В Арбитражный суд Воронежской области

г.Воронеж, ул.Среднемосковская,77

Банк ВТБ24 (закрытое акционерное общество)

101000 г.Москва, ул.Мясницкая, д.35

Филиал №3652 ВТБ24(ЗАО)

394030 г.Воронеж, ул.Кольцовская, д.31

__

Ответчик:

газета «Новая газета в Воронеже»

--

394088, Воронежская область, г.Воронеж,

ул.Генерала Лизюкова, д.2, офис20
Общество с ограниченной ответственностью

Информационное агентство «Воронеж-Медиа»

394020, г.Воронеж, ул. 20 Лет Октября, д.64-1

Ягодкин Александр Анатольевич
--

394000, г.Воронеж, ул.Генерала Лизюкова, д.38, кв.111

Госпошлина

4000 (четыре тысячи рублей) – (п.п.4 п.1 ст.333.21 НК РФ) – п.15 Пост. Пленума ВС от 24.02.05 года №3

Подсудность:

ст.33 АПК (подсудность Арбитражному суду ВО) п.3 Пост. Пленума ВС от 24.02.05 года №3)
Исковое заявление

О защите чести и достоинства и компенсации морального вреда

20 августа 2009 года в сети Интернет на сайте www/Voronezh-media.ru/smi_out., является официальным сайтом, принадлежащем ООО Информационным агентствам «Воронеж-Медиа», появилась статья «Тысяча процентов/Храните деньги в железных банках!», в которой анализируется деятельность Банка ВТБ24, автором данной статьи является Ягодкин Александр Анатольевич. В названной статье делаются ссылки на различные печатные издания и приводятся выдержки из статей, комментирующих деятельность Банка ВТБ24 в г.Воронеже. В частности, в указанной статье автор касается организации работы Банка ВТБ24 г.Воронеже со своими клиентами, а именно, в ней упоминается:
- о том, что Банк выдал кредит автору статьи, который он не просил, соответственно автор указывает на то, что не имел представления о том. Что является должником по кредитному договору (овердрафту).
- о том, что Воронежский офис не считал г-на Ягодкина А.А. серьезным клиентом. Цитата: «Воронежский офис меня за серьезного клиента не считал и общался со мной только через свою секретаршу».
Содержащиеся в данной статье сведения являются порочащими деловую репутацию истца.

В соответствии с п.5 ч.1 ст.33 АПК РФ к специальной подведомственности дел арбитражным судам отнесены споры о защите деловой репутации в сфере предпринимательской и иной экономической деятельности. Согласно ч.2 этой статьи указанные дела рассматриваются арбитражным судом независимо от того, являются ли участниками правоотношений, из которых возникли спор или требование, юридические лица, индивидуальные предприниматели или иные организации и граждане.
Согласно разъяснениям, содержащимся в п. 9 Постановления Пленума ВАС РФ от 09.12.2002 N 11 "О некоторых вопросах, связанных с введением в действие Арбитражного процессуального кодекса Российской Федерации", при применении п. 5 ч. I ст. 33 АПК РФ необходимо учитывать, что дела о защите деловой репутации е сфере предпринимательской и иной экономической деятельности подлежат рассмотрению в арбитражных судах и в случае привлечения к участию в деле гражданина, не имеющего статуса индивидуального предпринимателя, в том числе автора распространенных сведений.

Кроме того, в п. 3 Постановления Пленума Верховного Суда РФ от 24.02.2005 N 3 указано, что п. 5 Ч. 1 ст. 33 АПК РФ установлена специальная подведомственность арбитражным судам дел о защите деловой репутации в сфере предпринимательской и иной экономической деятельности. При этом согласно ч. 2 названной статьи указанные деда рассматриваются арбитражными судами независимо от того, являются ли участниками правоотношений, из которых возникли спор или требование, юридические лица, индивидуальные предприниматели или иные организации и граждане. Исходя из этого, дела о защите деловой "репутации в сфере предпринимательской и иной экономической деятельности неподведомственны судам общей юрисдикции.

Согласно статье 2 Гражданского кодекса Российской Федерации предпринимательской является самостоятельная, осуществляемая на свой риск деятельность, направленная на систематическое получение прибыли, лицами, зарегистрированными в этом качестве в установленном порядке. Следовательно, экономический скор - это спор, возникший из гражданских, административных и иных публичных правоотношений, возникших в связи с осуществлением предпринимательской и иной экономической деятельности или в связи с обеспечением доступа к такой деятельности.

