В Судебную коллегию по уголовным делам

 Ростовского областного суда

	 344021, г. Росто-на-Дону, Социалистическая, 164/35

 От: Осужденного
 Секретева Сергея Александровича
 Ростовская область,
 ст. Обливская, ул. Люксембург, д. 9
Частный обвинитель: Оноприенко Инна Владимировна

 Ростовская область,
 ст. Обливская, ул. Ленина, д. 63

КАССАЦИОННАЯ ЖАЛОБА

28.07.2011г. Оноприенко Инна Владимировна обратилась в мировой суд Обливского района, Ростовской области с частным обвинением с просьбой привлечь меня к уголовной ответственности по ч.1 ст.116 УК РФ.

01 марта 2012 г. мировым судьей Обливского района, Ростовской вынесен приговор по делу № не указан в отношении подсудимого Секретева Сергея Александровича, где меня признали виновным в совершении преступления, предусмотренного ч. 1 ст. 116 УК РФ и определил наказание в виде штрафа не известно куда в размере 7 000 (семь тысяч) рублей, взыскании материального ущерба в пользу Оноприенко Инны Владимировны в размере 439 руб. 30 коп., взыскании расходов на оказании юридической помощи в размере 5 000 (пять тысяч) рублей и компенсации морального вреда в размере 2 000 (две тысячи) рублей.

Не согласившись с данным приговором мной он был обжалован в апелляционном порядке. При вынесении постановления от 27.04.2012г. судьей Обливского районного суда Ростовской области данный приговор оставлен без изменения, а жалоба без удовлетворения.
С вынесенным приговором и постановлением я не согласен считаю их незаконными, необоснованными и подлежащими отмене, так как они вынесены с нарушением норм материального и процессуального права, по следующим основаниям:

Выводы суда первой инстанции, изложенные в приговоре не соответствуют фактическим обстоятельствам дела, а именно;

В описательно-мотивировочной части приговора суд установил что, я 02 июля 2011г., около 12 часов 15 минут в ст. Обливской Ростовской области, на ул. Ленина, напротив магазина «Техномаркет», из личных не приязненных отношений, имея умысел на совершение насильственных действий, причинивших физическую боль, схватил Оноприенко И.В. за кисти рук и стал их выкручивать, в результате чего причинил телесные повреждения в виде: частичного отрыва ногтевых пластинок четвертых пальцев кистей рук, хотя данное суждение материалами дела ничем не подтверждаются, кроме как лживыми показаниями заинтересованным лицом в качестве свидетеля дочерью Оноприенко В.Д. которые не согласуются с показаниями самого частного обвинителя, такие как:

--- Частный обвинитель Оноприенко И.В. постоянно утверждает что, подсудимый Секретев С.А. схватил ее сначала за левую кисть руки, а потом за правую, при этом он их выкручивал. Однако на просьбу защитника подсудимого Секретева С.А. показать, как это все происходило, т.е. за какую часть руки ее схватили и в какую сторону выкручивали - частный обвинитель Оноприенко И.В. ответила отказом, сославшись, что: «я не могу показать, мне все это не приятно», представитель частного обвинителя так же указал что: «мы не желаем это показывать» л.д. 64.

Из показаний свидетеля дочери Оноприенко В.Д. на просьбу защитника подсудимого Секретева С.А. показать за какую часть руки схватил подсудимый Секретев С.А. частного обвинителя Оноприенко И.В. свидетель Оноприенко В.Д. показала на запястье л.д. 70, но при этом не смогла показать как и в какую сторону выкручивались руки.

В связи с тем, что я утверждал и утверждаю, что я частного обвинителя Оноприенко И.В. ни за какие руки не хватал, и их не выкручивал, из этого я делаю вывод, что: частный обвинитель Оноприенко И.В., и свидетель Оноприенко В.Д. не предполагали, что в судебном заседании может поступить такой важный вопрос, и по этому они об этом не договорились, в итоге их не договоренности частный обвинитель Оноприенко И.В. отказалась показать как это произошло, а свидетель Оноприенко В.Д. показала на запястье но не на ту часть руки как утверждает частный обвинитель Оноприенко И.В. В обьяснении в полиции Оноприенко И.В говорит что я её схватил за левую руку она попыталась отдернуть и освободив руку она увидела что у нее сорван ноготь на левой руке. А в судебном заседании и в заявлении в мировой суд она говорит что я ей уже выкручивал руки в течении 10 минут, вывод – она лжет. В приговоре мирового суда написано что Фетисов Г.А выяснял у меня круг свидетелей и что у Секретева С.А не было свидетелей, это не так: Фетисов Г.А не спрашивал у меня есть ли у меня свидетели , если бы он это спрашивал это было бы записано в моем обьяснении полиции , но этого в объяснении нет. Свидетель Оноприенко В.Д дает противоречивые показания, например на вопрос защитника (протокол от 24 августа 2011 года лист 7) был ли кто из людей на улице? Свидетель отвечает никого не было, защитник: в субботу днем никого не было? Свидетель: кто то проходил но в нашу сторону не смотрели. Защитник: люди были? Свидетель: были но проходили мимо. Оноприенко В.Д сначала сказала никого не было, через некоторое время говорит были но проходили мимо.

