Вывод суда о доказанности вины подсудимых Пичугина, Овсянникова, Шапиро в деле об убийстве Корнеевой

Оценивая всю совокупность добытых и исследованных доказательств, суд приходит к выводу о доказанности вины подсудимых Пичугина А.В., Овсянникова М.В., Шапиро В.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 убийству Корнеевой необходимо квалифицировать по ст. 33 ч. 3 и ст. 105 ч. 2 п.п. «ж», «з» УК РФ (в редакции ФЗ РФ от 13 июня 1996 года) как организация убийства, то есть умышленного причинения смерти другому человеку, группой лиц по предварительному сговору, по найму; действия подсудимого Шапиро В.В. по ст. 105 ч. 2 п.п. «д», «ж», «з» (в редакции ФЗ РФ от 13 июня 1996 года) как убийство, то есть умышленное причинение смерти другому человеку, совершенное группой лиц по предварительному сговору, с особой жестокостью, по найму; действия Овсянникова М.В. по ст. 33 ч. 5 и ст. 105 ч. 2 п.п. «ж», «з» УК РФ (в редакции ФЗ РФ от 13 июня 1996 года) как пособничество в убийстве, то есть умышленном причинении смерти другому человеку, совершенным группой лиц по предварительному сговору, по найму.

Также действия подсудимого Шапиро В.В. необходимо квалифицировать по ст. 222 ч. 2 УК РФ (в редакции ФЗ РФ от 13 июня 1996 года) как незаконное приобретение, хранение, перевозка и ношение огнестрельного оружия, боеприпасов, по предварительному сговору группой лиц, а действия Овсянникова М.В. по ст. 222 ч. 2 УК/РФ (в редакции ФЗ РФ от 13 июня 1996 года) как незаконная перевозка огнестрельного оружия и боеприпасов, по предварительному сговору группой лиц.

Приходя к выводу об указанной квалификации действий подсудимых суд исходит из того, что в судебном заседании нашло свое полное подтверждение:

- что убийство Корнеевой совершено по предварительному сговору группой лиц, по найму, так как имея намерение завладеть помещением магазина «Чай», принадлежащего ТОО «Торговая фирма «Феникс», директором которого являлась Корнеева В.А. , и которая владела 51% доли уставного капитала указанного предприятия, начальник отдела службы безопасности банка «Менатеп» Пичугин А.В. в интересах и по указанию другого лица, а также неустановленных лиц, привлек ранее знакомого Горина С.В. для переговоров с Корнеевой, в ходе которых выдвигалось требование продать помещение магазина или вступить с этим недвижимым имуществом в уставной фонд привлекаемых банком «Менатеп» организаций.

Однако ввиду убыточности и нецелесообразности выдвигаемых требований Корнеева В.А. отвергла данные предложения, что противоречило интересам руководства банка «Менатеп», в связи с чем Пичугиным А.В., по предварительной договоренности с другими лицами, было принято решение об убийстве Корнеевой и непосредственно им к этому был привлечен его знакомый Горин, который для совершения данного преступления привлек за денежное вознаграждение Шапиро В.В., отведя ему роль непосредственного исполнителя убийства, а также Овсянникова М.В., который, достоверно зная о их намерениях совершить убийство потерпевшей, оказывал помощь в предварительной подготовке к совершению преступления, устанавливая совместно с Шапиро и Гориным места проживания Корнеевой В.А., маршруты и время ее передвижения, а в день убийства потерпевшей согласно отведенной ему роли, действуя совместно и согласованно, доставил на автомашине Шапиро, вооруженного пистолетом, который тому передал Горин в его, Овсянникова, присутствие к месту совершения преступлений, где Шапиро В.В., действуя согласно отведенной ему в группе роли, совершил убийство Корнеевой.

Суд считает несостоятельными доводы защиты Пичугина А.В., что у него и других руководителей банка «Ментатеп» не было мотивов для совершения убийства Корнеевой, так как это опровергается совокупностью приведенных выше доказательств, в том числе и показаниями подсудимых Шапиро, Овсянникова в ходе предварительного следствия, потерпевшего Корнеева, свидетелей Корнеевых и других работников ТФ «Феникс», свидетеля Смирнова, Горина и других, показания которых приведены выше в приговоре суда и которые в полном объеме опровергают доводы защиты.

Как несостоятельными являются и доводы подсудимого Овсянникова о том, что ему ничего не было известно о подготовке к убийству и убийстве Корнеевой, так как они опровергаются показаниями подсудимого Шапиро В.В. на предварительном следствии, которым дана выше оценка в приговоре суда, и который прямо указывает на Овсянникова как на лицо способствовавшее убийству Корнеевой, а также показаниями свидетеля Смирнова и других, показания которых приведены в приговоре суда.

Также суд считает несостоятельными доводы подсудимого Шапиро В.В. и его защиты об исключении из его обвинения п. «д» ч. 2 ст. 105 УК РФ, потому что он не видел, мужа Корнеевой, производя выстрел в его супругу, так как они опровергаются показаниями потерпевшего Корнеева, который находился рядом с женой и в его присутствии Шапиро выстрелил в Корнееву, протоколом проверки показаний на месте с участием подсудимого Шапиро, в ходе которой на месте преступления установлено, что Шапиро видел потерпевшего Корнеева при совершении убийства Корнеевой, при таких обстоятельствах суд считает, что Шапиро В.В., выстрелив в Корнееву в присутствии ее супруга, осознавал, что причиняет ему особые страдания, то есть действовал с особой жестокостью.

Вместе с тем суд считает, что из обвинения подсудимых Пичугина А.В., Шапиро В.В., Овсянникова М.В. подлежит исключению п. «б» ч. 2 ст. 105 УК РФ убийство лица в связи с осуществлением данным лицом служебной деятельности, поскольку Корнеева В.А. хотя и являлась директором магазина «Чай», но была лишена жизни не в связи со служебной деятельностью, а как частное лицо в связи с тем, что не хотела продавать свою собственность.

Органами предварительного следствия Шапиро В.В. также обвиняется в том, что 21 января 1998 г. около 21 часа, находясь на лестничной площадке у дверей квартиры № 57, дома № 4 по ул. Чечулина г. Москвы, совершив убийство Корнеевой В.А., с целью сокрытия совершенного им убийства, желая лишить жизни очевидца преступления Корнеева Д.Н.- супруга Корнеевой В.А., направил на него пистолет модели ПСМ с глушителем и нажал на спусковой курок. Однако ввиду случившейся осечки оружия выстрел не произвел, умысел на убийство Корнеева Д.Н. до конца не довел по причинам, не зависящим от его воли.

Действия Шапиро В.В. по данному факту органами предварительного следствия квалифицированы по ч. 3 ст.ЗО, п.п. «а», «к» ч. 2 ст. 105 УК РФ

Государственный обвинитель в судебном заседании в связи с тем, что в суде не нашло своего подтверждения обвинение Шапиро В.В. в этой части, отказался от обвинения его в покушении на убийство Корнеева Д.Д. и с учетом отказа государственного обвинителя от данного обвинения суд в этой части прекращает уголовное дело в отношении Шапиро В.В. и исключает из обвинения подсудимого Шапиро В.В. его обвинение по ч. 3 ст. 30, п.п. «а», «к» ч. 2 ст. 105 УК РФ в покушении на убийство Корнеева Д.Н.

[image: image1.jpg]/e

’ 4
TpeicenaTenECTBYIOWHAT CYbA: // /«/

Motroncrni ropoexel cynp
Konua Bepua:

Ynew cypa
CekpeTaps

