gali būti ginamos ne tik specialiosiose nuostatose numatytais gynimo būdais, bet ir bendrosiose.

Prevencinio ieškinio, kaip asmens garbės ir orumo gynimo būdo, nagrinėtoje Lietuvos teismų praktikoje nepasitaikė, o kitų asmeninių teisių gynimo srityje minėtas gynimo būdas naudojamas ypač retai. Vienas žymiausių pavyzdžių, kai prevenciniu ieškiniu buvo pasinaudota siekiant užkirsti kelią asmeninių teisių pažeidimui, susijęs su asmens privataus gyvenimo apsauga. 2006 m. lapkričio 10 d. Vilniaus miesto 3-iasis apylinkės teismas priėmė nutartį dėl laikinųjų apsaugos priemonių taikymo, kuria buvo uždrausta atsakovui UAB „Ekstra žinios“ skelbti informaciją apie ieškovo garsaus Lietuvos dainininko Ž. Ž. nesantuokinį sūnų, ikisantuokinius lytinius santykius ir kitus privataus gyvenimo faktus. Pažymėtina, jog nepaisant to, kad atsakovas UAB „Ekstra žinios“ minėtą teismo nutartį gavo laiku, tai yra kol straipsniai dar nebuvo išspausdinti, ir turėjo realią galimybę pakeisti laikraščio puslapius iki 19 val., kaip tai numatyta jo sutartyje su spaustuve, tačiau to nepadarė sąmoningai siekdamas būtinai paskleisti minėtą informaciją apie ieškovą.

Pateiktas teismų praktikos pavyzdys atskleidžia prevencinio ieškinio, kaip asmeninių teisių gynimo būdo, efektyvumo problemą. Šios problemos svarbiausia priežastimi laikytina LR CPK 149 straipsnio nuostata, kurioje numatyta iki 1 tūkst. litų bauda už teismo draudimų nevykdymą. Minėtas teismų praktikos pavyzdys parodo, jog įstatymo numatytas baudos dydis yra nepakankamas, todėl akivaizdžiai neatlieka prevencinės funkcijos - žiniasklaidai ar kitai visuomenės informavimo priemonei finansiškai yra naudingiau paskelbti asmens teises pažeidžiančią informaciją ir susimokėti baudą už teismo nutarties dėl laikinųjų apsaugos priemonių pažeidimą nei vykdyti

teismo draudimą. Draudžiama ir (ar) skandalinga informacija skatina visuomenės smalsumą, todėl auga parduodamo leidinio su tokia informacija tiražai ir atitinkamai tiesiogiai proporcingai didėja leidėjo pelnas. Didžiojoje Britanijoje vadinamosios geltonosios spaudos leidėjai laikosi principo, kad kol gautas pelnas padengia teismo priteistas sumas ar baudas už asmens teises pažeidžiančios informacijos paskleidimą, laikoma, jog leidėjui apsimokėjo paskleisti tokio pobūdžio informaciją. Tenka apgailestauti, jog minėtoje byloje UAB „Ekstra žinios“ vadovavosi analogišku principu, kuris neabejotinai sumenkina bei iškreipia visuomenės informavimo priemonių reikšmę ir paskirtį demokratinėje visuomenėje, parodo teisinį nihilizmą.

Nepaisant neefektyvių prevencinio ieškinio užtikrinimo būdų, kuriuos be abejonės vertėtų tobulinti, prevencinio ieškinio, kaip civilinio garbės ir orumo gynimo būdo, nevertėtų pamiršti. Lietuvos teismų praktikoje neretai pasitaiko atvejų, kai asmens garbė ir orumas yra pažeidžiami pasikartojančiomis publikacijomis, o nukentėjusiojo neteisminiai bandymai nutraukti savo teisių pažeidimą yra neveiksmingi.¹⁶⁸ Tokiais atvejais prevencinis ieškinys savo prigimtimi galėtų būti efektyvia priemone, užkertančia kelią tolimesniems asmens garbės ir orumo pažeidimams, bei leidžiančia išvengti didesnės žalos. Autorės nuomone, asmuo privalo aktyviai saugoti savo teises nuo pažeidimų, todėl turėtų pasinaudoti visais įmanomais gynimo būdais, taip pat ir prevenciniu ieškiniu, nelaukdamas, kol jam bus padaryta didelė žala. Tuo tarpu nepagrįstas abejingumas daugkartiniams savo teisių pažeidimas vertintinas kaip padarytos žalos mažinimo kriterijus. Pabaigai svarbu paminėti, kad prevencinio ieškinio pareiškimas neatima iš ieškovo teisės naudotis kitais civiliniais asmens garbės ir orumo gynimo būdais, taip pat ir reikalauti padarytos žalos atlyginimo.

¹⁶⁸ Pvz. žr. LAT CBS teisėjų kolegijos 2007 m. lapkričio 13 d. nutartis byloje Nr. 3K-3-488/2007.

4. PLATESNIS POŽIŪRIS Į ASMENS GARBĖS IR ORUMO GYNIMĄ

Praktikoje neretai susiklosto situacijos, kai faktinės bylos aplinkybės netenkina tradicinio šmeižimo delikto sąlygų, o kitais deliktais (privataus gyvenimo, teisės į atvaizdą ar vardą pažeidimo ir pan.) asmens garbė ir orumas apskritai nėra ginami. Tokiais atvejais kyla reali grėsmė, kad dėl teisės priemonių nepakankamumo ar ribotumo asmens teisė į jo garbę ir orumą liks neginama. Atsižvelgiant į tai, šios dalies pagrindinis tikslas – aptarti, kaip minėta problema sprendžiama užsienio valstybėse, įvertinti esamą garbės ir orumo apsaugos ir gynimo efektyvumą Lietuvoje, kuomet bylos aplinkybės netenkina šmeižimo delikto sąlygų, bei pasiūlyti galimų problemos sprendimo būdų.

Europos šalyse, siekiant visapusiškos asmens garbės ir orumo apsaugos, pripažįstama, kad asmens garbė ir orumas gali būti pažeidžiami ne tik paskleistomis tikrovės neatitinkančiomis žiniomis (kaip to reikalauja šmeižimo delikto sąlygos), bet ir teiginiais, kurie nėra melagingi, ar netinkamu nuomonės reiškimu. Pavyzdžiui, Vokietijos teisėje pripažįstama, jog publikacijos, kurios pateikia asmenį „melagingoje šviesoje“ (angl. *put an individual in a false light*), net ir nepažeisdamos asmens teisių tokiu mastu, kokio reikalaujama šmeižimo delikto atveju, pažeidžia asmens teisę į individualizaciją (angl. *self-determination*) visuomenėje, kuri yra viena iš bendrosios asmeninės teisės (angl. *general right of personality*) sudedamųjų dalių. G. Vagnerio teigimu, vokiškoji „melagingos šviesos“ delikto (angl. *false light tort*) atmaina yra svarbus šmeižimo delikto papildymas, nes jis nereikalauja nei paskleistos informacijos turinio žeminančio pobūdžio, nei atsakovo intencijos paskleistomis žiniomis apšmeižti ieškovą.¹⁶⁹ Todėl šis deliktas suteikia apsaugą nuo bet kokio žiniasklaidos pranešimo, kuris suardo viešą asmens įvaizdį (kuris yra neatskiriama reputacijos dalis), paskleidžiant melagingas žinias ar sudarant *klaidingą išpūdį* apie jo nuostatas ar elgesį. Paminėtinos kelios bylos, atskleidžiančios „melagingos šviesos“ (angl. *false light*) delikto taikymo praktiką.

