

КАССАЦИОННОЕ ОПРЕДЕЛЕНИЕ**Судебная коллегия по уголовным делам
Верховного Суда Российской Федерации**

в составе:

председательствующего Ермилова В.М.

судей Валюшкина В.А. и Борисова В.П.

рассмотрела в судебном заседании 3 августа 2004 года кассационное представление прокурора и кассационные жалобы осужденных Белова В.Б., Шабанова С.А., адвокатов Буланова В.А. и Дербенева В.Н. на приговор Московского городского суда от 10 декабря 2003 года, которым

Белов В. Б. судимый 04.02.93 г. по ст. ст. 146 ч. 2 п.п. «б, в», 102 п.п. «а, е», 149 ч. 2, 218 ч. 1 и 206 ч. 2 УК РСФСР на 15 лет лишения свободы, помилованный Указом Президента РФ от 30.12.99 г. и наказание сокращено до 12 лет лишения свободы, условно - досрочно освобожденный 01.02.01 г. на 2 года 11 месяцев 2 дня,

осужден к лишению свободы: по ст. 222 ч. 3 УК РФ на 7 лет, по ст. 209 ч. 1 УК РФ на 14 лет с конфискацией имущества, по ст. ст. 30 ч. 3, 105 ч. 2 п.п. «ж, з, н» УК РФ на 15 лет, по ст. 162 ч. 3 п.п. «а, в» УК РФ на 15 лет с конфискацией имущества, по ст. 105 ч. 2 п.п. «ж, з, н» УК РФ к пожизненному лишению свободы, на основании ст. 69 ч.3 УК РФ по совокупности преступлений к пожизненному лишению свободы с конфискацией имущества, а на основании ст. 70 УК РФ по совокупности приговоров к пожизненному лишению свободы в исправительной колонии особого режима, с конфискацией имущества,

и

Шабанов С. А., судимый 24.06.96 г. по ст. 146 ч. 2 п.п. «а, г» УК РСФСР на 6 лет лишения свободы, условно - досрочно освобожденный 18.12.98 г. на 1 год 10 месяцев 15 дней,

осужден к лишению свободы: по ст. 222 ч. 3 УК РФ на 6 лет, по ст. 162 ч. 3 п.п. «а, в» УК РФ на 12 лет с конфискацией имущества, по ст. ст. 30 ч. 3, 105 ч. 2 п.п. «ж, з, н» УК РФ на 13 лет, по ст. 209 ч. 1 УК РФ на 14 лет с кон-

конфискацией имущества, по ст. 105 ч. 2 п.п. «ж, з, н» УК РФ на 15 лет, а на основании ст. 69 ч.3 УК РФ по совокупности преступлений на 20 лет лишения свободы в исправительной колонии строгого режима, с конфискацией имущества.

Постановлено решение об удовлетворении гражданских исков.

Решена судьба вещественных доказательств.

Этим же приговором

Карманов М. Г.

судимый:

- 23.10.96 г. по ст. 144 ч. 3 УК РСФСР на 4 года лишения свободы условно с испытательным сроком на 4 года;
- 18.03.98 г. по ст. ст. 30 ч. 3, 158 ч. 2 п.п. «б, в» УК РФ на 4 года 6 месяцев лишения свободы;
- 23.08.02 г. по ст. 161 ч. 3 п. «в» УК РФ и по совокупности приговоров на 8 лет лишения свободы с конфискацией имущества,

осужден по ст. 222 ч.2 УК РФ на 5 лет лишения свободы, а на основании ст. 69 ч.5 УК РФ по совокупности преступлений на 9 лет лишения свободы в исправительной колонии особого режима, с конфискацией имущества, уголовное дело в отношении которого проверяется в порядке ст. 360 УПК РФ.

Заслушав доклад судьи Валюшкина В.А., объяснения осужденных Белова В.Б., Шабанова С.А. и адвокатов Зайцева Ю.Б. и Дербенева В.Н., поддержавших кассационные жалобы, выступление прокурора Абрамовой З.Л., поддержавшей кассационное представление о приведении приговора в соответствие с ныне действующим уголовным законом, о применении ст. 62 УК РФ в отношении Шабанова, а в остальном об оставлении приговора без изменения, судебная коллегия

установила:

приговором суда признаны виновными:

Белов и Шабанов:

