[image: image1.png]©OHA PAIBHTAA NPABOBIX TEXHOMOTWi
LieHTp npagogoii TpaHcdopMaLk

HRz=

© Мониторинговая группа
Центра правовой трансформации

Мониторинг судов по событиям 19 декабря в Минске
(стенограмма)
Дата: 10 марта 2011 г.

Место: Суд Московского района г. Минска

Судья: Симахина Любовь

Обвиняемые: Артем Бреус, Иван Гапонов
Государственный обвинитель: Сергей Кунаш
Позиция защиты Артема Бреуса - адвокат Людмила Казак.
Высокий Суд! Начну, пожалуй, с того, что напомню, что к рассмотрению данного уголовного дела приковано внимание со стороны практически всего мирового сообщества, законодательство большинства европейских стран вообще не предусматривает рассмотрения уголовных дел по массовым беспорядкам в принципе, и призывают к тому, чтобы Суд, рассматривая данные дела, был независимым и беспристрастным. В настоящее время также при Организации Объединенных Наций назначен спецдокладчик по событиям 19 декабря 2010 года в Беларуси, основной функцией которого является отслеживание ситуаций с рассмотрением уголовных дел в отношении участников данных событий, что налагает особую ответственность на Суд при вынесении законного и справедливого приговора.

Итак, Бреус Артем Юрьевич обвиняется органами предварительного следствия в совершении преступления, предусмотренного ч. 2 ст. 293 Уголовного кодекса Республики Беларусь, а именно в том, что активно участвовал в массовых беспорядках и действовал в составе бесчинствующей толпы, используя ее сокрушительную силу, неоднократно пытался с применением физической силы и предметов, специально приспособленных для нанесения телесных повреждений, используемых другими участниками, прорвать оцепление сотрудников органов внутренних дел, осуществлявших охрану общественного порядка и препятствовавших их проникновению в Дом Правительства. При этом Бреус наносил множественные удары ногами по щитам сотрудников органов внутренних дел, а также совершал иные активные физические действия по проникновению в указанное здание. Вину свою, как на предварительном следствии, так и в судебном заседании не признал, давая неоднократно последовательные и неизменные показания.

Я считаю, что его вина в совершении преступления, предусмотренного ч. 2 ст. 293 Уголовного кодекса Республики Беларусь, собранными и исследованными в судебном заседании доказательствами не подтверждается. Прежде чем оценить и квалифицировать каким-либо образом действия Бреуса, необходимо установить самое главное: имели ли место в принципе массовые беспорядки в том смысле, которого требует диспозиция статьи 293 Уголовного кодекса Республики Беларусь. Можно ли к массовым беспорядкам отнести действия участников несанкционированного митинга, проходившего 19 декабря 2010 года на площади Независимости в Минске, или все же имело место групповое нарушение общественного порядка?

Я считаю, что массовых беспорядков в ходе событий 19 декабря не наблюдалось. Чтобы подтвердить свое мнение, я предлагаю обратиться к теории уголовного права, согласно которой массовыми беспорядками являются действия бесчинствующей толпы, то есть неорганизованной группы людей, при этом одновременно большое количество людей на значительной территории совершают противоправные действия, сопровождающиеся погромами, поджогами, насилием над личностью, уничтожением имущества, вооруженным сопротивлением сотрудникам милиции. Массовые беспорядки, как правило, охватывают большую территорию, например, населенный пункт, сопровождаются поджогами, погромами, разрушениями, более длительными по времени, и посягают на общественную безопасность, в отличие от группового нарушения общественного порядка, объектом посягательства которого является общественный порядок. Групповые нарушения общественного порядка являются более локальным событием, занимают незначительное время. Согласно диспозиции статьи 293, массовые беспорядки должны непременно сопровождаться погромами, поджогами, насилием над личностью, уничтожением имущества, вооруженным сопротивлением представителям власти.

