PAGE
8

Меркурьев Виктор Викторович,

д.ю.н., профессор,

заведующий отделом прокурорского надзора и
укрепления законности в сфере федеральной безопасности,

межнациональных отношений и противодействия
экстремизму НИИ Академии Генеральной прокуратуры РФ
Агапов Павел Валерьевич,

к.ю.н., доцент
ведущий научный сотрудник этого же отдела

Электронные адреса авторов:

Агапов П.В. - kafedraup212@mail.ru
Меркурьев В.В. - merkuriev-vui@mail.ru
УГОЛОВНАЯ ОТВЕТСТВЕННОСТЬ ЗА ПОСОБНИЧЕСТВО ДЕЯТЕЛЬНОСТИ НЕЗАКОННОГО ВООРУЖЕННОГО ФОРМИРОВАНИЯ (ПО МАТЕРИАЛАМ СУДЕБНОЙ ПРАКТИКИ ЧЕЧЕНСКОЙ РЕСПУБЛИКИ)

В статье авторы обращаются к проблеме реализации уголовной ответственности за пособничество организации незаконного вооруженного формирования или участию в нем в Чеченской Республике. Исследования судебной практики по делам о преступлениях террористической направленности, проведенные учеными НИИ Академии в 2012 г. в одном из сложных регионов России, позволили выявить особенности судопроизводства по таким делам и дать некоторые рекомендации по квалификации данного преступления.
Ключевые слова: незаконное вооруженное формирование, пособничество, реализация уголовной ответственности, досудебное соглашение о сотрудничестве, Чеченская Республика.

Merkur'ev Victor, PhD, Professor, Head of Department of Public Prosecutions and the strengthening the rule of law in the federal safety interethnic relations and anti-Extremism Research Institute of the Academy of General Prosecutor's Office;

Agapov Pavel, Ph.D., Associate Professor leading researcher of the same department.

CRIMINAL LIABILITY FOR AIDING AND ABETTING THE ILLEGAL ARMED GROUPS (BASED ON MATERIALS OF JUDICIAL PRACTICE THE CHECHEN REPUBLIC)
The authors address the problem of implementation of criminal responsibility for aiding and abetting an illegal armed formation or participation in the Chechen Republic. Study of judicial practice in cases of crimes of terrorist nature, conducted by scientists at research institutes of the Academy in 2012 in one of the most complicated regions of Russia, revealed features of proceedings in such cases and give some guidance on the qualifications of the crime.
Key words: illegal armed formation, aiding and abetting, the implementation of criminal responsibility, pre-trial cooperation agreement, the Chechen Republic.

Для современной уголовной политики характерно весьма жесткое реагирование на факты соучастия в преступной деятельности в форме пособничества. Проведенные отделом проблем прокурорского надзора и укрепления законности в сфере федеральной безопасности, межнациональных отношений и противодействия экстремизму НИИ Академии Генеральной прокуратуры Российской Федерации исследования в Северо-Кавказском федеральном округе показали, что в отношении пособников преступлений террористической направленности, в частности, организации незаконного вооруженного формирования (далее – НВФ) или участия в нем применяются максимально репрессивные меры. В целом динамика уголовных дел соответствующей категории имеет тенденцию роста, при этом суды назначают наказание преимущественно в виде реального лишения свободы.

Обращает на себя внимание упрощенный порядок уголовного судопроизводства по делам о преступлении, предусмотренном ч. 5 ст. 33 и ч. 2 ст. 208 УК РФ. В отличие от других совершенных в соучастии преступлений, по которым и организаторы, и участники, и пособники организованных групп и сообществ привлекаются к ответственности в рамках одного уголовного дела, предварительное расследование и рассмотрение дела в суде в изученных случаях осуществлялось, как правило, независимо от уголовного преследования организаторов и участников НВФ. Последние нередко находились в розыске в связи с совершением ими преступлений террористической направленности или были ликвидированы в процессе проведения спецопераций еще до момента возбуждения уголовного дела и (или) его рассмотрения в суде. Следует отметить сложившуюся практику постановления приговора без проведения судебного разбирательства в связи с согласием подсудимого с предъявленным обвинением. По 85% рассмотренных уголовных дел суды применяли положения, предусмотренные главой 40 УПК РФ.
Федеральным законом от 29 июня 2009 г. № 141-ФЗ «О внесении изменений в Уголовный кодекс Российской Федерации и Уголовно-процессуальный кодекс Российской Федерации»
, УПК РФ был дополнен главой 40.1, определяющей особый порядок принятия судебного решения при заключении досудебного соглашения о сотрудничестве. Применение данного процессуального института по делам о пособничестве деятельности НВФ нередко способствует результативности в раскрытии и расследовании преступления, предусмотренного ст. 208 УК РФ, и иных преступлений террористической направленности. Так, в ходе предварительного следствия по делу Сааева, обвиняемого в совершении преступления, предусмотренного ч. 5 ст. 33 и ч. 2 ст. 208 УК РФ, с ним было заключено досудебное соглашение о сотрудничестве. В соответствии с взятым на себя обязательством Сааев дал подробные показания о своем пособничестве участнику НВФ по имени «Абдуллах» (по указанию которого он совершил хакерские атаки на сайты органов власти), разместившему угрозы убийством Президента ЧР в сети Интернет. Результатом оказанного Сааевым содействия правоохранительным органам стало установление причастности к совершенному преступлению Лабазанова – активного участника НВФ, находящегося в розыске
.

