Выводы суда о доказанности вины подсудимых Пичугина, Шапиро, Цигельника и Решетникова по факту второго покушения на убийство Е. Рыбина

Оценивая всю совокупность добытых и исследованных доказательств суд приходит к выводу о доказанности вины подсудимых Пичугина А.В., Шапиро В.В., Цигельника Г.А. и Решетникова Е.В. в содеянном ими, так как приведенные выше доказательства не находятся в противоречии между собой, дополняют друг друга и конкретизируют обстоятельства происшедшего, а оснований не доверять этим доказательствам - не имеется.

Действия подсудимого Пичугина А.В. по факту убийства Федотова Н.В. необходимо квалифицировать по ч. 3 ст. 33, п.п. «б», «е», «ж», «з» ч. 2 ст. 105 УК РФ как организация убийства, то есть умышленного причинения смерти другому человеку, в связи с осуществлением данным лицом служебной деятельности, общеопасным способом, группой лиц по предварительному сговору, по найму;

подсудимого Шапиро В.В. по ч. 5, ст. 33, п.п. «б», «е», «ж», «з» ч. 2 ст. 105 УК РФ как пособничество в убийстве, то есть умышленном причинении смерти другому человеку, в связи с осуществлением данным лицом служебной деятельности, общеопасным способом, группой лиц по предварительному сговору, по найму;
подсудимых Цигельника Г.А. и Решетникова Е.В. по п.п. «б», «е», «ж», «з» ч. 2 ст. 105 как убийство, то есть умышленное причинение смерти другому человеку, в связи с осуществлением данным лицом служебной деятельности, общеопасным способом, группой лиц по предварительному сгрвору, по найму.

Действия подсудимых Пичугина А.В. по факту покушения на убийство Рыбина Е.Л., Иванова А.Ю., Филиппова Е.Л. необходимо квалифицировать по ч.З ст. 33, ч. 3 ст.ЗО, п.п. «а», «б», «е», «ж», «з» ч. 2 ст. 105 УК РФ (в редакции ФЗ РФ от 13 июня 1996 года) организация покушения на убийство, то есть умышленное причинение смерти другому человеку, двух и более лиц, в связи с осуществлением данным лицом служебной деятельности, общеопасным способом, группой лиц по предварительному сговору, по найму;

действия подсудимого Шапиро В.В. ч. 5 ст. 33, ч. 3 ст. 30, п.п. «а», «б», «е», «ж», «з» ч. 2 ст. 105 УК РФ (в редакции ФЗ РФ от 13 июня 1996 года) как пособничестве в покушении на убийство, то есть умышленном причинении смерти другому человеку, двух и более лиц, в связи с осуществлением данным лицом служебной деятельности, общеопасным способом, группой лиц по предварительному сговору, по найму;

подсудимых Цигельника А.Г. и Решетникова Е.В.по ч. 3 ст. 30, п.п. «а», «б», «е», «ж», «з» ч. 2 ст. 105 УК РФ (в редакции ФЗ РФ от 13 июня 1996 года) как покушение на убийство, то есть умышленное причинение смерти другому человеку, двух и более лиц, в связи с осуществлением данным лицом служебной деятельности, общеопасным способом, группой лиц по предварительному сговору, по найму.

Кроме этого действия подсудимых Цигельника Г.А. и Решетникова Е.В. по факту незаконного оборота с оружием и взрывчатыми веществами необходимо квалифицировать по ч. 2 ст. 222 УК РФ (в редакции ФЗ РФ от 25 июня 1998 года) как незаконное приобретение, хранение, перевозка и ношение огнестрельного оружия, боеприпасов, взрывчатых веществ, совершенными группой лиц по предварительному сговору, а также по ч. 2 ст. 223 УК РФ(в редакции ФЗ РФ от 25 июня 1998 года) как незаконное изготовление, взрывного устройства, группой лиц по предварительному сговору.

Приходя к выводу об указанной квалификации действия подсудимых Пичугина А.В., Шапиро В.В., Цигельника Г.А., Решетникова Е.В. суд исходит из того, что в судебном заседании нашло свое полное подтверждение:

- что убийство Федотова и покушение на убийство Рыбина, Иванова, Филиппова было совершено по предварительному сговору группой лиц и по найму, о чем свидетельствует, что подсудимые действовали заранее договорившись и согласованно между собой, при этом Пичугин А.В. являлся одним из инициаторов лишения жизни Рыбина Е.Л., в качестве исполнения задуманного привлек Горина, который в свою очередь привлек Горитовского и Шапиро, а те в качестве непосредственных исполнителей привлекли Цигельника и Решетникова, умышленно за денежное вознаграждение сплотил соучастников на лишение жизни потерпевшего, вел переговоры о размере материального вознаграждения и сроках исполнения убийства Рыбина, то есть Пичугин А.В. явился организатором данного преступления.