- в создании устойчивой вооруженной группы (банды) в целях нападения на граждан, участия в ней и в совершаемых ею нападениях;
- в умышленном причинении смерти Ч [redacted], совершенном 15 октября 2001 года в составе организованной группы, по найму, а Белов и неоднократно;
- в нападениях в целях хищения чужого имущества: на П [redacted] 26 декабря 2001 года, на Ф [redacted] 25 января 2002 года, на Е [redacted] 10 февраля

2002 года, на Б [] 20 февраля 2002 года, на М [] 22 февраля 2002 года, на С [] и К [] 27 февраля 2002 года, совершенных организованной группой, с применением насилия, опасного для жизни и здоровья, неоднократно, с применением предметов, используемых в качестве оружия, с причинением тяжкого вреда здоровью потерпевших П [], Ф [], Б [], М [], К [] в умышленном причинении смерти П [], Ф [], Б [], М [], К [] совершенных в составе организованной группы, неоднократно, сопряженных с разбоем и бандитизмом и в покушении на умышленное причинение смерти Е [] и С [] совершенных в составе организованной группы, неоднократно, сопряженных с разбоем и бандитизмом;

- в незаконном приобретении, хранении, перевозке и ношении огнестрельного оружия и боеприпасов, совершенных в составе организованной группы;

Белов:

- в нападении на С [] в целях хищения ее имущества, совершенном 31 января 2002 года с применением насилия, опасного для жизни и здоровья потерпевшей, неоднократно, с применением предметов, используемых в качестве оружия, с причинением тяжкого вреда здоровью потерпевшей и в покушении на умышленное причинение ей смерти, сопряженном с разбоем, неоднократно;

Карманов:

- в незаконном хранении, передаче и ношении огнестрельного оружия, группой лиц по предварительному сговору.

Эти преступления совершены [] в 2001-2002 гг. при обстоятельствах, изложенных в приговоре.

В судебном заседании: Белов признал вину в нападении на Е [] и С [] отрицая причастность к их убийству. В остальной части вину не признал, заявив о своей непричастности к убийству Ч [], разбойным нападениям и убийствам других женщин-потерпевших, а также в создании банды и участии в ней; Шабанов признал вину в убийстве Ч [], незаконном обороте огнестрельного оружия и боеприпасов и соучастии в разбойных нападениях, отрицая причастность к убийству потерпевших при разбойных нападениях, совершенных Беловым, указывая на отсутствие у него умысла на убийство, и утверждая, что банды не существовало, ее он не создавал и в ней не участвовал; Карманов вину фактически признал, отрицая свою осведомленность относительно системы пистолета и его исправности.

В кассационном представлении прокурора поставлен вопрос об изменении приговора в отношении Белова и Шабанова в связи с изменениями, внесенными в уголовное законодательство Законом РФ от 8 декабря 2003 года, в частности, об исключении квалифицирующего признака «неоднократ-

ность» по эпизодам разбойных нападений и убийств, а также об исключении дополнительного наказания в виде конфискации имущества.

В кассационных жалобах:

- **основной и дополнительных осужденный Белов** считает приговор незаконным, необоснованным, указывает на несоответствие выводов суда фактическим обстоятельствам дела, неправильное применение уголовного закона. Полагает, что нарушено равенство сторон процесса, его ходатайства безмотивно отклонялись, не соблюден принцип презумпции невиновности, судом использованы недопустимые доказательства. В обоснование своих доводов ссылается на физическую невозможность производства выстрелов в Ч [redacted], на отсутствие опыта стрельбы, а также на то, что пистолет все время был у Шабанова. О его невиновности в убийстве свидетельствует и сумма вознаграждения, полученная им и Шабановым. Поэтому его осуждение по этому эпизоду по ст.ст. 105 и 222 УК РФ является незаконным. В отношении М [redacted] содеянное надлежало квалифицировать по ст. 111 ч.4 УК РФ, поскольку ее смерть наступила через трое суток после нападения на нее. По этому эпизоду из приговора не ясно, почему суд поверил показаниям Шабанова и отверг его, Белова, доводы о невиновности. Наличие сговора между ним и Шабановым не доказано, умысел на ее убийство не установлен. По эпизоду с К [redacted] показания Шабанова, в которых тот оговорил его в причастности к преступлению, противоречат материалам дела, кроссовки, следы которых были найдены на месте преступления, обнаружены у Шабанова. Ссылаясь на «одинаковый почерк» нанесения телесных повреждений Ф [redacted] Б [redacted] М [redacted], К [redacted] и П [redacted] утверждает, что преступления против указанных лиц были совершены Шабановым. Обращая внимание на однотипность телесных повреждений у Е [redacted] и С [redacted] делает вывод о своей непричастности к причинению повреждений этим потерпевшим. Его версия о невозможности нападения на С [redacted] должным образом не проверена, а названный им свидетель в суде не допрошен. Что касается показаний Карманова, то он оговорил его в этом преступлении. Считает, что ему не могло быть назначено пожизненное лишение свободы, а его прошлые судимости не давали оснований для вывода о наличии рецидива преступлений. Ссылается на формальное отношение его адвоката к исполнению своих обязанностей. Просит приговор отменить, а дело направить на новое рассмотрение со стадии предварительного слушания с целью исключения недопустимых доказательств.

