Апелляционное определение Московского областного суда от 15 июля 2014 г. по делу № 22-4037/2014
Из приговора по части 2 статьи 228 УК исключено указание на признание отягчающим вину обстоятельством совершения преступления в состоянии опьянения, наказания снижено с применением статья 64 УК.
«Согласно уголовного закона, отягчающим обстоятельством является совершение преступления, а не нахождение лица в момент задержания в состоянии наркотического опьянения.»
МОСКОВСКИЙ ОБЛАСТНОЙ СУД

АПЕЛЛЯЦИОННОЕ ОПРЕДЕЛЕНИЕ

от 15 июля 2014 г. по делу N 22-4037/2014
Судья Зудинова В.С.

Судебная коллегия по уголовным делам Московского областного суда в составе: председательствующего Антонова А.В.,

судей: Витрика В.В., Филимоновой О.Г.,

при секретаре Г.,

рассмотрела в открытом судебном заседании 15 июля 2014 года апелляционную жалобу защитника осужденного П. - адвоката Сухановой Л.Ф. на приговор Королевского городского суда Московской области от 16 мая 2014 года, которым

П., <данные изъяты> года рождения, уроженец <данные изъяты>, гражданин Российской Федерации, ранее не судимый,

осужден:

по ст. 228 ч. 2 УК РФ к 3 годам лишения свободы без штрафа и без ограничения свободы с отбыванием наказания в исправительной колонии общего режима.

Мера пресечения изменена на заключение под стражу. Осужденный П. взят под стражу в зале суда.

Срок отбывания наказания постановлено исчислять с 16 мая 2014 года.

Приговором суда решен вопрос о вещественных доказательствах.

Заслушав доклад судьи Витрика В.В., выслушав объяснения осужденного П. и его защитника - адвоката Сухановой Л.Ф., поддержавших доводы апелляционной жалобы, мнение прокурора Колыханова В.З., возражавшего против удовлетворения доводов апелляционной жалобы и полагавшего судебное решение оставить без изменения, судебная коллегия

установила:

П. признан виновным в незаконном хранении наркотического средства без цели сбыта, в крупном размере.

Преступление им совершено 17 февраля 2014 в городе Юбилейный Московской области при обстоятельствах, изложенных в приговоре.

В судебном заседании подсудимый П. виновным себя признал полностью и ходатайствовал о рассмотрении дела в особом порядке.

В апелляционной жалобе защитник осужденного П. - адвокат Суханова Л.Ф., не оспаривая квалификацию содеянного, выражает несогласие с приговором суда, в части назначенного наказания, которое считает несправедливым, ввиду чрезмерной суровости, просит его отменить, рассмотреть дело с применением правил ст. ст. 64, 73 УК РФ.

Автор жалобы указывает, что осужденный П. положительно характеризуется по месту жительства и работы, ранее не судим, имеет постоянное место жительства. До судебного заседания не был заключен под стражу, сотрудничал с правоохранительными органами в ходе проведения оперативно-розыскных мероприятий по выявлению лиц, занимающихся незаконным оборотом наркотиков, на что руководством ОБНОН МУ МВД России "Королевское" было направлено ходатайство с просьбой не применять к П. меру наказания связанную с лишением свободы.

Кроме этого, П. проживал с матерью и отцом, оба инвалиды и пенсионеры, и П. являлся единственным источником доходов и помощи родителям. После вынесения приговор отец П. умер от сердечного приступа, а мать осталась без движения в постели, уход осуществлять за ней некому. Данные обстоятельства суд не учел и не нашел основания для назначения наказания с применением правил ст. ст. 64, 73 УК РФ.

Согласно ст. 297 УПК РФ, приговор суда должен быть законным, обоснованным и справедливым. Приговор признается таковым, если он постановлен в соответствии с требованиями уголовно-процессуального закона и основан на правильном применении уголовного закона.

Согласно п. п. 3, 4 ст. 307 УПК РФ описательно-мотивировочная часть обвинительного приговора должна содержать: указание на обстоятельства, смягчающие и отягчающие наказание, мотивы решения всех вопросов, относящихся к назначению уголовного наказания.

В соответствии с ч. 1 ст. 6 УК РФ наказание и иные меры уголовно-правового характера, применяемые к лицу, совершившему преступление, должны быть справедливыми, то есть соответствующими характеру и степени общественной опасности преступления, обстоятельствам его совершения и личности виновного.

Согласно ч. 2 ст. 43 УК РФ наказание применяется в целях восстановления социальной справедливости, а также в целях исправления осужденного и предупреждения совершения новых преступлений.

В соответствии со ст. 60 УК РФ - лицу, признанному виновным в совершении преступления, назначается справедливое наказание в пределах, предусмотренных соответствующей статьей Особенной части УК, и с учетом положений общей части УК. При назначении наказания учитываются характер и степень общественной опасности преступления, и личность виновного, в то числе обстоятельства, смягчающие и отягчающие наказание, а также влияние назначенного наказания на исправление осужденного и на условия жизни его семьи.

Суд апелляционной инстанции считает, что данные требования уголовно-процессуального и уголовного законов не были выполнены судом первой инстанции надлежащим образом при постановлении приговора и назначении наказания осужденному П.
Так, из описательно-мотивировочной части обвинительного приговора следует, что суд признал в качестве обстоятельства, отягчающего наказание осужденного, "нахождение его на момент задержания в состоянии наркотического опьянения".