Приведенные высказывания ответчиков в адрес истца по своему смысловому содержанию имеют непосредственной связи с его предпринимательской деятельности но совершению банковских операций

(оказанию банковских услуг)

Указанная позиция о подведомственности подобных споров арбитражным судам нашла свое отражение а судебной практике (Постановление ФАС Поволжского округа от 06.12.2007 по делу N А55-3197/2007-27, Постановление ФАС Центрального округа от 21.08.2007 по делу N А644621/07-14, Постановление ФАС Центрального округа от 13.0S.2007 по делу N А64-678/07-14,

Постановление ФАС Северо-Кавказского округа от 24.04.2009 по делу N A32-236S6/2008-6/422, Постановление ФАС Северо-Кавказского округа от 18.10.2004 N Ф08-4748/04 по делу N А15-866/04-10, Постановление ФАС Северо-Кавказского округа от 11Л 0.2004 N Ф08-4747/2004).

1. Факт распространения ответчиком сведений об истце.

На основании п.9 Постановления Пленума ВС от 24.02.2005 №3 в силу пункта 1 статья 152 Гражданского кодекса Российской Федерации обязанность доказывать соответствие действительности распространенных сведений лежит на ответчике. Истец обязан доказать факт распространения сведений лицом, к которому предъявлен иск, а также порочащий характер этих сведений.

Под распространением сведений, порочащих честь и достоинство граждан или деловую репутацию граждан и юридических лиц, следует понимать распространение в том числе в сети Интернет. (п.7 Постановлении Пленума ВС РФ от 24.02.2005 года №3).

Факт распространения указанных сведений подтверждается публикацией в Интернете на сайте www/Votonezh-media.ru/smi_ont, указанные сведения являются общедоступными - доступны для просмотра и чтения любым из пользователей сети Интернет.

2. Считаем, что содержащиеся и статье сведения носят порочащий характер.

Порочащими, в соответствии с Постановлением Пленума ВС от 24.02.2005 года №3 в частности, являются сведения, содержащие утверждения о недобросовестности юридического лица при осуществлении производственно-хозяйственной и предпринимательской деятельности, нарушении деловой этики, которые умаляют честь и достоинство гражданина или деловую репутацию гражданина, либо юридического лица.
Содержащиеся в указанной публикации сведения являются сведениями, затрагивающими деловую репутацию Банка ВТБ24 (ЗАО), в лице Филиала 33652 в г.Воронеже, т.к. не соответствуют действительности и являются порочащими, поскольку
- клиент Банка Ягодкин Александр Анатольевич, являющийся автором «спорной статьи», подписал расписку в получении банковской карты 15 августа 2008 года, был ознакомлен с правилами пользования банковскими картами с разрешенным овердрафтом (договор присоединения); автором, указанные положения сформулированы следующим образом: «...беда моя с картой произошла из-за кредита, который я у Банка не просил. Он просто втюхал мне его вместо с картой-..», т.е. клиент утверждает, что кредит был выдан без его ведома и без его согласия.

- Клиент Банка Ягодкин А.А. сам опровергает в дальнейших положениях своей статьи заявленным им факт, что «Воронежский офис не считал его за серьезного клиента», указывая, что общался по возникшей проблеме непосредственно с директором одного из дополнительных офисов Банка ВТБ24 (ЗАО), т.е. гр.Ягодкии А.А. сделал вывод, что в Банке существует градация клиентов по категориям и качество обслуживания является ненадлежащим.

Порочащий характер указанных сведений выражается в том, что:

1) Банк ВТБ24 выдает кредиты только по заявлению лица, клиенты имеют представление об условиях пользования денежными средствами на пластиковых картах. Подтверждением указанного факта & данном случае (применительно к гр.Подкину Александру Анатольевичу) подтверждается Распиской в получении банковской карты, Копией карточки с образцами подписей я оттиска печати (приложены к настоящем}' исковому заявлению), подтверждающих факт ознакомления Ягодкина Александра Анатольевича с Правилами обслуживания и использования банковских, карт Банка ВТБ 24 (ЗАО) и Тарифов на обслуживание банковских карт, являющихся в совокупности Договором на обслуживание и использование банковской карты.

