hand-help.ru
 http://hand-help.ru/documents/V.P.Lukinu_o_1002.doc

Уполномоченному по правам человека

в Российской Федерации

Лукину В.П.

Уважаемый Владимир Петрович!

Десятки тысяч осужденных по делам, связанным с наркотиками, в очередной раз переживают состояние юридической неопределенности, недопустимой в правовом государстве.

Это является следствием вступления в силу с 1 января 2013 года новой редакции антинаркотических статей УК одновременно с новой таблицей размеров наркотических средств для целей УК.

Федеральный закон от 1 марта 2012 года № 18-ФЗ направлен на ужесточение наказаний за преступления, предусмотренные статьями 228 – 230 УК: увеличены санкции, введены новые квалифицирующие признаки. Самой же заметной новацией этого закона стала дифференциация размеров наркотических средств, разделенных теперь на четыре категории (условно называемый «небольшой», значительный, крупный и особо крупный) вместо бывших ранее трех («небольшой», крупный и особо крупный).
Не касаясь сейчас оценки данных изменений УК в целом, нельзя не признать, что выделение реальных сверхкрупных количеств – правильное решение. Тем более что принятым в соответствии с новым делением размеров Постановлением Правительства РФ от 1 октября 2012 года №1002 особо крупные размеры, сбыт в которых влечет теперь от 15 лет до пожизненного лишения свободы, определены вполне адекватно – свыше 100 кг марихуаны, 10 кг гашиша, 1 кг героина и т.п.

О том, что ужесточение ответственности не имеет обратной силы, никто не спорил и не спорит.

В то же время оставался открытым вопрос о том, может ли Постановление № 1002 применятся как улучшающее их положение к ранее осужденным в силу того, что:

размеры, ранее признававшиеся особо крупными, считаются теперь крупными;

размеры, ранее признававшиеся крупными, считаются теперь значительными.

Несмотря на то, что правозащитная позиция обязывает нас в спорных случаях руководствоваться наиболее благоприятным для осужденных толкованием закона, в данной ситуации это представлялось проблематичным, поскольку ответственность за те же количества наркотиков новым законом не смягчалась, а в части сбыта даже ужесточалась.

К нам на консультационный сайт hand-help.ru после опубликования Постановления № 1002 поступало множество вопросов осужденных, надеющихся на улучшение своего положения, так как вмененные им по приговору суда количества, признававшиеся особо крупными или крупными становились с 1 января с.г. соответственно крупными и значительными. По сути вопрос был в том, рассматривать новые размеры только в сочетании с новой редакцией статей УК или же воспользоваться Постановлением № 1002 вне связи с новым законом и применять новые размеры как улучшающие положение в сочетании с прежними антинаркотическими статьями УК. Так, например, осужденные за 120 грамм марихуаны по части 2 статьи 228 УК (хранение в особо крупном размере) надеялись на изменение квалификации, так как 120 грамм с 1 января с.г. не составляет по новому Постановлению особо крупного размера, а считается крупным.

Чтобы понапрасну не обнадеживать людей, в своих консультациях мы исходили из того, что изменения закона не улучшают положения людей, так как за то же количество наркотика сохранена та же или большая ответственность, а изменились только названия размеров.

Тем неожиданней была позиция Верховного Суда РФ, придавшего обратную силу Постановлению № 1002 как смягчающему ответственность. По целому ряду дел, рассмотренных ВС РФ в порядке надзора после 1 января 2013 года, вмененные деяния были переквалифицированы в соответствии с новыми размерами (как улучшающими положение) на менее тяжкие составы преступлений в прежней редакции статей УК.

Так, в Определении ВС от 22 января 2013 года по делу Самарина хранение в особо крупном размере (4,23 г героина) переквалифицировано на хранение в крупном размере, т.е. с части 2 статьи 228 на часть 1 той же статьи. В Определении от 14 января 2013 года по делу Павленко ВС переквалифицировал покушение на сбыт в крупном размере (20,7 г марихуаны) на покушение на сбыт в размере, не являющемся крупным, т.е. с части 2 статьи 228.1 на часть 1 той же статьи. Определением от 5 февраля 2013 года по делу Бобрышова приготовление к сбыту в особо крупном размере (6,8 г героина) переквалифицировано на приготовление к сбыту в крупном размере, с части 3 статьи 228.1 на часть 2 той же статьи. В последнем решении ВС прямо указано на то, что «В соответствии с постановлением Правительства РФ от 1 октября 2012 г. № 1002 наркотическое средство в виде порошка массой 6,80 грамма … (героин), которое было приготовлено к сбыту, образует крупный размер. Следовательно, данное постановление смягчает ответственность осуждённого по сравнению с действовавшим на момент совершения преступления постановлением Правительства РФ, которым это же наркотическое средство в указанной массе признавалось особо крупным размером».
Позиция ВС РФ, заявленная в этих определениях, может вызывать возражения теоретического характера, но безусловно оправдана. По сути Верховный Суд руководствовался принципами милосердия и справедливости. Хорошо известно, что в подавляющем большинстве осужденные за наркотики являются жертвами провокаций, фальсификаций, что уголовное преследование распространителей наркотиков практически не затрагивает вертикали этого преступного бизнеса.

В любом случае придание обратной силы Постановлению № 1002 по десяткам уголовных дел – свершившийся факт в практике ВС РФ и судов субъектов РФ. В силу закона судебные решения публикуются на портале «Правосудие» и известны всем осужденным. Естественно, что десятки тысяч осужденных направили и продолжают направлять ходатайства в суд о применении к ним тех же правил по совершенно аналогичным делам. Суды буквально завалены такими ходатайствами.

Но приходится констатировать, что позиция ВС в этом вопросе оказалась непоследовательной и двойственной. В утвержденных Президиумом ВС РФ 13 февраля 2013 г. ответах на вопросы судов в связи с вступлением в силу закона № 18-ФЗ не содержится ответа на основной вопрос, волнующий и судей, и осужденных, и их родственников, – обладает или нет Постановление № 1002 обратной силой, т.е. применимо ли оно к деяниям, совершенным до 1 января.

В соответствии с конституционным предназначением Верховного Суда РФ он должен обеспечивать ясность правоприменения и единство судебной практики. Между тем, никаких официальных разъяснений на эту тему пока не последовало, а кассационная и надзорная практика ВС демонстрируют полный сумбур в этом вопросе, вплоть до того, что Определением от 14 февраля 2013 года по делу Кичерова одно и то же изъятое у гражданина количество признано одновременно крупным (в части его контрабанды) и особо крупным (в части хранения после пересечения границы) размерами, что в определении никак не мотивировано.

Совершенно недопустимо столь откровенное неравенство перед законом, когда одни успевают воспользоваться приоткрывшейся возможностью облегчения своей участи, а перед другими дверь захлопывается без каких-либо объяснений. Да и нечего объяснять, почему сначала можно, а потом нельзя, – надо открыть дверь. Тем более что нельзя уже «просочившихся» загнать обратно – закон не позволяет.
Принимая во внимание массовое нарушение прав осужденных на справедливый
суд и равенство перед законом, прошу Вас, уважаемый Владимир Петрович, обратиться к Председателю Верховного Суда РФ с предложением инициировать официальные разъяснения судам о применении Постановления Правительства РФ № 1002 как улучшающего положение ранее осужденных на основании уже имеющихся решений ВС РФ.

С уважением,

Лев Левинсон
1

