РЕЧЬ ЗАЩИТНИКА

Уважаемый суд, представитель государственного обвинения, присутствующие!

Закончено рассмотрение апелляционной жалобы на решение суда 1-й инстанции в отношении Ф. в совершении преступления, предусмотренного ч. 2 ст. 139 УК РФ - неза-конном проникновении в жилище потерпевших В.А и В.Н. (расположенного по адресу: совершенном против воли проживающих в нем лиц с применением насилия или с угрозой его применения). 

В судебном заседании изучены показания потерпевших, свидетелей, подсудимого, письменные материалы настоящего уголовного дела. 

Согласно требованиям ст.73 УПК РФ, при производстве по уголовному делу подлежат доказыванию такие обстоятельства, как "…событие преступления (время, место, способ и другие обстоятельства совершения преступления, виновность лица в совершении преступления, форма его вины и мотивы… обстоятельства, которые могут повлечь за собой освобождение от уголовной ответственности и наказания…", т.е., фактически установление истины по уголовному делу. Обязанность установления истины по уголовному делу лежит на лице, осуществляющем предварительное расследование, а установить истину значит установить картину происшедшего события, максимально приближенную к объективной истине, что возможно лишь при полном, беспристрастном и всестороннем исследовании всех обстоятельств, имеющих значение для дела. значение для дела. Только тогда возможен правильный вывод о случившемся событии, правильное процессуальное решение. 
Принципы всесторонности, полноты и объективности предварительного расследования содержатся в содержании таких норм уголовно-процессуального закона, как ч. 4 ст. 152 УПК РФ - об обеспечении полноты и объективности предва-рительного следствия, в ч. 2 ст. 154 УПК РФ - о всесторонности и объективности предварительного расследования и разрешения уголовного дела, а в ч. 6 ст. 340 УПК РФ- о нарушении принципа объективности и беспристрастности, что позволяет судить о том, что требованиями этих норм является достижение истины по делу. Тем самым УПК РФ обязывает лиц, осуществляющих предварительное расследование, обеспечить всесторонность, полноту и объективность его производства.

Исходя из смысла вышеизложенного, можно ли утверждать, что полно, беспристрастно и всесторонне исследованы все обстоятельства, имеющие значение для дела, изучены ли и доказаны все обстоятельства, имеющие значение для настоящего уголовного дела? Являются ли данные материалы категорическими и безоговорочными основаниями для признания моего подзащитного виновным в совершении инкриминируемого ему деяния? Устранены ли в порядке, установленном УПК РФ, все сомнения в его виновности? 

Считаю, что вина моего подзащитного в совершении инкриминируемого преступления материалами дела однозначно не доказана, в материалах дела отсутствуют категорические основания для убедительного вынесения обвинительного приговора моему подзащитному Ф. по ч. 2 ст. 139 УК РФ, а имеющиеся в материалах дела противоречия, ставящие под сомнение совершение моим подзащитным инкриминируемых ему преступлений не устранены в установленном законом порядке. 
 - По мнению защиты, предварительное расследование по настоящему уголовному делу проведено формально, необъективно, более того, предвзято по отношению к моему подзащитному, а в его ходе были допущены грубые нарушения уголовно-процессуального законодательства, которые повлияли на полноту, всесторонность, объективность расследования по делу и тем самым привели к нарушению права на защиту и к лишению, стеснению иных гарантированных законом прав моего подзащитного. Не подлежит сомнению, что органы предварительного следствия, исследуя обстоятельства, подлежащие доказыванию, анализируя их и принимая решение о привлечении моего подзащитного к уголовной ответственности, изначально, не допуская и мысли о невиновности моего подзащитного, объективности его версии об отсутствии умысла на незаконное проникновение в жилище, но apriori приняли за истину показания потерпевших. Естественно, что и все предварительное расследование настоящего уголовного дела заключалось не в установлении действительно истины по делу, но свелось к попыткам изыскать доказательства вины моего подзащитного в совершении инкриминируемого ему преступления, т.е. велось односторонне, необъективно, формально и не в полном объеме. 

