Арбитражный суд Алтайского края
656015, пр. Ленина, 76, г. Барнаул

Судье Зелениной С.Н.
Истец: ОАО «Дорожно-строительное управление № 1»

659318, ул. Яминская, 18, г. Бийск

Ответчик: ООО «Бийский рабочий»

659322, ул. Спекова, 16, г. Бийск
Дело № …
ОТЗЫВ

на исковое заявление о защите деловой репутации

Истцом заявлены требования к ООО «Бийский рабочий» о защите деловой репутации.

Считаю, что требования истца, предъявленные к ООО «Бийский рабочий», являются необоснованными и не подлежат удовлетворению по следующим основаниям:

1. Основывая требования, истец указывает, что сведения, содержащиеся в статье «Особенности национального «мастерства». Чиновники считают, что дорожная коррупция не превышает среднероссийских показателей», опубликованной в газете «Бийский рабочий» № 167(20182) от 01.11.2011г. в рубрике «Расследование» на стр. 6, а именно:

«…Сомневаться в словах председателя антикоррупционного комитета не приходится. В первую очередь потому, что ДСУ, которые, кстати, получают миллиарды бюджетных рублей на строительство дорог, не только «экономят» на качестве и материалах, но и решаются на некоторые незаконные манипуляции с тем же грунтом. Яркий пример тому – гражданский процесс в арбитражном суде Алтайского края, на котором новосибирский предприниматель выступил в роли истца, а Открытое акционерное общество «Дорожно-строительное управление № 1» города Бийска – в роли ответчика».

«…На этом можно было поставить точку. Мол, справедливость восторжествовала, виновный наказан. Но кто даст гарантии другим владельцам земельных участков в том же Алтайском крае, что их земля не станет объектом для обогащения какого-нибудь ДСУ? Хотя вопрос, скорее всего, риторический. Потому как о воровстве в дорожном строительстве знают все…», не соответствуют действительности и порочат деловую репутацию истца.

Согласно разъяснению, данному в Постановлении Пленума Верховного Суда РФ от 24.02.2005г. № 3 «О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц», порочащими, в частности, являются сведения, содержащие утверждения о нарушении гражданином или юридическим лицом действующего законодательства, совершении нечестного поступка, неправильном, неэтичном поведении в личной, общественной или политической жизни, недобросовестности при осуществлении производственно-хозяйственной и предпринимательской деятельности, нарушении деловой этики или обычаев делового оборота, которые умаляют честь и достоинство гражданина или деловую репутацию гражданина либо юридического лица.

Не соответствующими действительности сведениями являются утверждения о фактах или событиях, которые не имели места в реальности в то время, к которому относятся оспариваемые сведения.

Проанализировав текст оспариваемых словесных конструкций, считаю, что данные высказывания являются оценочными суждениями. Высказывания, носящие оценочный характер (критическое мнение, отрицательная оценка) не являются наказуемыми, т.к. не образуют состава гражданско-правового правонарушения, предусмотренного ст. 152 ГК РФ. Каждый имеет право на собственное мнение, которое гарантировано п.1 ст. 29 Конституции РФ. Никто не может быть принужден к изменению своего мнения (п.3. ст. 29 Конституции РФ). Поэтому, мнение, оценочное суждение не могут опровергаться в суде, а только в порядке дискуссии. Об этом прямо указано и в п.9 Постановления Пленума ВС РФ № 3 от 24 февраля 2005 года:

«В соответствии со статьей 10 Конвенции о защите прав человека и основных свобод и статьей 29 Конституции Российской Федерации, гарантирующими каждому право на свободу мысли и слова, а также на свободу массовой информации, позицией Европейского Суда по правам человека при рассмотрении дел о защите чести, достоинства и деловой репутации судам следует различать имеющие место утверждения о фактах, соответствие действительности которых можно проверить, и оценочные суждения, мнения, убеждения, которые не являются предметом судебной защиты в порядке статьи 152 Гражданского кодекса Российской Федерации, поскольку, являясь выражением субъективного мнения и взглядов ответчика, не могут быть проверены на предмет соответствия их действительности».

В фрагменте текста спорной статьи «Яркий пример тому – гражданский процесс в арбитражном суде Алтайского края, на котором новосибирский предприниматель выступил в роли истца, а Открытое акционерное общество «Дорожно-строительное управление № 1» города Бийска – в роли ответчика» юридическое лицо ОАО «ДСУ №1» упоминается один раз, текст с упоминанием юридического наименования истца не содержит каких-либо порочащих или несоответствующих действительности сведений.

Доказательством того, что оспариваемые сведения «…решаются на некоторые незаконные манипуляции с тем же грунтом.» соответствуют действительности является постановление Федерального арбитражного суда Западно-Сибирского округа от 20.10.2011г. (дело № …), который постановил: постановление Седьмого арбитражного апелляционного суда от 28.07.2011 по делу № … Арбитражного суда Алтайского края оставить без изменения, кассационные жалобы – без удовлетворения.

