· Оправдательный приговор суда отменен, дело направлено на новое судебное рассмотрение

Приговором Свердловского районного суда г. Красноярска от 19.04.2010 А. оправдана в совершении 12 преступлений, предусмотренных ч.1 ст.286 УК РФ.
Органами предварительного следствия А. обвинялась в совершении преступлений при следующих обстоятельствах.
Приказом главного управления образования администрации г.Красноярска № 89 от 18.10.1996 А. была назначена на должность заведующей муниципального дошкольного образовательного учреждения "Детский сад общеразвивающего вида № 183" и в силу своего служебного положения являлась должностным лицом, постоянно выполняющим организационно-распорядительные и административно-хозяйственные функции.
В нарушение требований ч.ч.1,2 ст.43 Конституции РФ, ч.3 ст.5 Федерального закона РФ "Об образовании", приказа начальника управления администрации Свердловского района № 3 от 13.01.2006, п.1.6 главы должностной инструкции заведующей дошкольным учреждением "Детский сад общеразвивающего вида № 183" совершила действия, явно выходящие за пределы ее полномочий и повлекшие существенное нарушение прав и законных интересов граждан и охраняемых законом интересов общества и государства.
В период времени с 01 12. 2005 по 01.12.2006, имея умысел на извлечение имущественной выгоды, путем получения денежных средств, убеждала родителей, устраивающих своих детей в детский сад в том, что родители в обязательном порядке должны внести вступительный взнос за устройство детей в сад в размере 10 000 рублей, в противном случае в приеме ребенка будет отказано.
Действуя под влиянием такого убеждения лично А., либо ее заместителю  граждане - З., Ф., Б., Т., Г., Ш., М., Д., К. передали по 10 000 руб., С. - 7 000 рублей, семья З. изготовили и предоставили детские стульчики на сумму 16 500 рублей, С. за перевод своего сына из другого детского сада - 5000 рублей.
Оправдывая А. в совершении всех 12 преступлений, суд в приговоре указал, что со стороны А. не было допущено нарушение процедуры принятия детей в детский сад, прием детей осуществлялся на основании направлений, выданных должностными лицами Свердловского РУО, в порядке очередности, родители понимали, что прием детей на обучение в детский сад не обусловлен уплатой ими сумм пожертвования, они осознавали, что уплата денежных средств осуществлялась ими на нужды детского сада, обвинением не были представлены доказательства того, что суммы, внесенные потерпевшими при зачислении их детей на обучение, носили характер обязательного вступительного взноса, от уплаты которого зависит сам факт принятия ребенка в детский сад, обвинением не были приведены нормативно-правовые, то есть обязательные для исполнения неограниченным кругом лиц и содержащие формально определенные правила поведения акты, требования которых  были нарушены А., как заведующей МДОУ "Детский сад № 183", не представлено и не установлено судом  фактов, свидетельствующих о нормативном закреплении исключительной компетенции структур самоуправления МДОУ, равно как и правовых норм, содержащих запрет для заведующей детским садом организовывать привлечение денежных средств в целях обеспечения функционирования дошкольного образовательного учреждения, органами следствия не доказана корыстная и иная личная заинтересованность А. в получении денег от родителей.
Определением судебной коллегии по уголовным делам Красноярского краевого суда  от   13.07.2010  оправдательный  приговор суда отменен, дело  направлено на новое  судебное рассмотрение, по следующим основаниям.
В соответствии с требованиями закона при постановлении оправдательного приговора в его описательно-мотивировочной части указывается существо предъявленного обвинения, излагаются обстоятельства, установленные судом, приводятся основания оправдания подсудимого и анализируются доказательства, обосновывающие вывод суда о невиновности подсудимого, приводятся мотивы, по которым суд отверг доказательства, положенные в основу обвинения. Это требование закона судом при постановлении приговора было нарушено. Органы предварительного следствия представили суду доказательства, которые, по их мнению, подтверждали виновность обвиняемой. Это показания свидетеля Ш. - начальника Управления образования администрации Свердловского района, свидетеля З. - заместителя заведующей детского сада, показания других потерпевших и свидетелей, которым в приговоре не дана объективная  оценка.
Кроме того, постановляя в отношении А. оправдательный приговор, суд  сослался на показания потерпевшего С. в судебном заседании, который пояснил, что деньги передавались добровольно. Между тем, из исследованных в судебном заседании показаний С., данных им на предварительном следствии, следует, что условием для принятия ребёнка в садик А. поставила перед ними оказание услуги по подключению интернета, а когда выяснилось, что стоимость установки интернета составит 3500 рублей, А. сказала, что необходимо доплатить 6500 руб., а затем отказалась от установки интернета и предложила оплатить 10000 рублей наличными желательно в тот же день. У него имелось всего 3000 рублей, он занял еще 7000 рублей и в этот же день передал деньги А.
Также суд сослался на показания в судебном заседании потерпевшей С., Д, З., Т., К., Ш., М., Ф., Б., З., однако причину изменения показаний этими лицами не выяснил и не дал оценки  показаниям, хотя изложил  в приговоре.  Суд не указал в приговоре мотивы, по которым он отверг доказательства, положенные в основу обвинения. Между тем, в соответствии с требованиями закона в приговоре необходимо привести всесторонний анализ доказательств, на которых суд основал выводы, при этом должны получить оценку все доказательства, как уличающие, так и оправдывающие подсудимого. Это требование закона судом первой инстанции не выполнено, в связи с чем его решение об отсутствии в действиях А. состава преступления признано судебной коллегией по уголовным делам Красноярского краевого суда  преждевременным,  оправдательный приговор отменен,  дело направлению на новое судебное рассмотрение.
· Нарушение требований УПК РФ, выразившееся в отсутствии в описательно-мотивировочной части приговора