 Оноприенко В.Д. сказала что никого из людей не было. Это при том что это была суббота, рыночный день, полдень, лето в это время всегда очень много людей. Тут же через некоторое время Оноприенко В.Д. говорит: люди были , но проходили мимо. Вывод: Оноприенко В.Д. врёт.

По поводу показаний Оноприенко И.В. : в протоколе судебного заседания от 24 августа 2011 года (лист 2) Оноприенко И.В. заявляет что у неё образование высшее, работает предпринимателем, однако в объяснении данном Фетисову Г.А. Оноприенко заявляет что образование у неё средне- специальное, не работает. Вывод: Оноприенко И.В. врёт. Здесь же в объяснении Оноприенко заявляет: хочу уточнить, что Секретев С. никогда не был мне гражданским мужем, а был просто знакомым. Что так же является ложью. Мы с ней прожили в гражданском браке три с половиной года в том числе полтора года мы с ней жили в Швеции в городе Стокгольм на съемных квартирах, что подтверждают свидетельские показания Тимошенко А.А. и Тимошенко И.И. в Обливском районном суде по делу о возврате мне половины денежных средств которые я потратил на оплату квартир и питания, при совместном проживании.

На самом деле Оноприенко И.В. в этом деле правильно назвала только свою фамилию и дату рождения, остальное всё ложь. У меня в голове не укладывается как можно на основе лживых и противоречивых показании осудить невиновного человека.

Оноприенко И.В. в заявлении в мировой суд и в объяснении полиции заявила что я ей, якобы повредил ногти на против магазина ”Техномаркет” однако в судебном заседании она изменила данное утверждение, в протоколе от 24 августа 2011 года лист 8 записано:
свидетель: мы ходили спрашивали есть ли возле магазина видеонаблюдение.

Предст. част. Обвинителя: вопрос к свидетелю Оноприенко Валерии. Вы этого человека видели 12 августа вместе с Секретевым С.А.?

Свидетель Оноприенко В.: Да это был он.

Защитник: где вы его видели?

Свидетель Оноприенко В.: в том же месте, где всё это произошло.

Защитник: это где?

Свидетель Оноприенко В.: это недалеко от магазина “Техномаркет”.
Защитник: сколько метров было от магазина “Техномаркета” где это все происходило.

Свидетель: метров 5-10.

Защитник: вопрос к частному обвинителю. В каком месте это все происходило?

Частн. Обвинитель: около 10 метров от магазина “Техномаркет”, где-то не далеко.

Когда Оноприенко И.В. и её дочка услышали что мы ходили в магазин “Техномаркет” и спрашивали есть ли у них наружное видеонаблюдение, они быстро сориентировались и изменили ранее указанное место происшествия так как любому понятно что если бы были видеокамеры то их ложное обвинение сразу бы раскрылось. Ведь мы не сказали что камер нет, мы только сказали что ходили спрашивали, есть ли они.
В приговоре судья Тащилина И.И пишет что к показаниям свидетеля Кузнецова П.А суд относиться критически так как имеются противоречия в показаниях Секретева С.А и Кузнецова П.А. Так, Секретев С.А пояснял, что в момент происходящего свидетель Кузнецов П.А находился около почты , а свидетель Кузнецов П.А пояснил что он находился около милиции . Это не так , я такого не говорил , что в момент происходящего Кузнецов П.А находился около почты. Я сказал что Кузнецов П.А находился около почты когда я пошел в свой магазин и его увидел около почты а в момент происходящего я вообще не видел, где он находился. Я это говорил в суде но в протоколе почему то не записали это. Сама же судья Тащилина И.И в приговоре лист 2 пишет: После этого Секретев С.А развернулся и пошел в свой магазин, при этом он увидел Кузнецова П.А, который находился около почты. Таким образом, вывод о том что к показаниям свидетеля Кузнецова П.А нужно относиться критически сделан на основании не существующих фактов. К тому же в протоколе от 6 апреля 2012 года записано свидетель Кузнецов П.А : Потом он отошел от неё и пошел в сторону почты. Я вышел к нему со стороны милиции. То есть я увидел Кузнецова П.А возле почты.