Pirmoji byla susijusi su dantų protezų higienos priemonių gamintojo reklama, kurioje aktorė skelbė: „Net jei nesu tokia garsi kaip Katarina Valente (gerai žinoma Vokietijos dainininkė ir aktorė), scena man reiškia viską. Deja, mano karjerai atėjo netikėta pabaiga, kai scenoje iškrito mano dantų protezas.“ Ieškovė Katarina Valente nebuvo davusi sutikimo reklamai ir teigė, jog niekada jo nebūtų davusi. Federalinis Teisingumo teismas pripažino, kad buvo pažeista ne tik ieškovės teisė į vardą, bet ir jos bendroji asmeninė teisė (angl. *general right to personality*) *inter alia*

¹⁶⁹ Koziol H., Warzilek A. Persönlichkeitsschutz gegenüber Massenmedien / The Protection of Personality Rights against Invasions by Mass Media. European Centre on Tort and Insurance Law. Vienna: Springer, 2005. P. 157.

ieškovės reputacija, nes reklama suponavo prielaidą, kad ieškovė taip pat nešioja dantų protezus, arba bent jau siejo ją su dantų protezais ar su viskuo, kas susiję su dantų priežiūra.¹⁷⁰

Kita šioje srityje Vokietijoje žymi byla yra *Herrenreiter*, kuri kilo dėl ieškovo – gerai žinomo raitelio – nuotraukos, kurioje ieškovas buvo pavaizduotas elegantiškai sėdintis ant per kliūtį šokančio žirgo nugaros. Be ieškovo leidimo nuotrauka buvo panaudota reklamoje, propaguojančioje seksualinius stimuliantus. Buvo konstatuota, jog ieškovo bendroji asmeninė teisė (angl. *general right to personality*) buvo šiurkščiai pažeista minėtos reklamos išplatiniu ne vien dėl to, kad ji sudarė klaidingą įspūdį, jog ieškovas savo nepriekaištingą sportininko reputaciją siekė paversti pasipelnymo šaltiniu, bet ir dėl to, jog minėta reklama suponavo, kad ieškovui buvo reikalingi ir jis naudojo seksualinius stimuliantus. Ieškovui už reputacijos ir jausmų (angl. *feelings*) pažeidimą buvo priteistas žalos atlyginimas.¹⁷¹

Dar viena minėtina byla kilo dėl to, kad atsakovo laikraščio pirmajame puslapyje buvo išspausdintas straipsnis, kurio antraštė – „K. nuoga – 80 tūkst. Vokietijos markių“ – buvo suformuluota taip, jog suponavo mintį, esą ieškovė K. sutiktų už 80 tūkst. Vokietijos markių nusifotografuoti nuoga. Pagrindinė antraštė galėjo būti perskaitoma iš gana didelio atstumo, todėl ją galėjo perskaityti net laikraščio neįsigiję asmenys, pavyzdžiui, laikraščių stende ar laikraštį skaitant kitam asmeniui. Minėtą įspūdį papildė ne tokia ryški paantraštė, kuri skelbė: „K. nuoga. Ji norėtų 80 tūkst. Vokietijos markių“. Antraščių kuriamą klaidingą įspūdį stiprino itin tikroviškas, spalvotas paveikslas, kuriame ieškovė buvo pavaizduota apnuoginta krūtine. Tik žiūrint iš arti buvo galima pastebėti, jog tai ne fotonuotrauka, o piešinys. Po paveikslu buvo užrašas: „Be šypsenos, šalto žvilgsnio – kalendoriuje“. Šiomis antraštėmis ir paveikslu buvo akivaizdžiai siekiama, kad atsitiktinis skaitytojas visiškai patikėtų tuo, ką skelbė straipsnio antraštės. Tokiu būdu buvo stimuliuojamas skaitytojų susidomėjimas ir smalsumas. Iš pirmo žvilgsnio sudaromas klaidingas įspūdis, kad ieškovė K. sutiktų nusifotografuoti nuoga už 80 tūkst. Vokietijos markių ir jog tai yra jos nuogumo kaina, galėjo būti ištaisyta tik perskaičius visą straipsnį, kuriame iš tikrųjų buvo rašoma apie tai, kad ieškovė K. bylinėjasi būtent dėl to, kaip ji pavaizduota minėtame paveiksle. Apeliacinis teismas konstatavo, jog minėta publikacija ieškovė K., kaip moteris ir gerai žinomas asmuo, buvo pavaizduota „labiausiai žeminančioje šviesoje“ (angl. *in the most degrading light*). Tiems, kurie skaitė antraštes, bet ne visą tekstą, buvo paliktas įspūdis, jog ieškovė yra pasirengusi nusifotografuoti nuoga už mokestį, tai yra įspūdis, kuris nesiderino su nepriekaištingu ieškovės viešu vertinimu. Teismas manė, esą mažai tikėtina, kad asmuo, neturintis laikraščio savo rankose,

¹⁷⁰ BGH in [1959] BGHZ 30, 7.

¹⁷¹ BGH in [1958] BGHZ 26. 349. 353.

perskaitytų visą tekstą ir sužinotų tiesą, kuri buvo atskleista paskutiniuose straipsnio sakiniuose. Buvo pripažinta, kad tokiu ieškovės pateikimu buvo padaryta žala jos reputacijai ir visuomeninei padėčiai, todėl priteista 10 tūkst. Vokietijos markių neturtinei žalai atlyginti. Teismas šioje byloje taip pat pažymėjo, jog laikraštis, formuodamas antraštes, privalo įsitikinti, ar tinkamai pasirūpino, kad būtų išvengta didelės asmeninių teisių (angl. *personality right*) pažeidimo rizikos.¹⁷²

Lyginant su užsienio valstybių praktika, tenka apgailestaujant pripažinti, kad Lietuvos įstatymų leidėjas ir teismų praktika asmens garbės ir orumo gynimo srityje pasirinko gana formalų ir ribotą kelią, kai asmens garbė ir orumas yra ginami tik nustačius būtinas šmeižimo delikto sąlygas *inter alia* paskleistų žinių neatitikimo tikrovei sąlygą. Nustačius, kad žinios atitinka tikrovę, asmuo daugiausiai ko gali tikėtis – jo privataus gyvenimo gynimo, nes teismų praktikoje, atsižvelgiant į Lietuvos įstatymų leidėjo įtvirtintą fragmentuotą asmeninių teisių reguliavimą, neigiama bet kokia prielaida, kad ir tikrovę atitinkančios žinios gali sumenkinti asmens visuomeninį vertinimą, pažeisti jo orumą, saugomą civilinės teisės. Šią problemą tinkamai iliustruoja LAT nagrinėta byla, kilusi dėl to, kad atsakovas UAB „Ekstra žinios“ laikraščio „L.T.“ 1 ir 4 puslapiuose išspausdino žurnalisto straipsnį „Nuogi M. – desertas akims / M. Nidoje demonstravo savo grožybes“. Publikacija buvo išspausdinta pirmajame nurodyto laikraščio puslapyje kartu su viso puslapio dydžio nuogų ieškovų nuotraukomis, kuriose jie slapta nufotografuoti specifinėje vietoje – nudistų pliaže. Iš viso padaryta ir viešai laikraščio 1 bei 4 puslapiuose išspausdinta *dešimt* tokių nuotraukų. Tą pačią informaciją atsakovas paskelbė ir jam priklausančioje internetinėje svetainėje. Teigdami, kad nurodytų nuotraukų padarymas ir viešas paskelbimas žiniasklaidos priemonėse pažeidžia jų teisę į atvaizdą, o kartu į garbę ir orumą (nes nuotraukos yra akivaizdžiai įžeidžiančios ir žeminančios), bei teisę į privatų gyvenimą, ieškovai prašė *inter alia* neturtinės žalos atlyginimo.¹⁷³ Vertinant minėtos bylos faktines aplinkybes protingo žmogaus akimis sunku objektyviai paneigti, kad šių nuotraukų publikavimu buvo pažeista *inter alia* ieškovų garbė ir orumas. Deja, minėtos bylos faktinės aplinkybės neatitiko asmens garbės ir orumo gynimui keliamos privalomos žinių neatitikimo tikrovei sąlygos, todėl dėl akivaizdaus teisės instrumentų nagrinėjamoje srityje ribotumo ieškovų garbė ir orumas, kaip savarankiška teisė, liko neapginta.