Что же имело место на площади Независимости 19 декабря? Исходя из исследованных в судебном заседании доказательств, свидетельских показаний, появившихся у нас сегодня пятнадцати потерпевших - представителей сотрудников органов внутренних дел, также представленных ранее доказательств в виде видеосъемки, а также показаний свидетелей Федорчика и Яковлева, а также показаний непосредственно самих обвиняемых, можно сделать вывод о том, что на площади действительно собралось несколько тысяч людей. Однако это количество людей не представляло из себя бесчинствующую толпу. События развивались на небольшой территории, локально, на площади Независимости. Противоправные действия участников несанкционированного митинга, выражавшиеся в повреждении имущества и сопротивлении сотрудникам милиции, длились достаточно короткое время, по разным показаниям, от 15 минут и не более получаса, причем это следует из показаний в общем-то всех сотрудников милиции, которых мы слушали внимательно в ходе судебного следствия. Кроме того, большинство сотрудников милиции, а также свидетелей Федорчика и Яковлева, поясняют нам, что противоправные действия совершались не всей толпой, которая находилась в это время на площади Независимости, а конкретно небольшим количеством людей, которые впоследствии были отсечены непосредственно перед Домом Правительства. Это были наиболее активные участники, которые совершали отдельные действия, направленные на нарушение общественного порядка.

Что касается того, были ли погромы в ходе данного массового мероприятия, к которым относятся разорение, разрушение, разграбление, …, уничтожение какого-либо имущества, представляющего ценность. Причем погромы в ходе массовых мероприятий должны происходить дерзко, при скоплении большого количества людей, с демонстрацией грубой силы и явного пренебрежения к обществу. На деле, согласно сведениям, представленным истцом, у нас имеется 14 поврежденных дверных коробок, 10 поврежденных оконных коробок, 8 метров водосточных труб и 5 уничтоженных кустов казанского можжевельника на общую сумму 14 миллионов рублей, что, естественно, на последствия погромов, которые могли быть причинены в ходе массовых мероприятий, явно не дотягивают. Таким образом, считаю, что погромы не имели место.

Были ли поджоги, под которыми понимается общеопасный способ уничтожения или повреждения имущества? Также нет доводов или каких-либо доказательств, которые подтверждали бы тот факт, что имели место поджоги. Единственный потерпевший, который где-то увидел полыхнувшее пламя, собственно говоря, не может доказать тот факт, что на площади 19 декабря совершались какие-либо поджоги.

Что касается уничтожения имущества, то уничтожение имущества – это приведение имущества в такое состояние, при котором оно перестает существовать или не может быть использовано по назначению. Согласно версии, по мнению следствия, целью митингующих являлся захват Дома Правительства, которое и сегодня находится в целостном состоянии…. Оценивая вышеперечисленный ущерб, который причинили действия участников событий 19 декабря, нет основания расценивать как уничтожение имущества в ходе массовых беспорядков. Я считаю, что имело место просто повреждение имущества.

Было ли вооруженное сопротивление представителям власти, что означает психическое или физическое насилие с использованием или применением различных видов оружия в целях воспрепятствования законной деятельности представителей власти. Причем это должно быть не махание удочками, или даже не нанесение ударов ими, или заостренными деревянными палками, а именно требуется наличие оружия, которое к таковому относится согласно Закону об оружии. Из многочисленных криминалистических экспертиз, заключения которых имеются в деле, среди множества предметов, обнаруженных на площади после того, как события закончились, типа удочек, ледорубов и так далее, относящихся к оружию предметов не обнаружено. Согласно обвинению, для вооруженного сопротивления участниками массового мероприятия использовались заостренные деревянные палки, лопаты, топор, ледоруб, металлические прутья и другие предметы, однако статья 293 требует, чтобы сопротивление оказывалось именно с использование оружия, а не каких-то предметов, которые указаны в обвинении.