- **основной и дополнительной осужденный Шабанов** ссылается на необъективность и неполноту судебного разбирательства, оставление без оценки имеющихся противоречий, на несоответствие выводов суда фактическим обстоятельствам дела. Так, по эпизоду создания банды и участия в ней указывает на то, что фигурирующий по делу пистолет, при разбойных нападениях не применялся и его применение не оговаривалось. Кроме того, пистолет некоторое время находился у Карманова, то есть ими применен быть не мог.

Не соответствует материалам дела и вывод суда о высокой согласованности их действий и наличии внутренней дисциплины. По эпизоду в отношении П [] показания Белова, оговорившего его, объективно ничем не подтверждены. Имеющаяся в его тетради запись по этому эпизоду не уличает его в этом преступлении. Отмечая последовательность своих показаний на всем протяжении следствия и суда, в которых он признал свою вину в совершении подавляющего числа преступлений, указывает на нелогичность и противоречивость показаний Белова, чему суд не дал должной оценки. Считает, что наказание назначено ему с нарушением требований ст. 62 УК РФ. Полагает нелогичным применение ст. 105 УК РФ в сочетании с п. «в» ч.3 ст. 162 УК РФ, а поэтому по эпизодам в отношении лиц, которые скончались в результате нападения, содеянное им следует квалифицировать не ст. 105, а ст. 111 ч.4 УК РФ. Поскольку умысел на убийство Е [] и С [] не установлен, его действия подпадают под ст. 115 УК РФ. Кроме того, в части его осуждения по ст. 162 ч.3 УК РФ должен быть применен закон от 8 декабря 2003 года. Отрицая причастность к гибели женщин-потерпевших, ссылается на заключение экспертов, свидетельствующих об одностипности причиненных им повреждений. Считает необоснованным осуждение за бандитизм, а его версия, что он выполнял функции водителя, не опровергнута. Ни один из признаков, присущих банде, не нашел подтверждения в суде. Ссылаясь на закон от 8 декабря 2003 года, которым исключена конфискация имущества и признак неоднократности преступлений, просит приговор отменить, а дело направить на новое рассмотрение;

- основной и дополнительной адвокат Буланов в защиту Белова, приводя доводы, аналогичные его подзащитному, дополняет, что по эпизоду убийства Ч [] действия Белова следует расценивать как добровольный отказ от приготовления к убийству. Вина Белова в незаконном обороте пистолета и патронов не доказана, а показания Шабанова, Карманова и Г [] ничем не подтверждены. Нет убедительных доказательств подтверждающих виновность Белова в создании банды, инкриминируемые его подзащитному нападения на женщин, совершались без применения оружия. Не оспаривая причастность Белова к нападениям на Е [] и С [] утверждает, что к остальным нападениям Белов отношения не имеет и, кроме показаний Шабанова по этим эпизодам, а также Карманова по эпизоду с С [], других доказательств по делу не добыто, версия Белова о невозможности совершения ряда преступлений в связи с ремонтом машины, надлежаще не проверена. Осмотр машины Белова проведен с нарушением закона, поэтому протокол осмотра является недопустимым доказательством. Наличие у Белова умысла на убийство Е [] и С [] не установлено. Анализируя материалы дела, утверждает, что первые показания от Белова на следствии получены в результате применения недозволённых методов, в связи с чем они являются недопустимыми доказательствами. Высказывает сомнение в психической полноценности своего подзащитного. Просит приговор отменить, а дело направить на новое судебное рассмотрение;