Asmens garbės ir orumo nepakankamos apsaugos problemą Lietuvoje sustiprina ir faktas, kad teismų praktikoje teisei reikšti nuomonę yra suteikiamas beveik absoliutus prioritetas teisės į asmens garbę ir orumą atžvilgiu, vengiant įvertinti faktą, jog žiniasklaidos, kaip įtakingo ir stipraus subjekto, netinkamas nuomonės reiškimas gali „sunaikinti jos taikinyje“ atsidūrusį atskirą asmenį.

¹⁷² NJW-RR 1988, 737 = AFP 1988, 247.

¹⁷³ LAT CBS teisėjų kolegijos 2009 m. vasario 13 d. nutartis byloje Nr. 3K-3-26/2009.

Žmogaus teisių atstovai Lietuvos teismų nenorą ir (ar) baimę riboti žodžio laisvę, saugant asmenines teises, aiškina išlikusiu „pokomunistiniu mentalitetu“, kuris vis dar ne visada leidžia suvokti, kad žodžio laisvė negali būti suabsoliutinama, ginama beatodairiškai, nepaisant su šia laisve susijusių pareigų ir atsakomybės.¹⁷⁴ Dėl to žodžio laisvė transformuojasi į piktnaudžiavimą ja.

Atkreiptinas dėmesys, kad EŽTT jurisprudencijoje pastaruoju metu ryškėja žiniasklaidos žodžio laisvės siaurinio tendencijos. Vis dažniau EŽTT teisėjai atskirose sprendimų nuomonėse pasisako, jog nebebus „spaudos išganytojai“¹⁷⁵. *Lindon ir kiti v. Prancūzija* byloje teisėjas Loukaidesas pateikė atskirą nuomonę, kurioje analizavo žodžio laisvės ir teisės į reputaciją santykį. Teisėjas pažymėjo, jog žodžio laisvė EŽTT praktikoje buvo pripažinta pirmaeilės svarbos teise, todėl daugelyje bylų ieškovas neteko tinkamų jo orumo gynimo būdų, kurių jis buvo objektyviai nusipelnęs. Pasak teisėjo, toks požiūris nesiderina su tinkamu EŽTK interpretavimu. Toliau teisėjas atkreipė dėmesį, jog sprendžiant bylas nebegalima ignoruoti fakto, jog šiandieninės masinės informavimo priemonės yra komercinės bendrovės su nevaldoma ir faktiškai neribojama galia, kurių pagrindiniai tikslai labiau susiję su pelno siekimu, o ne su teisingos informacijos visuomenėje skleidimu, kuriuo būtų siekiama riboti valdžios piktnaudžiavimą ar įgyvendinti kitus idealistinius tikslus. Būtent dėl pakitusio masinių informavimo priemonių statuso visuomenėje šiandieninėje teisėje asmens teisei skleisti informaciją turi būti taikomos griežtesnės sąlygos nei iki šiol (įskaitant masinių informavimo priemonių pareigą patikrinti šmeižikiškus teiginius prieš juos paskleidžiant ir pareigą asmeniui, kurio teisės buvo pažeistos, suteikti galimybę reaguoti ir pateikti savo tiesos versiją).¹⁷⁶

Griežtesnį EŽTT požiūrį į žodžio laisvės įgyvendinimą atspindi ir 2008 m. lapkričio 26 d. priimti sprendimai *Armonas v. Lietuva*¹⁷⁷ ir *Biruk v. Lietuva*¹⁷⁸ bylose. Šios bylos ypatingos tuo, jog tai buvo pirmosios bylos, kuriose pripažintas Lietuvos spaudos piktnaudžiavimas žodžio laisve. Šiose bylose pareiškėjai skundė Lietuvos teismų sprendimus, kuriais jiems iš dienraščio „Lietuvos rytas“ už privataus gyvenimo pažeidimą buvo priteista po 10 tūkst. litų moralinei žalai atlyginti. Savo skunduose EŽTT pareiškėjai nurodė, kad 2001 m. dienraštyje „Lietuvos rytas“ buvo išspausdintas straipsnis „Pasvalio kaimus paralyžiavo mirties baimė: nuošalios Lietuvos vietovės gyventojai atsidūrė AIDS grėsmės gniaužtuose“, kuriame buvo atskleisti duomenys apie pareiškėjų medicininę diagnozę (ŽIV) ir daromos nuorodos į tam tikrus jų seksualinio gyvenimo aspektus.

¹⁷⁴ Žmogaus teisių įgyvendinimas Lietuvoje. Žiniasklaidos laisvė: Apžvalga. Žmogaus teisių stebėjimo institutas // http://www.hrmi.lt/downloads/structure//ziniasklaidos_laisve.pdf [žiūrėta 2009-12-17]

¹⁷⁵ EŽTT 2004 m. birželio 24 d. sprendimas byloje *Von Hannover v. Germany* (Nr. 43091/96).

¹⁷⁶ EŽTT 2007 m. spalio 22 d. sprendimas byloje *Lindon, Otchakovsky-Laurens and July v. France* (Nr. 21279/02 ir 36448/02).

¹⁷⁷ EŽTT 2008 m. lapkričio 25 d. sprendimas byloje *Armonas v. Lietuva* (Nr. Nr. 36919/02).

¹⁷⁸ EŽTT 2008 m. lapkričio 25 d. sprendimas byloje *Biruk v. Lietuva* (Nr. 23373/03).

Šiose bylose EŽTT, patvirtinęs Lietuvos teismų išvadą, jog straipsnis buvo žeminančio pobūdžio, turėjęs neigiamą poveikį pareiškėjų šeimų gyvenimams bei garbei ir orumui, pripažino EŽTK 8 straipsnio, saugančio asmens privatų gyvenimą bei asmens garbę ir orumą, pažeidimą ir konstatavo šiurkštų piktnaudžiavimą spaudos laisve (angl. *outrageous abuse of press freedom*). Pažymėtina, jog nepaisant to, kad LAT minėtoje *L. Armonas v. UAB „Lietuvos rytas“* byloje paliko galioti apeliacinio teismo nutartį, kuria konstatuojami L. Armono teisės į privatų gyvenimą bei teisės į garbę ir orumą pažeidimai, po L. Armono mirties minėtas leidėjas išspausdino naują neigiamo pobūdžio straipsnį apie jo mirtį ir mirties aplinkybes, susijusias su ankstesne publikacija.¹⁷⁹ L. Armono žmona kreipėsi į teismą ir dar kartą iš to paties leidėjo buvo priteista neturtinė žala už nuotraukų publikavimą ir privataus gyvenimo atskleidimą.¹⁸⁰ Šis faktas, autorės nuomone, parodo, jog asmens garbės ir orumo gynimas yra nepakankamai efektyvus, neatlieka jokio prevencinio poveikio ir suteikia galimybę visuomenės informavimo priemonėms piktnaudžiauti žodžio laisve.