Приговором Каратузского районного суда от 31.05.2010 С. осужден по ч.1 ст. 222,  ч.1 ст. 116, ч. 1 ст. 105, ч.1 ст. 119, ч.3 ст. 69 УК РФ  к 13 годам лишения свободы со штрафом 2500 рублей, с отбыванием наказания в  исправительной колонии строгого режима.
С. осужден за незаконное хранение и ношение огнестрельного оружия - «Вепрь-308» в период после 23.05.2007, боеприпасов к нарезному огнестрельному оружию и огнестрельного оружия ​ИЖ-56-1 «Белка-l» - в 2009 году,  за нанесение побоев Б. и за его умышленное убийство в период после 20.10.2009, а  также за угрозу убийством в отношении У., совершенную в период после 20.10.2009.
В соответствии с п.1 ст. 307 УПК РФ описательно-мотивировочная часть обвинительного приговора должна содержать описание преступного деяния, признанного судом доказанным, с указанием места, времени, способа его совершения, формы вины, мотивов, целей и последствий преступления.
Указанные требования закона судом не выполнены.
В описательно-мотивировочной части приговора отсутствуют данные о времени совершения преступлений, в которых С. признан виновным, указана лишь дата начала течения временного периода, без указания даты его окончания.
Вместе с тем в предъявленном С. обвинении данные о времени совершения инкриминируемых преступлений указаны.
Отсутствие в приговоре указания о времени совершения преступлений, в которых С. признан виновным, является  существенным нарушением уголовно-процессуального закона, повлекшим отмену приговора.
· Не образует состава преступления укрывательство, совершенное и в отношении собственных преступных действий, и действий другого лица 
 

Приговором Бирилюсского районного суда Красноярского края от 21.10.2011 М. осужден по ч. 1 ст. 116 УК РФ за то, что в период с 19 часов 31.05.2011 до 02 часов 01.06.2011, находясь в лесном массиве на участке местности, расположенном на расстоянии 100 метров в северную сторону от автодрома с.Новобирилюссы Бирилюсского района, и 1000 метров в северо-западную сторону от АЗС «КНП» в с.Новобирилюссы Бирилюсского района, умышленно нанес не менее трех ударов по туловищу Х., чем причинил ему побои.

Этим же приговором по ч. 4 ст. 111 УК РФ осужден С. за то, что, находясь в указанном месте в это же время, нанес множественные удары руками, ногами, обутыми в ботинки, деревянной палкой по различным частям тела Х., в том числе, по голове, от которых он скончался на месте преступления.

