В Арбитражный суд г. Москвы

От ответчика ООО «Регнум» по иску Кичикова С.В.,

Вершинской А.А. к ООО «Регнум» о защите деловой репутации

Дело№ А40-193185/14

ОТЗЫВ
1. Сообщение в исковом заявлении о том, что в статье имеются указания на «руководителя неких бизнес-структур Кичикова С.В.» не соответствует действительности, поскольку в статье упоминается некий господин Кучиков. При таких обстоятельствах точно идентифицировать истца Кичикова с лицом, означенным в статье ИА Регнум «В «Межоегионтеплоэнерго» прошли обыски с выемкой документов» Кучиковым не представляется возможным. Бесспорных доказательств того, что в статье упоминается именно истец, самим истцом не представлено. При этом процессуальной обязанностью истца по данной категории дел является доказательство того, что сведения распространены именно об истце. Данную обязанность истец Кичиков не выполнил, а при отсутствии данного обстоятельства иск не может быть удовлетворен судом.
2. Истцы не указывают, какие конкретно сведения в статье касаются лично каждого из них и в чем заключается их несоответствие действительности, т.е. для ответчика является не определенным, какие конкретно утверждения и о каких фактах конкретно он должен доказывать на соответствие действительности. Вместо этого на стр. 2 искового заявления содержится исключительно интерпретация статьи самим автором текста искового заявления, который предполагает, что «у широкого круга читателей популярного СМИ Ответчика создается впечатление об истцах». При этом никаких доказательств того, что у широкого круга читателей складывается именно такое впечатление, не приводится, а возможные впечатления могут возникать и на основании мнений и суждений, которые не подлежат опровержению.
Истцы в исковом заявлении (стр. 2) пишут «указанные фрагменты статьи Ответчика содержат утверждения о фактах якобы осуществления Истцами противоправных действий (к тому же неоднократно) в рамках целой противоправной «схемы», ставших предметом изучения следственными органами в следственных материалах». При этом истцы не опровергают факт того, что проводились следственные действия, что предметом изучения «следственными органами в следственных материалах» были противоправные «схемы» и причастность к ним руководства бизнес-структур, но они всего лишь выражают недовольство приданию данных обстоятельств гласности и опубликование этого в СМИ. Такого рода недовольство не может служить основанием для опровержения сведений и иск не может быть удовлетворен.
3. Истцы обратились в Арбитражный суд за защитой таких нематериальных как благ честь и достоинство. Указанные нематериальные блага подлежат защите в ином судебном порядке, а именно в судах общей юрисдикции. Следовательно, при отсутствии уточнений иска данное дело подлежит прекращению, в связи с его неподведомственностью Арбитражному суду.

4. Заявляя требования о защите деловой репутации, истцами не представлено доказательств наличия у них хоть какой-либо положительной репутации, а также доказательств причинения вреда ей. Является общеизвестным фактом, что истец Кичиков подозревается в финансовых махинациях с деньгами «Газпрома» даже в Германии, о чем широко распространяют информацию различные СМИ. Например, Общественная российская общеполитическая газета «The Moskow Post» разместила по адресу http://www.moscow-post.com/economics/k_mezhregiongazu_podkljuchili_interpol15060/ статью «К «Межрегионгазу» «подключили» Интерпол?» (принт-скрин статьи прилагается), в которой утверждается: Международный скандал разгорелся после того, как немецкое бюро Интерпола заинтересовалось деятельностью бывшего руководителя дочерней компании ОАО «Газпром» — ЗАО «Межрегионэнергогаз» — Святослава Кичикова, сообщили корреспонденту The Moscow Post в МВД РФ. Этот топ-менеджер подозревается в финансовых махинациях с деньгами «Газпрома». На фоне последних неприятностей российских госкорпараций в Европейском Союзе из-за санкций против РФ, российский газовый монополист «засветился» в «налоговом скандале» в Германии. В итоге дело дошло до того, что немецкое бюро Интерпола попросило Следственный комитет по Москве и Главное управление экономической безопасности и противодействия коррупции (ГУЭБиПК) МВД провести в России доследственную проверку против бывшего руководителя ЗАО «Межрегионэнергогаз» Святослава Кичикова».
Факт проведения доследственной проверки по запросу компетентных органов ФРГ Следственным комитетом РФ по Москве и ГУЭБиПК МВД подтверждается копиями запросов СК РФ по г. Москве Генеральному директору ОАО «Газпром межрегионгаз» Селезневу (№ 554 от 20.03.14) и ГЭБиПК МВД Генеральному директору ОАО «Газпромтеплоэнерго» Богораду (№7/43-6894 от 25.05.2014 г.) (прилагаются).
При данных обстоятельствах сделать вывод о том, что деловая репутация истца Кичикова является безупречной и подлежит защите не представляется обоснованным.

В части Вершинская исковые требования во-первых непонятны вообще, а во-вторых в статье ни слова не сказано о том, что Вершинская что-либо совершила, нет ни единого утверждения о чем то содеянном Вершининой. «Формально оператором стала гендиректор «Межрегионтеплоэнерго» Анастасия Вершинская» вот все что в статье упомянуто о ней.
Согласно Словарю синонимов русского языка слово ФОРМАЛЬНО означает: казенно, только по названию, не всерьез, для очистки совести, для галочки, де-юре, бюрократически, для порядка, фиктивно, понарошку, по установленной форме, официально, для показухи, для отмазки, для проформы, для вида, для отвода глаз, формалистически, не на самом деле, не по-настоящему, с соблюдением всех формальностей.

5. Истцами заявлено требование об опровержении фразы «В «Межрегионтеплоэнерго» прошли обыски с выемкой документов». При этом факт проведения обыска они не оспаривают. Кроме того, данный факт подтверждается копией Постановления следователя 1-го отдела СЧ РОПД СУ УВД по ЮЗАО ГУ МВД России по г. Москве Неснова от 03.04.2013 по уголовному делу № 211384 о производстве обыска в офисе ОАО «Межрегионтеплоэнерго». То есть факт проведения обыска не подлежит опровержении, поскольку имел место в действительности.
Основанием для обыска было то, что в ходе предварительного следствия установлено, что имела место легализация доходов полученных преступным путем. Как видно из текста Постановления, следствие интересовало в частности факсимиле подписи директора ОАО «Межрегионэнергогаз», каковым являлся истец Кичиков. Таким образом, сведения в статье о том, что деятельность руководителя ОАО «Межрегионэнергогаз» являлась предметом изучения следственными органами на причастность к совершению противоправных действий и легализацию доходов полученных преступным путем соответствует действительности.
Приложения: на ____________

Представитель ООО «Регнум»

_________________В.Шахов

