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
(уточненный)
на исковое заявление о защите деловой репутации

В производстве Арбитражного суда Алтайского края находится дело по иску ООО «Дорожно-строительное управление № 1» к ООО «Бийский рабочий» о защите деловой репутации.

По настоящему делу судом назначалась судебная лингвистическая экспертиза, проведение которой было поручено Автономной некоммерческой организации «Лингвистический экспертно-консультационный центр».

Выводы эксперта содержатся в заключении эксперта № 06/12-л от 04 апреля 2012г.

С учетом заключения экспертизы уточняем свой отзыв на исковое заявление о защите деловой репутации.

Истец просит признать несоответствующими действительности и порочащими деловую репутацию истца ОАО «Дорожно-строительное управление № 1» сведения, опубликованные в газете «Бийский рабочий» под номером 167 (20182) в статье «Особенности национального «мастерства». Чиновники считают, что дорожная коррупция не превышает среднероссийских показателей», 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 бы 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...». Также истец просит обязать общество с ограниченной ответственностью «Бийский рабочий» опровергнуть вышеуказанные сведения путем опубликования в этой же газете в рубрике «Расследование» под заголовком «Опровержение» в течение 5 дней с момента вступления решения суда в законную силу.

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.

Согласно заключению эксперта № 06/12-л от 04.04.2012г. в статье «Особенности национального «мастерства». Чиновники считают, что дорожная коррупция не превышает среднероссийских показателей», опубликованной в газете «Бийский рабочий» № 167 (20182) от 01 ноября 2011г. содержится информация об ОАО «ДСУ № 1», негативно характеризуя его деловую репутацию.

Наличие негативной информации в статье обусловлено тем, что она посвящена обобщенному описанию проблем коррупции, воровства бюджетных денег в области дорожного строительства и в качестве примера описание незаконных действий бийского ОАО «ДСУ № 1» в сфере производственно-хозяйственной деятельности. Информация о нарушении кем-либо действующего законодательства, согласно приведенному определению, является негативной, при этом она не нарушает коммуникативных норм, в том случае, если, будучи выраженной в форме утверждений о фактах, соответствует действительности.

В оспариваемом истцом высказывании «...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» согласно заключению эксперта содержится негативная информация об ОАО «ДСУ № 1», выраженная в форме утверждений о факте: ДСУ, в том числе ОАО «ДСУ №1» не только воруют на материалах и качестве, но и решаются на некоторые незаконные манипуляции с грунтом.
Однако данная негативная информация об истце соответствует действительности по следующим основаниям:

- постановление Седьмого арбитражного апелляционного суда от 28.07.2011 Дело № … (…), 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.

Согласно определению Высшего Арбитражного Суда Российской Федерации об отказе в передаче дела в Президиум Высшего Арбитражного Суда Российской Федерации № ВАС-2008/12 от 06 марта 2012 г. «..Суды всех инстанций установили наличие совокупности условий для возложения на ОАО ««Дорожно-строительное управление № 1» ответственности, предусмотренной статьями 15, 1064 Гражданского кодекса Российской Федерации, за причиненный вред…».

Следовательно, основываясь на судебных актах, можно сделать выводы, что ОАО «ДСУ №1» действительно совершало незаконные манипуляции с грунтом, т.е. произвольно производя выемку ПГС с участка, находящегося в частной собственности.

- дорожно-строительные материалы для строительства и обустройства автомобильных дорог должны соответствовать определенным стандартам и быть сертифицированными. Согласно ГОСТ 23735-79: «Смеси песчано-гравийные для строительных работ. Технические условия» ПГС должна иметь определенный состав (содержание зерен гравия размером более 5 мм должно быть не менее 10% и не более 95% по массе). Предприятие (карьер) - изготовитель должно гарантировать соответствие песчано-гравийной смеси требованиям стандарта. Доказательств того, что вывезенный грунт является надлежащего качества, предъявляемого к дорожно-строительным материалам для строительства дорог истцом не представлено.

Так как, факт выемки и вывоза песчано-гравийной смеси с придорожного участка в урочище Черемшанка, принадлежащего ИП Субботину И.П. на праве собственности, для строительства автодороги ОАО «ДСУ №1» подтвержден в ходе оперативно-розыскных мероприятий, а также судебными актами, следовательно, информация о том, что «ДСУ, в том числе ОАО «ДСУ №1» не только воруют на материалах и качестве» является утверждением о фактах, соответствующих действительности.

Во втором оспариваемом истцом высказывании согласно заключению эксперта № 06/12-л от 04.04.2012г. «...На этом можно было бы 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...», так же содержится утверждение о фактах: «Земля новосибирского предпринимателя И. Субботина стала объектом для обогащения ДСУ № 1 г. Бийска». Данное утверждение о фактах подтверждается указанными выше судебными актами и сметным расчетом, составленным специализированной организацией – ООО «ЗапСибНИПИАгроПром» (в материалах дела А03-8741/2010). Сумма обогащения ДСУ № 1 за счет земли И.Субботина, согласно данному расчету составила 9 471 120 руб.

Ознакомившись с остальными выводами заключению эксперта № 06/12-л от 04.04.2012г. полагаю, что вся информация, характеризующая деловую репутацию истца, содержащаяся в статье «Особенности национального «мастерства». Чиновники считают, что дорожная коррупция не превышает среднероссийских показателей», выраженная в форме утверждений о фактах, является соответствующей действительности и доказаны в судебном процессе.

Считаю, что высказывания, отнесенные экспертом к субъективным суждениям, не являются предметом судебной защиты, поскольку являются выражением субъективного мнения, не могут быть проверены на предмет соответствия их действительности.

Полагаю, что истцом доказательств о том, что оспариваемых сведений являются несоответствующими действительности и порочащими деловую репутацию ОАО «Дорожно-строительное управление № 1» суду не представлено.

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.

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

Также считаю, что эксперт Матвеева О.Н. в заключении эксперта № 06/12-л от 04 апреля 2012г. не обосновано пришел к выводу определив значение слова «заработать» как «своровать». Данный вывод эксперта основывается только на предположении, что «грунт брали с чужого участка, а значит воровали». Однако эксперт не является юристом и, соответственно, не уполномочен квалифицировать незаконное деяние, действия ОАО «ДСУ № 1». Понятие «воровство» является уголовно-правовым и не является лингвистическим понятием, поэтому оценка незаконных действий ОАО «ДСУ № 1» находится не в компетенции эксперта.

Полагаю, что истец свои требования не доказал, считаю данные требования истца необоснованными и не подлежат удовлетворению.

На основании изложенного

ПРОШУ:

Отказать в удовлетворении исковых требований в полном объеме.

Приложение:

1. Постановление Седьмого арбитражного апелляционного суда от 28.07.2011г. № … (…) – 7л.; 1-экз.;

2. Постановление Федерального арбитражного суда Заподно-Сибирского округа от 20.10.2011г. № … – 6л.; 1экз.;

3. Определение Высшего Арбитражного Суда РФ об отказе в передаче дела в Президиум Высшего Арбитражного Суда РФ от 06.03.2012г. № ВАС-2008/12 – 3л., 1 экз.

Представитель

Ответчика по доверенности __________________________ Е.О. Мельникова

«____» мая 2012г.