Это видно и из того, что по делу неоднократно передопрашивались потерпевшие, что, однако, не исключило противоречий между первыми и последующими показаниями потерпевших, а равно и противоречия их показаний между собой. Анализируя показания потерпевших, несложно прийти к выводам, что в ходе предварительного следствия потерпевшие неоднократно и коренным образом – для настоящего уголовного дела - меняли свои показания и свои позиции, чем дальше, тем более приобретая обвинительный уклон, дополнительную квалификацию. Так, в показаниях В.А. от 13.02.3009 г. (л.д. 40-43) нет ни слова о том, что Ф. наносил удары В.Н., впоследствии же, в показаниях данных 26.02.2009 г. (л.д. 45-46), она уже свидетельствует о таковых. В показаниях В.А., данных 17.02.2009 г. (л.д. 59-61) и 25.02.2009 г. (л.д. 62-62), количество ударов, якобы нанесенных ей моим подзащитным, также существенно увеличивается. 
В показаниях же потерпевшего В.Н.от 12.02.2009 г. (л.д. 50-54) вообще речь идет об ударах, которые Ф. наносил потерпевшей В.А. в лицо, по конечностям. Согласно заключении, судебно-медицинской экспертизы № 988-М от 18.02.2009 г., у В.А. обнаружены кровоподтеки на верхней левой конечности, что прямо опровергает показания В.Н. 
Во всех протоколах допросов потерпевших речь подчеркнуто – я бы сказал, с юридически грамотной квалификацией действий Ф., что само по себе настораживает - идет о совершении моим подзащитным незаконного проникновения в жилище потерпевших против их воли. При этом в ходе предварительного следствия не устанавливались обстоятельства, являющиеся действительно юридически значимыми для квалификации действий моего подзащитного – а именно, в чем же фактически выразилось их прямое волеизъявление потерпевших в момент проникновения Ф. на веранду, напротив, из материалов дела следует, что до того момента, пока Ф. не оказался на веранде, никто никаких запретов ему не изъявлял. Данные обстоятельства были подтверждены и показаниями потерпевших В.А., Вн. в судебном заседании. 

Почему же сложилась настолько противоречивая картина происходившего? 
Именно для понимания этого важен мотив, в силу которого мой подзащитный вообще направился к дому В. В ходе судебного следствия пристально изучались обстоятельства, события, непосредственно предшествующие так называемому незаконному проникновению в жилище, якобы совершенному моим подзащитным, несмотря на протесты некоторых участников процесса и то, что он, казалось бы, они не имеют отношения к предъявленному обвинению. 
Именно установление полной и объективной картины этих событий позволяют установить настоящие мотивы поступков моего подзащитного, направленность его умысла при их совершении. В ходе предварительного следствия указанные обстоятельства исследованы были предвзято, необъективно и неполностью – так, показания свидетелей С. и С.А., имеющиеся в материалах дела, неполны, значительно отличаются от показаний, данных в судебном заседании, а свидетель Б. попросту в ходе предварительного следствия не была допрошена. 

Анализируя показания моего подзащитного, его супруги С.А., свидетелей С., Б., никоим образом не заинтересованных в результатах расследования УД, но заинтересованных в установлении объективной справедливости и неотвратимости наказания за совершенное преступление как такового, т.е. в раскрытии истины по делу, которые в судебном заседании дали взаимоподтверждающие, дополняющие друг друга четкие, последовательные и логичные показания , дающие нам основания предположить совершенно иную картину происходившего 04.01.2009 года. 
Допрошенный в судебном заседании, мой подзащитный пояснил, что 04 января 2009 года в период времени с 01.00 до 02.00 на проезжей части напротив дома №6 по ул. В.А., В.Н. и А.С., в присутствии третьих лиц, действуя умышленно, с целью причинения телесных повреждений, беспричинно, используя для развязывания ссоры надуманный незначительный повод, игнорируя принесенные им извинения проявили ничем не спровоцированную агрессию в его отношении, высказывали в его адрес оскорбления в грубой нецензурной форме, после чего А.С. беспричинно, без всякого на то с его стороны повода, умышленно нанес ему один удар кулаком в лицо, от чего тот упал на землю. 
После этого А.С., не желая прекращать избиения, стал умышленно наносить ему многочисленные удары руками, ногами по лицу, телу, конечностям. В это же время А.В. и В.Н, действуя совместно с А.С., игнорируя попытки присутствующих Ф, С.А., Б. прекратить избиение, умышленно, с целью причинения телесных повреждений, стали также наносить многочисленные удары руками, ногами по лицу, телу, конечностям. 

Данные обстоятельства подтверждаются выводами судебно-медицинской экспертизы №16-М от ..., у Ф.. имеются кровоподтеки на лице, шее, правом плече, правом локтевом сус-таве, боковой поверхности грудной клетки слева, левом коленном суставе, не повлекшие вреда здоровью, показаниями свидетелей С.А.,., Б. 

