PAGE
2

Р О С С И Й С К А Я Ф Е Д Е Р А Ц И Я

СВЕРДЛОВСКИЙ ОБЛАСТНОЙ СУД

Б Ю Л Л Е Т Е Н Ь

судебной практики по уголовным делам

II квартал 2014 года

(40)

[image: image1.jpg]

Екатеринбург

2014
	Утвержден

постановлением президиума

Свердловского областного суда

от 17 сентября 2014 года

Бюллетень

судебной практики по уголовным делам

Свердловского областного суда

(второй квартал 2014 года (40))

Судебная коллегия по уголовным делам

Свердловского областного суда

Отдел кодификации, систематизации законодательства и обобщения судебной практики Свердловского областного суда

Тел.: 8 (343) 228-16-80
	

I.
Вопросы квалификации преступлений

1. Незаконное приобретение наркотического средства исключено из обвинения, поскольку органами следствия не установлены дата, время и место совершения преступления.
Приговором суда П. осужден по ч. 2 ст. 228 Уголовного кодекса Российской Федерации за незаконные приобретение и хранение без цели сбыта наркотического средства в крупном размере.
Судебная коллегия, проверив приговор по апелляционной жалобе П., исключила из обвинения незаконное приобретение П. наркотического средства в крупном размере, поскольку согласно материалам уголовного дела органами следствия не были установлены подлежащие доказыванию место, дата и время приобретения П. наркотического средства.

Квалификация действий П. как незаконного хранения без цели сбыта наркотического средства в крупном размере оставлена без изменения.

Апелляционный приговор судебной коллегии по уголовным делам

Свердловского областного суда от 03 апреля 2014 года по делу № 22-2852/2014
2. Виновность осужденного в присвоении признана доказанной, приговор оставлен без изменения.
Приговором суда Л. признан виновным в совершении в период с июня 2008 года по декабрь 2011 года присвоения и осужден по ч. 1 ст. 160 Уголовного кодекса Российской Федерации к штрафу в размере 100 000 рублей. На основании п. 3 ч. 1 ст. 24 Уголовно-процессуального кодекса Российской Федерации уголовное дело в отношении Л. прекращено в связи с истечением срока давности уголовного преследования. В пользу ТСЖ «С» с Л. взыскано 473 024 рубля 83 копейки.
В апелляционной жалобе Л. просил приговор отменить, ссылаясь на то, что в материалах уголовного дела отсутствуют доказательства присвоения и распоряжения им по своему усмотрению указанной в гражданском иске суммой. Судом не принят во внимание тот факт, что он как председатель ТСЖ при расчетах с некоторыми подрядчиками передавал им наличные денежные средства.
Судебная коллегия признала виновность Л. подтвержденной доказательствами, а квалификацию его действий правильной и соответствующей обстоятельствам совершения преступления.
Наличие в действиях Л. состава присвоения вверенного ему имущества подтверждено характером совершенных им действий. Л. являлся председателем правления ТСЖ «С». Исходя из п. 15 Устава ТСЖ «С», председатель правления обеспечивает выполнение решений правления, руководит текущей деятельностью товарищества и имеет право давать обязательные указания и распоряжения всем должностным лицам товарищества, действуя от имени товарищества, подписывает платежные документы и совершает сделки, которые в соответствии с законодательством и уставом не подлежат обязательному одобрению правлением или общим собранием.
Осужденный принимал наличные денежные средства от жильцов дома в счет оплаты коммунальных услуг, заполнял приходный кассовый ордер о принятии денежных средств, выдавал корешок данного ордера, а деньги обязан был передавать бухгалтеру ТСЖ «С» для зачисления на расчетный счет ТСЖ, но не передавал, тем самым совершил присвоение вверенного ему имущества.

Л. осознавал, что деньги принадлежат ТСЖ «С», председателем которого он являлся, однако реализовал свой преступный умысел, направленный на присвоение денег ТСЖ.