- основной и дополнительной адвокат Дербенев, приводя в защиту Шабанова доводы, аналогичные его подзащитному, дополняет, что наказание Шабанову назначено вопреки требованиям ст. 62 и 69 ч.3 УК РФ. Осуждение Шабанова за бандитизм незаконно, поскольку фигурирующий в деле пистолет для совершения преступлений не предназначался, бейсбольная бита оружием не признана, то есть отсутствует один из признаков банды - вооруженность. По эпизодам нападений на П [redacted], Ф [redacted], Б [redacted] М [redacted] К [redacted], Е [redacted] и С [redacted] его подзащитный выполнял роль водителя, а все эти нападения совершены Беловым. Показания Шабанова о его роли в этих преступлениях ничем не опровергнуты. Просит приговор в части осуждения Шабанова за убийства, покушения на убийства и бандитизм отменить и дело прекратить, в части разбойных нападений перекалвалифицировать на ст. 162 ч.2 УК РФ в новой редакции уголовного закона и снизить наказание с учетом требований ст.ст. 62 и 69 ч.3 УК РФ.

Прокурором принесены возражения на кассационные жалобы осужденных и адвокатов, а Беловым - на жалобу Шабанова, в которых каждый из них считают доводы, изложенные в жалобах необоснованными.

Проверив дело, обсудив доводы прокурора, изложенные в кассационном представлении, доводы осужденных и адвокатов, изложенные в кассационных жалобах, возражения на доводы, судебная коллегия находит, что вывод суда о виновности Белова, Шабанова и Карманова в инкриминируемых им преступлениях соответствует фактическим обстоятельствам дела и основан на совокупности исследованных при судебном разбирательстве доказательств, которые приведены в приговоре.

Виновность Белова и Шабанова в убийстве Ч [redacted] и их же и Карманова в незаконном обороте огнестрельного оружия и боеприпасов установлена: показаниям Белова на предварительном следствии, согласно которым осенью 2001 года Шабанов при встрече сообщил, что «Л [redacted]» (Л [redacted]) предлагает «работу»: за вознаграждение убить предпринимателя (Ч [redacted]). Сначала по плану стрелять должен был Шабанов, но так как он, Белов, занимался биатлоном, решили, что у него получится лучше. Он согласился. «Л [redacted]» показал дом Ч [redacted], его самого и его машину. Несколько дней они следили за Ч [redacted]. В день убийства они ждали Ч [redacted] около его дома [redacted]. Когда тот подъехал, они разошлись по «своим» местам: Шабанов сел в машину, на которой следовало уезжать; Л [redacted] встал для наблюдения за окружающей обстановкой, а он, вооруженный «ТТ» направился в сторону Ч [redacted], и когда тот прошел мимо него, повернувшись, дважды выстрелил ему в шею и голову. Пистолет он не «сбросил», а взял с собой. Шабанов доставил его к машине, на которой он, Белов, уехал. Через несколько дней Шабанов передал ему в качестве вознаграждения [redacted] долларов. «ТТ» он некоторое время хранил под балконом дома, затем с помощью напильника «подработал», предложив Шабанову купить его у него за [redacted] долларов, сказав, что пистолет принадлежит соседу.

Этот «ТТ» хранился у Шабанова, Карманова, опять у Шабанова. Два патрона, оставшиеся после убийства, позднее отдал на хранение сожительнице Карманова - Г []; аналогичными показаниями Шабанова, дополнившего, что за несколько дней до убийства Л [] представил пистолет «ТТ», из которого Белов и Лаврухин сделали по несколько выстрелов для проверки его исправности. В день убийства, когда появился Ч [] он сел в машину, к которой через некоторое время пришел Л [] а через несколько минут - Белов, который сообщил, что убил мужчину двумя выстрелами в голову. Из вознаграждения, который ему передал Л [] [] долларов он отдал Белову. В конце года Белов от лица соседа предложил ему «ТТ». Этот пистолет хранился некоторое время у него, затем у Карманова, а потом Белов опять отдал его ему: протоколом осмотра участка местности у подъезда [], из которого следует, что рядом с пятном бурого цвета обнаружена гильза; заключением эксперта-баллиста о том, что указанная гильза является составной частью патрона для пистолетов системы Токарева (ТТ); телефонограммами, согласно которым 15 октября 2001 года в 23.15 в ГКБ [] доставлен Ч [] со сквозным огнестрельным ранением головы, который через несколько часов скончался; заключением эксперта, согласно которому смерть Ч [] наступила 16 октября 2001 года в 2.15 час. вследствие совокупности огнестрельного ранения головы и огнестрельного ранения шеи, каждое из которых по отдельности, также могло привести к наступлению смерти; показаниями Карманова о том, что в начале февраля 2002 года по просьбе Белова взял у Шабанова «ТТ» со следами обработки, который спрятал в квартире. Через пару дней по требованию сожительницы Г [] вернул его Белову; аналогичными показаниями Г [] данными на предварительном следствии, дополнившей, что в апреле Белов в связи с «неприятностями» с милицией, хотел отдать ей на хранение два патрона, но в связи с ее отказом, спрятал их в нише над шахтой лифта; показаниями Ш [] (И [], что после задержания мужа (осужденного по делу) нашла на шкафу пистолет, который сдала в прокуратуру; заключениями экспертов, согласно которым выданный Ш [] (И []) пистолет относится к стандартным пистолетам конструкции Токарева (ТТ) пригодным для стрельбы, гильза, изъятая с места происшествия стреляна из указанного пистолета, а выданные Г [] патроны являются стандартными боеприпасами к пистолетам конструкции Токарева.

