В Арбитражный суд г. Москвы

От ответчика по иску ЗАО «СМАРТС»

о защите деловой репутации

Информационного агентства «REGNUM»,

Информационного агентства «Волга Информ»

Поделу№А40-4058/05-5-330

Отзыв на исковое заявление

Ознакомившись с исковым заявлением истца, считаю его необоснованным и не подлежащим удовлетворению. В обосновании своей позиции считаю необходимым обратить внимание на следующее.

1. Оспариваемый текст является общедоступной информацией, так как был распространен депутатом Государственной Думы, членом комитета по -энергетике, транспорту и связи С. И. Чаплинским, и, как сам неоднократно указывает истец в исковом заявлении, «..именно обращение и выступление Чаплинского дало повод для многочисленных публикаций не соответствующих действительности порочащих деловую репутацию измышлении в адрес СМАРТС в различных СМИ» (л.2. иска:) «И хотя все СМИ по-разному рассуждали о сложившейся вокруг СМАРТС ситуации, но при этом все в подтверждение высказанных обвинений, приводили именно цитаты из публикаций ответчиков и в первую очередь обвинительное заявление ответчика Чаплинского» (л.15 иска)».

СМИ Информационное агентство «REGNUM», «Волга-Информо на законном основании частично воспроизвели распространенную Чаплинским С.И. информацию. Распространение законно полученной информации законным способом является конституционно охраняемым правом и не противоречит п. 1 ст. 24 Конституции РФ.

На странице интернет-сайта информационное агентство «REGNUM» и «ВолгаИнформ» только подтвердили факт существования многочисленных заявлений Чаплинского С.И. в различные контролирующие органы по поводу ситуации в ЗАО «СМАРТС».

П. 4 ст. 57 Закона РФ «О средствах массовой информации» освобождает СМИ за распространение сведений от ответственности, если сведения являются официальным выступлением должностных лиц государственных органов.

Вывод: в этой части исковых требований ИА «REGNUM»,«Волга» Информ» не является надлежащим ответчиком.

2. В просительной части искового заявления истец просит суд «обязать ответчика опубликовать опровержение указанной информации».

Данное требование истца является незаконным, поскольку нарушает права и законные интересы автора сведений - г-на Чаплинского С. И,

В соответствии с Конституцией РФ (п. 3 ст. 29) никто не может быть принужден к отказу от мнений и убеждений. Конституционная норма корреспондирует со ст. 10 европейской Конвенции о защите прав человека и основных свобод граждан. Опубликование нами опровержения чужого мнения и убеждения будет нарушать Конституцию РФ.

Вывод: требование истца об опровержении на страницах ИА «REGNUM», «Волга-Информ» текста, распространенного другим гражданином, незаконно.

3. Истец в обосновании своей правовой позиции в иске ссылается на ложный характер оспариваемого текста - «сведения, изложенные в статье носят ложный, искаженный, не соответствующий действительности характер...» (л.2 иска)». «Информация о том, что ЗАО «СМАРТС» не прошло проверку достоверности сведений, представленных для регистрации дополнительной эмиссии акций.... является ложным, не соответствующим действительности утверждением». Однако распространение ложной информации является предметом рассмотрения в уголовном порядке (ст. 129 УК РФ).

Вывод: ссылка истца на ложный характер распространенной ин​формации в данном гражданском процессе несостоятельна.

4.
В соответствии с п. 10 Постановления Пленума ВС РФ «Судам необходимо иметь в виду, что в случае, когда гражданин обращается в названные органы с заявлением, в котором приводит те или иные сведения, но эти сведения в ходе их проверки не нашли подтверждения, данное обстоятельство само по себе не может служить основанием для привлечения этого лица к гражданско-правовой ответственности, предусмотренной, ст. 152 ГК РФ, поскольку в указанном случае имела место реализация гражданином конституционного права на обращение в органы...».

Опубликованная в статьях «Шансы СМАРТС остаться на рынке близки к нулю?». «СМАРТС заподозрили в Госдуме» информация была построена на фактических события, которые в силу п. 10 Постановления Пленума ВС РФ не могут являться основанием для гражданско-правовой ответственности, предусмотренной ст. 152 ГК РФ.

5.
Вся распространенная информация является личным высказыванием Чаплинского С.И., по тексту статьи его прямые цитаты заключены в кавычки, либо является мнением, суждением различных специалистов относительно заявлений и информации, распространенной Чаплинским СП..

Как подчеркнул Европейский Суд, ст. 10 Конвенции о защите прав человека и основных свобод, мнения и оценочные суждения, связанные с порочением репутации, должны иметь фактическую основу. Информация, опубликованная на сайте ИА «REG NUM», имела под собой фактическую основу - заявления должностного лица.

В своем решении от 8 июля 1986г. Лингенс против Австрии ЕСПЧ определил «Хотя пресса и не должна преступать границы, установленные для «защиты репутации других лиц», тем не менее, на нее возложена миссия по распространению информации и идей по' политическим вопросам, а также по другим проблемам, представляющим общественный интерес».

В оспариваемых истцом статьях освещена общественно важная проблема, построенная на фактуальной информации.

Учитывая изложенное, прошу суд в иске ЗАО СМАРТС к ИА «REGNUM» о защите деловой репутации - отказать.

Представитель ИА «ВолгаИнформ», ИА «REGNUM» - Земскова С.И.
