Апелляционное определение Московского городского суда от 9 декабря 2015 по делу № 10-17011/2015
Суд переквалифицировал действия по хранению наркотиков с целью сбыта с покушения на приготовление к сбыту наркотиков, так как преступление совершено до изменения Постановления Пленума ВС РФ "О судебной практике по делам о преступлениях, связанных с наркотическими средствами..."
МОСКОВСКИЙ ГОРОДСКОЙ СУД

АПЕЛЛЯЦИОННОЕ ОПРЕДЕЛЕНИЕ

от 9 декабря 2015 г. по делу N 10-17011/15
Судья Журавлева Н.В.

Судебная коллегия по уголовным делам Московского городского суда в составе: председательствующего Федина А.Н., судей Мартыновой Л.Т. и Агамова Д.Г., при секретаре Б., с участием: осужденного М.М., адвоката Гущина В.А., предоставившего удостоверение и ордер, прокурора апелляционного отдела прокуратуры г. Москвы Булановой О.В.,

рассмотрела в судебном заседании апелляционное представление государственного обвинителя и апелляционную жалобу осужденного на приговор Черемушкинского районного суда г. Москвы от 6 октября 2015 года, которым

М.М., *******, судимый 21 января 2015 г. по ст. 228 ч. 2 УК РФ к 3 годам лишения свободы условно с испытательным сроком на 3 года и штрафом в размере 10 000 рублей,

осужден по ст. ст. 30 ч. 3, 228.1 ч. 4 п. "г" УК РФ к 11 годам лишения свободы, на основании ч. 5 ст. 74 УК РФ отменено условное осуждение по предыдущему приговору, присоединено в силу ст. 70 УК РФ частично не отбытое по нему наказание и окончательно назначено 12 лет лишения свободы в исправительной колонии строгого режима со штрафом в размере 10 000 рублей, срок исчислен с момента провозглашения приговора с 8 июня 2015 года, зачтено в срок отбытия наказания предварительное содержание под стражей с 17 июня по 5 октября 2015 года, решен вопрос о вещественных доказательствах.

Заслушав доклад судьи Мартыновой Л.Т., выслушав прокурора Буланову О.В., поддержавшую доводы апелляционного представления, полагавшую приговор изменить, указав судимость М.М. во вводной части, а также переквалифицировать действия осужденного на ст. ст. 30 ч. 1, 228.1 ч. 4 п. "г" УК РФ, в остальном приговор оставить без изменения, осужденного М.М. и адвоката Гущина В.А., поддержавших доводы представления и апелляционной жалобы о смягчении наказания, просивших также считать содеянное приготовлением к незаконному сбыту, судебная коллегия

установила:

М.М. приговором суда признан виновным в совершении 17 июня 2015 года группой лиц по предварительному сговору покушения на незаконный сбыт наркотических средств в крупном размере - героина, общим весом 488,65 грамма.

Преступление совершено в г. Москве при обстоятельствах, подробно изложенных в приговоре: вступив в преступный сговор с другим лицом на незаконный сбыт героина, согласно распределению ролей по указанию соучастника возле дома ******* из закладки забрал сверток с наркотическим средством - героином в крупном размере, общей массой 487,55 г, после чего был задержан сотрудниками полиции; при обыске по месту его жительства был обнаружен и изъят сверток с героином, общим весом, 1,10 г, также предназначенным для сбыта.

В апелляционном представлении государственный обвинитель Краль Г.И., не оспаривая выводы суда о виновности осужденного и доказанности его вины, просит приговор изменить и указать во вводной его части сведения о наличии у М.М. судимости по ст. 228 ч. 2 УК РФ по приговору Люблинского районного суда г. Москвы от 21 января 2015 года и его условном осуждении, в остальном просит приговор оставить без изменения.

В апелляционной жалобе осужденный М.М., не соглашаясь с приговором, находя его необоснованным и несправедливым, полагает, что суд не учел исключительные обстоятельства по делу и назначил ему чрезмерно суровое наказание. Отмечает, что *******, просит приговор пересмотреть, смягчить категорию совершенного преступления и назначить более мягкое наказание.

Проверив материалы дела, выслушав участников процесса, обсудив приведенные в апелляционных представлении и жалобе доводы, судебная коллегия приходит к следующему заключению.

В обоснование вывода о виновности М.М. в совершении с соучастником инкриминируемого деяния, связанного с незаконным оборотом наркотических средств, положены не только показания самого осужденного, не отрицающего своей роли и причастности к незаконному обороту наркотических средств совместно с соучастником, но и показания свидетелей С., М. по факту задержания М.М., изъятия пакета с порошкообразным веществом и проведения обыска, в ходе которого по месту жительства задержанного был изъят также сверток с наркотическим веществом и приспособления для его расфасовки, оглашенные в порядке ст. 281 УПК РФ показания Х. и П. по обстоятельствам дела, протоколом осмотра места происшествия и изъятия пакета с героином, протоколом обыска по месту жительства задержанного, откуда изъяты сверток с наркотическим веществом, приготовленные для сбыта, а также пластиковый диск со следами порошка, скальпель и другие предметы, заключения химических экспертиз и другие фактические сведения и данные, содержащиеся в письменных источниках доказательств, полно и правильно приведенные в приговоре.