Шапиро В.В., согласно отведенной ему роли, за денежное вознаграждение привлек к совершению действий направленных на лишение жизни Рыбина, Цигельника и Решетникова, передал им информацию о потерпевшем и аванс за исполнение преступления, а после исполнения преступления остальное денежное вознаграждения, то есть явился пособником данного преступления;

Цигельник Г.А. и Решетников Е.В., действуя согласно отведенной им роли, во исполнение единого преступного умысла, получив от Горитовского огнестрельное оружие, боеприпасы, взрывчатые вещества прибыли на автомашине из г. Волгограда в г. Москву, где провели тщательную подготовку к убийству Рыбина Е.Л., наблюдая за потерпевшим, выяснив его место жительство и маршруты передвижения, имеющуюся у него охрану, то есть выступили непосредственными исполнителями убийства Рыбина Е.Л.;

- что убийство Федотова и покушение на убийство Рыбина, Иванова, Филиппова было совершено в связи с осуществлением данными лицами своей служебной деятельности, так как Рыбин Е.Л., являясь управляющим компании «Ист Петролеум Хандельсгез», действовал в ущерб интересам НК «Юкос», а Федотов, Иванов и Филиппов, являлись охранниками Рыбина Е.Л., о чем подсудимые безусловно знали (показания подсудимых Цигельника и Решетникова в судебном заседании), и в момент совершения преступления исполняли свои служебные обязанности по охране Рыбина Е.Л..

- что убийство Федотова и покушение на убийство Рыбина, Иванова, Филиппова было совершено общеопасным способом, так как выбранный Пичугиным, Шапиро, Цигельником и Решетниковым способ лишения жизни потерпевшего, путем подрыва автомашины Рыбина, в которой находились и другие люди, при помощи изготовленного взрывного устройств, был опасен для жизни не только Петухова, но и других лиц, что является общеопасным способом.

Суд считает, что подсудимые Пичугин А.В., являющийся организатором убийства Рыбина и Шапиро В.В. - способствовавший своими действиями в этом, должны нести ответственность и за убийство Федотова, а также за покушение на убийство Иванова и Филиппова, так как в судебном заседании установлено, что после первого неудавшегося покушения на Рыбина 24 ноября 1998 года, подсудимые заранее договорившись и действуя согласованно с соучастниками, зная о том, что Рыбин передвигается на автомашине вместе с охраной, решили лишить жизни Рыбина путем подрыва автомашины, в связи с чем была проведена тщательная подготовка к этому, подыскано огнестрельное оружие и взрывчатые вещества, подсудимый Шапиро с Горитовским лично выезжали в район предполагаемого места совершения преступления и подыскали место, где будет заложено взрывное устройство, то есть Шапиро В.В. и Пичугин А.В., достоверно зная, что преступление будет совершено с применением огнестрельного оружия и взрывчатки, предвидели возможность лишения жизни охранников Федотова, Иванова, Филиппова и желали этого.

Вместе с тем по факту убийства Федотова из обвинения подсудимых Пичугина, Шапиро, Цигельника, Решетникова подлежит исключению п. «а» ч. 2 ст. 105 УК РФ убийство двух и более лиц, поскольку их преступное намерение убить двух и более лиц не было осуществлено по независящим от их воли обстоятельствам, так как потерпевшего Рыбина в автомашине не оказалось, а потерпевшим Иванову и Филиппову была оказана своевременная медицинская помощь и они остались живы

В тоже время по факту покушения на убийство Рыбина, Иванова и Филиппова в действиях подсудимых содержится квалифицирующий признак покушение на убийство двух и более лиц, так как их действия охватывались единством умысла подсудимых.

Суд считает, что мотивом покушений на убийство Рыбина Е.Л. 24 ноября 1998 года и 5 марта 1999 года явилось то, что Рыбин Е.Л., работая управляющим ВНК «Ист Петролеум Хандельсгес м.б.Х», после того как в январе 1998 года нефтяная компания «Юкос» приобрела контрольный пакет акций «Восточной нефтяной компании» (ВНК), включающая в себя ОАО «Томскнефть», с которыми у компании «Ист Петролеум» имелись действующие договора о взаимовыгодной совместной деятельности по разработке «Западно-Полуденного» и «Крапивинского» нефтяных месторождений, то в одностороннем порядке приостановила действия договоров, заключенных компанией «Ист Петролеум» с ОАО «Томскнефть».