 В приговоре Тащилина И.И пишет: что суд не принимает доводы стороны защиты о том, что Оноприенко И.В подала заявление в суд, чтобы отомстить Секретеву С.А., поскольку эти доводы голословны. Никаких доказательств того , что Оноприенко И.В занималась вместе с Секретевым С.А. распространением косметики суду не представлено. Так же как не представлено доказательств того, что она не выдержала конкуренции и её доходы уменьшились. Однако сама Оноприенко И.В. этого не опровергала в судебном заседании, что можно расценивать как её согласие с моими словами. Когда я говорил о том что основной причиной её заявления в суд является месть за то что я разрушил её бизнес в косметике которым она занималась в течении 10 лет . Онопринко И.В это тоже этого не опровергала. Однако судья Тащилина И.И. опровергает мои слова, беря тем самым на себя бремя опровержения доводов приводимых в защиту обвиняемого. Тем более свои опровержения она строит на предположениях.
В УПК говорится :Обвинительный приговор не может быть основан на предположениях. Подозреваемый или обвиняемый не обязан доказывать свою невиновность . Бремя доказывания обвинения и опровержения доводов, приводимых в защиту подозреваемого или обвиняемого, лежит на стороне обвинения. Все сомнения в виновности обвиняемого, которые не могут быть устранены в порядке, установленном настоящим Кодексом, толкуются в пользу обвиняемого.

Судья выступает в роли “ арбитра”, что означает полное отсутствие поддержки потерпевшего или обвиняемого. Однако судья Тащилина И.И явно принимает сторону частного обвинителя что незаконно и противоречит УПК.

Ещё одной из причин почему Оноприенко написала заявлению в полицию является женская логика, после того как я её сфотографировал она разозлилась и ударила меня по плечу несколько раз рукой и повредила ноготь. Согласно женской логике виновным в том что она повредила ноготь являюсь я т.к. именно я её спровоцировал на то что она меня ударила. Поэтому искренне уверенная в моей виновности она пошла писать заявление в полицию.

Так же из допроса свидетеля л.д. 70, можно сделать однозначный вывод, что свидетель Оноприенко В.Д. страдает манией преследования, т.к. где бы она не увидела подсудимого Секретева С.А ей КАЖЕТСЯ что он именно их караулит.

Однако суд в приговоре данным противоречиям ни дал ни какой правовой оценки, а наоборот указал, что это все в порядке вещей, и данные показания согласованы, и не противоречат друг другу, что как минимум странно.

Кроме того, суд практически обвинил в совершении преступления предусмотренного ст. 307 УК РФ свидетеля со стороны защиты Кузнецова П.А., указав в приговоре, что к его показаниям стоит отнестись критически, т.к. яко бы мои показания и показания моего свидетеля имеют противоречия, потому что я говорю, что: Кузнецов П.А. в момент произошедшего находился напротив почты, а сам Кузнецов П.А. пояснил, что он находился напротив милиции.

Однако обращаю Ваше внимание на тот факт, что в ст. Обливской Ростовской области, на ул. Ленина, почта и милиция находятся рядом и расположены друг на против друга и это обще признанный факт, кроме того в судебном заседании выяснялся главный вопрос видел ли свидетель Кузнецов П.А. произошедший конфликт или нет, на что он четко пояснил где он произошел на против магазина игрушки, так же он пояснил, что подсудимый Секретев С.А. частного обвинителя Оноприенко И.В., за руки не хватал и их не выкручивал, а наоборот в тот момент когда он стал ее фотографировать это она набросилась на него с кулаками, и нанесла ему несколько ударов по плечу.

Кроме того суд в приговоре ни каким образом не отразил тот факт, что частный обвинитель Оноприенко И.В., и свидетель Оноприенко В.Д. утверждают, что на якобы месте преступления у частного обвинителя Оноприенко И.В., «был сорван ноготь на левой руке, а так же поврежден ноготь на правой руке» из заявления о привлечении к уголовной ответственности, из объяснения от 02.07.2011г. л.д. 50, 51, «сорваны ногти и течет кровь» л.д. 61, «сорваны ногти на пальцах» л.д. 65, из протокола судебного заседания от 07 сентября 2011г.

На вопрос защитника: «сколько ногтей у вас было сорвано»?

Частный обвинитель Оноприенко И.В., пояснила: «один сорван а другой сломался».
На вопрос защитника: «вам когда удалили ноготь»?

Частный обвинитель Оноприенко И.В., пояснила: «в этот же день»

На вопрос защитника: «какого числа»?

Частный обвинитель Оноприенко И.В., пояснила: «02.07.2011г.»

На вопрос защитника: «на какой руке вам удалили ноготь»?

Частный обвинитель Оноприенко И.В., пояснила «на правой руке»

На вопрос защитника: «удалили родной или накладной ноготь»?

Частный обвинитель Оноприенко И.В., пояснила «удалили и тот и мой»

На вопрос защитника: «удалили ноготь накладной вместе с родным»?

Частный обвинитель Оноприенко И.В., пояснила «часть ногтя было удалено и родной и наращенный»

Из протокола судебного заседания от 19 октября 2011г. терапевт МБУЗ ЦРБ Обливского района Черножуков В.П. будучи предупрежден об уголовной ответственности по ст. 307, 308 УК РФ, показал, что он дежурил именно 02.07.2011г, и к нему на прием пришла частный обвинитель Оноприенко И.В. и пояснила, что: «мужчина схватил ее за руки, в результате чего возникла травма»

На вопрос защитника: «по характеру травм, что вы увидели»?