Manytina, jog sprendžiant esamo nepakankamo garbės ir orumo gynimo problemą Lietuvoje, vertėtų prisiminti teismų praktikoje nepelnytai pamirštą draudimo piktnaudžiauti teise institutą, įtvirtintą LR CK 1.137 straipsnyje. Šio straipsnio 2 dalyje numatoma, jog įgyvendindami savo teises bei vykdydami pareigas, asmenys turi laikytis įstatymų, gerbti bendro gyvenimo taisykles ir geros moralės principus bei veikti sąžiningai, laikytis protingumo ir teisingumo principų. LR CK 1.137 straipsnio 3 dalyje įtvirtintas draudimas piktnaudžiauti savo teise, numatant draudimą įgyvendinti civilines teises tokiu būdu ir priemonėmis, kurios be teisinio pagrindo pažeistų ar varžytų kitų asmenų teises ar įstatymų saugomus interesus, darytų žalos kitiems asmenims ar prieštarautų subjektinės teisės paskirčiai. Draudimo piktnaudžiauti žodžio laisve institutas taip pat papildomas Visuomenės informavimo įstatymo ir Lietuvos žurnalistų ir leidėjų etikos kodekso nuostatomis. Visuomenės informavimo įstatymo 2 straipsnio 33 punkte numatyta, jog nuomonė turi būti reiškiamą sąžiningai ir etiškai, sąmoningai nenuslepian ir neiškreipiant faktų ir duomenų. Lietuvos žurnalistų ir leidėjų etikos kodekso 3 straipsnyje numatyta, kad perteikdamas įvairias nuomones žurnalistas, viešosios informacijos rengėjas negali skleisti nuomonių, kurios pažeistų teisę bei etiką, o 4 straipsnyje pakartojama Visuomenės informavimo įstatymo 2 straipsnio 33 punkte įtvirtinta nuostata dėl reikalavimų nuomonės reiškimui. Vis dėlto, nepaisant įstatyminių prielaidų asmens garbę ir orumą, kaip asmens civilinę teisę, ginti nuo piktnaudžiavimo žodžio laisve, vis dėlto minėtas institutas nagrinėjamoje srityje taikomas itin retai. Vienas iš retų pavyzdžių yra civilinė byla, kurioje ieškovas nurodė, jog tretysis asmuo I. S. per UAB „Pūkas“ radijo stotį transliuotą laidą

¹⁷⁹ LAT CBS teisėjų kolegijos 2002 m. balandžio 24 d. nutartis byloje Nr. 3K-3-577/2002.

¹⁸⁰ LAT CBS teisėjų kolegijos 2004 m. vasario 9 d. nutartis byloje Nr. 3K-3-91/2004.

„Švietimo šešėliai ir šviesa“ viešai paskelbė žinias: „Kęstutis Juknis, Kauno apskrities darbuotojų profesinės sąjungos „Sandrauga“ pirmininkas, <...> profesinės sąjungos susirinkimo metu trenkė vienai profsąjungos narei per galvą“; „Kęstučiui Jukniui be smurtavimo būdingas seksualinis priekabiavimas, švaistymasis pažadais; priimdamas sprendimus, jis būna nelankstus ir kategoriškas“. Kauno apygardos teismo, nagrinėjusio bylą apeliacine tvarka, kolegija sutiko su pirmosios instancijos teismo išvada, kad paskleistos žinios apie ieškovo smurtavimą ir seksualinį priekabiavimą neatitinka tikrovės ir žemina ieškovo garbę ir orumą. Kolegija vertino, kad atsakovai privalėjo užtikrinti teisėtą informacijos sklaidimą, derinti rengiamų radijo laidų turinį ir išleisti į eterį tik teisingą, tikslią ir nešališką informaciją; atsakovų abejingumas, pasyvumas sudarė sąlygas trečiajam asmeniui I. S. skleisti ne šiek tiek netikslią, bet neatitinkančią tikrovės ir diskredituojančią ieškovą informaciją. Teismas, įvertinęs paskelbtos informacijos pobūdį, pripažino, kad laidos vedėja I. S. piktnaudžiavo savo teise viešai skleisti informaciją ir peržengė ieškovo, kaip viešojo asmens, kritikos ribas. Teismas pažymėjo, kad atsakovų abejingumas skleidžiamos informacijos teisingumui, tikslumui ir nešališkumui lėmė ieškovo garbės ir orumo pažeidimą bei atsakovų pareigą atlyginti ieškovui padarytą neturtinę žalą.¹⁸¹ Apgailestautina, kad tokie Lietuvos teismų bandymai pradėti kovą su nevaržomu žiniasklaidos piktnaudžiavimu žodžio laisve yra pernelyg reti ar net atsitiktiniai, o galimi realūs asmens garbės ir orumo gynimo būdai, ypač tais atvejais, kai bylos faktinės aplinkybės netenkina šmeižimo delikto keliamų sąlygų, lieka neišnaudoti.

Atsižvelgiant į EŽTT bei kitų valstybių praktiką, taip pat į pasikeitusį masinių informavimo priemonių vaidmenį ir galią šiuolaikiniame pasaulyje, manytina, jog Lietuvos teismų praktikoje reikėtų atsisakyti šiuo metu įsitvirtinusio riboto ir formalaus asmens garbės ir orumo gynimo modelio, išplečiant šios teisės gynimo ribas, pripažįstant, kad asmens garbė ir orumas, kaip ypatinga žmogaus individualizaciją visuomenėje užtikrinanti vertybė, galėtų būti pažeidžiama ne tik apie asmenį paskleidus tikrovės neatitinkančias žinias, bet ir nemelagingų žinių paskleidimu bei neetišku, nesąžiningu, iškreipiančiu ar nuslepiančiu faktus nuomonės reiškimu. Plečiant asmens garbės ir orumo gynimo apimtį vertėtų išnaudoti visus įstatymų suponuotus asmens teisių gynimo būdus, kaip antai draudimo piktnaudžiauti teise institutą, kuris leistų asmens garbę ir orumą apginti tais atvejais, kurie nepatenka į įstatymų leidėjo įtvirtintą ribotą garbės ir orumo pažeidimo deliktą.

¹⁸¹ LAT CBS teisėjų kolegijos 2005 m. kovo 23 d. nutartis byloje Nr. 3K-3-205/2005.

IŠVADOS IR PASIŪLYMAI

1. Teisė į garbę ir orumą (reputaciją) laikoma kompleksine asmenine teise, turinčia tiek turtinės, tiek neturtinės teisės požymių. Ši teisė grindžiama trimis koncepcijomis - reputacijos kaip garbės, kaip orumo ir kaip turto. Asmens garbė ir orumas bei saviraiškos laisvė yra vienodai svarbios teisinės vertybės, todėl kilus tarp jų konfliktui pagal atitinkamai susiklosčiusias bylos aplinkybes turi būti surasta teisingiausia ir proporcingiausia pusiausvyra, kad vienokio ar kitokio prioriteto teikimas nepaneigtų ir neeliminuočiau vienos iš minėtų vertybių esmės.

1.1. Atsižvelgiant į tai, kad asmens garbės, kaip tokios, gynimas nebeatitinka šiuolaikinės teisės tendencijų, o garbė ir orumas yra išimtinai fiziniam asmeniui būdingos savybės, taip pat remiantis užsienio šalių praktika, siekiant teisės normų aiškumo ir tikslumo, siūlytina Lietuvos teisėje atsisakyti esamos „garbės ir orumo“ sąvokos ir įtvirtinti bendrą tiek juridinio, tiek fizinio asmens „reputacijos“ sąvoką.

2. Skirtingai nei Lietuvoje, kitose Europos šalyse asmens garbės ir orumo teisinės apsaugos tiesiogiai nereglamentuoja civilinės teisės normos. Dauguma civilinių asmens garbės ir orumo apsaugos taisyklių buvo suformuotos teismų praktikos keliu. Tai lėmė liberalios ir visapusiškos praktikos suformavimą, kuomet asmens garbė ir orumas yra ginami, kai to objektyviai reikalauja faktinės bylos aplinkybės.

