
Процессуальные нарушения в деле Анастасии Денисовой

Группа солидарности с Анастасией Денисовой

solidarity-Denisova@yhrm.org
Нарушения следствия

	Заявленное нарушение

	Ответ следователя
	Комментарий

	Состав преступления в действиях А. Денисовой отсутствует:

Согласно Постановлению Пленума Верховного Суда РФ от 26 апреля 2007 г. N 14 "О практике рассмотрения судами уголовных дел о нарушении авторских, смежных, изобретательских и патентных прав, а также о незаконном использовании товарного знака" установка программы и собственно ее применение, два разных действия, соответственно в материалах дела должно быть обоснованное указание на каждое из них.
	Следствие считает, что «использование ПК с контрафактным ПО ККОО МГТ «ЭТнИКА» установлено и доказано».
	Статья звучит как "использование объектов авторского права». Авторским правом защищаются программы, а не компьютеры.

Следовательно, вопрос эксперту должен звучать так: "использовались ли конкретные программы из списка, которые признаны нелицензионными, в деятельности организации, а не "использовались ли данные компьютеры в деятельности организации".

Следствие же обосновывает факт использования контрафакта организацией, наличием на исследуемом компьютере любого файла организации, вне зависимости от того, какой программой он создан.

Либо следователь не читал Постановление №14, либо он его просто проигнорировал

	Компьютеры организации не принадлежат:

В материалах дела не представлено ни одного доказательства, что изъятые компьютеры принадлежат ККОО МГТ «ЭТнИКА» или Денисовой А.В. и когда они использовались. На момент изъятия все компьютеры были выключены.

На балансе ККОО МГТ «ЭТнИКА» числился 1 ноутбук ASUS, что подтверждено актом выездной налоговой проверки № 14-10/828.

В справке Минюста, представленной на листах дела 16-17 указано, что ККОО МГТ «ЭТнИКА» зарегистрирована по адресу г.Краснодар, ул.Рашпилевская, 150, и датой регистрации является 24 марта 2004 г.

Однако осмотр места происшествия и изъятие трех системных блоков происходит в помещении по адресу ул.Фрунзе, 15, которое Денисова А.В. арендовала как физическое лицо для встречи с друзьями и своих личных нужд.(подтверждено копией договора аренды).

 В протоколах допросов понятых Попова Д.В. и Кирюхина В.В. указано, что люди в это помещение «приходят в вечернее, не рабочее для нас время». Таким образом, нет ни одного факта, подтверждающего, что помещение и имущество, в нем находящееся, имеют отношение к «ЭТнИКЕ».
	По утверждению следователя все это - «словесная эквилибристика».

Тот факт, что организация не ведет должным образом учет и арендует помещение от имени руководителя свидетельствует лишь о том, что она имеет целью скрыть финансовые поступления от контролирующих органов. Наличие на 3 ПК файлов, относящихся к деятельности организации, позволяет «достоверно утверждать» об использовании данных ПК в её деятельности.
	Отвод компьютеров – основная стратегия. Фактически следователь так и не доказал, что они принадлежат организации. Все обоснования принадлежности компьютеров организации основаны на найденных файлах. Утверждения о договорах аренды следователь пропускает и по факту помещение организации приписывает также через файлы, находящиеся на компьютере.

	Принадлежность ноутбука не установлена:

Следствием при производстве обыска 11.02 не были изъяты документы о принадлежности изъятого ноутбука Acer и не был допрошен Ю. Иващенко.
	Наличие на ноутбуке документов, относящихся к деятельности ККОО МГТ «ЭТнИКА» свидетельствует о его использовании в деятельности организации. Показания Ю. Иващенко не могут быть использованы в материалах дела в силу его заинтересованности.
	 Знакомство свидетеля с обвиняемым не является основанием для отказа в его допросе, если об этом свидетельствует защита (показания собираются у всех лиц, имеющих отношение к делу, в том числе и самой обвиняемой). Оценку доказательств, к которым относится показания свидетеля, в том числе выводы о предвзятости делает суд, а не следствие. Поэтому в допросе отказано неправомерно.

	Специалист при осмотре в октябре – заинтересованное лицо:

При осмотре места происшествия 12.20.2009 в качестве специалиста был привлечен Бекташев Р.Э., на тот момент сотрудник заявителя, ЮФ «Спектр», что нарушило ст. 71 УПК РФ, исключающую возможность участия в следственных действиях специалиста, находящегося в служебной зависимости от сторон. Кроме того, из показаний Бекташева Р.Э следует, что он проходил стажировку в «Союзе криминалистов», что ставит под сомнение объективность данного экспертного учреждения.
	При осмотре места происшествия специальные знания специалиста не понадобились. Следствия не усматривает связи между заявителем и экспертным учреждением
	Неважно, использовались ли знания специалиста. В протоколе осмотра он указывается как лицо, принимавшее участие в следственных действиях: следователь не знает условий, исключающих участие специалиста в производстве следственных действий или просто их игнорирует.