Как следует из показаний представителя потерпевшего и ряда свидетелей, после проведения в ТСЖ «С» ревизии выяснилось, что некоторые жильцы оплачивали коммунальные услуги наличными денежными средствами, передавая их Л. Эти деньги не поступали на расчетный счет ТСЖ. В процессе ревизии у Л. и бухгалтера запрашивались документы о произведенных расходах. Большая часть расходов не была подтверждена документально. Работы, которые, по словам Л., выполнялись за наличный расчет, фактически были оплачены с расчетного счета ТСЖ.

Показания свидетелей согласуются с актом ревизии финансово-хозяйственной деятельности ТСЖ «С», в соответствии с которым при проведении ревизии обнаружена недостача денежных средств, со справкой об ущербе, с протоколами выемок, с заключением специалиста. На указанные документы суд сослался в приговоре как на доказательства виновности осужденного.
Судебная коллегия признала, что перечисленными доказательствами доводы осужденного об отсутствии в его действиях присвоения опровергаются, и оставила приговор без изменения.
Апелляционное определение судебной коллегии по уголовным делам

Свердловского областного суда от 29 апреля 2014 года по делу № 22-3717/2014
3. Приобретение лицом наркотического средства по просьбе и за деньги другого лица и передача ему данного средства являются пособничеством в приобретении наркотического средства.
А. осужден по ч. 1 ст. 30, п. «г» ч. 4 ст. 228.1 Уголовного кодекса Российской Федерации.
Согласно материалам дела к А. обратился В. с просьбой приобрести для него 6 граммов курительной смеси. А. согласился, после чего В. перевел ему деньги в сумме 9 000 рублей. А. нашел в сети продавца курительной смеси, перечислил ему 6 000 рублей, а 3 000 рублей оставил себе. После того как А. забрал наркотическое средство из тайника, он был задержан сотрудниками полиции, наркотическое средство у него было изъято.

Суд сделал правильный вывод о виновности А. в совершении преступления, однако дал неправильную юридическую оценку его действиям. Суд посчитал установленным, что А. договаривался с В. о приобретении наркотического средства, приобрел данное наркотическое средство на деньги, переданные ему В. Действия А. квалифицированы судом как приготовление к незаконному сбыту наркотических средств в крупном размере на том основании, что осужденный получил вознаграждение за совершение указанных действий в размере 3 000 рублей.

В соответствии с действующим законодательством лицо, приобретающее наркотическое средство по просьбе и за деньги другого лица и передающее ему данное средство, является посредником в приобретении наркотического средства. Для квалификации действий посредника в сбыте или в приобретении наркотических средств как пособника в совершении таких действий не имеет значения, совершил ли он эти действия за вознаграждение или нет, получил ли в качестве вознаграждения деньги либо наркотическое средство, когда возник вопрос о вознаграждении, до совершения посреднических действий либо после этого, а также от кого (приобретателя либо посредника) исходила инициатива вознаграждения. Если посредник привлечен к уголовной ответственности по результатам оперативно-розыскного мероприятия «проверочная закупка», то действия посредника подлежат квалификации как пособничество в покушении на незаконное приобретение наркотических средств.

Судебная коллегия изменила квалификацию действий А. с ч. 1 ст. 30, п. «г» ч. 4 ст. 228.1 Уголовного кодекса Российской Федерации на ч. 5 ст. 33, ч. 3 ст. 30, ч. 2 ст. 228 Уголовного кодекса Российской Федерации.

Апелляционное определение судебной коллегии по уголовным делам

Свердловского областного суда от 19 июня 2014 года по делу № 22-5062/2014
4. Тайное хищение чужого имущества, стоимость которого не превышает 1 000 рублей, является мелким хищением и влечет административную, а не уголовную ответственность.

