ТЕМА: «СПІВУЧАСТЬ У КРИМІНАЛЬНОМУ ПРАВОПОРУШЕННІ»
На перше заняття: завдання 1 (а); задачі 1-4;

На друге заняття: завдання 1 (б, г, д), 3, 4; задачі 5-8;

На третє заняття: завдання 1 (в, е), 5; задачі 9-12;

На четверте: завдання 2; задачі 13-16.

Питання для з’ясування:
1. Поняття співучасті у кримінальному правопорушенні, її об’єктивні та суб’єктивні ознаки. Значення інституту співучасті.

2. Види співучасників кримінального правопорушення та критерії їх виділення.

3. Поняття виконавця (співвиконавця) кримінального правопорушення.
4. Поняття організатора кримінального правопорушення.

5. Поняття підбурювача до кримінального правопорушення.

6. Поняття пособника кримінального правопорушення. Інтелектуальне і фізичне пособництво.

7. Форми співучасті у кримінальному правопорушенні.

8. Підстави і межі кримінальної відповідальності співучасників кримінального правопорушення.
9. Ексцес співучасника кримінального правопорушення. Види ексцесу та його вплив на кримінальну відповідальність учасників кримінального правопорушення.
10. Добровільна відмова при співучасті, її особливості і вплив на кримінальну відповідальність співучасників кримінального правопорушення.
11. Причетність до кримінального правопорушення.
Завдання:
Завдання 1.
Проаналізуйте постанови Верховного Суду України (Верховного Суду) та дайте відповіді на такі запитання:
- у чому, на думку скаржника, полягало неоднакове чи неправильне застосування положень кримінального закону? Які аргументи можна навести на користь цього підходу?
- який висновок щодо застосування відповідних кримінально-правових норм сформулював Верховний Суд України (Верховний Суд)? Які аргументи на обґрунтування своєї позиції навів Верховний Суд України (Верховний Суд)?

а) Постанова Верховного Суду України від 30 жовтня 2014 року № 5-11кс14
http://reyestr.court.gov.ua/Review/41970943
б) Постанова Верховного Суду України від 26 березня 2015 року № 5-3кс15

http://reyestr.court.gov.ua/Review/44268869
в) Постанова Верховного Суду України від 19 лютого 2015 року № 5-38кс14

http://reyestr.court.gov.ua/Review/43858319
г) Постанова Верховного Суду від 19.06.2019 р. у справі № 677/1780/15-к http://www.reyestr.court.gov.ua/Review/82541235
д) Постанова Верховного Суду від 14.05.2020 р. у справі № 405/2648//18
http://reyestr.court.gov.ua/Review/89345782
е) Постанова ВС від 20.06.2018 р. у справі № 1/2218/1509/11 http://reyestr.court.gov.ua/Review/74895565
Завдання 2.
Змоделюйте ситуацію і запишіть фабулу:

1) необережного співзаподіяння шкоди кількома особами;

2) підбурювання до вчинення кримінального правопорушення;

3) співвиконавства у кримінальному правопорушенні;

4) пособництва у вчиненні кримінального правопорушення;
5) вчинення кримінального правопорушення групою осіб;

6) вчинення кримінального правопорушення злочинною організацією;

7) добровільної відмови від кримінального правопорушення організатора кримінального правопорушення;

8) добровільної відмови пособника кримінального правопорушення;

9) ексцесу виконавця кримінального правопорушення.

Завдання 3.
Випишіть з Особливої частини КК України по 4 склади кримінальних правопорушень, в яких кваліфікуючою (особливо кваліфікуючою) ознакою є: 1) вчинення кримінального правопорушення групою осіб; 2) вчинення кримінального правопорушення групою осіб за попередньою змовою; 3) вчинення кримінального правопорушення організованою групою; 4) вчинення кримінального правопорушення злочинною організацією.

Завдання 4.
Ознайомтесь із роз’ясненнями поняття групи осіб та групи осіб за попередньою змовою у постановах Пленуму Верховного Суду України:

- «Про судову практику в справах про хуліганство» № 10 від 22.12.2006 р. (п. 6) (https://zakon.rada.gov.ua/laws/show/va010700-06);

- «Про деякі питання застосування законодавства про відповідальність за ухилення від сплати податків, зборів, інших обов’язкових платежів» № 15 від 08.10.2004 р. (п. 18, п. 9) (https://zakon.rada.gov.ua/laws/show/v0015700-04);

- «Про судову практику в справах про злочини проти життя та здоров’я особи» № 2 від 07.02.2003 р. (п. 16) (https://zakon.rada.gov.ua/laws/show/v0002700-03);

- «Про практику застосування судами України законодавства у справах про деякі злочини проти безпеки дорожнього руху та експлуатації транспорту, а також про адміністративні правопорушення на транспорті» № 14 від 23.12.2005 р. (із змінами, внесеними згідно з Постановою Пленуму Верховного Суду № 18 від 19.12.2008 р.) (п. 17) (https://zakon.rada.gov.ua/laws/show/v0014700-05).
Випишіть спільне та відмінне у підходах Пленуму Верховного Суду України до розуміння вказаних форм співучасті.