При таких данных доводы Белова об отсутствии доказательств его причастности к убийству Ч [] являются несостоятельными.

Что касается доводов Белова об отсутствии у него навыков и опыта стрельбы, то они опровергаются его же показаниями на предварительном следствии, согласно которым он занимался биатлоном, в связи с чем именно ему решили поручить произвести выстрелы в потерпевшего.

Виновность Белова и Шабанова в разбойных нападениях на Е [] и С [] в кассационных жалобах самими осужденными Беловым и Шабановым, а также их защитниками, в кассационных жалобах не оспаривается.

Их виновность по этим эпизодам, кроме показаний самих осужденных, подтверждается показаниями потерпевших Е [] и С [] по обстоятельствам нападения на них, соответственно, 10 и 27 февраля 2002 года, заключениями экспертов о степени тяжести телесных повреждений у Е [] и С [] а также и другими, приведенными в приговоре доказательствами.

Несмотря на отрицание Беловым и Шабановым своей вины в бандитизме, нападении и убийстве П [], на отрицание вины Беловым в разбойных нападениях на Ф [] Б [] М [] и К [] и их убийстве, и на отрицание Шабановым причастности к убийству названных потерпевших, а также в покушении на убийство Е [] и С [], виновность Белова и Шабанова в этих преступлениях подтверждается: показаниями осужденного Шабанова в судебном заседании и на предварительном следствии, согласно которым с Беловым он познакомился в 1998 году в местах лишения свободы. Узнав об освобождении Белова в 2001 году, они сошлись, начали встречаться, поддерживали отношения, и в октябре-ноябре 2001 года при очередной встрече Белов предложил заниматься грабежами, при этом ему отводилась роль водителя. В период с 26 декабря 2001 года по 27 февраля 2002 года им и Беловым было совершено 7 разбойных нападений на женщин. Все нападения совершались, фактически, по одной «схеме»: выезжая в вечернее время на автомашине « [] », принадлежащей ему, или на « [] », принадлежащей Белову, и двигаясь по территории [], высматривали «подходящих», то есть, состоятельных, на их взгляд женщин, сопровождали их, и когда наступал благоприятный момент, то есть, когда потерпевшая оказывалась в безлюдном месте, он, Шабанов, останавливал машину, не заглушая двигатель, с тем, чтобы оперативно скрыться, Белов брал из машины бейсбольную битку, которой наносил потерпевшей несколько ударов по голове, выхватывал находившуюся у нее в руках сумку или пакет и с похищенным они скрывались. Похищенным, как правило, были находившиеся в сумках деньги в иностранной и российской валюте, мобильные телефоны, косметические принадлежности, парфюмерия. Деньги ими расходовались по своему прямому назначению, предметы косметики, парфюмерия передавались знакомым женщинам; аналогичными показаниями на предварительном следствии осужденного Белова; показаниями осужденного по делу Карманова, согласно которым с Беловым он познакомился еще в местах лишения свободы. После освобождения встретился с тем в [] и тот познакомил его с Шабановым. Со слов Белова ему известно, что они с Шабановым совершили ряд разбойных нападений на женщин. Он Белова он также узнал, что управляющий машиной из нее не выходит, обеспечивая возможность быстро скрыться с места преступления, а нападение совершает другой. В январе 2002 года он видел в машина Белова и Шабанова бейсбольные биты; показаниями потерпевших Е [] и С [] об обстоятельствах нападения на них; протоколами осмотров мест происшествия, согласно которым: 27 декабря 2001 года во дворе дома [] обнаружен труп П []