Черножуков В.П. пояснил: «подкрававливала ногтевая фаланга четвертого пальца левой кисти»

На вопрос защитника: «ноготь присутствовал»?

Черножуков В.П. пояснил: «был на месте, было только смещение чуть - чуть»

На вопрос защитника: «повреждения не было»?

Черножуков В.П. пояснил: «нет»

На вопрос защитника: «что с правой рукой было»?

Черножуков В.П. пояснил: «я ничего не нашел»

На вопрос защитника: «дальше что было»?

Черножуков В.П. пояснил: «наложил повязку, направил на прием в понедельник к хирургу»

 На вопрос защитника: «как определили, что был ушиб»?

Черножуков В.П. пояснил: «со слов обратившейся»

На вопрос защитника: «вы слышали показания врача, вы согласны полностью с его показаниями»?

Частный обвинитель Оноприенко И.В., пояснила «они специалисты им виднее»

На вопрос защитника: «полностью поддерживаете показания»?

Частный обвинитель Оноприенко И.В., пояснила «они написали так как есть»

Анализируя показания частного обвинителя Оноприенко И.В., и терапевта МБУЗ ЦРБ Обливского района Черножукова В.П. который никаким образом не заинтересован в исходе дела, прихожу к выводу, что при обращении от 02.07.2011г., в МБУЗ ЦРБ Обливского района у частного обвинителя Оноприенко И.В., все ногти были на месте, ничего сорвано у нее не было, а все ее показания не соответствуют действительности.

В приговоре мирового суда судья пишет лист 4: имея умысел на совершение насильственных действий, причиняющих физическую боль. Мне не понятно здесь, то что имея умысел на совершение насильственных действий, я почему то пошел в магазин и взял фотоаппарат и я его держал в одной руке, все участники следствия подтвердили это. В результате чего, я якобы выкручивал руки Оноприенко И.В. одной рукой. Это очень странно соотносится с умыслом о котором говорит судья, ведь одной рукой очень неудобно выкручивать руки другому человеку. Напрашивается другой, более логичный, в данном случае, умысел, а именно я взял фотоаппарат что бы сфотографировать Оноприенко И.В. если она мне ещё раз покажет палец средней руки, что бы потом подать на нее в суд за оскорбление личности.

Далее в приговоре написано, что Фетисов Г.А. пояснил что у Секретева С.А свидетелей не было. На что поясняю: когда Фетисов брал у меня объяснения он не спрашивал у меня- есть ли у меня свидетели. Если бы он у меня это спрашивал, это было бы написано в объяснении, и мною было бы подписано. Но этого в объяснении нет. Мне же самому, даже не пришла такая мысль- заявлять свидетеля т.к я ничего противозаконного не совершил, только сфотографировал Оноприенко И.В. Напротив, она ударила меня, и потерпевшим был я. К показаниям Фетисова Г.А. нужно относиться критически т.к. в протоколе судебного заседания от 7 сентября 2011 г.(лист 4) записано:
Защитник: на той руке, которую вы видели, ноготь там был?

Фетисов А.Г. я не осматривал руки.

Далее на этом же листе Фетисов Г.А. поясняет

Фетисов Г.А.: на правой руке не было ногтя, про левую не могу сказать. Ноготь присутствовал но не весь.

Не понятно каким образом Фетисов Г.А. определяет повреждения на руках, если он их не осматривал, поэтому не удивительно, что его показания расходятся с показаниями врача Черножукова В.П. который никаких повреждений на правой руке не нашел. Далее Фетисов Г.А. на этом же листе поясняет

Предст.частн.обвинителя: он торгует один?(Кузнецов П.А.)

Фетисов Г.А.: да один.

Хотя практически каждый Обливчанин может подтвердить что Кузнецов П.А. торгует вместе со своей женой. Создается впечатление что Фетисов Г.А. отвечает на вопросы особенно не задумываясь об их достоверности.

Далее в приговоре написано что специалист ответил на вопросы которые перед ним не ставились, а именно когда и с какого расстояния были сделаны снимки. Мне это совсем не понятно т.к. я заплатил за экспертизу фотоснимков 15000 рублей и именно для этого я и делал экспертизу, что бы узнать когда и с какого расстояния были сделаны снимки. Это было необходимо узнать что бы уличить Оноприенко И.В. во лжи т.к. она утверждала что я её в этот день не фотографировал. И к тому же ответы на вышеуказанные вопросы подтверждают полностью мои показания о том что произошло 02.07.2011 г.