3. Vertinant privalomų asmens garbės ir orumo gynimo sąlygų įtvirtinimą Lietuvos įstatymuose darytinos dvi išvados: *pirma*, tikslus asmens garbės ir orumo gynimo sąlygų įtvirtinimas įstatyme ir išplėtojimas teismų praktikoje informacijos skleidėjams suteikia tikrumą ir apibrėžtumą, nes šie gali pasitikrinti, ar turima informacija atitinka minėtas sąlygas ir atitinkamai spręsti, ar verta tą informaciją paskleisti; *antra*, asmens garbė ir orumas yra ypatinga vertybė, kurios pažeidimas, objektyviai vertinant, ne visada patenka į įstatymų leidėjo įtvirtintas formalias asmens garbės ir orumo gynimo sąlygas. Lietuvos teismų nuosaikus vadovavimasis įstatyme įtvirtintomis ganėtinai formaliomis asmens garbės ir orumo gynimo sąlygomis lėmė nepagrįstą civilinių asmens garbės ir orumo gynimo būdų taikymo ribojimą.

4. Užsienio valstybių praktikoje neturtinės žalos atlyginimas, kaip civilinis garbės ir orumo gynimo būdas, nepaisant deklaruojamos išimtinai kompensacinės funkcijos, turi nemažai baudinių ir prevencinių elementų. Pažeidus asmens teisę į garbę ir orumą, pažeidėjas neretai gauna nemenkos komercinės naudos, todėl pagal teisingumo principą kitose Europos valstybėse laikoma visiškai pagrįsta priteisti didesnę neturtinę žalą ir tokiu būdu atkurti interesų pusiausvyrą. Tuo tarpu Lietuvoje garbės ir orumo pažeidimo bylose priteisiamos sumos žalos atlyginimui yra išties menkos,

neatlieka jokio prevencinio poveikio ir kelia abejonių dėl teisingo padarytos žalos asmens garbei ir orumui atlyginimo.

4.1. Siekiant veiksmingos asmens garbės ir orumo apsaugos, Lietuvos teismų nustatomas neturtinės žalos dydis, priklausomai nuo kiekvienos bylos faktinių aplinkybių, turėtų būti tokio dydžio, kad ne tik teisingai kompensuotų padarytus pažeidimus, bet ir veiktų prevenciškai, įtikintų pažeidėją, kad teisė netoleruoja situacijų, kai pažeidėjas pelnosi iš kito asmens teisių pažeidimo. Žinoma, priteisiama žala neturi neproporcingai riboti saviraiškos laisvės ir lemti nukentėjusio asmens nepagrįsto praturtėjimo iš jo teisių pažeidimo.

5. Paskleistų žinių paneigimo, kaip civilinio garbės ir orumo gynimo būdo, taikymo apimtis skiriasi priklausomai nuo teisinių tradicijų. Vienose valstybėse, kaip antai Didžioji Britanija, žinių paneigimas apskritai nelaikomas asmens garbės ir orumo gynimo būdu ir į jį atsižvelgiama tik kaip į priešastį mažinti neturtinę žalą, kitose paneigimas laikomas teisių gynimo būdu ir taikomas gana plačiai. Priklausomai nuo žinių paneigimo sampratos, skiriasi šio gynimo būdo poveikis žodžio laisvei bei reikšmė reabilituojant asmens gerą vardą visuomenėje. Kadangi asmens garbės ir orumo reabilitacija visuomenėje reikalauja viešumo, žinių paneigimas harmoningai papildo neturtinės žalos atlyginimą. Priklausomai nuo bylos faktinių aplinkybių, žinių paneigimas gali būti vieninteliu ir pakankamu asmens garbės ir orumo gynimo būdu.

6. Garbės ir orumo pažeidimo pripažinimas, kaip asmens garbės ir orumo gynimo būdas, savo prigimtimi ir pasekmėmis laikomas giminingu paskleistų žinių paneigimui. Nors pažeidimo pripažinimas praktikoje taikomas gana retai, tačiau šis teisių gynimo būdas, taikomas kartu su teismo priimtu atsakovo įpareigojimu paskelbti teismo sprendimo rezoliucinę dalį, laikytinas efektyvesniu ir mažiau atsakovo žodžio laisvę varžančiu asmens garbės ir orumo gynimo būdu nei paskleistų žinių paneigimas. Teismo, kaip bešališko arbitro, sprendimo publikavimas daro kur kas didesnę poveikį asmens gero vardo atkūrimui visuomenėje nei atsakovo ar ieškovo suformuluoto paneigimo paskelbimas.

7. Prevencinis ieškinys, kuomet uždraudžiamas pirmosios publikacijos paskleidimas siekiant užkirsti kelią asmens garbės ir orumo pažeidimams, pripažintinas efektyviausiu būdu saugant minėtas vertybes, tačiau toks gynimo būdas sunkiai suderinamas su žodžio laisve. Tuo tarpu prevencinis ieškinys, kuomet uždraudžiamos tolimesnės publikacijos, neretai yra pripažįstamas proporcingu žodžio laisvės ribojimu, tačiau tokio asmens garbės ir orumo gynimo būdo efektyvumas reabilituojant asmens garbę ir orumą visuomenėje yra abejotinas, nes šiuo būdu yra užkertamas

kelias pažeidimo sunkinimui ir didelei žalai atsirasti, tačiau nėra atkuriamas pažeista ieškovo reputacija visuomenėje.

7.1. Siekiant tobulinti neefektyvius prevencinio ieškinio užtikrinimo būdus Lietuvoje, tikslinga didinti LR CPK 149 straipsnyje numatytą baudą už teismo draudimų nevykdymą, nes esamas reguliavimas neskatina teisių pažeidėjo vykdyti teismo sprendimus, draudžiančius skleisti asmens garbę ir orumą žeidžiančią informaciją.

7.2. Asmuo privalo aktyviai saugoti savo teises nuo pažeidimų, todėl turėtų pasinaudoti visais įmanomais jų gynimo būdais, taip pat ir prevenciniu ieškiniu, nelaukdamas, kol dėl pakartotinių pažeidimų jam bus padaryta didelės žalos. Nepagrįstą abejingumą savo teisių daugkartiniams pažeidimams siūlytina vertinti kaip padarytos žalos mažinimo kriterijų.

8. Lietuvos teismų praktikoje dėl griežto sekimo įstatymų raide neigiamos prielaidos, kad sumenkinti asmens visuomeninį vertinimą, pažeisti jo orumą, saugomą tiek konstitucinės, tiek civilinės teisės, galima ne tik paskleidus tikrovės neatitinkančias žinias, bet ir nemelagingomis žiniomis bei netinkamu nuomonės reiškimu. Tai lemia, kad Lietuvoje civiliniai asmens garbės ir orumo gynimo būdai neretai yra „neįgalūs“, o teisė į garbę ir orumą lieka neapginta net tais atvejais, kai pažeidimai yra išties akivaizdūs.

8.1. Atsižvelgiant į EŽTT ir kitų valstybių praktiką bei į pasikeitusį masinių informavimo priemonių vaidmenį ir galią šiuolaikiniame pasaulyje, siūlytina Lietuvos teismų praktikoje pripažinti, kad asmens garbė ir orumas, kaip ypatinga, žmogaus individualizaciją užtikrinanti vertybė, galėtų būti pažeista ne tik apie žmogų paskleidus tikrovės neatitinkančias žinias, bet ir nemelagingomis žiniomis bei neetišku, nesąžiningu, iškreipiančiu ar nuslepiančiu faktus nuomonės reiškimu.

8.2. Plečiant asmens garbės ir orumo gynimo apimtį, vertėtų išnaudoti visus įstatymų suponuotus asmens teisių gynimo būdus, taip pat ir draudimo piktnaudžiauti teise institutą, kuris leistų asmens garbę ir orumą apginti tais atvejais, kurie nepatenka į įstatymų leidėjo įtvirtintą ribotą garbės ir orumo pažeidimo deliktą.

