Из Обзора судебной практики по уголовным делам за февраль 2013 года, подготовлен Белгородским областным судом
<...>
Приговором Октябрьского районного суда г. Белгорода суда Р. осуждена по ст. ст. 30 ч. 3, 234 ч. 3 УК РФ.
Р. признана виновной в том, что находясь в аптеке, имея умысел на распространение сильнодействующих веществ путем их незаконного сбыта, действуя в нарушение требований к обороту сильнодействующих веществ, незаконно сбыла Щ., выступившей в роли покупателя сильнодействующих веществ при проведении оперативно-розыскного мероприятия, без врачебного рецепта лекарственный препарат, в состав которого входит сильнодействующее вещество массой 5,25 грамма, что является крупным размером.

Апелляционная инстанция областного суда приговор отменила, указав следующее.

Из материалов уголовного дела следует, что Р. работала по трудовому договору фармацевтом в аптеке и на законных основаниях реализовывала лекарственные средства, в том числе сильнодействующие вещества. Осужденная осуществила продажу лекарственного препарата Щ. в соответствии с основным видом деятельности аптеки и выдала кассовый чек покупателю, однако отпустила данное лекарственное средство в нарушение п. 2.1 Приказа Минздравсоцразвития России от 14.12.2005 N 785 без рецепта врача.

Таким образом, Р. продала Щ. лекарственный препарат в нарушение правил отпуска сильнодействующих веществ.

Вместе с тем, уголовная ответственность за такие действия предусмотрена ч. 4 ст. 234 УК РФ, диспозиция которой в качестве обязательного условия наступления уголовной ответственности содержит наступление последствий: "... повлекшее по неосторожности хищение сильнодействующих или ядовитых веществ либо причинения иного существенного вреда".

Как видно из материалов дела, указанных последствий в результате действий Р. не наступило, следовательно она не могла нести не уголовную ответственность за совершенные действия.

При таких данных апелляционная инстанция областного суда уголовное дело в отношении Р. прекратила за отсутствием в ее действиях состава преступления.