Дальше в протоколе написано что не представлено доказательств того что Оноприенко не выдержала конкуренции в торговле косметикой. На что поясняю что практически все женщины которые имеют какое-то отношение к косметике Avon , проживающие в ст. Обливской могут подтвердить, что Оноприенко И.В прекратила заниматься Avon а что бы точно это узнать , достаточно пойти на почту и спросить у работников почты которые выдают посылки с Avon. У меня же торговля косметикой Avon идёт очень хорошо т.к. я прибавляю всего 5-10 рублей к стоимости одного флакона туалетной воды.
Кроме того все свидетели, как и частный обвинитель Оноприенко И.В., как и сам подсудимый Секретева С.А. утверждают, что у подсудимого Секретева С.А. в руках был фотоаппарат, к материалам дела были приобщены фотографии с места конфликта с изображением частного обвинителя Оноприенко И.В., однако частный обвинитель Оноприенко И.В., отрицает, что данные фотографии были сделаны именно с места конфликта, и именно в тот день. Суд так же не принял во внимание заключение специалиста который четко сказал когда, в какое время и с какого расстояния были сделаны фотоснимки, кроме того он указал что признаков технического монтажа не установлено.

По мимо всего прочего в постановлении о назначении судебно-медицинской экспертизы в описательной части суд отразил только версию частного обвинителя Оноприенко И.В., и по не известным причинам не отразил версию подсудимого Секретева С.А. и соответственно у эксперта не была объективная картина происшествия. Кроме того эксперт не ответил на ряд очень важных вопросов которые задал подсудимый Секретев С.А., т.к. они не в полном объеме были отражены в постановлении о назначении судебно-медицинской экспертизы, а именно: подсудимый Секретев С.А., задал вопрос:

1. Сколько времени прошло с тог момента, как Оноприенко И.В. получила травмы указанные в медицинской карточке, до обращения в медицинское учреждение 02.07.2011г. - БЕЗ УЧЕТА ОБЪЯСНЕНИЙ Оноприенко И.В. - ТОЛЬКО С МЕДИЦИНСКОЙ ТОЧКИ ЗРЕНИЯ.

--- Полно и объективно обосновать данный вывод.

Суд поставил данный вопрос в своем постановлении под № 4 в урезанном виде, а именно: 4) Сколько времени прошло с тог момента, как Оноприенко И.В. получила травмы указанные в медицинской карточке, до обращения в медицинское учреждение 02.07.2011г.

Соответственно эксперт мог дать ответ на данный вопрос исходя только из сведений указанных в постановлении только со слов частного обвинителя Оноприенко И.В. не имея возможности ознакомиться с показаниями терапевта МБУЗ ЦРБ Обливского района Черножукова В.П. давшего в судебном заседании от 19 октября 2011г.

На вопрос под № 1 указанный в постановлении 1) Какие телесные повреждения имелись у Онприенко Инны Владимировны при обращении в медицинское учреждение?

Эксперт отвечает: 1. Имелись следующие телесные повреждения: «частичный отрыв ногтевых пластинок 4-х пальцев кистей рук»

Обращаю Ваше внимание на то, что данный вопрос поставлен не корректно, т.к. частный обвинитель Оноприенко И.В. в медицинское учреждение обращалась два раза, т.е. 02.07.2011г., и 04.07.2011г., и из поставленного вопроса как и из полученного ответа на этот вопрос непонятно про какую дату идет речь.

Мой вопрос под № 2 Могла ли Оноприенко И.В. травмы указанные в медицинской карточке от 02.07.2011г., получить до 02.07.2011г. - БЕЗ УЧЕТА ОБЪЯСНЕНИЙ Оноприенко И.В.

Суд так же изменил и поставил его в своем варианте под № 2) Какова локализация, механизм и время образования телесных повреждений у Оноприенко И.В.
На что эксперт ответил: Данные повреждения причинены твердыми тупыми предметами, либо о ударе и токовые, давность возникновения не исключено, в указанных в обстоятельствах дела, т.е. 02.07.2011г.
Из данного ответа можно сделать однозначный вывод:

1. Ладонь человека не может являться твердым предметом.

2. Время образования телесных повреждений не определена.

3. Не исключено, что данные телесные повреждения частный обвинитель Оноприенко И.В. могла причинить себе при ударе о тупые твердые предметы.

Не смотря на то, что в вопросах №№ 2, 4 с разными формулировками но по сути стоит один и тот же вопрос: Время образования телесных повреждений?
Эксперт в своих выводах дает разное время в во втором ответе он не исключает, что они могли образоваться 02.07.2011г., а может и до 02.07.2012г., т.е. нет ни какой конкретики, в четвертом ответе он четко говорит, что за 58 минут до обращения в медицинское учреждение. Опять же данный вывод эксперт сделал на основании постановления но ни как ни с медицинской точки зрения.

В связи с этим явно видно противоречивость данных ответов.

На вопрос № 5 Могла ли Оноприенко И.В. данные травмы получить в результате того, что она ударила кистью руки по плечу Секретева С.А.?
На этот вопрос эксперт вообще не ответил, т.к. что бы дать ответ на этот элементарный вопрос не обязательно иметь специальные познания, т.к. ответ здесь очевидный состоящий из двух вариантов 1. либо могла, 2. либо не могла.

В связи с противоречиями выводов эксперта мной было заявлено ходатайство о вызове эксперта для разъяснения возникших вопросов по данному экспертному заключению, однако суд ходатайство не удовлетворил, сославшись на то это приведет к затягиванию процесса, кроме того суду все понятно, а понятны ли выводы подсудимому Секретеву С.А., это суд не волнует.