с признаками насильственной смерти; 20 февраля 2002 года во дворе дома обнаружен труп Б с признаками насильственной смерти; 23 февраля 2002 года обнаружен труп М с признаками насильственной смерти; 28 февраля 2002 года обнаружен труп К с признаками насильственной смерти; телефонограммой о доставлении 25 января 2001 года в ГКБ с открытой черепно-мозговой травмой Ф; телефонограммой о доставлении в больницу 11 февраля 2002 года Е с ушибленной раной лобной области; телефонограммой о доставлении 27 февраля 2002 года в ГКБ С с закрытой черепно-мозговой травмой; заключениями судебно-медицинских экспертов, согласно которым: смерть П наступила от отека и набухания головного мозга, обусловленного открытой черепно-мозговой травмой; смерть Ф наступила от открытой черепно-мозговой травмы, осложнившейся развитием двусторонней пневмонии; смерть Б наступила от отека и набухания головного мозга, обусловленного открытой черепно-мозговой травмой; смерть М наступила от открытой черепно-мозговой травмы, осложнившейся отеком-набуханием и дислокацией головного мозга и развитием пневмонии; смерть К наступила от отека и набухания головного мозга, обусловленного открытой черепно-мозговой травмой; заключениями экспертов, свидетельствующих об однотипности механизма образования телесных повреждений у П, Ф, Б, М и К нанесение сильного удара (ударов) в область волосистой части головы тупым твердым предметом удлиненной формы; заключениями экспертов, согласно которым две ушибленные раны лобной и затылочной области головы у Е и три ушибленные раны в левой и правой теменной области у Сибилевой, причинившие легкий вред здоровью потерпевших, могли образоваться от ударов тупым твердым предметом удлиненной формы.

Виновность Белова и Шабанова в указанных преступлениях подтверждается и другими, приведенными в приговоре доказательствами.

При таких данных доводы самих осужденных и их адвокатов об отсутствии доказательств вины Белова и Шабанова в вышеназванных преступлениях, являются неубедительными.

Доводы самих осужденных и их адвокатов о том, что никакой банды не существовало, являются несостоятельными.

Как следует из приговора, в котором анализу и оценке подвергнуты все признанные достоверными доказательства, Белов и Шабанов не позднее октября 2001 года создали банду с целью нападения на граждан. Банду отличала устойчивость и организованность, выражающаяся в сплоченности, стабильности состава, длительности существования группы, распределении функций между членами группы, постоянстве форм и методов преступной деятельности, наличии транспортных средств. На вооружении банды имелось огнестрельное оружие-пистолет «ТТ» с патронами, о существовании которо-

го знали все члены банды, совершая с ним незаконный оборот. Кроме того, в распоряжении членов банды имелись бейсбольные биты, с помощью которых совершались нападения на граждан и убийства потерпевших.

При таких обстоятельствах, свидетельствующих об устойчивости и организованности группы, действия Шабанова, образующих состав умышленного причинения смерти П [redacted], Ф [redacted] Б [redacted], М [redacted], К [redacted], и состав покушения на умышленное причинение смерти Е [redacted] и С [redacted], при разбойных нападениях на указанных лиц, являются соисполнительством, а не простым соучастием, как об этом указывают в жалобах Шабанов и его защитник.

Кроме того, в обоснование доводов о незаконности осуждения Шабанова за бандитизм сам осужденный и его защитник ссылаются на то, что имевшийся в распоряжении Шабанова и Белова пистолет не применялся при разбойных нападениях, некоторое время хранился у Карманова. Судебная коллегия считает несостоятельными эти доводы, поскольку по действующему уголовному законодательству нападение вооруженной банды считается состоявшимся и в тех случаях, когда имевшееся у членов банды оружие не применялось.

Доводы Белова о том, что содеянное против М [redacted] следует расценивать не как убийство, а как причинение тяжких телесных повреждений, повлекших смерть, являются несостоятельными, поскольку о направленности умысла именно на убийство свидетельствует то, что удары потерпевшей наносились со значительной силой бейсбольной битой в жизненно важный орган человека- голову.