Завдання 5.
Проаналізуйте положення Розділу ІХ Особливої частини чинного Кримінального кодексу України та встановіть, за створення яких видів злочинних організацій встановлена відповідальність окремими статтями КК.

Завдання 6.
Проаналізуйте вирок Слов’янського міськрайонного суду Донецької області від 13.01.2015 р. (http://www.reyestr.court.gov.ua/Review/42274713), яким вперше т. зв. самопроголошену «донецьку народну республіку» визнано терористичною організацією. На основі наведених у вироку обставин справи встановіть, чи містить це утворення ознаки злочинної організації. Які аргументи навів суд на користь визнання ДНР терористичною організацією?
Задачі:
Задача 1.
Брати Іван та Петро, 17 і 16 років відповідно, поверталися біля 3 години ранку з друзями з дискотеки. Петро вмовляв брата продовжити розваги і ще покататися з друзями на автомобілі батька, який на той час перебував у відрядженні. Іван спочатку не погоджувався, оскільки випив на дискотеці кілька пляшок пива, але після того, як друзі почали кепкувати з нього, - погодився.

Під час руху Петрові не подобалося, що Іван їде дуже повільно, переконував, що якраз вночі на порожній дорозі можна випробувати, за скільки часу авто розганяється до швидкості 200 км/год. Іван під впливом брата, на порушення правил безпеки дорожнього руху, перевищив допустиму швидкість, і не впоравшись з керуванням, виїхав на смугу зустрічного руху, по якій на зустріч рухався легковий автомобіль. Аби уникнути зіткнення, водій останнього Михайло різко повернув вправо, злетів у кювет, де врізався в дерево. Іван, зрозумівши, що трапилося, зупинився, сказав, що потрібно надати допомогу водієві, який стікав кров’ю, але дуже наляканий тим, що трапилося, дослухався до умовлянь Петра, що потрібно негайно втікати, оскільки свідків ДТП немає, тому їх ніхто не знайде і вдасться уникнути відповідальності. Хлопці покинули місце події, не надавши водієві Михайлу допомоги.

Михайлові в результаті аварії було спричинено відкриту черепно-мозкову травму, що є тяжким тілесним ушкодженням за ознакою небезпеки для життя в момент заподіяння. Проте завдяки вчасно наданій медичній допомозі, Михайла було врятовано.

Ознайомтеся зі ст. 286, ст. 289, ст. 135 КК України.

Чи вчинені Іваном та Петром кримінальні правопорушення у співучасті. Відповідь обґрунтуйте, з виділенням об’єктивних та суб’єктивних ознак співучасті?

Задача 2.
18-річний Орест на дитячому майданчику, розташованому поблизу будинку, в якому проживав, зустрів знайомих йому 11-річного Степана, 13-річного Микиту та 12-річного Дениса. Від Степана під час невимушеної розмови дізнався, що мати дитини працює в кафе на території міського ринку та має ключ від вхідних дверей кафе. Орест вирішив скористатися нагодою і вчинити крадіжку, тому запропонував хлопцям діяти спільно та пообіцяв поділитися викраденим майном. Отримавши їх згоду, він розподілив ролі, згідно яких Степан повинен був непомітно узяти ключ від кафе у своєї матері, а Микита принести металевий лом для зламування внутрішніх дверей. В той же день близько 22 години усі четверо направилися до кафе. По дорозі до місця вчинення кримінального правопорушення Орест розповів хлопцям про їхні ролі: він, Степан і Микита проникнуть у кафе, а Денис буде знаходитися біля входу до будівлі і стежити, аби їх не викрили. План Ореста було успішно реалізовано. З приміщення хлопці винесли гроші в сумі 10 000 гривень. Вилучене майно вони розділили між собою неподалік від місця події.

Варіант: Степану було 14 років.

Дайте кримінально-правову оцінку діям Ореста, Степана, Микити та Дениса. Чи вчинено кримінальне правопрушення у співучасті?