С другой стороны, показания А.С., А.В. , В.Н.в этой части следует оценивать критически, поскольку они являются позицией их защиты в случае привлечения их к уголовной ответственности за побои, причиненные моему подзащитному. Считаю, что показания А.С., А.В, В.Нв части первоначального конфликта с Ф., а равно показания В.Н. в части обстоятельств так называемого незаконного проникновения в жилище нельзя рассматривать как объективные и соответствующие реально происходившему и истине, и, в силу этого, брать за основу при вынесении решения по данному уголовному делу по следующим причинам. 

Вообще, говоря о показаниях свидетелей А.С., А.В.., сразу возникает недоумение – в РФ официальный выходной, только что отгремел салютами НГ, три молодых человека несколько часов находятся в заведении, предназначенном для совместного употребления спиртных напитков и при этом трезвые? Кстати, согласно показаниям свидетелей Ф., С.А., Б., никто из троих трезвым не был. 
Им приносят извинения – но они продолжают конфликт, который заканчивается избиением Ф. 

Причиненные ими Ф. побои жестко определяли их показания, которые преследовали только цель защиты их собственных интересов и, в силу этого, исключили бы все основания для привлечения их самих к уголовной ответственности за содеянное. 
Показательным является предложение В.А. Ф. денег – понятно, что из беседы с сыном той было известно об избиении Ф. По мнению защиты, в ходе и предварительного и судебного следствия А.С., А.В., В.Н. были и остались лицами, заинтересованными в исходе дела. 

Понятно по-человечески, что у моего подзащитного возникло желание защитить свою честь и достоинства, ранее грубо попранные В.Н и его друзьями, избившими его в присутствии жены и друзей, понятно и то, что разумнее было оставить любые действия на более позднее время - однако поведение моего подзащитного было обусловлено фактически сильнейшим эмоциональным возбуждением, что также объяснимо. 

Именно поэтому Ф. направился к В-ым, не имея при этом умысла на незаконное проникновение в жилище, не пытался выломать дверь, а только стучал, желая, чтобы к нему вышел В.Н., т.е. направленности умысла лишь на желание увидеть В.Н. защитить свою честь и достоинства, ранее грубо попранные В.Н.С. и его друзьями. То, что он оказался на веранде, произошло случайно, в результате сделанного по инерции движения Ф.., нарушения координации движений на скользком крыльце. Следует также установить - насколько прочно было дверное полотно, косяк, которые были повреждены, в результате чего и открылась дверь, могло ли произойти подобное при обстоятельствах, указанных моим подзащитным. 

Следует заметить, что версия моего подзащитного о неумышленном проникновении на веранду, вероятность происхождения событий именно так, как указал мой подзащитный, не изучалась и никакими материалами дела опровергнута не была, напротив, показания независимых свидетелей С.А.., Б. подтверждают ее. 

По смыслу закона нарушение неприкосновенности жилища должно быть совершено с прямым умыслом и против воли проживающего в нем лица, однако по данному конкретному делу не установлено, что мой подзащитный совершил нарушение неприкосновенности жилища именно против воли потерпевших, которые, как установлено по делу, своего волеизъявления в тот момент, когда Ф.. зашел на веранду, не высказывали, поскольку были в других помещениях. Таким образом, умысел моего подзащитного просто не мог быть направлен на совершение проникновения в дом осознанно, против чьей-то воли, Каких-либо иных данных, свидетельствующих о том, что в данной конкретной ситуации умысел Ф. был направлен именно на нарушение неприкосновенности жилища, не установлено, согласно же показаниям свидетелей С.А., Б., непосредственно присутствовавших при так называемом незаконном проникновении в жилище, Ф.. стучался в дверь, а не пытался ее целенаправленно выбить, а позднее никаких ударов В.А. И В.Н. не наносил. 

Фактически в отношении указанных обстоятельств - как незаконного проникновения в жилище, так и нанесения телесных повреждений потерпевшим складывается ситуация, в которой показания потерпевших противоречат показаниям как моего подзащитного, так и показаниям незаинтересо-ванных свидетелей, это противоречие в ходе рассмотрения дела судом 1-й инстанции устранено не было, но в нарушение действующего закона было просто проигнорировано. 
Согласно ст. 49 Конституции РФ, неустранимые сомнения в виновности лица толкуются в пользу обвиняемого. 

Согласно ст. 14 УПК РФ, все сомнения в виновности обвиняемого, которые не могут быть устранены в порядке, установленном настоящим Кодексом, толкуются в пользу обвиняемого, а обвинительный приговор не может быть основан на предположениях. 
Суд первой инстанции при вынесении решения неправомерно не принял данные обстоятельства во внимание. 

На основании изложенного, руководствуясь п. 2 ч. 1 ст. 24 УПК РФ,

ПРОШУ:

Ф. оправдать