У судебной коллегии не вызывает сомнения обоснованность осуждения Белова и за разбойное нападение на С [redacted] а также и покушение на причинение ей смерти, поскольку виновность Белова в этих преступлениях установлена: показаниями осужденного по делу Карманова, согласно которым в конце января 2001 года, он попросил у приехавшего к нему Белова некоторую сумму денег, а тот, сославшись на их отсутствие, предложил покататься по городу. Остановившись в незнакомом ему месте, Белов вышел из машины, держа что-то под курткой. На его вопрос, куда тот пошел, тот ответил что-то невнятное, а через некоторое время он услышал глухой удар, стон и увидел лежащую на дорожке женщину. Белов нагнулся, взял у нее сумку и сел в машину, бросив назад бейсбольную битку. Остановившись через несколько сот метров, Белов взял из сумки кошелек с деньгами, пропуск, косметику, пластиковые карты, а сумку он, Карманов, выбросил под машину. На его упрек, зачем он этот сделал, то дал понять, что у них с «Ш [redacted] это уже не первое нападение; показаниями потерпевшей С [redacted], пояснившей что ночью 31 января 2002 года, проходя по ул. [redacted], обратила внимание на «иномарку», а в следующий момент ее чем-то сильно ударили по голове. Очнувшись, обнаружила пропажу сумки, в которой находилось около [redacted] рублей, пропуск на работу, пластиковые карточки, «косметичку». Она

добралась до дома, откуда ее увезли в больницу; показаниями свидетеля К [REDACTED], согласно которым под своей машиной он нашел пропуск и три пластиковые карты на имя С [REDACTED], два ключа, кошелек, а неподалеку - «косметичку» и сумку. Впоследствии все отдал в РОВД; протоколами опознания С [REDACTED] сумки и ключей, выданных К [REDACTED], как похищенных у нее при нападении; протоколом следственного эксперимента с участием Карманова, а также и другими приведенными в приговоре доказательствами.

Что касается показаний Шабанова и Карманова, о недостоверности которых заявляет в жалобе Белов, а также показаний Белова, чью достоверность подвергает в жалобе Шабанов, то показания названных лиц не имели никакого преимущества перед остальными доказательствами и были оценены судом по каждому эпизоду преступления в совокупности со всеми сведениями, добытыми органами следствия по этим эпизодам.

Доводы Белова и его защитника о том, что приговор основан на недопустимых доказательствах, то они являются несостоятельными, поскольку ни одно доказательство, юридическая сила которого вызывала сомнение, не было положено в обоснование тех или иных выводов суда.

Всесторонне, полно и объективно исследовав обстоятельства дела, дав имеющимся доказательствам в их совокупности надлежащую оценку, проверив все версии в защиту осужденных и отвергнув их, оценив имеющиеся противоречия, суд пришел к обоснованному выводу о виновности Белова, Шабанова и Карманова в инкриминируемых им преступлениях.

Нарушений закона, являющихся основанием для отмены приговора, о чем в жалобе указывает Белов, не имеется.

Вместе с тем, приговор подлежит изменению по следующим основаниям.

На момент постановления приговора квалификация действий Белова, Шабанова и Карманова являлась правильной, однако, учитывая изменения, внесенные в уголовное законодательство 8 декабря 2003 года и положения ст. 10 УК РФ об обратной силе уголовного закона улучшающего положение осужденного, из приговора следует исключить осуждение Белова и Шабанова по квалифицирующему признаку «неоднократно» по всем эпизодам разбойных нападений, пункт «н» ч.2 ст. 105 УК РФ, предусматривающего ответственность за убийство, совершенное неоднократно у Белова по эпизоду с Ч [REDACTED], а пункт «н» ч.2 ст. 105 УК РФ по эпизодам оконченных преступлений (убийств) и покушений на убийства у Белова и Шабанова следует переqualифицировать на пункт «а» ч.2 ст. 105 УК РФ.

Кроме того, в связи с изменениями уголовного законодательства, из приговора в отношении Белова, Шабанова и Карманова следует исключить

назначенную им в качестве дополнительного наказания конфискацию имущества.

Имеющиеся у Белова и Карманова непогашенные судимости в связи с новой редакцией ст. 18 УК РФ не дают оснований для признания их совершившими преступления при особо опасном рецидиве преступлений. Указанное обстоятельство также является основанием для изменения вида исправительной колонии, назначенного Карманову.