Кроме того, М. оправдан по ст. 316 УК РФ в связи с отсутствием состава преступления.

По представлению государственного обвинителя приговор в части осуждения С. по ч. 4 ст. 111 УК РФ и М. по ч. 1 ст. 116 УК РФ отменен, уголовное дело направлено на новое судебное рассмотрение со стадии судебного разбирательства в связи с существенным нарушением уголовно-процессуального закона.

Этот же приговор в отношении М. в части оправдания в совершении преступления, предусмотренного ст. 316 УК РФ, оставлен без изменения.

Рассмотрев данное дело по существу, суд первой инстанции пришел к выводу о том, что обвинение М. по ст. 316 УК РФ не нашло своего подтверждения ни в ходе предварительного расследования, ни в судебном заседании  и поэтому он подлежит оправданию.

Так, в судебном заседании М. неоднократно повторял, что решение о сокрытии трупа он принял по тем основаниям, что опасался ответственности за совершенные им в отношении Х. действия.

Как следует из материалов уголовного дела, органами предварительного следствия М. предъявлено обвинение в укрывательстве особо тяжкого преступления, совершенного С., выразившегося в том, что он, являясь очевидцем причинения в ночь с 31 мая на 01.06.2011 в лесном массиве тяжкого вреда здоровью Х., повлекшего его смерть, с целью сокрытия трупа совместно с С. обложил его автомобильными покрышками, поджег, а на следующий день останки трупа утопил в озере.

Однако, по этому же делу обвинялся и сам М., который в одном и том же месте, в одно и то же время поочередно с С. наносил удары по телу погибшего, причинив ему телесные повреждения, не состоящие в причинной связи со смертью.   

По смыслу ст. 316 УК РФ, объективная сторона данного преступления характеризуется активными действиями, направленными на сокрытие преступника, орудий, средств, следов преступления либо предметов, добытых преступным путем, то есть преступного деяния, совершенного другим лицом. Лицо, скрывавшее преступление, участником которого оно являлось, не может нести уголовную ответственность по ст. 316 УК РФ.

Доводы М. о том, что он, сжигая труп Х., а затем, погружая в воду останки, преследовал цель скрыть совершенные им самим преступные действия в отношении Х., хотя и погибшего от действий другого лица, не опровергнуты.    

Судебная коллегия краевого суда, оставляя приговор в отношении М. в части оправдания по ст. 316 УК РФ без изменения, пришла к выводу, что основания оправдания, подробно приведенные в приговоре, являются правильными и оснований не согласиться с выводами суда первой инстанции, не имеется.

Решения судов первой и кассационной инстанций прокуратурой края признаны законными и обоснованными по следующим основаниям.

Действия М. по сокрытию трупа Х. не могут быть признаны укрывательством в аспекте ст. 316 УК РФ, поскольку в данном случае, М. укрывал не только действия С., выразившиеся в умышленном причинении Х. тяжкого вреда, здоровью, повлекшего по неосторожности его смерть, но и свои действия в отношении потерпевшего.   

Таким образом, не образует рассматриваемого состава преступления укрывательство, совершенное и в отношении собственных преступных действий, и действий другого лица.

· Приговором Рыбинского районного суда К. осужден: 

по ч.1 ст.119 УК РФ (в редакции ФЗ от 07.12.2011 № 420-ФЗ) к 80 часам обязательных работ; по п. «б» ч.2 ст.131 УК РФ с применением ч.6.1 ст.88 УК РФ к 2 годам лишения свободы; на основании ч.3 ст.69 УК РФ, по совокупности преступлений, путем частичного сложения назначенных наказаний к 2 годам 5 дням лишения свободы с отбыванием в исправительной колонии общего режима.

К. осужден за угрозу убийством, а также за изнасилование, то есть половое сношение с применением насилия и с угрозой его применения к потерпевшей Г., соединенное с угрозой убийством.

Преступления совершены 03.06.2011 в с.Новая Солянка Рыбинского района Красноярского края.

Приговор изменен по кассационным жалобам осужденного и защитника.