М. осужден по ч. 1 ст. 158 Уголовного кодекса Российской Федерации за тайное хищение двух DVD-проигрывателей стоимостью 500 рублей каждый. Общий ущерб составил 1 000 рублей.
Согласно ст. 7.27 Кодекса Российской Федерации об административных правонарушениях мелкое хищение чужого имущества путем кражи при отсутствии признаков преступлений, предусмотренных чч. 2, 3, 4 ст. 158 Уголовного кодекса Российской Федерации, является административным правонарушением. В соответствии с примечанием к ст. 7.27 Кодекса Российской Федерации об административных правонарушениях хищение чужого имущества признается мелким, если стоимость похищенного не превышает 1 000 рублей.

Поскольку хищение имущества стоимостью 1 000 рублей является мелким хищением, суд необоснованно признал М. виновным в совершении преступления. Приговор в этой части отменен.

Апелляционное постановление Свердловского областного суда

от 14 апреля 2014 года по делу № 22-3635/2014

II.
Вопросы назначения наказания

5.
Суд безосновательно назначил наказание ниже низшего предела.
Д. осужден по ч. 2 ст. 228 Уголовного кодекса Российской Федерации к двум годам шести месяцам лишения свободы.
Государственным обвинителем было подано апелляционное представление с просьбой изменить приговор ввиду назначения Д. наказания ниже низшего предела в отсутствие оснований.

Судебная коллегия, рассмотрев доводы апелляционной жалобы, изменила приговор.
Согласно ст. 64 Уголовного кодекса Российской Федерации при наличии исключительных обстоятельств, связанных с целями и мотивами преступления, ролью виновного, его поведением во время или после совершения преступления, и других обстоятельств, существенно уменьшающих степень общественной опасности преступления, наказание может быть назначено ниже низшего предела, предусмотренного соответствующей статьей Особенной части Уголовного кодекса Российской Федерации.
В описательно-мотивировочной части приговора прямо указано на отсутствие обстоятельств, предусмотренных ст. 64 Уголовного кодекса Российской Федерации, а наказание назначено ниже низшего предела, предусмотренного санкцией ч. 2 ст. 228 Уголовного кодекса Российской Федерации, который составляет три года.
Приговор суда первой инстанции изменен, срок наказания увеличен до трех лет лишения свободы.

Апелляционное определение судебной коллегии по уголовным делам

Свердловского областного суда от 19 мая 2014 года по делу № 22-4520/2014
6. Признанное судом доказанным добровольное возмещение имущественного ущерба, причиненного в результате преступления, учитывается в качестве смягчающего обстоятельства.
Д. осужден за мошенничество.

Прокурор в апелляционном представлении просил снизить размер назначенного Д. наказания с учетом смягчающего обстоятельства – возмещения имущественного ущерба потерпевшему.
Из материалов уголовного дела следовало, что осужденный в добровольном порядке возместил причиненный преступлением ущерб. Это обстоятельство признано судом доказанным.
В соответствии с п. «к» ч. 1 ст. 61 Уголовного кодекса Российской Федерации добровольное возмещение имущественного ущерба, причиненного в результате преступления, признается смягчающим обстоятельством, которое должно учитываться при назначении наказания.
Судом апелляционной инстанции приговор изменен, наказание снижено.

Апелляционное постановление Свердловского областного суда

от 06 мая 2014 года по делу № 22-4122/2014

7. Уголовный закон, устанавливающий преступность деяния, усиливающий наказание или иным образом ухудшающий положение лица, совершившего преступление, обратной силы не имеет.
Н. осужден за совершение преступления, предусмотренного ч. 1 ст. 111 Уголовного кодекса Российской Федерации. Преступление было совершено 27 октября 2013 года. Суд признал отягчающим обстоятельством совершение преступления в состоянии алкогольного опьянения.

Федеральный закон, которым в ст. 63 Уголовного кодекса Российской Федерации введена часть 1.1, предоставляющая суду право признать отягчающим обстоятельством совершение преступления в состоянии опьянения, вызванного употреблением алкоголя, вступил в силу с 01 ноября 2013 года.