Таким образом суд не поставив в полном объеме мои вопросы эксперту, не предоставив мою версию произошедшего, не предоставив материалы дела в частности объяснения терапевта МБУЗ ЦРБ Обливского района Черножукова В.П. давшего в судебном заседании от 19 октября 2011г., не удовлетворив мое ходатайство о вызове эксперта грубо нарушил мои права предоставляемые мне Конституцией РФ, а так же УПК РФ.

Кроме того удовлетворяя требования частного обвинителя Оноприенко И.В. о взыскании материального ущерба в размере 439 руб. 30 коп., суд ссылается на товарный чек, однако в материалах дела, не имеется никакого кассового чека из которого можно было бы сделать вывод, что частный обвинитель Оноприенко И.В. понесла расходы. Кроме того в материалах дела нет сведений о том, какие именно были выписаны лечащим врачом медикаменты, из представленного товарного чека нельзя сделать вывод, что указанные в нем медикаменты были рекомендованы именно частному обвинителю Оноприенко И.В., и именно она их приобрела, а не подобрала этот чек из мусорной корзины в ООО «ТТТ-МЕДСЕРВИС».

 Кроме, того согласно ст. 307 УПК РФ Описательно-мотивировочная часть обвинительного приговора должна содержать: 1) описание преступного деяния, признанного судом доказанным, с указанием места, времени, способа его совершения, формы вины, мотивов, целей преступления;

--- формы вины - в соответствии со ст. 24 УПК РФ формами вины выступают умысел и неосторожность. При этом законодатель впервые оговаривает, что деяния, совершенные по неосторожности, признаются преступлением только в случае, когда это специально предусмотрено соответствующей статьей Особенной части УК.

В свою очередь формы вины делятся на виды - умысел или неосторожность.
Умысел - это психическое отношение, при котором лицо осознавало общественную опасность своих действий (бездействия), предвидело возможность или неизбежность наступления общественно опасных последствий и желало их или сознательно допускало наступление этих последствий либо безразлично к ним относилось (ч. 2 и 3 ст. 25 УК).
 Неосторожность - вторая форма вины, которая имеет свои признаки и в отличие от умысла связана с отрицательным отношением лица к преступным последствиям, наступления которых оно не желает и не допускает.

Наступление последствий, как правило, исключает ответственность за неосторожное создание опасности причинения вреда.
В соответствии со ст. 28 УПК РФ Невиновное причинение вреда - форма вины, которая имеет свои признаки и в отличие от умысла связана с отрицательным отношением лица к преступным последствиям, наступления которых оно не желает и не допускает (случай, казус). При "казусе" лицо не осознает и не может осознавать общественной опасности совершаемого им деяния. В этом случае отсутствует и предвидение возможности или наступления указанных последствий, что и называют субъективным случаем. Уголовная ответственность при "казусе" исключается, ибо в действиях лица, причинившего общественно опасные последствия, отсутствует вина.

 С субъективной стороны состав преступления, предусмотренного ч. 1 ст. 116 УК РФ, характеризуется умышленной виной.
--- Мотив преступления – это осознанное побуждение, которым руководствовалось лицо при совершении преступления. Иначе говоря, это источник действия, его внутренняя движущая сила, обусловленные потребностями и интересами побуждения, которые вызывают у лица решимость совершить преступление. Все умышленные преступления мотивированы - это положение является общепризнанным.

--- Цель преступления - это представление о желаемом результате, к достижению которого стремится виновный, совершая уголовно-противоправное деяние. Цель и мотив, являясь компонентами вины. Цель преступления является обязательным признаком субъективной стороны, отсутствие в поведении лица цели, означает отсутствие субъективной стороны, а следовательно, и оснований для привлечения к уголовной ответственности. Цели, как и мотивы, должны устанавливаться во всех случаях совершения не только умышленных, но и неосторожных преступлений.
Выводы суда апелляционной инстанции, изложенные в постановлении так же, не соответствуют фактическим обстоятельствам дела, а именно;

