ОБ ОБРАЩЕНИИ РЕДАКЦИОННОЙ КОЛЛЕГИИ И ГЛАВНОГО РЕДАКТОРА ГАЗЕТЫ «ВЕЧЕРНЯЯ УФА» Я.Б. ХУСАИНОВА ПО ПОВОДУ ПРАВОМЕРНОСТИ РЕКЛАМНЫХ ПУБЛИКАЦИЙ В ГАЗЕТЕ

Решение № 14(50) от 25 мая 1995 г.

В Судебную палату по информационным спорам при Президенте Российской Федерации поступили обращения редколлегии и главного редактора газеты «Вечерняя Уфа» Я.Б. Хусаинова по поводу право​мерности рекламных публикаций в газете, касающихся продажи ал​когольных напитков и деятельности Башкирской специализированной товарно-сырьевой биржи (БСТСБ).

Изучив представленные заявителем документы и материалы, за​слушав заместителя главного редактора газеты «Вечерняя Уфа» Файзрахманова Р.Б., главного специалиста Госинспекции по защите свободы печати и массовой информации Республики Башкортостан Орлова В.С., заместителя министра печати и массовой информации РБ Султангариева А.М., начальника Государственно-правового управ​ления Президента РБ Адигамова И.А., представителя заявителя Вино​градову В.А., депутата Госдумы РФ Аринина А.Н., Судебная палата установила: 

1. В публикациях, представленных редколлегией и главным ре​дактором Хусаиновым Я.Б., Госинспекция по защите свободы печати я массовой информации РБ усмотрела нарушения законодательства о рекламе алкогольных напитков и вынесла предписания об устране​нии данных нарушений. Рассмотрев эти публикации, Судебная пала​та отмечает, что в ряде публикаций действительно содержится рек​лама алкогольных напитков (ссылки на «самые низкие цены», на «высокое качество» рекламируемых продуктов, использованы также соответствующие изобразительные средства). И в отношении этих публикаций предписания Госинспекции являются правильными.

В других публикациях о продаже алкогольных напитков таких характерных для рекламы признаков не содержится (например, в рекламе фирмы «Даско» от 23 марта 1995 г.). Эта информация в со​ответствии с ч. 1 ст. 437 ГК РФ является предложением неопреде​ленному кругу лиц о покупке указанных товаров, что не является на​рушением ныне действующего законодательства.

Судебная палата также учитывает, что публикация таких предло​жений, не содержащих признаков рекламы, о продаже товаров, в том числе алкогольных напитков, способствует обеспечению экономической основы нормальной деятельности средств массовой информации.

2. В соответствии с Указом Президента Республики Башкортостан об итогах проверки законности создания и деятельности БСТСБ было предложено Уфимскому городскому Совету, как учредителю газеты «Вечерняя Уфа» (наряду с другими газетами), совместно с Минис​терством печати и информации РБ рассмотреть вопрос об ответст​венности руководителей этих изданий в связи с ситуацией, сло​жившейся в результате нанесения БСТСБ ущерба юридическим и физическим лицам во многом из-за рекламной деятельности газеты,

В обращении заявителя выражается несогласие с подобной оцен​кой рекламной деятельности газеты «Вечерняя Уфа» и ставится во​прос о правомерности рекламных публикаций, касающихся деятель​ности БСТСБ.

Судебная палата не соглашается с аргументами заявителя и от​мечает, что в публикациях допущено нарушение части 2 статьи 36 Закона РФ «О средствах массовой информации», согласно которой «редакция не вправе взимать плату за помещение рекламы под ви​дом информационного, редакционного или авторского материала». Как раз отсутствие указания на то, что данные публикации являются рекламой, могло способствовать дезинформации читателя в отноше​нии деятельности БСТСБ, финансовых характеристик биржи и т. п.

Кроме того, данные публикации представляют собой и нарушение норм профессиональной журналистской этики, так как были основаны на заключенных с руководством биржи контрактах по организации и развертыванию рекламной кампании под гарантию биржи организо​вать поездки за рубеж сотрудников редакции.

3. Правовая оценка Указа Президента Республики Башкортостан, а также вопросы о юридической ответственности редакции, иные во​просы имущественного характера, вопросы участия других организаций в причинении ущерба в результате деятельности БСТСБ, не входят в компетенцию Судебной палаты и должны разрешаться в установ​ленном порядке.

На основании вышеизложенного и руководствуясь ст. 8, 9 Поло​жения о Судебной палате, Судебная палата решила:

1. Признать публикации газеты о продаже алкогольных напитков, в которых отсутствуют характерные для рекламы признаки, право​мерными.

2. В остальной части обращения заявителя в Судебную палату отклонить.

3. Опубликовать настоящее решение в «Российской газете».