Квалифицируя действия К. по ч.1 ст.119 УК РФ (в редакции ФЗ от 07.12.2011 № 420-ФЗ), суд оставил без внимания, что действовавшая на момент постановления обжалуемого приговора редакция ч.1 ст.119 УК РФ, ухудшает положение осужденного по сравнению с ч.1 ст.119 УК РФ в редакции ФЗ от 07.03.2011  № 26-ФЗ, действовавшей на момент совершения К. преступления.

При таких обстоятельствах, принимая во внимание положения ст. 9 УК РФ, судебная коллегия посчитала необходимым квалифицировать преступные действия К. по факту угрозы убийством потерпевшей Г. в редакции Федерального закона РФ от 07.03.2011 года № 26-ФЗ, назначив за данное преступление наказание в виде обязательных работ сроком 60 часов.

Кроме того, при квалификации действий К., связанных с изнасилованием потерпевшей судом первой инстанции допущено несоответствие обстоятельств, изложенных в приговоре фактическим обстоятельствам дела.

Из показаний самого осужденного, данных в ходе предварительного расследования и оглашенных в суде, видно, что он, совершая изнасилование, применил к потерпевшей насилие, а также угрожал зарезать ее, то есть убить, отрезал пуговицу от халата, порезал руку ножом.

При квалификации действий К. по факту изнасилования потерпевшей Г. судом необоснованно указано на наличие в его действиях факта угрозы применения насилия к потерпевшей. При этом суд первой инстанции признал установленным, что К. применил насилие к потерпевшей. Таким образом,  суд правильно установив фактические обстоятельства содеянного К., дал неверную юридическую оценку его действиям.

Судебная коллегия пришла к выводу, что исследованные в судебном заседании доказательства подтверждают тот факт, что К. совершил изнасилование потерпевшей Г. с применением насилия к потерпевшей, соединенное с угрозой убийством, а квалифицирующий признак «с угрозой применения насилия» вменен излишне.

Так, из показаний потерпевшей Г., данных в суде, следует, что К. сказал ей лечь на кровать, угрожал убить, отрезал пуговицу, размахивая ножом, порезал ей руку, после этого изнасиловал ее на кровати, а потом на полу.

Указанные обстоятельства подтверждаются исследованными в судебном заседании доказательствами: протоколом осмотра места происшествия, где изъята пуговица с частью материи, халат; заключением судебно-медицинской экспертизы, согласно которого, у Г. была обнаружена резаная рана левого предплечья, которая могла возникнуть от воздействия предмета, имеющего режущие свойства; заключением трасологической судебной экспертизы, согласно которого, изъятые при осмотре места происшествия женский халат и фрагмент ткани на пуговице, ранее составляли единое целое. Фрагмент ткани на пуговице и халат отделены друг от друга путем среза, при помощи острого режущего предмета, имеющего одно острое режущее лезвие (нож, бритва, канцелярский нож).

Допрошенные судом первой инстанции свидетели О., Н. пояснили, что Г. им рассказала, что ее изнасиловал К., при этом угрожал ей ножом и порезал руку.

Учитывая изложенное, судебная коллегия квалифицировала действия К. по факту изнасилования Г. по п. «б» ч.2 ст.131 УК РФ, как изнасилование, то есть половое сношение с применением насилия к потерпевшей, соединенное с угрозой убийством, признав полностью доказанной вину К. в совершении указанного преступления.

Наказание, назначенное по совокупности преступлений, снижено до 2 лет 3 дней лишения свободы.

· Нарушения, допущенные судом первой инстанции, повлекли существенное изменение приговора 
 

Приговором Бородинского городского суда  от 17 мая 2006г. Л. осужден по ч.3 ст. 162, п. «б» ч.4 ст. 226 УК РФ за разбой в отношении потерпевших Г. и Г-с, то есть нападение в целях хищения чужого имущества, совершенное с применением  насилия, опасного для жизни и здоровья либо с угрозой применения такого насилия, совершенное группой лиц по предварительному сговору, с применением оружия, с незаконным проникновением в жилище, а также за хищение огнестрельного оружия, боеприпасов, совершенное группой лиц по предварительному сговору, с применением насилия, опасного для жизни и здоровья либо с угрозой применения такого насилия.