При назначении наказания Белову и Шабанову в связи с переквалификацией их действий, судебная коллегия учитывает характер и степень общественной опасности преступлений, данные о личности виновных и все обстоятельства дела. При этом судебная коллегия учитывает и то обстоятельство, что суд хотя и указал на наличие у Шабанова смягчающих обстоятельств, предусмотренных п. «и» ч.1 ст. 61 УК РФ, установив отсутствие отягчающих обстоятельств, тем не менее, при назначении ему наказания по ст. ст. 162 ч.3 п.п. «а, в» и 209 ч.1 УК РФ, вышел за пределы наказания, установленные ст. 62 УК РФ.

Изменения, вносимые в приговор в отношении Карманова, вместе с тем не являются основанием, достаточным для смягчения наказания, назначенного ему с учетом характера и степени общественной опасности преступлений, данных о личности и всех обстоятельств дела.

На основании изложенного и руководствуясь ст. 377, 378 и 388 УПК РФ, судебная коллегия

определила:

приговор Московского городского суда от 10 декабря 2003 года в отношении *Белова В. Б.* *Шабанова С. А.* и *Карманова М. Г.* изменить:

- исключить осуждение Белова В.Б. и Шабанова С.А. по квалифицирующему признаку «неоднократно» по всем эпизодам разбойных нападений;
- исключить осуждение Белова В.Б. по п. «н» ч.2 ст. 105 УК РФ по эпизоду убийства Ч. [] []
- считать Белова В.Б. и Карманова М.Г. совершившими преступление при опасном, а не особо опасном рецидиве;
- переквалифицировать действия Белова В.Б. с п.п. «ж, з, н» ч.2 ст. 105 УК РФ на п.п. «а, ж, з» ч.2 ст. 105 УК РФ, по которой назначить пожизненное лишение свободы, и с п.п. «ж, з, н» ч.2 ст. 105 и 30 ч.3 УК РФ на п.п. «а, ж, з» ч.2 ст. 105 и 30 ч.3 УК РФ, по которой назначить 15 (пятнадцать) лет лишения свободы;
- переквалифицировать действия Шабанова С.А. с п.п. «ж, з, н» ч.2 ст. 105 УК РФ на п.п. «а, ж, з» ч.2 ст. 105 УК РФ, по которой назначить 15 (пятнадцать) лет лишения свободы, и с п.п. «ж, з, н» ч.2 ст. 105 и 30 ч.3 УК РФ на п.п. «а, ж, з» ч.2 ст. 105 и 30 ч.3 УК РФ, по которой назначить 13 (тринадцать) лет лишения свободы;

- исключить дополнительное наказание в виде конфискации имущества, назначенное Белову В.Б. и Шабанову С.А. по ст.ст. 209 ч.1 и 162 ч.3 п.п. «а, в» УК РФ;

- наказание, назначенное Шабанову С.А. по ст. 162 ч.3 п.п. «а, в» и 209 ч.1 УК РФ, снизить по каждому составу преступления до 11 (одиннадцати) лет лишения свободы.

На основании ст. 69 ч.3 УК РФ по совокупности преступлений, предусмотренных ст.ст. 209 ч.1, 105 ч.2 п.п. «а, ж, з», 30 ч.3, 105 ч.2 п.п. «а, ж, з», 162 ч.3 п.п. «а, в» и 222 ч.3 УК РФ назначить Белову В.Б. пожизненное лишение свободы, а на основании ст. 70 УК РФ по совокупности приговоров окончательно назначить Белову В.Б. пожизненное лишение свободы с отбыванием в исправительной колонии особого режима.

На основании ст. 69 ч.3 УК РФ по совокупности преступлений, предусмотренных ст.ст. 209 ч.1, 105 ч.2 п.п. «а, ж, з», 30 ч.3, 105 ч.2 п.п. «а, ж, з», 162 ч.3 п.п. «а, в» и 222 ч.3 УК РФ назначить Шабанову С.А. 19 (девятнадцать) лет и 6 (шесть) месяцев лишения свободы с отбыванием в исправительной колонии строгого режима.

Исключить дополнительное наказание в виде конфискации имущества, назначенное Карманову М.Г. по совокупности преступлений по настоящему делу и по приговору Перовского районного суда гор. Москвы от 23 августа 2002 года, и местом для отбывания наказания назначить исправительную колонию строгого режима.

В остальном приговор оставить без изменения, а кассационные жалобы - без удовлетворения.

Председательствующий

Судьи:

ВЕРНО: Судья Верховного Суда РФ