Суд апелляционной инстанции исключил из приговора указание на состояние алкогольного опьянения как на отягчающее обстоятельство и снизил наказание.
Апелляционное определение судебной коллегии по уголовным делам

Свердловского областного суда от 30 апреля 2014 года по делу № 22-3642/2014
8. Суд неправильно назначил наказание в виде лишения свободы осужденному, совершившему преступление небольшой тяжести впервые, при отсутствии отягчающих обстоятельств.
М. осужден за совершение преступления, предусмотренного ч. 1 ст. 111 Уголовного кодекса Российской Федерации, к двум годам лишения свободы; трех преступлений, предусмотренных ч. 1 ст. 119 Уголовного кодекса Российской Федерации, к шести месяцам лишения свободы за каждое; двух преступлений, предусмотренных ч. 1 ст. 115 Уголовного кодекса Российской Федерации, к исправительным работам на срок восемь месяцев за каждое. На основании ч. 3 ст. 69, ст. 71 Уголовного кодекса Российской Федерации путем частичного сложения наказаний окончательно М. назначено наказание в виде трех лет лишения свободы.
Прокурор в апелляционном представлении просил снизить назначенное наказание.

Судебная коллегия изменила приговор по следующим основаниям.

Согласно ч. 1 ст. 56 Уголовного кодекса Российской Федерации наказание в виде лишения свободы осужденному, совершившему впервые преступление небольшой тяжести, может быть назначено только при наличии отягчающих обстоятельств, предусмотренных ст. 63 указанного Кодекса, за исключением преступлений, перечисленных в ч. 1 ст. 56 данного Кодекса, или случаев, когда соответствующей статьей Особенной части названного Кодекса лишение свободы предусмотрено как единственный вид наказания.

М. ранее не судим. Отягчающих наказание обстоятельств по делу не установлено. Преступление, предусмотренное ч. 1 ст. 119 Уголовного кодекса Российской Федерации, в перечень исключений, перечисленных в ч. 1 ст. 56 данного Кодекса, не входит; санкцией ст. 119 указанного Кодекса, кроме лишения свободы, предусмотрены и другие виды наказаний.

Принимая во внимание, что принудительные работы и арест как виды наказаний в настоящее время не применяются, судебная коллегия назначила М. за каждое из трех совершенных им преступлений, предусмотренных ч. 1 ст. 119 Уголовного кодекса Российской Федерации, наказание в виде ограничения свободы.

При определении размера наказания за совершение трех преступлений, предусмотренных ч. 1 ст. 119 Уголовного кодекса Российской Федерации, и двух преступлений, предусмотренных ч. 1 ст. 115 Уголовного кодекса Российской Федерации, судебная коллегия учла положения ч. 5 ст. 62 названного Кодекса, перечисленные в приговоре смягчающие обстоятельства, данные о личности М. и назначила наказание на срок менее двух третей максимального срока наиболее строгого вида наказания.

За совершение каждого из трех преступлений, предусмотренных ч. 1 ст. 119 Уголовного кодекса Российской Федерации, судебная коллегия назначила наказание в виде 1 года 2 месяцев ограничения свободы; за совершение каждого из двух преступлений, предусмотренных ч. 1 ст. 115 Уголовного кодекса Российской Федерации, – в виде 7 месяцев исправительных работ.

По совокупности преступлений с учетом положений ч. 3 ст. 69 и ч. 1 ст. 71 Уголовного кодекса Российской Федерации окончательно назначено 2 года 6 месяцев лишения свободы с отбыванием наказания в исправительной колонии общего режима.

Апелляционное определение судебной коллегии по уголовным делам

Свердловского областного суда от 15 мая 2014 года по делу № 22-4350/2014
9. Суд ошибочно назначил наказание в виде исправительных работ на срок, превышающий максимальный срок, установленный санкцией ч. 1 ст. 159 Уголовного кодекса Российской Федерации для данного вида наказания.

