В Судебную коллегию по уголовным делам

 защитника (адвоката) _____________,

адрес: __________________________
тел.____________________________

в интересах _____________________
КАССАЦИОННАЯ ЖАЛОБА

(в порядке ст. ст. 354 УПК РФ)

Приговором Верховного Суда Республики Татарстан от 10 сентября 2010 года Н. признан виновным в совершении преступления, предусмотренного ст.199 ч.1, ст.199 ч.1 УК РФ и приговорен к 1 (одному) и 1 (одному) году лишения свободы соответственно, а на общий срок к 1 (одному) году и шести месяцам лишения свободы, но в соответствии со ст.78 УК РФ от отбывания наказания освобожден по истечении сроков давности привлечения к уголовной ответственности.

Указанный приговор считаю несправедливым и необоснованным по следующим основаниям:

Свою вину в предъявленном ему обвинении мой подзащитный Н. не признал в полном объеме и показал, что все сделки, заключенные между ООО «Ст», ООО «Сега», ООО «Росина» и ООО «Кад» были реальными, ни одной сделки без товара не было .

Показания моего подзащитного Н. подтверждаются материалами дела и показаниями свидетелей, а именно:

· Допрошенные в судебном заседании свидетели обвинения бухгалтере И. и сотрудник ООО «Ст» Н. подтвердили реальность сделок с выделенным НДС, заключенных с ООО «Кад» и ООО «Росина»;

· В томе № 6 уголовного дела, исследованном в судебном заседании, на листах дела 152-321 содержаться накладные, счета-фактуры и доверенности, подтверждающие реальность сделок, заключенных между ООО «Лама» и ООО «Росина» на общую сумму 8 568 16, 77 рублей, с выделенным НДС в сумме 1 307 000,85 рублей;

· В томе № 6 уголовного дела, исследованном в судебном заседании, на листах дела 331-333 содержится подтверждение факта того, что от ЧП А. осуществлялись поставки автошин в адрес ООО «Росина» и ООО «Кад» и их филиалов с выделенным НДС и имеется ссылка на подтверждающие документы;

· Аналогичные материалы содержаться в томе № 56 уголовного дела на листах 106, 120, 139, 143 и т.д., более 10-ти сделок, подтверждающие факт приобретения автошин с выделенным НДС ООО «Росина» и ООО «Кад» у ЧП Ш.;

· В томе 7 на листе дела 111 имеется постановление об отказе в возбуждении уголовного дела от 24.11.2006г., в котором в мотивировочной части указано, что товар от ООО «Кад» и ООО «Росина» поставлялся и в дальнейшем реализовывался, что подтверждается как наличием товара, так и наличием фирм-покупателей – это в отношении ООО «Шин». Данный факт говорит о противоречии, содержащемся в мнении стороны обвинения, поскольку в части, где это удобно предварительному расследования, факт реальности сделок был признан доказанным, а где не угодно предварительному расследованию, имеется мнение о мнимости сделок.
· Помимо этого стороной обвинения не было представлено ни одного реального доказательства, кроме личного мнения и заключений экспертов, в которых просто подсчитана сумма НДС, но ни в одной из них не говориться о том, что именно указанная сумма не была уплачена в порядке, предусмотренным Налоговым кодексом РФ, того, что ООО «Ст» и ООО «Сега» приобретали товары без выделенного НДС.
На основании вышеизложенного и руководствуясь ст.ст. 379 – 383 УПК РФ,

ПРОШУ:

1. Судебную коллегию по уголовным делам Верховного Суда Российской Федерации приговор в отношении Н. отменить и Н. оправдать на основании п.2 ч.1 ст.27 УПК РФ за отсутствием в его действиях составов преступлений, предусмотренных ч.1 ст.199 и ч.1 ст.199 УК РФ.

2. Дополнения к кассационной жалобе будут поданы после ознакомления с протоколом судебно заседания.

«___»___________20 Адвокат ________________

В Судебную коллегию по уголовным делам

 защитника (адвоката) ______________,

адрес: ___________________________

тел._____________________________

 в интересах ___________________
КАССАЦИОННАЯ ЖАЛОБА

 (дополнительная)

Приговором Верховного Суда Республики Татарстан от 10 сентября 2010 года Н. ризнан виновным в совершении преступления, предусмотренного ст.199 ч.1, ст.199 ч.1 УК РФ и приговорен к 1 (одному) и 1 (одному) году лишения свободы соответственно, а на общий срок к 1 (одному) году и шести месяцам лишения свободы, но в соответствии со ст.78 УК РФ от отбывания наказания освобожден по истечении сроков давности привлечения к уголовной ответственности.

