В Арбитражный суд Воронежской области
394030, г.Воронеж,ул.Среднемосковская,77

Истец: Главное управление автомобильных

дорог Воронежской области

394018, г.Воронеж,ул.Никитинская,50

Ответчики: 1. Пылев А.С. 394005, г.Воронеж, Московский пр-т,143 б

2. Редакция ООО ИД «Черноземье»
394005, г.Воронеж, Московский пр-т,143б

ИСКОВОЕ ЗАЯВЛЕНИЕ

о защите деловой репутации

В соответствии со ст.33 Арбитражного процессуального кодекса РФ арбитражным судам подведомственны дела о защите деловой репутации юридических лиц.

Согласно п.1 ст.152 Гражданского кодекса РФ истец обязан доказать факт распространения сведений лицом, к которому предъявлен иск, а также порочащий характер этих сведений .Обязанность доказывания соответствия действительности распространенных сведений лежит на ответчике.

Согласно п.7 Постановления Пленума Верховного суда РФ №3 от 24.02.2005года под распространением сведений, порочащих деловую репутацию юридических лиц, следует понимать опубликование таких сведений в печати. Пунктом 5 указанного постановления установлено, что если оспариваемые сведения были распространены в средствах массовой информации, то надлежащими ответчиками являются автор и редакция соответствующего средства массовой информации.

В еженедельнике «Экономика и жизнь-Черноземье» № 9 от 05-18 апреля 2008года были опубликованы статьи, которые содержат ложные сведения, порочащие деловую репутацию Главного управления автомобильных дорог Воронежской области. Автором статей является Александр Пылев.

В статье «Как власти могут и хотят распоряжаться ресурсами», опубликованной на странице 3 вышеуказанного еженедельника, а также в тексте, размещенном на его первой странице содержатся утверждения следующего содержания:

1.) «На примере Липецка и «столицы Черноземья» деловое издание разгадало страшную тайну: отсутствие политической воли областных властей, непрозрачность и закрытость конкурсных npoifedyp при получении подряда делают Воронежский регион посмешищем всей динамично модернизирующейся России» (стр.1);

2) «В Воронеже, где запутались, кто город или область несет ответственность за контроль над дорожниками, где сознательно пошли на нарушение законодательства при проведении конкурсов, в итоге сделали меньший объем работ за большие деньги и с худшим качеством чем в Липецке» (стр.3).
Приведенные автором высказывания не соответствуют действительности, являются необоснованными и порочащими деловую репутацию главного управления автомобильных дорог Воронежской области по следующим основаниям.

В соответствии с постановлением администрации Воронежской области от 15 июля 2005года № 622 именно главное управление автомобильных дорог является единственным государственным органом исполнительной власти Воронежской области, уполномоченным осуществлять государственное управление областным дорожным хозяйством на территории области, проводить и осуществлять государственную политику по управлению и координации деятельности в сфере дорожного хозяйства на территории Воронежской области, в том числе проведение конкурсных торгов на выполнение дорожных работ.

В соответствии с п.7 Постановления Пленума Верховного Суда от 24.02.2005г. №3 порочащими являются сведения, содержащие утверждения о нарушении юридическим лицом действующего законодательства.

Статья 7 ФЗ от 27.12.1991г. №2124-1 (в редакции от 24.07.2007г.) «О средствах массовой информации» закрепляет, что журналист обязан проверять достоверность сообщаемой им информации. Данное требование закона выполнено не было, в то же время у автора статьи имелась возможность проверить заявленное им утверждение о факте «нарушения законодательства о проведении конкурсов» (так как законодательно установлены последствия «нарушения законодательства о проведении конкурсов» - признание таких конкурсов недействительными в судебном порядке). Так, в п..9 Постановления Пленума Верховного Суда от 24.02.2005г. №3 указано, что предметом судебной защиты в порядке ст. 152 Гражданского кодекса РФ являются имеющие место утверждения о фактах, соответствие действительности которых можно проверить.

Таким образом, ответчиками были распространены не соответствующие действительности сведения о нарушении действующего законодательства, порочащие деловую репутацию главного управления автомобильных дорог Воронежской области.

В соответствии с п.п. 1,7. ст. 152 ГК РФ, гражданин и юридическое лицо вправе требовать по суду опровержения распространенных сведений, порочащих его честь, достоинство и деловую репутацию. При этом согласно ч.2 п.2 ст. 152 ГК РФ если сведения, порочащие деловую репутацию юридического лица распространены в средствах массовой информации, они должны быть опровергнуты в тех же средствах массовой информации.

На основании изложенного и руководствуясь ст.ст33, 125, 126 АПК РФ, ст.152ГКРФ,

ПРОШУ:

1. Признать не соответствующими действительности и порочащими деловую репутацию главного управления автомобильных дорог Воронежской области следующие сведения, опубликованные в еженедельнике «Экономика и жизнь-Черноземье» № 9 от 05-18 апреля 2008года:

1) в статье «Как власти могут и хотят распоряжаться ресурсами», размещенной на стр.3: «В Воронеже, где запутались, кто город или область несет ответственность за контроль над дорожниками, где сознательно пошли на нарушение законодательства при проведении конкурсов, в итоге сделали меньший объем работ за большие деньги и с худшим качеством, чем в Липецке»

2)в тексте, размещенном на первой странице указанного еженедельника: «На примере Липецка и «столицы Черноземья» деловое издание разгадало страшную тайну: отсутствие политической воли областных властей, непрозрачность и закрытость конкурсных процедур при получении подряда делают Воронежский регион посмешищем всей динамично модернизирующейся России».

2. Обязать редакцию ООО ИД «Черноземье» опровергнуть несоответствующие действительности и порочащие деловую репутацию главного управления автомобильных дорог Воронежской области следующие сведения, опубликованные в еженедельнике «Экономика и жизнь-Черноземье» №9 от 05-18 апреля 2008года:
1) в статье «Как власти могут и хотят распоряжаться ресурсами», размещенной на стр.3: «В Воронеже, где запутались, кто город ли область несет ответственность за контроль над дорожниками, где сознательно пошли на нарушение законодательства при проведении конкурсов, в итоге сделали меньший объем работ за большие деньги и с худшим качеством, чем в Липецке»;

2)в тексте, размещенном на первой странице указанного еженедельника: «На примере Липецка и «столицы Черноземья» деловое издание разгадало страшную тайну: отсутствие политической воли областных властей, непрозрачность и закрытость конкурсных процедур при получении подряда ...делают Воронежский регион посмешищем всей динамично модернизирующейся России».

3. В соответствии со ст.333.37 НК РФ истец - орган государственной власти области - освобожден от уплаты госпошлины при обращении в арбитражный суд в защиту государственных интересов.

ПРИЛОЖЕНИЕ:

1)
Копия стр. 1,3 еженедельника «Экономика и жизнь-Черноземье» №9 от 05-18 апреля 2008года;

2)
Постановление администрации Воронежской области от 15 июля 2005года №622 «Об утверждении положения о главном управлении автомобильных дорог Воронежской области»;

3)
Копия свидетельства ОГРН;

4)
квитанция о направлении копии искового заявления с приложениями ответчикам.

Руководитель главного

управления (подпись) Е.И. Сисев