В подавляющем большинстве случаев (95%) пособничество деятельности НВФ было физическим и выражалось в приобретении продуктов питания (60%), одежды и вещей обихода (30%), сотовых телефонов, аккумуляторов, батареек и сим-карт (25%). Реже пособничество осуществлялось в форме хранения оружия и боеприпасов (20%), а также обеспечения безопасности участников НВФ путем перевозки их на автомашине (20%) и укрывательства в своем доме (15%).

К интеллектуальному пособничеству следует отнести действия Умарова, который передал участнику НВФ сведения о сотруднике ОУР КМ ОВД по Урус-Мартановскому району МВД по ЧР Ахмадове, об используемом им автомобиле и о наличии у него табельного оружия
. Данная разновидность пособничества установлена в 5% изученных нами материалов уголовных дел.
Одной из основных проблем, возникающих при квалификации действий лиц, причастных к деятельности НВФ, является отграничение участия в незаконном вооруженном формировании (ч. 2 ст. 208 УК РФ) от пособничества в таком участии (ч. 5 ст. 33 и ч. 2 ст. 208 УК РФ). Отличие указанных преступлений можно рассмотреть на следующем примере из судебно-следственной практики.
Садулаев, имея прямой умысел вступить в ряды НВФ и предполагая выполнение возложенных на него поручений с целью воспрепятствования установлению конституционного порядка на территории Чеченской Республики, вступил в вооруженное формирование, не предусмотренное федеральным законом, и с 19 ноября 2008 г. по начало апреля 2009 г. находился в полевом лагере, расположенном на территории лесного массива Урус-Мартановского района. Участвуя в его охране и оборудовании, Садулев принял от неустановленного руководителя вооруженного формирования, не предусмотренного федеральным законом, известного ему под именем «Мансур», и носил при себе в период нахождения в указанном полевом лагере автомат системы Калашникова и 8 магазинов с патронами к нему.
В начале апреля 2009 г. Садулаев получил от лица, известного ему под именем «Мансур» указание доставить с территории Украины в полевой лагерь в Урус-Мартановском районе двух лиц, изъявивших желание участвовать в вооруженном сопротивлении федеральным силам. Получив денежные средства на дорожные расходы и действуя согласно указаниям «Мансура», Садулаев в начале апреля 2009 г. покинул полевой лагерь и прибыл на поезде в г. Киев. Там он встретился с ранее не известными ему Коврнукаевым и Махмаевым, давшими свое согласие на выезд в Чеченскую Республику для вступления в ряды указанного вооруженного формирования.
30 апреля 2009 г. Садулаев, Махмаев и Коврнукаев прибыли на поезде на Железнодорожную станцию Минеральные Воды, откуда на такси проследовали до с. Чернокозово Наурского района Чеченской Республики, где оставались по адресу регистрации Садулаева до 1 мая 2009 г.

1 мая 2009 г., действуя согласованно, Садулаев, Махмаев и Коврнукаев, намереваясь в дальнейшем проследовать в полевой лагерь НВФ в лесной массив Урус-Мартановского района, на маршрутном такси прибыли из с. Чернокозово в г. Грозный. В тот же день, на продуктовом рынке Садулаев обратился к Махмаеву и Коврнукаеву с просьбой приобрести для участников НВФ продукты питания и предметы первой необходимости, для чего передал им денежные средства в размере 2500 руб. Далее все трое на автомашине проследовали из г. Грозного в полевой лагерь, расположенный в лесном массиве Урус-Мартановского района. Однако, проезжая по автодороге Гехи-7, автомашина такси с находящимися в ней Садулаевым, Махмаевым и Коврнукаевым была остановлена сотрудниками милиции, а указанные лица задержаны
.
Суд правильно квалифицировал содеянное Судулаевым как участие в вооруженном формировании, не предусмотренном федеральным законом (ч. 2 ст. 208 УК РФ). В соответствии с п. 27 постановления Пленума Верховного Суда от 9 февраля 2012 г. № 1 «О некоторых вопросах судебной практики по делам о преступлениях террористической направленности»
, под участием в незаконном вооруженном формировании надлежит понимать вхождение в состав такого формирования (например, принятие присяги, дача подписки или устного согласия, получение формы, оружия), выполнение лицом функциональных обязанностей по обеспечению деятельности такого формирования (обучение его участников; строительство временного жилья, различных сооружений и заграждений; приготовление пищи; ведение подсобного хозяйства в местах расположения незаконного вооруженного формирования и т. п.). Как видно из материалов дела, участие Судулаева выразилось во вхождении в НВФ и выполнении им функциональных обязанностей по обеспечению деятельности такого формирования.