Второй нападавший И. осужден приговором Бородинского городского суда от 11 июля 2006г. по ч.3 ст. 162, п. «б» ч.4 ст. 226 УК РФ.

Изменяя приговор в отношении Л., президиум указал, что, правильно установив фактические обстоятельства, суд дал неверную юридическую оценку  действиям Л.

Так, судом установлено, что разбойное нападение на потерпевших, как и хищение оружия и боеприпасов к нему совершено Л. в составе группы лиц по предварительному сговору с лицом, уголовное дело в отношении которого выделено в отдельное производство. Вместе с тем, каких-либо доказательств о наличии в действиях Л. указанного  квалифицирующего признака в приговоре не приведено. Данных, свидетельствующих о том, что Л. и неустановленное следствием лицо заранее договорились о способе совершения разбойного нападения и о применении ружья, а также доказательств, подтверждающих наличие предварительного сговора на хищение  огнестрельного оружия и боеприпасов, по делу не усматривается.

В связи с указанным, из действий Л. исключён квалифицирующий признак «группой лиц по предварительному сговору», как по разбою, так и хищению оружия и боеприпасов к нему. 

 Кроме того, не подтверждается доказательствами, исследованными судом в судебном заседании, и совершение Л. хищения оружия и боеприпасов к нему с применением насилия опасного для жизни и здоровья либо с угрозой применения такого насилия к потерпевшим.

Так, допрошенный  в судебном заседании потерпевший Г. пояснил, что находился  в квартире, когда в неё зашёл Л. и неустановленное следствием лицо, которое схватило заряженное ружьё и наставило на него (Г.). Впоследствии ружьё было передано Л., который, наставив его на Г., стал требовать передачи ему банковской карты. Каких-либо данных, свидетельствующих о том, что для завладения ружьями и боеприпасами Л. применял к потерпевшим насилие опасное для их жизни и здоровья, либо угрозу  применения такого насилия, по делу не усматривается, а потому указанный признак  также исключён из осуждения Л. по ст. 226 УК РФ.

Исходя из чего, действия Л. следовало квалифицировать как разбой, то есть нападение в целях хищения чужого имущества, совершенное с применением насилия, опасного для жизни и здоровья, либо с угрозой применения такого насилия, с применением оружия, с незаконным проникновением в жилище по ч.3 ст. 162 УК РФ, а также хищение огнестрельного оружия и боеприпасов по ч.1 ст. 226 УК РФ.

Кроме того, разбирательство дела в суде производится только в отношении подсудимых, при этом суд не должен допускать в приговоре формулировок, свидетельствующих о  виновности  в совершении преступления других лиц. На момент постановления приговора в отношении Л. какого-либо решения о виновности И. в совершении совместно с Л. вышеуказанных преступлений не имелось, в связи с чем из описательно-мотивировочной  части приговора при описании двух преступлений, совершенных Л. исключено указание на фамилию И., поскольку в отношении него органами предварительного следствия уголовное дело выделено в отдельное производство. Поэтому, следует считать, что указанные преступления Л. совершены с иным лицом, уголовное дело в отношении которого выделено в отдельное производство.

Кроме того, согласно ч. 1, 3 ст. 240 УПК РФ в судебном разбирательстве все доказательства по уголовному делу подлежат непосредственному исследованию, за исключением случаев, предусмотренных разделом 10 УПК РФ. Приговор суда может быть основан лишь на тех доказательствах, которые были исследованы в судебном заседании.     

Из протокола судебного заседания следует, что потерпевшая Г-с. в судебном заседании не допрашивалась, судебное следствие с учётом мнения сторон и состояния здоровья Г-с., препятствующего её явке в суд, проведено в отсутствие последней, показания потерпевшей Г-с., данные ею на предварительном следствии, не исследовались. Не исследовался  и протокол допроса свидетеля К., постановление о розыске И., постановление о выделении  в отношении И.  уголовного дела. Однако, указанные документы положены судом в основу обвинительного приговора в качестве доказательств виновности Л. в совершении вышеуказанных преступлений.