Что касается насилия над личностью и массовых беспорядков как квалифицирующего признака. Это включает в себя причинение телесных повреждений, побоев, истязаний, лишения свободы, убийства. Безусловно, нет основания оспаривать тот факт, что у некоторых сотрудников милиции имеются повреждения в результате [неразб.] демонстрантами, равно как и [неразб.] последних, но повреждения данные были получены в ходе совершения последними грубых нарушений общественного порядка, а не массовых беспорядков. Следовательно, учитывая то, что событиями была охвачена незначительная территория, непродолжительность времени данного события, а также незначительность последствий, для действий такого большого количества людей, которые собрались на площади 19 декабря, можно сделать однозначно вывод о том, что события на площади 19 декабря характера массовых беспорядков не имели. Поскольку самого события преступления не было, следовательно, квалифицировать действия участников массового мероприятия по статье 293 Уголовного кодекса у Суда нет никаких оснований. Для сравнения можно привести классический наглядный пример массовых беспорядков, их сейчас в настоящее время много происходит по всему миру, в Египте, в других арабских странах, и, напомню, действительно, массовыми беспорядками, те события, которые происходили 19 декабря на площади Независимости в Минске, назвать таковыми абсолютно нет оснований. Я считаю, что имело место групповое нарушение общественного порядка и участники массового мероприятия, в зависимости от содержания их действий, должны отвечать либо в административном порядке, либо за грубое нарушение общественного порядка, если это доказано, ответственность их должна, действия их должны быть квалифицированы по статье 339 или 342 статье Уголовного кодекса Республики Беларусь.

Итак, что же касается обвинения конкретно Бреусу. Если все же Суд не прислушается к моим доводам и на фоне того, что уже есть вынесенные приговоры по предыдущим делам, устанавливающие факт массовых беспорядков, и посчитает по нашему уголовному делу, что они, в том числе, имели место, если состав преступления, предусмотренного частью 2 статьи 293 Уголовного кодекса Республики Беларусь непосредственно к действиям Бреуса. Бреус, будучи абсолютно аполитичным, не имеющим никакого отношения к политическим событиям в Российской Федерации, пояснил, что практически случайно оказался там, на несанкционированном мероприятии, поскольку в это время он прогуливался по городу со своим приятелем, и любопытство довело его до самого эпицентра событий, которые происходили на площади Независимости в тот день. При этом волею случая оказавшись в первых рядах участников массового мероприятия, вынужден был под давлением толпы, напиравшей сзади, двигаться в сторону сотрудников органов внутренних дел, которые цепью стояли перед Домом Правительства. При этом никаких предметов, с помощью которых можно было бы нанести телесные повреждения, он при себе не имел и не имел намерения использовать предметы, находящиеся у других участников. При первом движении толпы на сотрудников милиции, Бреус получил резиновой дубинкой удар по голове, в результате чего он упал, из головы у него пошла кровь, на некоторое время, с его слов, он отключился, потерял сознание. После этого он поднялся на ноги и попытался выйти из оцепления, предъявив такую просьбу [ушибшему] его сотруднику милиции, реакцией на которую был очередной удар резиновой дубинкой по голове, в результате чего был снова повергнут на землю и после чего задержан. Таким образом, из показаний Бреуса следует, что никаких действий, которые образуют непосредственно состав преступления, предусмотренного ч. 2 статьи 293, он не совершал. Для того, чтобы квалифицировать его действия по части 2, необходимо доказать, что именно Бреус, участвуя в массовых беспорядках, непосредственно совершал погромы, поджоги, уничтожение имущества, насилие над личностью, вооруженное сопротивление представителям власти.