К. осужден по ч. 1 ст. 159 Уголовного кодекса Российской Федерации к наказанию в виде исправительных работ на срок 1 год 3 месяца с удержанием 15% заработной платы в доход государства.

Приговор был обжалован в апелляционном порядке.

Санкцией указанной нормы предусмотрено наказание в виде исправительных работ на срок до 1 года.

Суд апелляционной инстанции изменил приговор и назначил К. наказание в виде 1 года исправительных работ с удержанием 15% заработной платы в доход государства.

Апелляционное постановление Свердловского областного суда
от 07 апреля 2014 года по делу № 22-2950/2014
10.
При назначении наказания по правилам ст. 66 Уголовного кодекса Российской Федерации и при наличии оснований для применения чч. 1 и 5 ст. 62 названного Кодекса положения указанных норм подлежат последовательному применению.
К. осужден за преступление, предусмотренное ч. 3 ст. 30, пп. «а», «г» ч. 2 ст. 161 Уголовного кодекса Российской Федерации, к 3 годам лишения свободы.

Исходя из того, что уголовное дело рассмотрено в особом порядке судебного разбирательства, принимая во внимание неоконченный характер преступления (покушение), наличие смягчающих обстоятельств (явка с повинной, полное признание вины и раскаяние в содеянном), учитывая положения п. 15 Постановления Пленума Верховного Суда Российской Федерации от 11 января 2007 года № 2 «О практике назначения судами Российской Федерации уголовного наказания», суд должен был назначить наказание, не превышающее 2 лет 4 месяцев лишения свободы. При назначении наказания суду следовало исчислить от семи лет лишения свободы (максимальный срок наказания, предусмотренный санкцией ч. 2 ст. 161 Уголовного кодекса Российской Федерации) три четверти (максимальный срок наказания за неоконченное преступление), от полученного результата - две трети (назначение наказания при наличии смягчающих обстоятельств), от вновь полученного результата - еще две трети (назначение наказания при особом порядке судебного разбирательства). Очередность указанных арифметических действий значения не имеет.

Судебная коллегия снизила срок лишения свободы до 2 лет.

Апелляционное определение судебной коллегии по уголовным делам

Свердловского областного суда от 02 апреля 2014 года по делу № 22-932/2014
III.
Процессуальные вопросы

11. Приговор должен быть основан только на тех доказательствах, которые исследовались в судебном заседании.

М. признан виновным в совершении преступлений, предусмотренных ч. 1 ст. 158 Уголовного кодекса Российской Федерации.
При вынесении приговора суд первой инстанции в обоснование своих выводов сослался на ряд доказательств, факт исследования которых в протоколе судебного заседания не отражен, что противоречит требованиям ст. 240 Уголовно-процессуального кодекса Российской Федерации.
Судом апелляционной инстанции из описательно-мотивировочной части приговора исключены ссылки на рапорт помощника оперативного дежурного отдела полиции, протокол осмотра места происшествия по одному из эпизодов, протокол осмотра ряда документов, протокол выемки и три постановления о признании предметов вещественными доказательствами.

Исключение этих ссылок не повлияло на выводы об обоснованности решения суда первой инстанции о доказанности вины М. и не свидетельствовало о недопустимости прочих собранных по делу доказательств. Приговор в остальной части оставлен без изменения.
Апелляционное постановление Свердловского областного суда
от 14 апреля 2014 года по делу № 22-3635/2014
12. Поскольку процессуальное решение по делу в виде приговора, которым лицо было оправдано в части предъявленного ему обвинения, принято до введения в действие Уголовно-процессуального кодекса Российской Федерации, основания для признания за таким лицом права на реабилитацию отсутствуют.