Все доказательства, положенные в основу приговора, обоснованно признаны судом допустимыми, им дана надлежащая оценка, с которой судебная коллегия полностью согласна.

Сведений о заинтересованности допрошенных по делу лиц в оговоре осужденного не имеется.

Ни одно из доказательств, положенных в основу обвинительного приговора, каких-либо сомнений в своей достоверности у судебной коллегии не вызывает.

О цели сбыта наркотических средств свидетельствуют как вышеприведенные доказательства, так и обстоятельства дела, количество и размер героина.

Не установлено по делу и данных, свидетельствующих о применении к осужденному в ходе предварительного расследования недозволенных методов ведения следствия и причин для самооговора.
Вместе с тем, правильно установив фактические обстоятельства дела, суд дал действиям осужденного неверную правовую оценку, посчитав их покушением.

Не принято во внимание, что преступление совершено 17 июня 2015 года, до внесения изменений, в том числе в Постановление Пленума ВС РФ "О судебной практике по делам о преступлениях, связанных с наркотическими средствами..." от 30.06.2015 г.

Исходя из положений закона, действия осужденного, связанные с изъятием из тайника и хранением всего героина с целью сбыта надлежит квалифицировать по ст. ст. 30 ч. 1, 228.1 ч. 4 п. "г" УК РФ как приготовление к незаконному сбыту наркотических средств в крупном размере группой лиц по предварительному сговору.
Нарушений уголовно-процессуального закона, влекущих отмену приговора, по делу не допущено. Судебное следствие проведено объективно, без обвинительного уклона, в соответствии со ст. ст. 273 - 291 УПК РФ. Не установлено по делу и нарушения права осужденного на защиту, а также других основных принципов уголовного судопроизводства.

С учетом вносимых в приговор изменений, назначая наказание виновному, судебная коллегия учитывает положения ст. 60 УК РФ, данные о личности осужденного, его семейное положение, наличие малолетних детей и конкретные обстоятельства дела.

Уголовный кодекс предусматривает за данное преступление наказание в виде лишения свободы сроком на 10 лет. Этот размер наказания является ограниченным: как минимальным, так и максимальным одновременно.

С учетом положений ст. 66 ч. 2 УК РФ, требований закона о справедливости наказания и наличия смягчающих обстоятельств, приведенных в приговоре, при отсутствии отягчающих, судебная коллегия считает необходимым назначить М.М. наказание ниже 10 лет лишения свободы.

Оснований для изменения категории совершенного преступления в соответствии с ч. 6 ст. 15 УК РФ судебная коллегия не находит.

Кроме того, вводная часть приговора также подлежит изменению.

Как правильно указано в апелляционном представлении, вводная часть приговора не соответствует по сведениям о судимости его описательно-мотивировочной и резолютивной частям.

Судом установлено, что М.М. ранее судим по ст. 228 ч. 2 УК РФ приговором Люблинского районного суда г. Москвы от 21 января 2015 года к лишению свободы условно, с применением ст. 73 УК РФ, со штрафом.

Преступление 17 июня 2015 года совершил в период испытательного срока, о чем правильно указано в приговоре в обоснование применения ст. 70 УК РФ.

Вместе с тем, во вводной части суд указал о том, что М.М. ранее не судим, что противоречит фактическим обстоятельствам и выводам суда, изложенным в приговоре.

Находя апелляционное представление обоснованным, судебная коллегия считает необходимым привести приговор в соответствие и указать в его вводной части сведения о наличии судимости М.М. по приговору от 21 января 2015 года.

В остальной части приговор является законным и обоснованным.

Руководствуясь ст. ст. 389-13, -15, -20, -28 УПК РФ, судебная коллегия

определила:

приговор Черемушкинского районного суда г. Москвы от 6 октября 2015 года в отношении М.М. изменить:

исключить из вводной части ссылку на то, ранее он не судим;

указать судимость М.М. по ст. 228 ч. 2 УК РФ к 3 годам лишения свободы условно, с испытательным сроком на 3 года, со штрафом в размере 10 000 рублей по приговору Люблинского районного суда г. Москвы от 21 января 2015 года;

переквалифицировать действия М.М. со ст. ст. 30 ч. 3, 228.1 ч. 4 п. "г" УК РФ на ст. ст. 30 ч. 1, 228.1 ч. 4 п. "г" УК РФ, по которой назначить 9 (девять) лет 11 (одиннадцать) месяцев лишения свободы. На основании ст. 70 УК РФ присоединить часть не отбытого по приговору от 21 января 2015 года наказания и окончательно назначить 10 (десять) лет 11 (одиннадцать) месяцев лишения свободы с отбыванием в исправительной колонии строгого режима со штрафом в размере 10 000 рублей.

В остальном приговор в отношении М.М. оставить без изменения, а апелляционную жалобу осужденного - без удовлетворения.

Апелляционное представление удовлетворить.