Судебная коллегия считает, что данный вывод суда первой инстанции не соответствует требованиям уголовного закона, поскольку согласно ч. 1.1 ст. 63 УК РФ суд, назначающий наказание, в зависимости от характера и степени общественной опасности преступления, обстоятельств его совершения и личности виновного может признать отягчающим обстоятельством совершение преступления в состоянии опьянения, вызванном употреблением алкоголя, наркотических средств или других одурманивающих веществе. Из чего следует, что решение суда о признании отягчающим обстоятельством "совершение преступления в состоянии опьянения" должно быть аргументированным и мотивированным. Однако такие данные в приговоре отсутствуют.

Согласно уголовного закона, отягчающим обстоятельством является совершение преступления, а не нахождение лица в момент задержания в состоянии наркотического опьянения.

С учетом изложенного, судебная коллегия считает необходимым исключить из приговора указание суда на наличие у осужденного обстоятельства, отягчающего наказание.
Кроме этого, судебная коллегия считает необходимым изменить приговор в связи с излишней суровостью назначенного осужденному наказания и снизить наказание.

Согласно п. 1 Постановления Пленума Верховного Суда РФ от 11 января 2007 года N 2 "О практике назначения судами Российской Федерации уголовного наказания" назначение справедливого наказания способствует решению задач и осуществлению целей, указанных в статьях 2 и 43 Уголовного кодекса РФ. Согласно статье 6 УК РФ справедливость назначенного подсудимому наказания заключается в его соответствии характеру и степени общественной опасности преступления, обстоятельствам его совершения и личности виновного.

В суде апелляционной инстанции было установлено, что 20 мая 2014 года, после провозглашения приговора, у осужденного П. скончался отец. Таким образом, на иждивении у П. осталась престарелая мать-пенсионер, страдающая многими заболеваниями, которая нуждается в постороннем уходе.

С учетом отсутствия в действиях осужденного П., обстоятельств отягчающих наказание, ухудшившегося семейного положения, а также принимая во внимание обстоятельства совершенного преступления, личность осужденного П. признавшего свою вину, раскаявшегося в содеянном, наличие на иждивении престарелой матери, наличия хронических заболеваний, его поведение после совершения преступления, суд апелляционной инстанции считает необходимым признать перечисленные обстоятельства исключительными, согласно ст. 64 УК РФ. Данные исключительные обстоятельства существенно уменьшают степень общественной опасности преступления.

Таким образом, суд апелляционной инстанции считает необходимым в соответствии со ст. 64 УК РФ, снизить П. наказание ниже низшего предела, предусмотренных санкцией уголовного закона за данное преступление.

Данные обстоятельства судебная коллегия считает исключительными обстоятельствами, которые существенно уменьшают степень общественной опасности преступления.

С учетом изложенного, судебная коллегия считает необходимым применить к осужденному П. положения ст. 64 УК РФ и назначить ему более мягкое наказание, чем предусмотрено за данное преступление.

В остальной части суд апелляционной инстанции приговор суда считает законным, обоснованным и справедливым.
КонсультантПлюс: примечание.

В тексте документа, видимо, допущена опечатка: имеется в виду глава 40 Уголовно-процессуального кодекса РФ, а не Уголовного кодекса РФ.
Приговор в отношении П. постановлен по правилам главы 40 УК РФ. Судом первой инстанции соблюдены требования ст. ст. 314 - 316 УПК РФ и установлено, что осужденный, согласившись с предъявленным ему обвинением в полном объеме, добровольно заявил ходатайство об особом порядке судебного разбирательства после консультации с защитником в срок, установленный ст. 315 УПК РФ, осознавая характер и последствия заявленного им ходатайства.

При рассмотрении уголовного дела в особом порядке нарушений уголовного и уголовно-процессуального законов, влекущих отмену приговора, по делу допущено не было.

Суд правильно применил уголовный закон и дал верную юридическую оценку действиям осужденного.

В соответствии с требованиями ст. 43 УК РФ суд первой инстанции принял законное и обоснованное решение, о том, что в целях восстановления социальной справедливости исправление и перевоспитание П. не возможно без реального отбывания наказания в местах лишения свободы.

Оснований для применения к осужденному П. правил ст. 73 УК РФ, о чем ставится вопрос в апелляционной жалобе, судебная коллегия не находит.

С учетом изложенного, законных оснований для удовлетворения других доводов апелляционной жалобы не имеется.

Руководствуясь ст. ст. 38913, 38918, 38920, 38926, 38928 УПК РФ, судебная коллегия

определила:

Приговор Королевского городского суда Московской области от 16 мая 2014 года в отношении П. изменить.

Исключить из описательно-мотивировочной части приговора указание суда о наличии обстоятельства, отягчающего наказание - нахождение осужденного на момент задержания в состоянии наркотического опьянения.

Применить к осужденному П. ст. 64 УК РФ и снизить ему наказание до 2 лет 6 месяцев лишения свободы.

В остальной части приговор суда оставить без изменения.

Апелляционную жалобу защитника осужденного удовлетворить частично.

Апелляционное определение может быть обжаловано в суд кассационной инстанции в течение одного года со дня его вступления в законную силу.