Какие доказательства представляют нам по данному уголовного дела обвинение? Я не беру в расчет потерпевших, которых мы сегодня здесь слышали, поскольку они себя потерпевшими от действий Гапонова и Бреуса не считают, они являются потерпевшими, как они считают, в массовых беспорядках. Вот поэтому я буду оценивать доказательства, которые непосредственно имеют отношение к Бреусу и Гапонову. Таким образом, такими доказательствами являются у нас видеосъемка, которую мы обозрели в судебном заседании, и показания свидетелей, [неразб.] и Яковлева. Что касается видеосъемки, которая состоит из двух видеофайлов, то мы видим, что на одном из видеофайлов запечатлен Бреус, который держится обеими руками за свой рюкзак, находится при этом в передних рядах, но никаких других действий при этом не происходит, стоит и улыбается в камеру, никаких активных действий не совершает. На втором видеофайле запечатлено большое количество людей, совершающих выпады в сторону сотрудников милиции, среди них в гуще людей виднеется где-то далеко Бреус, но, в принципе, несмотря на то, что он уже не в первых рядах, нетрудно определить, что он пытается отодвинуться вглубь людской массы, выбраться из первых рядов. При этом опять же подтверждения тому, что он наносил какие-то удары по сотрудникам милиции на видеосъемке не запечатлено. Запечатлено там то, что Бреус под воздействием толпы вынужденно двигается в сторону сотрудников милиции, но в контакт с ними не вступает. На видеофайле действия Бреуса зафиксированы не более двух минут, после чего на остальной видеосъемке мы его больше не наблюдаем. Все остальное время видеосъемки занимает обзор гуляющей толпы по Октябрьской площади и незначительные по времени активные действия других участников, отношения к которым в общем-то мы не имеем.

Таким образом, видеосъемка не доказывает, что Бреус совершал непосредственно какие-либо действия, образующие состав преступления, предусмотренный ч.2 ст. 293 Уголовного кодекса, а наоборот опровергают ее. Особый интерес для нас представляют, конечно, показания допрошенных в судебном заседании свидетелей, милиционеров Буторчика и Яковлева. Эти показания противоречат по существу друг другу, являются надуманными и явно не соответствуют действительности. Каким же образом Буторчик и Яковлев появились в уголовном деле в качестве свидетелей? Буторчик являлся должностным лицом, составлявшим рапорт в отношении Гапонова после его фактического задержания на площади 19 декабря, содержание этого рапорта послужило основанием для привлечения Гапонова к административной ответственности по статье 23-34 КоАП Республики Беларусь.

Что касается Яковлева, то он тоже составлял рапорт в отношении Бреуса. На основании данного рапорта в отношении Бреуса составлен протокол о привлечении к административной ответственности по статье 23-34, по которому он признан Судом виновным к назначению наказания в виде ареста сроком на 15 суток. Органы предварительного расследования, будучи вынужденными начать следствие по делу в отношении российских граждан, не нашли лучшего выхода, чем привлечь этих милиционеров в наше уголовное дело в качестве свидетелей. Которые при допросе на предварительном следствии 31 января 2011 года дают уже совершенно другие показания, кардинально отличающиеся от сведений, которые содержатся в административных делах как Гапонова, так и Бреуса. На предварительном следствии дают показания такие, как необходимо следствию, причем обращает внимание на себя то обстоятельство, что их показания совпадают слово в слово и написаны как под копирку. Причем в некоторых местах следователь даже не утруждал себя такой мелочью, как поменять местами фамилии, допуская при этом явные «ляпы». В отличие от содержания рапорта Яковлева, о том, что действия Бреуса заключались лишь в том, что он только выкрикивал лозунги «Жыве Беларусь» и «Уходи!», но при этом на указания милиции разойтись не реагировал, в показаниях, данных на предварительном следствии, оба свидетеля слово в слово утверждают, что они обратили внимание на Бреуса потому, что он находился в первом ряду и активно участвовал в действиях толпы, что выражалось в нанесении не менее пяти ударов не им лично, но другим сотрудникам милиции, которые в тот момент охраняли там общественный порядок. Также в ходе следствия оба свидетеля утверждали о том, что оба задерживали Гапонова и Бреуса, хотя из материалов административного дела данный факт не усматривается. В отношении Бреуса свидетельские показания давал только Яковлев. Что касается допрошенных свидетелей Яковлева и Бутарчика в судебном заседании 22 февраля 2011 г., когда их допрашивали отдельно друг от друга, появляются новые показания, уже не совпадающие. Если свидетель Бутырчик, который более долгое время работает в органах внутренних дел, уже достаточно закалился для того, чтобы своевременно реагировать на неудобные вопросы, отвечал «не помню», «не знаю», то Яковлев, видимо, не совсем умеющий лгать, в судебном заседании на некоторые вопросы затруднялся ответить. На многие вопросы в пользу обвиняемого он затруднялся ответить, поскольку терялся.