	Ущерб не должен оценивать потерпевший:

Расчет стоимости ущерба не может быть произведен ООО «Респект», потому как его руководитель признан потерпевшим по делу.
	О добросовестности потерпевшего свидетельствует то, что им не реализовано право на предъявление гражданского иска. Обвиняемая, в свою очередь, может дать надуманные показания.
	Ущерб оценивает не обвиняемая, и не через показания, а официальные дистрибьюторы компаний-правообладателей по официальным прайсам на момент изъятия компьютеров. Перерасчет важен, потому что при отводе ноутбука, сервера, и учета ставок дистрибьюторов (которые существенно расходятся с расценками, представленными потерпевшим) уходим от крупного размера (50 тыс.) и вообще от статьи.

	Узнали о возбуждении дела через месяц, права подозреваемой не разъяснены:

Уголовное дело в отношении Денисовой А.В. было возбуждено 11 декабря 2009. С этого момента в соответствии со ст. 46 УПК РФ её статус должен быть определен как статус подозреваемой, что влечет в обязательном порядке, в соответствии со статьями 11, 16 и п. 1 части 4 статьи 46 УПК РФ, разъяснение ей ее прав, как подозреваемой, и основания подозрения. Хотя в материалах уголовного дела присутствует уведомление о возбуждении уголовного дела, фактически Денисова А.В. узнала о привлечении себя в качестве подозреваемой и получила разъяснения относительно своих прав, уже после проведения осмотра ее жилого помещения 11 января 2010, по истечении месяца после возбуждения уголовного дела. Мера пресечения была выбрана 12.01.2010 г, тогда же ей были разъяснены её права как подозреваемой.

В уведомлении о предъявлении обвинения Денисовой проставлена дата исходящего от 4 января, т.е. это время до производства обыска в жилом помещении Денисовой А.В., до 11.01.2010 г. Данное уведомление служит доказательством того, что следователь никаких уведомлений не посылал и ранее. Все они были составлены и появились в материалах дела задним числом.
	Наличие опечатки в уведомлении ни о чем свидетельствовать не может, особенно с учетом того, что А. Денисова и её защитник уведомлялись о возбуждении уголовного дела заранее устно.
	В ходе всего следствия не было получено ни одно уведомление в установленном законом порядке и сроки.

	Место совершения преступления достоверно не установлено:

 В протоколе осмотра места происшествия указано, что прибыли по адресу ул. Ленина, 4, а осмотрели помещение по адресу ул.Фрунзе,15.

 Место совершения преступления по ул. Ленина, 4 встречается в материалах уголовного дела - 43 раза, а место совершения преступления по адресу Фрунзе,15 упоминается в деле 19 раз.
	Следствие считает адрес Фрунзе,15/Ленина,4 конкретным, а довод о не установленном точно месте происшествия надуманным и голословным. Следователь поясняет, что здание угловое и вход возможен с разных сторон.
	 Неясность с адресом подтверждает неопределенность местонахождения организации и тот факт, что у следствия нет доказательств, что помещение на Фрунзе,15 используется ККОО МГТ «ЭТнИКА». На ул. Ленина, 4 находится гостиница "ЛОТОС".

	Подлог с заменой эксперта:

В постановлении о назначении экспертизы, имя эксперта заменено корректором, уже после ознакомления А. Денисовой с данным постановлением, что нарушило право обвиняемого на отвод эксперту (ст. 198 УПК) и должно расцениваться как служебный подлог.
	Экспертиза была поручена не конкретному эксперту, а экспертному учреждению, в лице её руководителя, который вправе назначить любого эксперта. Опечатка в постановлении о назначении экспертизы не должна оцениваться как нарушение, т.к. было произведено исправление, вместо замены листа.
	Самое существенное из процессуальных нарушений!

В постановлении следователь пишет «Назначить Плетень (позже – Воеводина) экспертом по уголовному делу». Изначально назначался конкретный эксперт, а не экспертное учреждение с последующим определением эксперта руководителем. И отказ в переводе экспертизы в другое экспертное учреждение обосновывался квалификацией конкретно Плетень, о специальных знаниях Воеводина ничего не сообщалось.

	Нарушен порядок назначения экспертизы, установленный ст.195 УПК:

постановление о назначении экспертизы вынесено 11.02, а осмотр компьютеров с понятыми и приобщение их к материалам дела в качестве вещественных доказательств были проведены 12.02.
	Вещественные доказательства были переданы эксперту 15.02: после их осмотра понятыми и ознакомления обвиняемой с постановлением о назначении экспертизы
	Для результатов экспертизы нарушение действительно несущественное, но порядок ст. 195 все-таки нарушен.

