Memoriais -A Ré alega não existir nexo de causalidade entre a venda de fotografias, com a imagem da autora, e a perda do pátrio-poder pela mesma. Acrescenta ainda não ter sido provada a prática de qualquer ato ilícito por parte da ré nem mesmo a violação de direito de cunho material ou moral, os quais são requisitos necessários para acarretar uma indenização.

EXMO. SR. DR. JUIZ DE DIREITO DA ª VARA CÍVEL DA COMARCA DE

AUTOS:

AUTOR:

RÉU:

AÇÃO: Reparação de Danos

Memoriais pela Ré

Emérito Magistrado:

A Autora, imbuída da mais flagrante má-fé, pretende receber da ré a importância de salários mínimos a título de indenização, em razão de julgar-se ofendida na honra e reputação, que segundo alega, o teria comercializado fotos de sua imagem sem prévio consentimento.

"Ab initio", para que a autora faça jus a indenização, se faz necessária a existência da violação de um direito de cunho material ou moral, sendo que ainda exige-se que tal prejuízo tenha ocorrido em conseqüência de um ato ilícito ou inadimplemento de uma obrigação contratual, situações estas que não ficaram suficientemente corporizadas na presente relação jurídica.

Esclarecendo: a prova emprestada, oriunda Vara de Família, revela que a perda da custódia do filho ocorreu por razões relacionadas com a vida libertina da autora, não tendo relação com as fotografias "sensuais", o filho sofria desconforto e constrangimento no bem estar, portanto, o MM. Juiz resolveu reverter a guarda do mesmo, convencido por outros motivos.

Ainda no mesmo diapasão, as fotografias confeccionadas pela ré, que segundo a autora foram vendidas sem autorização ao ex-marido, não tiveram o condão de proporcionar prejuízos à imagem da autora, de modo que a ação não merece guarida ante a ausência de nexo causal, por conseguinte, inexistindo dano, não subsiste naturalmente o dever de reparar.

Destarte, com relação a prova, evidencia-se que as alegações articuladas pela autora versam sobre meras evasivas distanciadas da realidade, eis que não conseguiu demonstrar a ação ilícita do réu, além do que não provou o mencionado dano moral e material.

Por outro lado, as fotografias tiveram destino oblíquo ao desejado por absoluta falta de vigilância da autora que as exibia sem controle, tendo sido negligente em relação à guarda das mesmas.

De resto, a ré não comercializou ilicitamente os "negativos", prova irrefutável de tal fato se vê pelas contradições da autora. Ademais, analisando o depoimento da testemunha arrolada, concluiu-se que sem a numeração dos negativos, impossível extrair-se cópias das fotografias, pelo que denota-se que a numeração foi fornecida pela própria autora ou alguém ligado a mesma, no caso, o próprio marido.

Finalmente, as fotografias, segundo a autora, foram feitas para ilustrar um "book", uma vez que se auto denomina modelo e manequim, por conseguinte, os referidos retratos têm a finalidade de mostrar os atributos físicos da modelo, sem qualquer conotação com a sua reputação, a simples exibição não acarretou prejuízo a imagem da mesma, eis que a finalidade dos referidos retratos eram de mostrar os dotes físicos, não tendo nada com relação ao comportamento moral.

Isto posto, a ação de reparação de danos não merece guarida, ante a falta de justo motivo, bem como não restou demonstrado a ação ilícita da ré para os fins de obrigação de reparar os danos articulados na prefacial, pelo que a ação deve ser julgada improcedente por ser medida de verdadeira justiça.

Nestes Termos

Pede Deferimento.

...., de de

..................

Advogado OAB/...