В судебном заседании Бутарчик пояснил, что и Бреус, и Гапонов нанесли сотрудникам два-три удара в область ног и по щитам, ломали ли обвиняемые двери, били ли стекла, они не видели. Задерживали обоих, однако, например, свидетель Бутарчик не помнит, составлял ли он протокол в отношении Бреуса, или только в отношении Гапонова. Свидетель Яковлев пояснил, что оба обвиняемых нанесли не менее четырех ударов сотрудникам в область ног и по щитам, бросались удочками, хорошо помнит момент задержания и составления рапорта, в котором сведения указывал именно по Бреусу. При этом на предложение Суда показать, кто из обвиняемых является Бреусом, а кто Гапоновым, свидетель Яковлев перепутал их и указал на Гапонова, утверждая, что это Бреус. Более того, в судебном заседании, в отличие от показаний, данных на предварительном следствии, свидетель Яковлев показал, что фактически на сегодня разграничить действия участников массового мероприятия не имеет возможности, поскольку все они действовали согласованно. В показаниях обоих свидетелей имеются противоречия по поводу, в том числе, и времени фактического задержания Бреуса и Гапонова, не совпадающие со временем событий на площади, в которых они участвовали. Из всего этого можно сделать в целом вывод о том, что свидетели в ходе предварительного следствия и судебного заседания дают показания, не соответствующие действительности, с целью помочь следствию. Я очень сомневаюсь на самом деле, что сведения, изложенные в рапорте Яковлева, которые имеются в административном деле, также содержат правдивую информацию. Но между тем, постановление об административном правонарушении, ссылающееся на данный рапорт как на доказательство, вступило в законную силу и никем не обжаловалось. Поэтому, считаю возможным считать установленными данные сведения, содержащиеся в рапорте.

Согласно данному рапорту, действия Бреуса… на площади содержались лишь в том, что он выкрикивал лозунги и не прекращал свои действия, несмотря на неоднократные предложения сотрудников милиции прекратить противоправные действия. В судебном заседании Бреус этого и не отрицал. Таким образом, в уголовном деле не имеется доказательств, которые неоспоримо подтверждают тот факт, что Бреус совершал непосредственно какие-либо действия, которые образуют состав преступления, предусмотренного частью 2 ст. 293 Уголовного кодекса Республики Беларусь, а именно погромы, поджоги, насилие над личностью, уничтожение имущества или вооруженное сопротивление представителям власти. Таким образом, даже если Суд признает само событие массовых беспорядков, нет доказательств, которые будут свидетельствовать о том, что непосредственно Бреус совершил действия, образующие состав преступления. Установлено, что Бреус фактически только находился в толпе, установлено лишь то, что он действительно вместе с толпой совершал наступательные действия в сторону сотрудников милиции, в общем-то, нарушая общественный порядок, что влечет за собой административную ответственность, к которой в свое время был привлечен и отбыл, соответственно, административный арест, но никак не действия, предусмотренные статьей 293 Уголовного кодекса Республики Беларусь. Таким образом, на основании изложенного я прошу моего подзащитного Бреуса Артема Юрьевича по ч. 2 ст. 293 Уголовного кодекса Республики Беларусь оправдать за отсутствием состава преступления.
PAGE
9