В феврале 1999 года Г. осужден по совокупности преступлений, предусмотренных различными частями ст. ст. 158, 161 Уголовного кодекса Российской Федерации, к наказанию в виде лишения свободы. Этим же приговором из обвинения в связи с недоказанностью исключены 3 эпизода краж.

В декабре 2013 года Г. обратился с ходатайством о признании за ним права на реабилитацию в связи с исключением из обвинения нескольких эпизодов краж. Постановлением суда производство по ходатайству прекращено.

Суд апелляционной инстанции оставил решение суда первой инстанции без изменения по следующим основаниям.

Согласно ст. 4 Уголовно-процессуального кодекса Российской Федерации при производстве по уголовному делу применяется уголовно-процессуальный закон, действующий во время производства соответствующего процессуального действия или принятия процессуального решения.

Процессуальное решение по делу в виде приговора, которым в отношении Г. исключено обвинение по 3 эпизодам краж, принято 16 февраля 1999 года, то есть до введения в действие Уголовно-процессуального кодекса Российской Федерации. Суд пришел к верному выводу об отсутствии оснований для решения вопроса о реабилитации Г. и правильно указал в обжалуемом постановлении, что Г. не лишен возможности выдвигать требование о возмещении вреда.

Вопрос о возмещении лицу ущерба, причиненного действиями должностных лиц органов расследования, имевшими место в период до введения в действие Уголовно-процессуального кодекса Российской Федерации от 18 декабря 2001 года, разрешается на основании Указа Президиума Верховного Совета СССР от 18 мая 1981 года «О возмещении ущерба, причиненного гражданину незаконными действиями государственных и общественных организаций, а также должностных лиц при исполнении ими служебных обязанностей» (утвержден Законом СССР от 24 июня 1981 года) и Положения о порядке возмещения ущерба, причиненного гражданину незаконными действиями органов дознания, предварительного следствия, прокуратуры и суда (утверждено Указом Президиума Верховного Совета СССР от 18 мая 1981 года).

Поскольку оснований для рассмотрения ходатайства Г. не имелось, судом правильно принято решение о прекращении производства на стадии подготовки к судебному заседанию без участия сторон.

Апелляционное постановление Свердловского областного суда
от 04 апреля 2014 года по делу № 22-2816/2014

13. Расходы на оплату труда адвоката, который на предварительном следствии осуществлял по назначению защиту обвиняемого, отказавшегося от защитника в письменном виде, возмещаются за счет средств федерального бюджета.
Приговором принято решение о возложении на осужденного К. процессуальных издержек, связанных с выплатой вознаграждения адвокату, осуществлявшему защиту осужденного на предварительном следствии. В доход государства с К. взыскано 11 270 рублей.

Суд апелляционной инстанции отменил указанное решение.

В соответствии с ч. 4 ст. 132 Уголовно-процессуального кодекса Российской Федерации, если подозреваемый или обвиняемый заявил отказ от защитника, но отказ не был удовлетворен и защитник участвовал в уголовном деле по назначению, то расходы на оплату труда адвоката возмещаются за счет средств федерального бюджета.

Как следовало из материалов дела, К. в письменном виде заявил отказ от защитника. Данный отказ не был удовлетворен следователем, и защитник участвовал в уголовном деле по назначению. При таких обстоятельствах расходы на оплату труда адвоката должны возмещаться за счет средств федерального бюджета.

Апелляционное постановление Свердловского областного суда

от 18 июня 2014 года по делу № 22-5027/2014
14. Наличие противоречий в описании преступного деяния между обвинительным заключением и приговором, вынесенным в особом порядке при согласии обвиняемого с предъявленным ему обвинением, является существенным нарушением норм уголовно-процессуального закона и влечет отмену приговора.

А. осуждена по ч. 1 ст. 111 Уголовного кодекса Российской Федерации.