	Экспертиза закрыта задним числом:

Датой окончания экспертизы по материалам дела является 27 января 2010 года. Однако, есть явные признаки работы с данными вещественными доказательствами после этой даты. Так на иллюстрациях материалов дела показано, что последней датой открытия двух исследуемых файлов является 5 февраля 2010, 9:57 и 9:59 соответственно. Таким образом, исследование компьютеров проводилось как минимум до 5 февраля 2010 г.
	А. Денисова не учитывает, что экспертиза состоит из вводного, исследовательского и синтетического этапов. Иллюстрации изготавливаются после составления заключения.
	05.02 – дата не составления иллюстрации, а открытия файла (скриншот), т.е. работы эксперта с вещественным доказательством. Кроме того, датой окончания экспертизы должно служить число, к которому завершены все этапы проведения экспертизы.

	В экспертизе описание только 1 компьютера:

В приложениях к экспертизе представлено описание только одного из трех системных блоков: объект экспертизы не конкретизирован в нарушение ст. 16 ФЗ «О государственной судебно-экспертной деятельности в Российской Федерации»
	Довод является голословным
	В обоснованиях по поводу даты начала совершения преступления следователь пишет, что исходной брали дату установки ОС, и дальше – что никакое ПО технически не может быть установлено после этой даты. Но в описание дана дата установки ОС только одного ПК, а 2 других – непонятно, может они были установлены раньше, и тогда ПО, которое они подсчитали как нелицензионное и подогнали под дату последней установки ОС тоже были установлены раньше.

	Нечитаемый текст приравнивают к контрафакту:

На иллюстрацию изображающую закладки характеристики операционной системы, в описании характеристик программного продукта Microsoft Office 2007 представлен нечитаемый текст. Только на основании данного текста эксперт сделал вывод о нелицензионности продукта. Не представив никакие другие доводы, такой вывод было сделать невозможно.
	Текст, представленный в виде иероглифов не является нечитаемым. Отсутствие специальных лингвистических знаний у А. Денисовой и защитника не является основанием для суждения о недостоверности выводов эксперта.
	Представленный текст – не иероглифы. И дальше следователь пишет, что единственным подтверждением лицензионности служит наличие договора (соглашения). Тогда где связь между текстом и нелицензионностью?

PS. У А. Денисовой диплом лингвиста.

	Программы старее, чем «ЭТнИКА»:

Ряд программ, установлены на изъятых компьютерах раннее, чем была произведена регистрации «ЭТнИКИ» как юридического лица. Денисова А.В не могла иметь умысла на нарушение авторского права, использовать служебное положение и не может нести ответственности за установление данных программ, поскольку на момент их модификации не являлась руководителем организации, данные компьютеры на тот момент организации не принадлежали и сейчас не принадлежат. Кроме того, в Постановлении о привлечении в качестве обвиняемой, указывается, что Денисова А.В. совершала инкриминируемого деяние с 25 декабря 2006 года, однако большинство программ установлены гораздо ранее этой даты, что также видно из иллюстраций, представленных в заключении эксперта.
	За время начала совершения преступления принята дата установления операционной системы, которая не может следовать за датой установления программного обеспечения.
	Скриншоты из экспертизы показывают именно то, что программное обеспечение было установлено ранее операционной системы, по этим скриншотам эксперт обосновывает свои выводы. Настройки дат на компьютерах сбиты, следовательно, по ним вообще ничего нельзя определить. В аналогичных делах сбитые настройки приводили к оправдательному приговору.

	Срок доверенности Ивуть от «Corel» истек:

Основная доверенность выданная, корпорацией «Корел» ООО «Балтийское юридическое бюро» на представление ее интересов выдана на срок до 31 декабря 2009 г. Таким образом, Ивуть В.С. в уголовном деле не может быть допущен в качестве потерпевшего и признан представителем потерпевшего –корпорации «Корел».
	По мнению следствия «Ивуть В.С. действует на основании доверенности срок которой не окончен", потому как срок основной доверенности "Корел" БЮБ не истек и при необходимости в суде Ивуть представит продленную доверенность. "К тому же, при допросе Ивуть В.С. указал на данное обстоятельство».
	Срок доверенности Ивуть истек в любом случае на момент признания потерпевшим, независимо от того, продлит ли он её.

Процессуальные нарушения прокурора

	Жалоба:

16.02 подали жалобу прокурору (Меликян М.Н) с просьбой отказать в утверждении обвинительного заключения и вернуть дело следователю для прекращения уголовного дела (основания аналогичные, как в ходатайстве следователю)
	25.02 получили постановление от 19.02 об отказе в удовлетворении жалобы с мотивировкой, что обвинительное заключение утверждено 18.02 и уже передано в суд
	Прокурор обязан вручить обвиняемому копию обвинительного заключения перед тем как отправить его в суд (ст. 222 УПК). Копия была вручена 26.02, в заключении указано, что оно утверждено 18.02. На момент поступления жалобы дело находилось у прокурора, он имел возможность и должен был рассмотреть обращение в трехдневный срок (ст. 124 УПК)

На данный момент в Краевую Прокуратуру ушла жалоба на действия прокурора.

