В Центральный районный суд города Воронежа

ИСТЕЦ:
КОСТИН ГЕОРГИЙ ВАСИЛЬЕВИЧ,

ОТВЕТЧИК: ООО "ИЗДАТЕЛЬСКИЙ ДОМ "ВОРОНЕЖСКИЕ ВЕСТИ"

ИСКОВОЕ ЗАЯВЛЕНИЕ

(дополнительное)

о защите чести, достоинства, деловой репутации и взыскании морального и материального вреда.

Решением Центрального районного суда от 19.07.2000 года и определением судебной коллегии по гражданским делам Воронежского областного суда от 17.08.2000 года был частично удовлетворен мой иск к ООО "Издательский дом "Воронежские вести" о защите чести, достоинства, деловой репутации и компенсации морального вреда. Обе судебные инстанции однозначно подтвердили лживость, оскорбительный и клеветнический характер касающейся меня публикации, но, при этом, в своих заседаниях не рассмотрели три существенных обстоятельства, изложенные в моих исковых требованиях:

· оскорбление было нанесено действующему депутату Государственной Думы ФС РФ;

· публикация имела место во время выборной компании;

· значительный материальный ущерб.

В моем заявлении указывалось, что публикация в «Воронежских вестях» носила заказной, политический характер и имела целью оказать влияние на исход выборов. Суд обязан был рассмотреть эти обстоятельства и дополнительно предъявить ответчику обвинение в нарушении законов "О статусе члена Совета Федерации и статусе депутата ГД ФС РФ" и "О выборах депутатов ГД ФС РФ", а также решить вопрос о возмещении причиненного действием ответчика материального ущерба. Это сделано не было. Кроме того, определяя сумму компенсации, суд существенно занизил мои требования.

Учитывая, что ответчик полностью выполнил постановление суда, я не стал настаивать на учете не рассмотренных судом обстоятельств. Полученные по иску деньги были направлены на оплату услуг адвокатов и благотворительные цели. Я считал вопрос исчерпанным.

Однако, в связи с Постановлением Президиума Воронежского областного суда от 27.11.2000 года, частично отменившего ранее принятые

по делу решения, вынужден вернуться к своему иску к ООО "Издательский

дом "Воронежские вести":

1. Президиум областного суда отменил свое ранее принятое решение, но при этом не опроверг мои исковые требования и справедливость их удовлетворения в соответствии с законом,

2. Президиум отменил ранее принятое решение, не ссылаясь на юридические нормативы, а лишь на основании субъективных рассуждений о справедливости. При этом он не учел имевшиеся в действиях ответчика отягощающие обстоятельства. Я на момент нарушенного права являлся депутатом Государственной Думы ФС РФ и по своей профессиональной, общественной и политической деятельности пользовался доверием значительной части населения города и области, а не только узкого круга читателей "Воронежских вестей". Об этом свидетельствуют результаты выборов в Государственную Думу ФС РФ в 1999 году. Президиум областного суда, оценивая распространение порочащих меня сведений, ссылается на формальный тираж газеты. Он не учел того обстоятельства, что практически все воронежские газеты в период выборной кампании выходили увеличенным тиражом, а читательская активность в этот период была резко повышенной, что, безусловно, нанесло мне значительно больший моральный вред, нежели если бы это произошло в другое время.

3. Постановление принято 27.11.2000 года, а я, как заинтересованное лицо, узнал о нем из повестки, полученной лишь в ноябре 2001 года и, следовательно, был лишен возможности своевременного реагирования и защиты. В связи с этим естественно возникают вопросы:

почему я своевременно не ознакомлен с протестом ответчика?

почему на заседании Президиума Воронежского областного суда рассматривались только доводы ответчика о "завышении" сумм компенсации, а не рассматривались мои доводы о том, что не рассмотрены все обстоятельства дела, не рассмотрены факты нарушения редакцией "Воронежских вестей" федеральных законов РФ "О статусе члена Совета Федерации и статусе депутата Государственной Думы ФС РФ" и "О выборах депутатов Государственной Думы ФС РФ", что сумма компенсации морального ущерба занижена, а материальный ущерб не взыскан?

В связи с изложенным, ПРОШУ на основании ст. 152 ГК рассмотреть мое дополнительное заявление в судебном заседании и привлечь ООО "Издательский дом "Воронежские вести" к ответственности.

ПРИ ЭТОМ, ПРОШУ учесть обстоятельства дела, изложенные в моем иске и не рассмотренные в судебном заседании 19.07.2000 года (нанесение материального ущерба, публикация лживых, компрометирующих меня сведений во время выборной компании и оскорблении чести и достоинства депутата Государственной Думы ФС РФ).

МОИ ТРЕБОВАНИЯ:

1. Дополнительно взыскать с ответчика «Издательского дома «Воронежские вести» в качестве компенсации морального ущерба, причиненного мне как депутату Государственной Думы ФС РФ, 100 тысяч рублей.

2. Взыскать с «Издательского дома «Воронежские вести» 50 тысяч рублей, как компенсацию нанесенного мне материального ущерба.

3. Вынести отдельное определение в отношении нарушения «Издательским домом «Воронежские вести» федерального закона "О выборах депутатов Государственной Думы ФС РФ".

Г.В. Костин 15.01.2002года.