Частный обвинитель Оноприенко И.В. в суде апелляционной инстанции полностью поменяла показания данные в суде первой инстанции, такие как место якобы совершенного в отношении неё преступления находилось напротив магазина «Техномаркет», но после этого я оказывается ее преследовал порядка 100 метров до магазина «Игрушки», при этом каких либо противоправных действий я в отношении нее по пути преследования я не совершал, хотя между данными магазинами примерно на одинаковом расстоянии, т.е. по 50 метров находится отделение полиции.
На вопрос суда: почему она не пошла сразу в отделение полиции?
Частный обвинитель Оноприенко И.В. пояснила: - что ей необходимо было зайти в магазин «Игрушки», и только после этого она собиралась идти в полицию.
На вопрос суда: у Вас были оторваны ногти, текла кровь, Вы испытывали не выносимую боль, кроме того Вас преследует осужденный, Вы испытываете страх за свое здоровье почему Вы не идете в отделение полиции или не обращаетесь за медицинской помощью, а идете в магазин за покупками?
Частный обвинитель Оноприенко И.В. на данный вопрос затруднилась, ответить. В данном случае понятно почему Оноприенко И.В. изменила показания – из-за наличия вещественных доказательств в деле- фотографий, ведь надо же их как то объяснить , что она сфотографирована возле магазина “Игрушки” в 12:08 часов. Таким образом это очередная большая ложь частного обвинителя Оноприенко И.В. и её дочери Оноприенко В.Д. которая тоже странным образом вспомнила через восемь месяцев что они не сразу пошли в полицию как они раньше всегда это говорили, а пошли в магазин за покупками. В протоколе от 24 августа 2011 года подробным образом защитник расспрашивал Оноприенко И.В. как всё происходило до метров и до минут, это видно из листа 3 и 4, вот концовка опроса частного обвинителя:
Защитник: потом что?

Частн.обвинитель: у меня на руках был сорван ноготь и текла кровь.

Защитник: с какой руки текла кровь?

Частн. обвинитель: с левой руки на безыменном пальце.

Защитник: а на правой руке что было?

Частн.обвинитель: тоже была кровь, но она запеклась.

Защитник: потом что было?

Частн.обвинитель: я сказала, что напишу заявление в милицию и Секретев убежал. Я сказала в дежурной части что буду писать заявление, сотрудники милиции вызвали участкового.

Таким образом частного обвинителя подробным образом расспрашивали и задавали вопрос- потом что было? О том что они пошли после того как я ей якобы повыкручивал руки и посрывал ногти в магазин “ Игрушки” за покупками нет ни единого слова.

Хотя в мировом суде она категорически заявляла что я её не фотографировал возле магазина “Игрушки”. В протоколе от 24 августа 2011 года лист 9 записано:

Защитник: вы узнали это место на фотографии?

Частн. Обвинитель: не я не поняла.

Защитник: вы отрицаете, что это то место, где все произошло 02.07.2011г.?

Частн.обвинитель: да отрицаю.
Защитник: вы допускаете, что эти фотографии могли быть сделаны 02.07.2011г.?

Частн.обвинитель; нет.

В постановлении написано, что такие повреждения, какие были выявлены у Оноприенко И.В., не могли образоваться от того, если бы она нанесла несколько ударов сжатым кулаком своей руки по плечу Секретева С.А.. хотя не исключает. Что они могли образоваться при ударе непосредственно выступающими ногтями о твердый предмет, например, стол и т.п.

Данное утверждение спорное, я его сейчас опровергну. Дело в том что, врач Брюханова не видела именно того места по которому меня била Оноприенко, а била она меня как раз в то место где находится выступающая кость- акромион. Акромион- продолговатый отросток в верхней части лопатки (которым заканчивается ость лопатки). Он находится и выступает на “плече” (в простонародном значении) и удар об это выступающий костный отросток равносилен по значению что и удар о твердый предмет, например стол и т.п. Я на судебном заседании пытался показать этот выступающий костный отросток на плече и врачу Брюхановой и судье Самойленко П.Н. но врач Брюханова стояла ко мне спиной, и не видела, а судья Самойленко П.Н. сказал мне что не надо нам этого показывать, что очень странно и говорит о том что судья принял сторону частного обвинителя. К тому же где доказано что она наносила удар сжатым кулаком, насколько я знаю руку с нарощенными длинными ногтями невозможно нормально сжать. Далее в постановлении написано что воспаление ногтевого ложе проявится позже осмотра врачом Черножуковым, поэтому его обнаружил и зарегистрировал хирург 4 июля 2011 года. И я уже объяснял по этому поводу что к повреждениям которые появились у Оноприенко после 13 часов 15 минут 2 июля 2011 года я никакого отношения не имею, и то что у нее на правой руке появились какие то повреждения зафиксированные через два дня после осмотра врачом Черножуковым, это меня не касается. Судья Самойленко П.Н утверждает что жалобы на боли в правой руке 2 июля доказывают что я ей нанес повреждения и на правой руке, это по меньшей мере не серьёзно, учитывая то что Оноприенко И.В. постоянно лжет и очередную ложь о боли в правой руке расценивать как доказательство по обвинению в уголовном преступлении не допустимо. Как мы уже не раз обращали внимание что врач Черножуков В.П. никаких повреждении на правой руке не нашел.
Далее в постановлении написано : В судебном заседании достоверно установлено , что именно Секретев С.А. 02.07.2011г. в ст. Обливской совершил насильственные действия в отношении Оноприенко И.В. , но никаких доказательств этого нет: свидетель Оноприенко В.Д. является близкой родственницей (дочерью) несовершеннолетней то есть не несущей никакой ответственности за свои показания , заинтересованным лицом в исходе дела, к тому же как она заявила, что находится в неприязненных отношениях со мной (протокол от 24 августа 2011 года лист 6). Поэтому её свидетельские показания по значимости приближаются к нулю. Про показания Фетисова, Черножукова, и Зимина я уже пояснял. По заключению СМЭ : в нем говорится- Данные повреждения причинены твердыми тупыми предметами, либо при ударе о таковые. Это заключение эксперта полностью подтверждает мою невиновность т.к. ни Оноприенко И.В., ни Оноприенко В.Д не заявляли о том что я якобы нанес Оноприенко И.В. повреждение тупым предметом. Напротив, данное заключение подтверждает мои показания что когда Оноприенко И.В била меня по плечу где выступает твердая кость, она могла повредить палец в этот момент.
В своем последнем слове я заявил ходатайство о проведении экспертизы фотоснимков т.к. я не понял принимает ли суд эти фотографии как вещественные доказательства. На последнем судебном заседании я пытался выяснить этот вопрос, но судья Самойленко П.Н. ничего определенного мне не пояснил. Однако ходатайство о проведении экспертизы фотоснимков было отклонено.
На вопрос суда: какие телесные повреждения Вам были причинены?
Частный обвинитель Оноприенко И.В. пояснила: на правой руке был оторван накладной и родной ноготь примерно на 50% от тела, а на левой руке был сломан накладной.
На вопрос суда свидетелю Оноприенко В.Д.: какие телесные повреждения были причинены частному обвинителю Оноприенко И.В.?