В апелляционном представлении государственный обвинитель просил отменить приговор и направить дело на новое рассмотрение, указывая, что при постановлении приговора суд нарушил требования ст. 252 Уголовно-процессуального кодекса Российской Федерации о пределах судебного разбирательства.
Судебная коллегия отменила приговор ввиду существенного нарушения уголовно-процессуального закона.

Обвинительный приговор в отношении А. постановлен в особом порядке, предусмотренном гл. 40 Уголовно-процессуального кодекса Российской Федерации. В соответствии с ч. 8 ст. 316 Уголовно-процессуального кодекса Российской Федерации описательно-мотивировочная часть такого приговора должна содержать описание преступного деяния, с обвинением в совершении которого согласился подсудимый.

Согласно п. 1 ст. 307 Уголовно-процессуального кодекса Российской Федерации в описательно-мотивировочной части обвинительного приговора должно содержаться описание преступного деяния, признанного судом доказанным, с указанием места, времени, способа его совершения, формы вины, мотивов, целей и последствий преступления.

Исходя из положений гл. 40 Уголовно-процессуального кодекса Российской Федерации при рассмотрении уголовного дела без проведения судебного разбирательства и исследования доказательств описание обстоятельств и признаков совершенного преступления в приговоре суда должно соответствовать фабуле преступления, изложенной в постановлении о привлечении лица в качестве обвиняемого и в обвинительном заключении.

В нарушение этих требований уголовно-процессуального закона в описательно-мотивировочной части обжалуемого приговора суд указал, что А. умышленно причинила тяжкий вред здоровью, опасный для жизни человека, хотя в постановлении о привлечении ее в качестве обвиняемой и в обвинительном заключении указано, что А. было предъявлено обвинение в умышленном причинении тяжкого вреда здоровью, вызвавшего значительную стойкую утрату общей трудоспособности не менее чем на одну треть. Это обвинение было признано осужденной, оно соответствует имеющимся в деле доказательствам.

Судебная коллегия признала А. виновной в совершении указанного преступления и назначила наказание.
Апелляционный приговор судебной коллегии по уголовным делам

Свердловского областного суда от 15 мая 2014 года по делу № 22-4372/2014
15. Отсутствие указания на место совершения преступления в описательно-мотивировочной части приговора, вынесенного в особом порядке при согласии обвиняемого с предъявленным ему обвинением, является существенным нарушением норм уголовно-процессуального закона и влечет отмену приговора.
Приговором П. был осужден по ч. 2 ст. 228 Уголовного кодекса Российской Федерации за незаконные приобретение и хранение без цели сбыта наркотического средства в крупном размере. П. обратился с апелляционной жалобой.
Судебная коллегия отменила приговор ввиду существенного нарушения уголовно-процессуального закона и вынесла апелляционный приговор.

Обвинительный приговор в отношении П. был постановлен в особом порядке, предусмотренном гл. 40 Уголовно-процессуального кодекса Российской Федерации.

В соответствии с ч. 8 ст. 316 Уголовно-процессуального кодекса Российской Федерации описательно-мотивировочная часть обвинительного приговора должна содержать описание преступного деяния, с обвинением в совершении которого согласился подсудимый. Согласно п. 1 ст. 307 Уголовно-процессуального кодекса Российской Федерации описательно-мотивировочная часть приговора должна содержать описание преступного деяния, признанного судом доказанным, с указанием места, времени, способа его совершения, формы вины, мотивов, целей и последствий преступления.

В нарушение требований уголовно-процессуального закона в описательно-мотивировочной части обжалуемого приговора суд не указал место совершения преступления, хотя в постановлении о привлечении П. в качестве обвиняемого и в обвинительном заключении место совершения преступления - хранения П. наркотического средства - указано.

Апелляционный приговор судебной коллегии по уголовным делам

Свердловского областного суда от 03 апреля 2014 года по делу № 22-2852/2014
	Судебная коллегия

по уголовным делам

	

	Отдел кодификации,

систематизации законодательства

и обобщения судебной практики

PAGE