После чего со стороны Рыбина Е.Л. в адрес НК «Юкос» стали поступать неоднократные требования о выполнении условий действующих договоров. Рыбин в средствах массовой информации неоднократно выступал с критикой компании НК «Юкос» и ее руководителей, однако принятые меры ни к чему не привели, и тогда компания инициировала судебные иски по поводу одностороннего прерывания договоров НК «Юкос» и взыскании ущерба причиненного компании «Ист Петролеум», что противоречило интересам руководства НК «Юкос», в связи с чем было принято решение о лишении жизни Рыбина Е.Л., что подтверждается показаниями подсудимых Цигельника, Решетникова в судебном заседании, подсудимого Шапиро В.В. в ходе предварительного следствия, потерпевшего Рыбина, показаниями свидетеля Смирнова, свидетелей Дергунова, Авалишвили, Саенко, Хохлова и других свидетелей, приведенными в приговоре суда, а также письменными материалами дела, в том числе листком бумаги с рукописным текстом с реквизитами компании «Ист Петролеум..» и адресами представительства компании в России и Австрии, выполненной Пичугиным А.В., запиской с номером автомашины, выданной свидетелем Тарасовым, решениями судебных инстанций по искам «Ист Петролиум...» к НК «Юкос», а также вступившим в законную силу, приговором Московского городского суда от 13 ноября 2000 года в отношении Решетникова Е.В. по факту покушения на убийство Рыбина 24 ноября 1998 года, которым установлен мотив устранения Рыбина, а именно «деятельность последнего в нефтяном бизнесе, конфликтная ситуация между возглавляемой им компанией «Ист Петролеум» и НК «Юкос», которая отказалась от выполнения договорных обязательств и в связи с чем компания «Ист Петролеум» вынуждена была обратиться с исковыми требованиями в Международный арбитражный и Гаагский суды, а доводы защиты о том, что у руководства НК «Юкос» не было мотивов лишения жизни Рыбина Е.Л. и доказательств вины подсудимых Пичугина А.В. и Шапиро В.В. в деле не имеются суд считает несостоятельными и они опровергаются вышеизложенными доказательствами, которым дана оценка в приговоре суда.

Суд, давая оценку показаниям подсудимых Цигельника Г.А., Решетникова Е.В. в судебном заседании и на предварительном следствии, считает их объективными, последовательными, они согласуются с другими доказательствами по делу, дополняют их и придает им доказательственное значение, а что касается некоторых противоречий в их показаниях на которые указывает сторона защиты, то они являются несущественными, касаются: второстепенных вопросов и не влияют на установление фактических обстоятельств по делу.

 Доводы подсудимых Пичугина, Шапиро и их защиты, что подсудимые: Решетников и Цигельник оговаривают их, суд считает несостоятельными, в связи с тем, что оснований для оговора подсудимых Пичугина и Шапиро с их стороны судом не установлено, как не установлено таких оснований и для: оговора подсудимых Пичугина, Шапиро, Овсянникова со стороны свидетелей Смирнова, Попова, Пешкуна, Коровникова, Кабанца.

 Заявления защиты, что к показаниям данных свидетелей необходимо относиться критически, лишь потому что они отбывают наказание в местах лишения свободы и находятся под влиянием оперативных сотрудников, являются надуманными, поскольку опровергнуты самими свидетелями, подсудимыми Цигельником и Решетниковым, а также рядом других фактических данных.

Судом в судебном заседании изучались материалы в отношении Горина и Горитовского и установлено, что уголовное преследование в отношении Горитовского В.В. в части пособничества, Горина в части подстрекательства, в совершении покушений на убийство Колесова В.Л.Я Рыбина Е.Л., убийстве Петухова В.А., незаконном сбыте огнестрельного оружия и боеприпасов, а Горина и в части организации убийства Корнеевой, постановлением следователя прекращено в связи с их смертью (т. 73, л.д. 16 -24, 25 - 30, т. 14, л.д. 113-119, т. 63, л.д. 150).

[image: image1.jpg]/e

’ 4
TpeicenaTenECTBYIOWHAT CYbA: // /«/

Motroncrni ropoexel cynp
Konua Bepua:

Ynew cypa
CekpeTaps