Из текста постановления: «…Из постановлений об отказе в возбуждении уголовного дела (л.д. 34-35,43-44 т. 1, л.д. 3-5 т. 2) следует, что техника принадлежит ОАО «ДСУ №1», находилась под управлением ее работников, действовавших по заданию руководства. Работы по выемке песчано-гравийной смеси производились для строительства автомобильной дороги. Указанные обстоятельства также подтверждаются объяснениями работников, полученных в ходе оперативно – розыскных мероприятий (л.д. 89-93 т. 1, л.д. 38, 102, 119, 121, 137 т. 2)», «...То обстоятельство, что с 16 марта 2010 года с придорожного земельного участка в урочище Черемшанка рабочими и техникой ОАО «ДСУ №1» производились работы по выемке и вывозу песчано-гравийной смеси для строительства автодороги, подтверждается отказным материалом № 630/215.», «…Как правильно указано судом апелляционной инстанции, именно неправомерными действиями ОАО «ДСУ №1» ИП Субботину И.П. были причинены убытки, …».

В соответствии с Постановлением Пленума Верховного Суда РФ от 24.02.2005г. № 3 «О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц» не могут рассматриваться как не соответствующие действительности сведения, содержащиеся в судебных решениях и приговорах, постановлениях органов предварительного следствия и других процессуальных или иных официальных документах, для обжалования и оспаривания которых предусмотрен иной установленный законами судебный порядок.

2. Истец полагает, что в оспариваемых фрагментах статьи содержится негативная информация об истце, поскольку характеризует его деятельность по строительству дорог, как недобросовестную («…не только «экономят» на качестве и материалах…»; «На этом можно было бы поставить точку…Хотя вопрос, скорее риторический. Потому как о воровстве в дорожном строительстве знают все»).

В сфере судебного речеведения под негативной информации понимаются «сведения, содержащие отрицательную характеристику лица – юридического или физического, поступков физического лица с точки зрения здравого смысла, морали («неписанного закона») или с правовой точки зрения.

Для выявления негативной информации о ОАО «ДСУ №1» города Бийска в оспариваемом фрагменте статьи, указанном истцом: «…не только «экономят» на качестве и материалах…»; «На этом можно было бы поставить точку…Хотя вопрос, скорее риторический. Потому как о воровстве в дорожном строительстве знают все», был проанализирован текст указанного фрагмента статьи на предмет содержания в нем отрицательной характеристики деятельности ОАО «ДСУ №1» г. Бийск. В данном фрагменте текста не содержится упоминание о юридическом лице ОАО «ДСУ № 1» г. Бийска.

Также, считаю данные словесные конструкции спорной статьи, являются оценочными суждениями автора статьи и не могут быть истолкованы как содержащие фактические данные. Это подтверждает использование языковых средств: противительный союз (употребляется для соединения противопоставляемых предложений) - «хотя», наречие - «скорее», прост.союз – «потому как». Высказывания, носящие оценочный характер (критическое мнение, отрицательная оценка) не являются наказуемыми, т.к. не образуют состава гражданско-правового правонарушения, предусмотренного ст. 152 ГК РФ.

Доводы истца о том, что оценивать содержание и смысловую нагрузку оспариваемых фраз необходимо в контексте всей спорной статьи являются необоснованными. Так как, проанализировав весь текст спорной статьи, считаю, что данная статья не содержит негативной информации, характеризующей деятельность истца как недобросовестную. О деятельности истца в статье упоминается только в контексте гражданского дела № …, при рассмотрении которого, доказано, что ОАО «ДСУ №1» совершало неправомерные действия.

Оспариваемые словесные конструкции не содержат информацию о каких-либо фактах и событиях, касающихся деловой репутации именно ОАО «ДСУ №1», другими словами, информацию о деловых качествах или негативные утверждения о них, которые вызвали бы определенную оценку в общественном мнении.

Оспариваемые словесные конструкции являются комментарием к мнению председателя Национального коррупционного комитета К. Кабанову и являются оценочными суждениями, выражением субъективного мнения автора. В соответствии с п. 9 ст. 47 ФЗ «О средствах массовой информации» журналист имеет право излагать свои личные суждения и оценки в сообщениях и материалах, предназначенных для распространения за его подписью. Полагаю, что спорная статья и конкретные словесные конструкции, на опровержении которых настаивают истцы, не содержат утверждений о нарушении истцом действующего законодательства, совершении нечестного поступка, неправильном, неэтичном поведении в личной, общественной или политической жизни, недобросовестности при осуществлении производственно-хозяйственной и предпринимательской деятельности, нарушении деловой этики или обычаев делового оборота, которые умаляют честь и достоинство гражданина или деловую репутацию гражданина либо юридического лица, в этих сведениях отсутствуют факты, затрагивающие деловую репутацию истца.

Полагаю, что истцом доказательств соотнесения оспариваемых сведений, именно к деятельности ОАО «ДСУ №1» г. Бийска суду не представлено.

Поскольку не имело место фактов распространения не соответствующих действительности сведений, порочащих честь, достоинство и деловую репутацию истцов, соответственно оснований для опровержений сведений не имеется.

В Постановлении Пленума Верховного Суда РФ № 3 приводится перечень обстоятельств, при отсутствии хотя бы одного из которых иск не может быть удовлетворен судом: факт распространения ответчиком сведений об истце, порочащий характер этих сведений и несоответствие их действительности.

Полагаю, что истец свои требования не доказал. Требования истца не подпадают под основания, изложенные в ст. 152 ГК РФ.

На основании изложенного

ПРОШУ:

Отказать в удовлетворении исковых требований в полном объеме.

Представитель

Ответчика по доверенности __________________________ Е.О. Мельникова

«____» января 2012г.