Свидетель Оноприенко В.Д.: пояснила: на левой руке был оторван накладной и родной ноготь примерно на 50% от тела, а на правой руке был сломан накладной.

На вопрос суда частному обвинителю Оноприенко И.В.: почему ее показания и показания свидетеля Оноприенко В.Д., расходятся?
Частный обвинитель Оноприенко И.В. пояснила: свидетель говорит правду, а она все перепутала.

Обращаю Ваше внимание на то, что: выяснение причиненных телесных повреждений в судебном заседании затянулся как минимум на 60 минут, т.к. частный обвинитель и свидетель постоянно путались и давали противоречивые показания, постоянно путали руки, говорили то оторванные ногти были, то ничего оторванного не было, в итоге всех запутали, и никто ничего уже не понимал были ли вообще у частного обвинителя какие либо повреждения. При этом когда всем это надоело суд сказал: давайте последний раз говорите, как скажите такие телесные повреждения и будут. В связи с тем, что версий по повреждениям было множество частный обвинитель указал на первую попавшуюся, но при этом она явно отличалась от тех повреждений которые указаны в медицинской карточке.

На вопрос суда свидетелю Оноприенко В.Д.: показать за какую часть руки осужденный держал частного обвинителя Оноприенко И.В.?
Свидетель Оноприенко В.Д.: указала на пальцы.
На вопрос суда свидетелю Оноприенко В.Д.: почему Вы в суде первой инстанции показывали на запястье, а сейчас на пальцы ведь это две большие разницы?
Свидетель Оноприенко В.Д. пояснила, что: на тот момент она не совсем хорошо помнила, а сейчас вспомнила точно, кроме того она в тот момент растерялась?
По данным ответа не остается ни какого сомнения, что свидетель и частный обвинитель между собой договорились, кроме того свидетель является дочерью частного обвинителя и соответственно заинтересованное лицо в исходе дела.

Допрошенный в судебном заседании педагог который присутствовал при допросе свидетеля, на вопрос защитника: Почему свидетель постоянно меняет показания после того как услышит что говорит ее мама частный обвинитель?

Педагог объяснил это тем, что: свидетель заинтересован в исходе дела т.к. здесь стоит вопрос, о ее маме, и она всячески желает ей помочь.
Не смотря на противоречивость данных показаний свидетеля и частного обвинителя суд в своем постановлении указывает, что они не существенные и не могут повлиять на отмену приговора.

Суд считает несущественные противоречия такие как: место происшествия, механизм образования телесных повреждений, непосредственно после получения телесных повреждений человек не обращается за медицинской помощью, в отделение полиции, а идет по магазинам.

Суд так же не принимает во внимание показания свидетеля Кузнецова П.А. который абсолютно не заинтересован в исходе дела, и свое постановление выносит на основании лживых и противоречивых показаниях частного обвинителя и ее дочери.

В связи с тем, что суд апелляционной инстанции при вынесении постановления не учел все выше перечисленные факты, было допущено нарушение уголовно-процессуального закона, которое выразилась в необъективном и несправедливом приговоре и постановлении нарушающие мои права как гражданина РФ.

 На основании выше изложенного, руководствуясь ст. 354 УПК РФ.

ПРОШУ:

1. Приговор мирового суда Обливского района, Ростовской области по делу № не известно в отношении подсудимого Секретева Сергея Александровича, от 01.02.2012г. – отменить как не законное и не обоснованное.

2. Постановление Обливского районного суда Ростовской области от 27.04.2012г. – отменить как не законное и не обоснованное.

Приложение:

Копия приговора
Копия постановления

03.05.2012г.

 Секретев С.А.