Действиям Махмаева и Коврнукаева была дана правовая оценка по ч. 5 ст. 33 и ч. 2 ст. 208 УК РФ, поскольку они, не являясь участниками НВФ, содействовали его преступной деятельности (приобрели продукты питания и иные предметы первой необходимости). Вместе с тем, в данном варианте квалификации не в полной мере отражена общественная опасность содеянного. По нашему мнению, активные действия Махмаева и Коврнукаева, направленные на вступление в ряды НВФ, свидетельствуют о частичном выполнении объективной стороны состава участия в вооруженном формировании, не предусмотренном федеральным законом, что должно было получить самостоятельную правовую оценку по ч. 3 ст. 30 и ч. 2 ст. 208 УК РФ.
Федеральным законом от 9 декабря 2010 г. № 352-ФЗ
 в ст. 205.1 УК РФ введена часть 3, установившая ответственность за пособничество в совершении террористического акта. Целесообразность этого законодательного решения вызывает сомнения. Проблема заключается в том, что подобного рода технико-юридический прием выхолащивает институт соучастия в преступлении, и правила о правовой оценке действий соучастников преступления становятся просто ненужными.
Под пособничеством в ст. 205.1 УК РФ понимаются умышленное содействие совершению преступления советами, указаниями, предоставлением информации, средств или орудий совершения преступления либо устранением препятствий к его совершению, а также обещание скрыть преступника, средства или орудия совершения преступления, следы преступления либо предметы, добытые преступным путем, а равно обещание приобрести или сбыть такие предметы. С учетом того, что террористические акты во многих случаях совершаются участниками незаконных вооруженных формирований, действия пособников при осуществлении данных общественно опасных деяний могут подпадать одновременно под действие норм, предусмотренных ч. 5 ст. 33, ч. 2 ст. 208 и ч. 3 ст. 205.1 УК РФ. Думается, что в подобных ситуациях можно говорить о конкуренции общей (ч. 5 ст. 33, ч. 2 ст. 208 УК РФ) и специальной (ч. 3 ст. 205.1 УК РФ) норм, и по правилам квалификации преступлений приоритет должен отдаваться последней. Однако содеянное должно квалифицироваться по ч. 3 ст. 205.1 УК РФ лишь в случаях, когда будет установлено, что лицо оказывало содействие именно подготовке и осуществлению участниками незаконного вооруженного формирования террористического акта. Если же это лицо в общих чертах было осведомлено о противоправной деятельности незаконного вооруженного формирования, квалификация по ч. 3 ст. 205.1 УК РФ исключается.

Признавая лиц, содействовавших участникам НВФ, виновными в совершении преступления, предусмотренного ч. 5 ст. 33 и ч. 2 ст. 208 УК РФ, суды нередко обращают внимание на отсутствие в их действиях состояния крайней необходимости, которое, согласно ст. 39 УК РФ, исключает преступность деяния. При этом делается акцент на отсутствие в материалах дела сведений о добровольном прекращении преступной деятельности данными субъектами и, соответственно, создание ими препятствий установлению конституционного порядка на территории Чеченской Республики.
Как правило, по делам рассматриваемой категории имеется совокупность обстоятельств, смягчающих наказание (ст. 61 УК РФ). В качестве таковых учитываются: совершение преступления впервые (отсутствие судимости); признание вины и чистосердечное раскаяние в содеянном; активное способствование раскрытию преступления; изобличение других соучастников преступления. Однако суды не считают наличие этих обстоятельств достаточным для назначения виновным наказания по правилам, предусмотренным ст. 64 УК РФ, и применения в отношении них условного осуждения (ст. 73 УК РФ).
Высоко оценивая общественную опасность данных преступных посягательств, в подавляющем большинстве случаев суды приходят к выводу о возможности исправления осужденных только в условиях изоляции их от общества.
� Собрание законодательства РФ. 2009. № 26. Ст. 3139.

� См.: приговор Ленинского районного суда г. Грозного от 1 июля 2010 г. в отношении Сааева.

� См.: приговор Урус-Мартановского городского суда от 12 февраля 2009 г. в отношении Умарова.

� См.: приговор Урус-Мартановского городского суда от 16 июня 2009 г. в отношении Садулаева, Коврнукаева и Махмаева.

� Российская газета. 2012. 17 февраля.

� Собрание законодательства РФ. 2010. № 50. Ст. 6610.