LITERATŪROS SĄRAŠAS

Teisės aktai

Nacionaliniai teisės aktai

1. Lietuvos Respublikos Konstitucija // Valstybės žinios. 1992, Nr. 33-1014.
2. Lietuvos Respublikos civilinis kodeksas // Valstybės žinios. 2000, Nr. 74-2262.
3. Lietuvos Respublikos civilinio proceso kodeksas // Valstybės žinios. 2002, Nr. 36-1340.
4. Lietuvos Respublikos visuomenės informavimo įstatymas // Valstybės žinios. 1996, Nr. 71-1706.

Tarptautiniai teisės aktai

1. 1950 m. Žmogaus teisių ir pagrindinių laisvių apsaugos konvencija, iš dalies pakeista protokolu Nr. 11, su papildomais protokolais Nr. 1, 4, 6 ir 7 // Valstybės žinios, 2000, Nr. 93-3016.

Europos valstybių teisės aktai

1. Prancūzijos civilinis kodeksas. (Code Civil) French Civil Code in English // <http://195.83.177.9/upl/pdf/code_22.pdf>.
2. Vokietijos civilinis kodeksas. German Civil Code in English // http://www.gesetze-im-internet.de/englisch_bgb/german_civil_code.pdf.
3. Defamation Act 1996 // http://www.opsi.gov.uk/Acts/acts1996/ukpga_19960031_en_1.
4. Principles of European Tort Law // <http://civil.udg.es/tort/principles>.

Specialioji literatūra

1. Baranauskas E., Karulaitytė-Kvainauskienė I., Kiršienė J. ir kt. Civilinė teisė. Benroji dalis: vadovėlis. Vilnius: Mykolo Romerio universitetas. 2007.
2. Cirtautienė S. Neturtinės žalos atlyginimas kaip civilinių teisių gynimo būdas. Monografija. Vilnius: Justitia. 2008.
3. Damages for Non_pecuniary Loss in a Comparative Perspective. Edited by H.W. V. Rogers. European Center on Tort and Insurance Law. Vienna; New York: Springer, 2001.
4. Deakin S., Johnston A., Markesnis B. Markensinis and Deakin's Tort law. Oxford: Clarendon Press, 2008.

5. Goffman E. Interaction Ritual: Essays on Face – to – Face Behavior. New Brunswick, New Jersey: Transaction Publishers. 2005.
<http://books.google.lt/books?id=qDhd138pPBAC&dq=Interaction+Ritual:+Essays+on+Face+%E2%80%93+to+%E2%80%93+Face+Behavior&printsec=frontcover&source=bl&ots=9g3HYhEzn&sig=m4b1Aw18mmkUsjYY2y_6VYdlEcY&hl=lt&ei=STRSuqEJdeEsAbq6YmPBA&sa=X&oi=book_result&ct=result&resnum=3&ved=0CBAQ6AEwAg#v=onepage&q=reputation&f=false>.
6. Koziol H., Warzilek A. *Persönlichkeitsschutz gegenüber Massenmedien // The Protection of Personality Rights against Invasions by Mass Media*. European Centre on Tort and Insurance Law. Vienna: Springer, 2005.
7. Lietuvos Respublikos Civilinio Kodekso Komentaras. Antroji knyga: Asmenys. / Mikelėnas V., Bartkus G. ir kt., Vilnius: Justitia, 2002.
8. Lietuvos Respublikos Konstitucijos komentaras. I dalis./ Dambrauskienė G., Davulis T., ir kt. Vilnius: Teisės institutas, 2000.
9. Markesnis B. S., Unberath H. *The German law of torts a comparative treatise*. Oregon: Hart publishing, 2002.
10. Millo D. *Defamation and Freedom of speech*. Oxford; New York (N.Y.): Oxford University Press, 2008.
11. Robertson G, Q. S., Nicol A., Q. S. *Media Law*. Fourth Edition. London: Penguin Books, 2002.
12. Zweigert K., Kötz H. *Introduction to comparative law*. Third Revised Edition. Oxford: Clarendon Press, 1998.

Straipsniai mokslo populiarinimo leidiniuose

1. Bruns A. Access to Media Sources in Defamation Litigation in The United States and Germany // *Duke Journal of Comparative & International Law* // <http://www.law.duke.edu/shell/cite.pl?10+Duke+J.+Comp.+&+Int'l+L.+283#F34>.
2. *Encyclopedia Britannica online* // <http://www.britannica.com/dictionary?book=Dictionary&va=reputation&query=reputation>.
3. Docherty B. Defamation Law: Positive Jurisprudence // *Harvard Human Rights Journal*. Volume 13/2000 // <http://www.law.harvard.edu/students/orgs/hrj/archive.html>.
4. Gudaitis R. Žmogaus teisės žiniasklaidoje: realybė, problemos ir aktualijos// 2005: konferencijos pranešimų medžiaga // <http://www3.lrs.lt/docs2/FXPTNTRT.PDF>.

5. Jočienė D. Europos žmogaus teisių konvencijos 10 straipsnio taikymo problema. Vilniaus universitetas. Mokslo darbai // Teisė. 2001. Nr. 39.
6. Jovaišas K. Žmogaus garbė ir orumas: interpretavimo ir gynimo problemos // Teisės problemos. 2004. Nr. 1(43).
7. Macovei M. Freedom of expression. A guide to the implementation of Article 10 of the European Convention on Human Rights. 2 nd edition. Human right handbooks, No. 2. Council of Europe // <http://www.unhcr.org/refworld/docid/49f17fb32.html>.
8. Meškauskaitė L. Žiniasklaidos teisė: monografija. Vilnius: Teisinės informacijos centras, 2006.
9. Mikelėnas V. Asmens reputacijos gynimas: lyginamoji analizė // Teisė. 1995, Nr. 29.
10. Žmogaus teisių įgyvendinimas Lietuvoje. Žiniasklaidos laisvė: Apžvalga. Žmogaus teisių stebėjimo institutas // http://www.hrmi.lt/downloads/structure//ziniasklaidos_laisve.pdf.

Teismų praktika

Lietuvos Respublikos Konstitucinio teismo nutarimai

1. Lietuvos Konstitucinio Teismo 2004 m. gruodžio 29 d. nutarimas „Dėl organizuoto nusikalstamumo užkardymo“, *Valstybės žinios*, 2005-01-04, Nr. 1-7.
2. Lietuvos Konstitucinio Teismo 1998 m. gruodžio 9 d. nutarimas „Dėl Baudžiamojo kodekso 105 straipsnio sankcijoje numatytos mirties bausmės“, *Valstybės žinios*, 1998-12-11, Nr. 109-3004.

Lietuvos Aukščiausiojo Teismo praktika

1. LAT CBS teisėjų kolegijos 2009 m. vasario 10 d. nutartis byloje *R. M. v. UAB „REJSPA“*, *Lietuvos lenkų sąjunga*, bylos Nr. 3K-3-51/2009.
2. LAT CBS teisėjų kolegijos 2009 m. vasario 13 d. nutartis byloje *D. M., L. M. v. UAB „Ekstra žinios“*, bylos Nr. 3K-3-26/2009.
3. LAT CBS teisėjų kolegijos 2008 m. kovo 26 d. nutartis byloje *A. G. v. Lietuvos Respublikos valstybė*, bylos Nr. 3K-3-183/2008.
4. LAT CBS teisėjų kolegijos 2007 m. kovo 16 d. nutartis byloje *A. K. v. UAB „Joneda“*, bylos Nr. 3K-3-113/2007.
5. LAT CBS teisėjų kolegijos 2007 m. spalio 12 d. nutartis byloje *G. T. v. UAB „Klaipėdos“ laikraščio redakcija*, bylos Nr. 3K-3-411/2007.
6. LAT CBS teisėjų kolegijos 2007 m. lapkričio 13 d. nutartis byloje *A. B. v. UAB „Šiaulių naujienos“*, bylos Nr. 3K-3-488/2007.