Учитывая принцип непосредственности исследования судом доказательств, указанные в описательно-мотивировочной части приговора в качестве доказательств вины осужденного показания потерпевшей Г-с. и протокол допроса свидетеля К., а также указанные в качестве таковых, но не подтверждающие виновности Л. в совершении преступлений – постановление об объявлении И. в розыск и постановление о выделении в отношении него уголовного дела, исключены судом надзорной инстанции.

В связи с исключением из осуждения Л. квалифицирующих признаков по двум преступлениям, назначенное за преступления наказание снижено.     

· Приговором Кировского районного суда г.Красноярска от 29.11.2011 

К. и Ф. осуждены по п. «а» ч.3 ст.111 УК РФ (в редакции ФЗ № 26 от 07.03.2011) к 4 годам 6 месяцам и 3 годам 6 месяцам лишения свободы соответственно.

К. и Ф. признаны виновными в умышленном причинении 25.04.2011 в г. Красноярске тяжкого вреда здоровью потерпевшему Т., совершенного их совместными действиями путем нанесения группой Т. множественных ударов по различным частям тела, имеющимся у каждого из них неустановленным предметом, с аналогичной клинку ножа конструкцией режущей части.

Проверив материалы дела, обсудив доводы кассационных жалоб и кассационного представления прокурора района, судебная коллегия приговор изменила по следующим основаниям.

Суд первой инстанции, правильно установив фактические обстоятельства дела, дал действиям осужденных неверную юридическую оценку.

Так, суд действия и К. и Ф., с учетом мнения государственного обвинителя, правильно квалифицировал по п. «а» ч.3 ст. 111 УК РФ (в редакции ФЗ № 26 от 07.03.2011). Вместе с тем, при этом указал, что квалифицирует действия осужденных, как умышленное причинение тяжкого вреда здоровью, опасного для жизни человека, совершенное из хулиганских побуждений, группой лиц по предварительному сговору.

Тогда как, в материалах дела отсутствуют какие- либо доказательства, свидетельствующие о наличии у К. и Ф. предварительного сговора на причинение тяжкого вреда здоровью Т .

Также признан необоснованным и вывод суда о том, что К. и Ф. причинили тяжкий вред здоровью Т. из хулиганских побуждений, поскольку для этого отсутствовал какой- либо повод.

Само по себе отсутствие повода, не установление мотива причинения тяжкого вреда здоровью потерпевшего, не может свидетельствовать о том, что вред здоровью причинен из хулиганских побуждений. Кроме того, судом не учтено, что указанный квалифицирующий признак осужденным в ходе следствия не вменялся, следовательно, указание суда на его наличие нарушает положения ст. 252 УПК РФ.

При таких обстоятельствах из приговора исключено указание на наличие в действиях К. и Ф. квалифицирующего признака «из хулиганских побуждений и по предварительному сговору», постановлено считать их осужденными по п. «а» ч.3 ст. 111 УК РФ (в редакции ФЗ № 26 от 07.03.2011) за умышленное причинение тяжкого вреда здоровью человека, совершенное группой лиц. К. снижено наказание до 4 лет лишения свободы, Ф. – до 3 лет лишения свободы.

· Приговором Богучанского районного суда Красноярского края от 20.01.2012

 М. осужден по ч.3 ст.162 УК РФ к  8 годам лишения свободы с отбыванием в исправительной колонии строгого режима,  Р. - по ч. 3 ст. 162 УК РФ к 7 годам лишения свободы с отбыванием в исправительной колонии строгого режима.

М. и Р. признаны виновными и осуждены за разбой, то есть нападение в целях хищения чужого имущества, совершенное с угрозой применения насилия, опасного для жизни, группой лиц по предварительному сговору, с применением оружия, с незаконным проникновением в помещение, в крупном размере.

Преступление М. и Р. совершено 03.11.2011 в п.Ангарский Богучанского района.