Указанный приговор считаю несправедливым и необоснованным по следующим основаниям:

Свою вину в предъявленном ему обвинении мой подзащитный Н. не признал в полном объеме и показал, что все сделки, заключенные между ООО «Ст», ООО «Сега», ООО «Росина» и ООО «Кад» были реальными, ни одной сделки без товара не было.

К ранее указанным доводам хочу дополнить также то, что стороной обвинения в своих прениях, также и судом при вынесении приговора никак не исследован и оставлен без внимания тот факт, что в примечании к ст.199 УК РФ указано, что - «Крупным размером в настоящей статье, а также в статье 199.1 настоящего Кодекса признается сумма налогов и (или) сборов, составляющая за период в пределах трех финансовых лет подряд более двух миллионов рублей, при условии, что доля неуплаченных налогов и (или) сборов превышает 10 процентов подлежащих уплате сумм налогов и (или) сборов, либо превышающая шесть миллионов рублей….» - в предъявленном же обвинении указан период длительность шестнадцать месяцев, что не соответствует норме закона, то есть не посчитано, превышает ли предполагаемая сумма неуплаты налогов именно в пределах трех финансовых лет подряд 10%, а как следствие в действиях моего подзащитного отсутствует состав преступления, предусмотренный ст.199 ч.2 п. «а» УК РФ. То есть, по диспозиции статьи 199 УК РФ сумма должна быть либо выше дух миллионов рублей, если доля неуплаченных налогов или сборов превышает 10% всех налогов и сборов за три финансовых года подряд либо шесть миллионов, чего в предъявленном обвинении. В приговоре никакой оценки данного факта, также как и не изложены мотивы, по которым суд отверг данные доводы стороны защиты.

Помимо этого, в приговоре суд ссылается на показания свидетелей: бухлатера И., сотрудника ООО «Ст» Н. и других, которые в ходе предварительного следствия говорили о том, что между ООО «Ст», ООО «Сега» и ООО «Росина», ООО «Кад» сделки были бестоварные. Однако, как в ходе предварительного следствия, так и в ходе судебного следствия данные показания свидетелей были опровергнуты другими доказательствами, а именно:
- в томе № 6 уголовного дела, исследованном в судебном заседании, на листах дела 152-321 содержаться накладные, счета-фактуры и доверенности, подтверждающие реальность сделок, заключенных между ООО «Лама» и ООО «Росина» на общую сумму 8 568 16, 77 рублей, с выделенным НДС в сумме 1 307 000,85 рублей;
- в томе № 6 уголовного дела, исследованном в судебном заседании, на листах дела 331-333 содержится подтверждение факта того, что от ЧП А. осуществлялись поставки автошин в адрес ООО «Росина» и ООО «Кад» и их филиалов с выделенным НДС и имеется ссылка на подтверждающие документы;
- аналогичные материалы содержаться в томе № 156 уголовного дела на листах 106, 120, 139, 143 и т.д., более 10-ти сделок, подтверждающие факт приобретения автошин с выделенным НДС ООО «Росина» и ООО «Кад» у ЧП Ш. То есть указанные выше доказательства входят в противоречие с показаниями свидетелей, но судом опять таки не были указаны мотивы, по которым суд отверг доводы защиты с ссылкой на материалы дела и принял за основу ничем не подтвержденные показания свидетелей высказанные в форме предположения, которые постоянно менялись в ходе предварительного следствия, что полностью противоречит нормам УПК РФ и требованиям
Постановления Пленума ВС РФ №1 от 29.04.1996г. «О судебном приговоре», пункт 4 которого гласит - обвинительный приговор не может быть основан на предположениях и постановляется лишь при условии, если в ходе судебного разбирательства виновность подсудимого в совершении преступления доказана. В связи с этим судам надлежит исходить из того, что обвинительный приговор должен быть постановлен на достоверных доказательствах, когда по делу исследованы все возникшие версии, а имеющиеся противоречия выяснены и оценены – но, как я уже говорила выше, противоречия не выяснены и не оценены, а показания свидетелей, положенные в основу обвинительного приговора, вызывают сомнения в их правдивости, а по смыслу уголовно-процессуального законодательства, все сомнения толкуются в пользу подсудимого.

На основании вышеизложенного и руководствуясь ст.ст. 379 – 383 УПК РФ,
ПРОШУ:

Судебную коллегию по уголовным делам Верховного Суда Российской Федерации приговор в отношении Н. отменить и Н. оправдать на основании п.2 ч.1 ст.27 УПК РФ за отсутствием в его действиях составов преступлений, предусмотренных ч.1 ст.199 и ч.1 ст.199 УК РФ.

«___»___________20 Адвокат ________________