2)
Банк ВТБ24 (ЗАО) в лине Воронежского филиала №3652 .ценит каждого из своих клиентов, обслуживание направлено на максимальное удовлетворение потребностей клиентов, что подтверждается действующей в Банке «Концепцией качества клиентского обслуживания ВТБ24 (ЗАО) утвержд. Приказом от 03.09.2007 года №726 (приложена к настоящему исковому заявлению).

3)
распространенные сведения влияют на мнение клиентов о работе и обслуживании в филиале №3652 ВТ.Б24 (ЗАО) б г/Воронеже, что влечет уменьшение количества клиентов, несмотря на выгодные кредитные программы, предоставляемые Банком, сокращение доходов Банка, тогда как деловая репутация юридических лиц является условием их успешной деятельности (п.1 Постановление от 24.02.2005 года №3 О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц).

4)
ни одно из перечисленных в статье сведений не соответствует действительности.

В соответствии- с я.5 Постановления Пленума ВС от 24.02.2005 года №3 О судебной практике о зашит» чести и достоинства граждан, а также деловой репутации граждан и юридических лиц надлежащими ответчиками по искам о защите чести, достоинств и деловой репутации являются авторы не соответствующих действительности сведений, а также лица, распространимте эти сведения. Если сведения были распространены в средствах массовой информации, то надлежащими ответчиками являются автор и редакция соответствующего средства массовой информации. В соответствии с этим положением надлежащими ответчиками в данном случае будут являться автор статьи Ягодкин Александр Анатольевич, Редакций газеты «Новая газета в Воронеже», Редакция газеты «Караван-Рос».

В соответствии с п.Постановлением Пленума ВС РФ от 24.02.2005 года №3 обстоятельствами, имеющими в силу ст.152 ГК РФ значение для дела, являются;

1) Факт распространения ответчиком сведений об истце

2) Порочащий характер сведений

3)
Несоответствие их действительности

Считаем, что в опубликованной статье содержатся все три обстоятельства, на которые обращает внимание Пленум ВС.

3). В соответствии с п.1 Определения Конституционного суда от 04.12.2003 года 3508-) отсутствие в законе прямого указания на способ защиты деловой репутации юридических лиц не лишает их права предъявлять требования о компенсации нематериального вреда, имеющее свое собственное содержание (отличное от морального), которое вытекает из существа нарушенного права и характера последствий этого нарушения.

Размер причиненного нематериального вреда Банк ВТБ24 оценивает в 100 тысяч рублей.

Следует отметить также, что в соответствии с п.8 Постановления Пленума ВАС от 23.09.1999 года №46 освобождение средства массовой информации от ответственности, не может служить основанием для отказа от опубликования опровержения таких сведений.
На основания изложенного, руководствуясь ст. 151,152 ГК РФ,
Прошу:
1.
Признать не соответствующими действительности порочащие сведения, распространенные на сайте www/Voroiiezh-iTiedia.ru/smJ_out. газетой «Новая газета в Воронеже», относительно Банка БТБ24 (ЗАО) и обязать газету «Новая газет в Воронеже», ООО Информационное агентство «Воронеж-Медиа» опубликовать статью, опровергающую указанные в статье, опубликованной 20.08.2009 года на сайте www/Votonezh-medk.ru/srrd_out.> сведения.
2. Взыскать компенсацию причиненного Банку ВТБ24 (ЗАО) в лице Филиала №3652 в г.Воронеже нематериального вреда солидарно с газеты «Новая газета в Воронеже», ООО Информационное агентство «Воронеж-Медиа», Ягодкяыа Александра Анатольевича в сумме 100 тысяч рублей (сто тысяч).
3. Взыскать расходы по оплате госпошлины, связанные с обращением в суд с настоящим
исковым заявлением.

Представитель Байка действующий на основании доверенности Е.А.Сторожилова
Приложение:
1. Квитанция об уплате госпошлины.
2.К.ОПИЯ выдержки из сети Интернет статьи, опубликованной на сайте www/Votonezh-medk.ru/ smi__out.
3. Копия доверенности представителя, подписавшего настоящее исковое заявление.
4. Копил Расписки в получении банковской карты.
5. Коггия карточки с образцами подписей.
6. Копил Концсашш качества клиентского обслуживания ВТБ24 (ЗАО) утвержд. Приказом от 03.09.2007 года №726.