7. LAT CBS teisėjų kolegijos 2006 m. sausio 30 d. nutartis byloje *L. P. v. A. M. P.*, bylos Nr. 3K-3-65/2006.
8. LAT CBS teisėjų kolegijos 2006 m. vasario 17 d. nutartis byloje, < > bylos Nr. 3K-3-56/2006.
9. LAT CBS teisėjų kolegijos 2006 m. vasario 22 d. nutartis byloje *A. S., M. V., V. J. v. A. J., S. K., J. K., S. D., E. V., V. K., B. J., P. P., E. K., V. J., P. J., E. V., J. K., V. S., R. R., K. J., V. A. M., S. N., V. B., J. J., J. S., J. G., J. J., V. Ž., K. B., V. J.*, bylos Nr. 3K-3-142/2006.
10. LAT CBS teisėjų kolegijos 2006 m. kovo 6 d. nutartis byloje *J. K. v. I. S. Ž., UAB „Lietuvos žinios“, UAB „Laisvas ir nepriklausomas kanalas“, UAB „Naujasis aitvaras“, UAB „Respublikos leidiniai“*, bylos Nr. 3K-3-94/2006.
11. LAT CBS teisėjų kolegijos 2006 m. balandžio 10 d. nutartis byloje *A. Č. v. L. Š., O. A.*, bylos Nr. 3K-3-264/2006.
12. LAT CBS teisėjų kolegijos 2006 m. birželio 12 d. nutartis byloje *P. D. v. R. V., A. V. ir kt.*, bylos Nr. 3K-3-394/2006.
13. LAT CBS teisėjų kolegijos 2006 m. spalio 11 d. nutartis byloje *A. Š. v. E. J.*, bylos Nr. 3K-3-570/2006.
14. LAT CBS teisėjų kolegijos 2006 m. lapkričio 6 d. nutartis byloje *N. K. v. UAB „TV progrupė“, UAB „Laisvas ir nepriklausomas kanalas“*, bylos Nr. 3K-3-569/2006.
15. LAT CBS teisėjų kolegijos 2005 m. sausio 10 d. nutartis byloje *V. L. v. UAB "Ūkininko patarėjas"*, bylos Nr. 3K-3-42/2005.
16. LAT CBS teisėjų kolegijos 2005 m. kovo 23 d. nutartis byloje *K. J. v. UAB "Pūkas"*, bylos Nr. 3K-3-205/2005.
17. LAT CBS teisėjų kolegijos 2005 m. balandžio 27 d. nutartis byloje *A. S. v. Savaitraštis "Laisvas laikraštis" UAB "Šilo bitė"*, bylos Nr. 3K-3-280/2005.
18. LAT CBS teisėjų kolegijos 2005 m. spalio 3 d. nutartis byloje *L.G. v. UAB „Lietuvos rytas“*, bylos Nr. 3K-3-447/2005.
19. LAT CBS teisėjų kolegijos 2003 m. birželio 2 d. nutartis byloje *R. N. Š. v. D. B.*, bylos Nr. 3K-3-653/2003.
20. LAT CBS teisėjų kolegijos 2003 m. birželio 13 d. nutartis byloje *A. S. v. UAB "Rinkos aikštė"*, bylos Nr. 3K-3-687/2003.
21. LAT CBS teisėjų kolegijos 2007 m. lapkričio 13 d. nutartis byloje *A. B. v. UAB „Šiaulių naujienos“*, bylos Nr. 3K-3-488/2007.
22. LAT CBS teisėjų kolegijos 2004 m. spalio 27 d. nutartis byloje *J. K. v. I. S.-Ž.*, bylos Nr. 3K-3-579/2004.

23. LAT CBS teisėjų kolegijos 2004 m. vasario 9 d. nutartis byloje *J. A. v. UAB "Lietuvos rytas"*, bylos Nr. 3K-3-91/2004.
24. LAT CBS teisėjų kolegijos 2002 m. balandžio 24 d. nutartis byloje *L. A. v. UAB "Lietuvos rytas"*, bylos Nr. 3K-3-577/2002.
25. LAT CBS teisėjų kolegijos 2000 m. vasario 24 d. nutartis byloje *V.Ž. v. UAB "Lietuvos rytas" ir kt.*, bylos Nr. 3K-7-130/2000.
26. LAT CBS teisėjų kolegijos 2000 m. spalio 19 d. nutartis byloje <> bylos Nr. 3K-3-231/2000.
27. LAT CBS teisėjų kolegijos 2000 m. gruodžio 13 d. nutartis byloje *Z. L. v. UAB "Sekundės laikraštis" ir kt.*, bylos Nr. 3K-3-1348/2000.
28. LAT CBS teisėjų kolegijos 1999 m. birželio 9 d. nutartis byloje *S. A. A. v. Klaipėdos apskrities centrinis paštas*, bylos Nr. 3K-3-271/1999.
29. LAT senato 1998 m. gegužės 15 d. nutarimas "Dėl CK 7, 7¹ straipsnių ir Visuomenės informavimo įstatymo taikymo teismų praktikoje nagrinėjant garbės ir orumo gynimo civilines bylas" // Teismų praktika. 1998, Nr.9.

Lietuvos apeliacinio teismo praktika

1. ApT CBS teisėjų kolegijos 2009 m. gegužės 18 d. nutartis civilinėje byloje Nr. 2A-122/2009.

Europos Žmogaus Teisių Teismo praktika

1. EŽTT 2008 m. lapkričio 25 d. sprendimas byloje *Armonas v. Lietuva* (Nr. 36919/02).
2. EŽTT 2008 m. lapkričio 25 d. sprendimas byloje *Biruk v Lietuva* (Nr. 23373/03).
3. EŽTT 2007 m. spalio 22 d. sprendimas byloje *Lindon, Otchakovsky-Laurens and July v. France* (Nr. 21279/02 ir 36448/02).
4. EŽTT 2006 m. rugsėjo 19 d. sprendimas byloje *White v. Sweden* (Nr. 42435/02).
5. EŽTT 2005 m. vasario 15 d. sprendimas byloje *Steel and Morris v. UK* (Nr. 68416/01).
6. EŽTT 2004 m. kovo 30 d. sprendimas byloje *Radio France and Others v. France* (Nr. 53984/00).
7. EŽTT 2004 m. gegužės 18 d. sprendimas byloje *Plon (société) v France* (Nr. 58148/00).
8. EŽTT 2004 m. birželio 24 d. sprendimas byloje *Von Hanover v. Germany* (Nr. 43091/96).
9. EŽTT 2004 m. rugsėjo 21 d. sprendimas byloje *Abeberry v. France* (dec.) (Nr. 58729/00).
10. EŽTT 2004 m. birželio 29 d. sprendimas byloje *Chauvy and Others v. France* (Nr. 64915/01).
11. EŽTT 1999 m. gegužės 20 d. sprendimas byloje *Bladet Tromsø A/S and Pål Stensaas v. Norway* (Nr. 21980/93).

12. EŽTT 2002 m. gegužės 7 d. sprendimas byloje *McVicar v. UK* (Nr. 46311/99).
13. EŽTT 2001 m. vasario 6 d. sprendimas byloje *Tammer v. Estonia* (Nr. 41205/98).
14. EŽTT 1995 m. liepos 3 d. sprendimas byloje *Tolstoy Miloslovsky v. UK* (Nr. 21220/94).
15. EŽTT 1986 m. liepos 8 d. sprendimas byloje *Lingens v. Austria* (Nr. 9815/82).
16. EŽTT 1976 m. gruodžio 7 d. sprendimas byloje *Handyside v. The United Kingdom* (Nr. 5493/72).

