В Арбитражный Суд Воронежской области 
394030, г. Воронеж, ул. Среднемосковская, 77
Истец: ОАО «Павловскгранит»
396420, г. Павловск Воронежской области
Ответчики: ООО «Издательский дом «Черноземье»,
394026, г. Воронеж, Московский пр-т, 143 «б»
В.П. Бирюченко
ИСКОВОЕ ЗАЯВЛЕНИЕ
о защите деловой репутации и компенсации репутационного вреда
Ответчиками в газете «Экономика и жизнь. Черноземье.» № 40 (126) за 28 октября - 3 ноября 2006г. (c.c.1, 3) распространены ложные (согласно толкованиям, данным в словарях русско​го языка Ожеговым С.И. и Ушаковым Д.Н., ложь - искажение истины, неправда, а по Далю В.И. лгать - говорить или писать неправду, противное истине), не соответствующие действи​тельности сведения об истце, порочащие его деловую репутацию в сфере предпринимательской деятельности и наносящие ущерб его взаимоотношениям с партнерами, а именно: опубликова​на статья В. Бирюченко под заголовком «Павловскгранит», игнорируя Закон, наносит вред Во​ронежу и ущемляет права граждан» (далее - статья).
В заголовке статьи, напечатанном крупным жирным шрифтом, ответчики утверждают, что «Павловскгранит», игнорируя Закон, наносит вред Воронежу и ущемляет права граждан». Данные утверждения повторены тем же крупным жирным шрифтом во второй части статьи на третьей странице названной газеты.
Рядом с упомянутым заголовком (с его правой стороны) ответчики пишут: «Депутат Воронежской городской Думы ... вместе с поддерживающими его жителями добился выдворения офиса «Павловскгранит» из центра город а... победа над нецивилизованной строительной структурой ...».
Сразу ниже заголовка ответчики указывают: «Несмотря на удовлетворенный иск прокуратуры и решение суда, одиозная строительная организация нагло продолжает ...». В конце строки, на которой находится вышеуказанное предложение, ответчики пишут: «...генеральный директор «Павловскгранита» Сергей Пойманов...».
Однако далее до конца статьи ответчики постоянно упоминают в ней уже иную организацию - ООО «Павловскгранит-Жилстрой», которая называется в тексте статьи более 10 раз.
Властями г. Воронежа, неправильных действиях истца и его неэтичном поведении, что умаляет деловую репутацию истца.
Вышеуказанные опубликованные сведения не соответствуют действительности, так как являются утверждениями о фактах (событиях), которые не имели места в реальности - в отношении «Павловскгранит» удовлетворенного иска прокуратуры и решения суда не было, в г. Воронеже «Павловскгранит» никогда не строил, а его офис, как находился, согласно «Положению о представительстве ОАО «Павловскгранит» в г. Воронеже», в центре г. Воронежа по ул. Станкевича, 3, так и продолжает там находиться. Бучи известными третьим лицам, особенно учитывая название, тираж газеты, её значимость, авторитетность и доступность для неограниченного круга лиц, зависимость репутации предприятий от их общественной оценки, создаваемой средствами массовой информации, данные сведения однозначно оказали и оказывают негативное влияние на общественную оценку истца, его деловую репутацию. 

Истец полагает, что ответчиками нарушены положения ст. 51 Закона Российской Федерации от 12.91 № 2124-1 «О средствах массовой информации», устанавливающей обязанность средств массовой информации проверять достоверность распространяемой ими информации и запрещающей ее использование для фальсификации, распространения слухов под видом достоверных сообщений, посколь-опубликованные в статье вышеуказанные сведения объективно могли быть проверены до публикации. В соответствии же со ст. 56 названного Закона учредители, редакции, издатели, должностные лица, журналисты, авторы распространенных сообщений и материалов несут ответственность за нарушения Законодательства Российской Федерации о средствах массовой информации.
Умаление деловой репутации истца в результате распространения о нем ответчиками порочащих сведений, возникновение вследствие этого таких обстоятельств, как неопределенность в планировании дальнейшей деятельности истца, препятствия в управлении им, беспокойство и неудобства, причинение членам руководства истца (Генеральный директор, Совет директоров), влекут или могут повлечь, в свою очередь, возникновение убытков материальных, определить точный размер которых крайне затруднительно. Как указано в "Послании Президента России Владимира Путина Федеральному Собранию РФ" от 25.04.2005 ("Российская газета", N 86, 26.04.2005), - «Высокая деловая репутация все это - была достойным залогом при заключении сделок». После публикации статьи осложнились отношения истца с его контрагентами (поставщиками, кредиторами), которые стали требовать от истца повышенных гарантий исполнения истцом обязательств (полной предоплаты, банковских гарантий, поручательств, залогов), что привело к резкому увеличению непроизводительных расходов истца. Истцу также было отказано в предоставлении кредита на условиях, устраивающих истца, согласованных им с банком до появления вышеназванной публикации.
Согласно вышеизложенному, истец считает, что ему был причинен нематериальный (репутационны:й) вред, который, в соответствии с действующим законодательством (Определение Конституционного суда РФ от 04.12.2003 № 508-О) и существующей арбитражной практикой (акты Арбитражного суда Москвы и ВАС РФ по иску ОАО "Альфа-банк" к ЗАО "Коммерсанть. Издательский дом" о защите деловой репутации, возмещении убытков и компенсации репутационного вреда), подлежит возмещению. Компенсацию, подлежащую взысканию за причиненный репутационный вред, истец оценивает в 1000000 руб. {Расчет: К = (Т х 100) руб. = (1210000 х 100) руб. = 121000000 руб., где Т - тираж газеты с порочащими сведениями, 100 - размер компенсации в рублях в расчете на один экземпляр газеты с порочащими сведениями} и полагает её сумму разумной и справедливой.
На основании изложенного, руководствуясь п. 5 ч. 1 ст. 33 АПК РФ, ст. 152 ГК РФ, ст.ст. 43-46 Закона РФ «О средствах массовой информации» от 27 декабря 1991 года № 2124-1,
ПРОШУ:
1. Обязать ответчиков опровергнуть опубликованные в газете «Экономика и жизнь. Черноземье» порочащие деловую репутацию истца ложные сведения - «Павловскгранит», игнорируя Закон, наносит вред Воронежу и ущемляет права граждан», «Депутат Воронежской городской Думы...вместе с поддерживающими его жителями добился выдворения офиса «Павловскгранит» из центра города... победа цивилизованной строительной структурой ...», «Несмотря на удовлетворенный иск прокуратуры решение суда, одиозная строительная организация нагло продолжает...» путем опубликования их опровержения в течение 10 рабочих дней с момента вступления в силу решения суда в той же газете, на тех же полосах, в том же объеме, тем же шрифтом, под заголовком «Опровержение». 
2. Взыскать с ответчиков 121000000 руб. в счет возмещения репутационного вреда, причиненного и истцу в результате распространения ложных сведений, порочащих деловую репутацию истца.

Приложения:

1. Газета "Экономика и жизнь. Черноземье" в № 40 (126) за 28 октября - 3 ноября 2006г.

2. Документы, подтверждающие направление ответчикам копий искового заявления и приложенных к нему документов.

3. Документ об оплате государственной пошлины за подачу иска.

4. Копия свидетельства о государственной регистрации истца.

5. Устав истца.

6. Выписка из протокола заседания Совета директоров истца от 28.03.2006 № 16.

7. Договор между учредителем и редакцией средства массовой информации.

8. Доверенность представителя истца.
Представитель ОАО «Павловскгранит» по доверенности – Т.Р. Числова