Согласно приговору, 28.10.2011 примерно в 21 час М. и Р. договорились совершить нападение на почтовое отделение Ангарского почтамта в целях хищения денежных средств. Готовясь с совершению данного преступления, они 03.11.2011 около 5 час. на автомашине, принадлежащей матери Р., приехали в п.Новохайский Богучанского района, где М. в гараже взял оставшееся после смерти отца охотничье ружье 16-калибра и два патрона к нему, после чего около 8 час. утра они вернулись в п.Богучаны, где каждый у себя дома взяли вязаные шапки для изготовления масок, пуховики, штаны и кроссовки, в которых намеревались совершить преступление. В эти же сутки М. и Р. перекрасили кузов автомобиля, изготовили из шапок маски, переоделись, М. зарядил ружье.

Примерно в 16 час. 30 мин. 03.11.2011, на автомобиле под управлением М., они подъехали к зданию почтового отделения Ангарского почтамта в п.Ангарский. Дождавшись обеденного перерыва, действуя согласованно, надев маски, подошли к двери запасного выхода из здания, незаконно проникли в помещение зала обслуживания клиентов, где потребовали от оператора почтового отделения Б. сведения о нахождении ключа от металлического сейфа, а также о наличии в отделении денежных средств. Испугавшись М. и Р., вооруженных ружьем, Б. не смогла оказать какого-либо сопротивления. После чего М. и Р. стали поочередно обыскивать помещение почтового отделения, затем скотчем связали Б. руки. В то время, как М. искал деньги, Р. выстрелил из ружья в пол, после чего М. забрал у него ружье. Обнаружив на одном из столов оператора, принадлежащие ФГУП «Почта России», денежные средства в сумме 311 270 руб., Р. по указанию М. сложил их в полиэтиленовый пакет, после чего осужденные с места преступления скрылись, причинив ФГУП «Почта России» ущерб в крупном размере.

Приговор изменен в связи  с неправильным применением уголовного закона.

Как следует из обвинительного заключения, М. и Р. обвинялись в разбое  (по ч. 3 ст. 162 УК РФ), с применением оружия во время нападения. При этом из обвинения следовало, что приготовленное охотничье ружье 16 калибра было взято М. для подавления воли потерпевшей к сопротивлению. Согласно предъявленному обвинению, «М. удерживал в руке ружье, совершая, таким образом, демонстративные действия, свидетельствующие о намерении применения физического насилия», и высказывая Б. (оператору почты) требование лечь на пол, продолжал удерживать в правой руке заряженное ружье, направленное стволом в пол. В то время, когда М. обыскивал помещение почтового отделения, Р., перевязав руки Б. скотчем, взял ружье в правую руку, держа его стволом в пол, неосторожно нажал на спусковой крючок и произвел выстрел в пол. Услышав выстрел, М. прекратил поиск денежных средств, подошел к Р. и забрал у него ружье.

В приговоре же суд признал установленным, что в то время, как М. искал деньги, Р. выстрелил из ружья в пол, после чего М. забрал у него ружье и квалифицировал действия виновных, как совершение разбоя с применением оружия.

Судебная коллегия пришла к выводу, что суд первой инстанции, в нарушении ст. 5 УК РФ, предусматривающей уголовную ответственность только за те общественно опасные действия, в отношении которых установлена вина, фактически вышел за пределы предъявленного М. и Р. обвинения.

Квалифицирующий признак разбоя - «применение оружия» вменен судом осужденным необоснованно.

Как следовало из обвинительного заключения, и установленных судом фактических обстоятельств, намерений применить оружие М. и Р. не имели.

Перед тем, как проникнуть в помещение почтового отделения, осужденные взяли с собой заряженное ружье для его демонстрации и угрозы физического насилия, ствол ружья в руках виновных постоянно был направлен в пол. Выстрел из ружья Р. произведен неосторожно.

При таких обстоятельствах, действия виновных квалифицированы кассационной инстанцией  по ч. 3 ст. 162 УК РФ как разбой, совершенный с угрозой применения насилия, опасного для жизни, группой лиц по предварительному сговору, с незаконным проникновением в помещение, в крупном размере; квалифицирующий признак разбоя «с применением оружия» исключен, как ошибочно вмененный. Назначенное осужденным наказание снижено: с применением ст.64 УК РФ М. до 7 лет 11 месяцев лишения свободы, Р. – до 6 лет 11 месяцев лишения свободы.