Didžiosios Britanijos teismų praktika

1. *Jameel v. Wall Street Journal Europe Sprl* [2006] Nr.3.
2. *Gleaner Co Ltd v Abrahams* [2004] 1 AC 628, PC [41], [42].
3. *Lountchansky v. Times Newspapers Ltd* [2002] EMLR 44.
4. *Att Gen v Blake* [2001] 1 AC 268, HL.
5. *Berezovsky v Michaels* [2000] 1 WLR 1004, HL.
6. *Reynolds v Times Newspaper* [1999] 4 All ER.
7. *John v. MNG Ltd.* [1996] QB 586, CA.
8. *Carson v John Fairfax and Sons Ltd* (1993) 178 CLR 44 [26].
9. *Rantzen v Mirror Group Newspaper* [1993] 2 WLR 953.
10. *Sutcliffe v Pressdram Ltd.* [1991] 1 QB 153, CA 184.
11. *Knupffer v London Express Newspaper Ltd.* [1944] AC 116
12. *Newstead v London Express Newspaper Ltd.* [1940] 1 KB 377
13. *Youssouf v. M.G.M.*, [1934] 50 T.L.R. 581.
14. *E. Hulton & Co v. Jones* [1910] AC 20
15. *Dixon v. Holden* [1868-69] LR 7 Eq.488

Vokietijos Federacijos teismų praktika

1. BGH in [1996] NJW, 984, 985.
2. BGH in [1994] BGHZ 128, 1, 16.
3. NJW-RR [1988] 737 = AFP 1988, 247.
4. Oberlandesgericht of Cologne, 2 June, 1987// NJW 1987.
5. BGH in [1977] BGHZ 69, 181, 182.
6. BGH in [1975] BGHZ 65, 325, 337.
7. BGH in [1962] BGHZ 37, 187, 190 = [1962] NJW, 1438.
8. BGH in [1959] BGHZ 30, 7.

9. BGH in [1958] BGHZ 26. 349. 353.

10. BGHZ [1954] 13, 334 = NJW.

Prancūzijas Republikos teismu praktika

1. TGI Paris, 18 November 1997 [1999] D., 462, cmt. Rebut.

2. TGI Paris, 4 April 1990, [1991]Maxwell, GP, 1, somm., 52.

3. Civ. 1^{re}, 5 November 1996, [1997] D., 403, cmt. Laulom.

4. Civ. 1^{re}, 6 October 1998, [1999] D., somm., 376, cmt. Lemouland.

SANTRAUKA

Pasikeitęs masinio informavimo priemonių vaidmuo bei galia šiandieninėje Lietuvoje bei suvokimas, kad nuo kiekvieno atskiro individo orumo priklauso visos visuomenės identitetas, lemia būtinybę analizuoti civilinių asmens garbės ir orumo gynimo būdų problemas. Didžioji dalis asmens teisės į garbę ir orumą pažeidimų atitenka visuomenės informavimo priemonėms. Tai lemia asmens garbės ir orumo pažeidimų bei, atitinkamai, gynimo būdų specifika bei problemiką. Todėl šio magistro baigiamajame darbe keliamas tikslas – išanalizuoti civilinių garbės ir orumo gynimo būdų ypatumus Lietuvoje ir kitose Europos šalyse, identifikuoti aktualiausias teorines ir praktines šių būdų realizavimo problemas, paanalizuoti šių problemų atsiradimo priežastis, pasiūlyti galimus šių problemų sprendimo variantus. Pirmoje darbo dalyje aiškinama asmens teisės į garbę ir orumą samprata, atskleidžiami teisinio reguliavimo ypatumai Lietuvoje ir kitose Europos valstybėse, kritikuojama asmens „garbės ir orumo“ sąvoka, analizuojamas asmens garbės ir orumo bei saviraiškos teisės santykis. Antroje dalyje analizuojamos asmens garbės ir orumo gynimo sąlygos, atskleidžiamos šių sąlygų nustatymo problemos teismų praktikoje. Trečioje dalyje išsamiai analizuojami civiliniai asmens garbės ir orumo gynimo būdai, t. y. neturtinės žalos atlyginimas, paskleistų žinių paneigimas, pažeidimo pripažinimas bei prevencinis ieškinys. Akcentuojama, kad atsižvelgiant į asmens garbės ir orumo pažeidimų specifika, tam, kad būtų atkurta iki pažeidimo buvusi asmens vieta ir vertė visuomenėje, civiliniai asmens garbės ir orumo gynimo būdai turėtų būti adekvatūs pažeidimo pasekmėms. Tai yra tokie, kad teisingai kompensuotų padarytą žalą, užtikrintų asmens garbės ir orumo reabilitavimą visuomenėje (vieši), bei įtikintų visuomenės informavimo priemonę, kad teisė netoleruoja situacijų, kuomet pažeidėjas pelnosi iš žmogaus teisių pažeidimų. Kita vertus akcentuojama, kad civiliniai asmens garbės ir orumo gynimo būdai, negali būti tokio masto, kad taptų neproporcingu saviraiškos laisvės ribojimu ar privačia cenzūra. Išanalizavus minėtų civilinių garbės ir orumo gynimo būdų įgyvendinimą kitose Europos valstybėse daromos išvados, kad šie gynimo būdai Lietuvoje įgyvendinami nepakankamai efektyviai. Ketvirtoje darbo dalyje, analizuojama kitų Europos valstybių praktika ginant asmens garbę ir orumą, kuomet faktinės bylos aplinkybės netenkina tradicinio garbės ir orumo pažeidimo delikto sąlygų. Ištiriama, kad užsienio valstybėse asmens garbei ir orumui suteikiama žymiai platesnė apsauga, nei Lietuvoje. Pateikiami siūlymai plėsti asmens garbės ir orumo gynimo ribas Lietuvoje.

SUMMARY

The changes of the role and power of mass media in modern Lithuania and the perception that the identity of all the society depends on the dignity of each individual, decide the necessity of the analysis of problems of the civil remedies for defamation. The biggest part of violation of a person's right to honour and dignity is received by mass media. This fact settles the specific features and problems of violation of a person's honour and dignity as well as the defence of it. That's why the aim of this Master's final work is to analyze the peculiarities of the civil remedies for defamation in Lithuania and other European countries, to identify the most actual theoretical and practical problems of these remedies, to analyze the reasons why such problems have been found, to suggest the possible variants of how to solve such problems. In the first part, the conception of a person's right to honour and dignity is explained, the peculiarities of legal regulation in Lithuania and other European countries are revealed, the conception of a person's "honour and dignity" is criticized, the intercourse of a person's honour and dignity with the right to freedom of expression is analyzed. In the second part, the conditions of defence of a person's honour and dignity are analyzed, the problems of establishing of these conditions in the court practice are revealed. In the third part, the remedies for defamation are exhaustively analyzed, i.e. the compensation of non-pecuniary damage, retraction and the right of replay, declarations of falsity and the injunctive relief. It is emphasized, that taking the specifics features of violation of a person's honour and dignity into account in order to restore the former place and value of a person in the society before violation, the civil ways of the defence of a person's honour and dignity should be adequate to the after-effects of violation. These remedies should compensate the caused damage in the right way, ensure the vindication of a person's honour and dignity in the society and convince the mass media that the law doesn't tolerate the situations in which the transgressor has some profit from the violation of a person's rights. On the other hand, it is emphasized that the remedies can't be of such a scale so that they could become a non-proportional limitation of the freedom of expression or a private censorship. After the analysis of the realization of the discussed civil remedies in other European countries, there the conclusions are made, that the remedies in Lithuania aren't accomplished effectively enough. In the fourth part the practice of defence of a person's honour and dignity of other European countries is analyzed, when the circumstances of factual case don't satisfy the conditions of the defamation tort. The research is being done that the defence of a person's honour and dignity in foreign countries is wider than in Lithuania. The suggestions are given in order to broaden the limits of the remedies for defamation in Lithuania.