Ознайомтеся зі ст. 185 КК України, ст. 304 КК України, п. 4-7 постанови Пленуму Верховного Суду України «Про застосування судами законодавства про відповідальність за втягнення неповнолітніх у злочинну чи іншу антигромадську діяльність» № 2 від 27.02.2004 р. (https://zakon.rada.gov.ua/laws/show/v0002700-04).
Задача 3.
Григорій неодноразово чув від односельчан, що недалеко від села на території заказника місцевого значення (об’єкта природно-заповідного фонду) можна без будь-якого дозволу вполювати диких звірів, оскільки через незначну кількість працівників він погано охороняється. Григорій запропонував своєму братові Олегу з’їздити з ним на полювання. Олег відмовився, але погодився позичити Григорію свій автомобіль для поїздки до заказника та перевезення туші вбитого звіра, а кум-мисливець на прохання Григорія дав йому свою мисливську рушницю, на носіння і зберігання якої мав дозвіл. За це Григорій пообіцяв кумові, якщо пощастить, принести частину здобичі.

Наступного дня Григорій на автомобілі брата приїхав на обране попередньо місце на території заказника. Заглибившись у ліс, побачив самця козулі та здійснив два постріли, вбивши звіра. Далі перетягнув тушу до автомобіля та завантажив у багажник. Проте на виїзді із лісу на польову дорогу був затриманий.

Чи вчинив Григорій кримінальне правопорушення? Чи можуть Олег, Григорій та його кум бути визнані співучасниками кримінального правопорушення? Якщо так, визначте вид співучасника.

Ознайомтеся зі ст. 248 КК України, п. 10-11 постанови Пленуму Верховного Суду України «Про судову практику у справах про злочини та інші правопорушення проти довкілля» №17 від 10.12.2004 р. (https://zakon.rada.gov.ua/laws/show/v0017700-04).
Задача 4.
Петро, відбуваючи покарання за вчинений злочин у виправній колонії, зателефонував своєму брату Степану та попросив передати йому в місця позбавлення волі кілька таблеток медичного препарату «Субітекс В-8», які містять наркотичний засіб бупренорфін. При цьому Петро повідомив брату, до кого можна звернутися для придбання таблеток, а також вказав спосіб їх передачі в колонію – сховати в кросівках, які дружина засудженого Ольга під час наступного побачення із чоловіком привезе в якості передачі. При цьому Петро попередив Степана, що Ольга не повинна знати про таємний «вміст» кросівок. Через два тижні Ольга, не будучи обізнаною про те, що в кросівках заховано наркотичний засіб, привезла в колонію передачу для чоловіка, проте під час огляду речей працівникам виправної колонії в підошві лівого кросівка було виявлено три таблетки медичного препарату «Субітекс В-8».

Чи вчинено Петром, Степаном та Ольгою кримінальне правопорушення у співучасті? Визначте вид співучасників кримінального правопрушення.

Ознайомтеся зі ст. 307 КК України.

Задача 5.
Троє друзів Семен, Артем і Гаврило в одному із барів міста розпивали алкогольні напої. Коли гроші закінчилися, а бажання продовжити «свято» не вщухло, Семен запропонував піти в парк і «роздобути» гроші у когось із перехожих. В парку, підстерігаючи жертву в безлюдному місці, Семен запропонував Артему стежити за обстановкою під час нападу і повідомляти про небезпеку викриття, а Гаврилу разом з ним заволодіти майном. Однак Гаврило не погодився із запропонованим, сказав, щоб Артем ішов разом із Семеном, а він постоїть «на сторожі», на що всі погодилися.

 Аліна ввечері через парк поверталася з роботи. Семен підбіг ззаду до дівчини, ударив її ногою в спину, від чого та впала на землю обличчям донизу. Поки Артем утримував Аліну за руки та закрив їй рот рукою, Семен забрав з кишені її куртки телефон вартістю 3500 гривень та витягнув із сумки потерпілої 350 гривень. У зв’язку із застосованим насильством Аліні було завдано легкі тілесні ушкодження, що не спричинили короткочасного розладу здоров’я чи незначної втрати працездатності.

Чи підлягають Семен, Артем і Гаврило кримінальній відповідальності за грабіж, поєднаний з насильством (ч. 2 ст. 186 КК України)? Визначте вид співучасників кримінального правопорушення та форму співучасті.

Ознайомтесь з п. 24 постанови Пленуму Верховного Суду України «Про судову практику в справах про злочини проти власності» № 10 від 06.11.2009 р. (https://zakon.rada.gov.ua/laws/show/v0010700-09).
Задача 6.
Зорян і Олександр в громадському місці біля приміщення кіоску, перебуваючи в стані алкогольного сп'яніння, побачивши раніше незнайомого їм Петра, почали глузувати з нього та висловлювати нецензурну лайку на його адресу. Аби припинити хуліганські дії незнайомих йому чоловіків та не допустити загострення конфліктної ситуації, Петро чемно попросив не порушувати порядку та залишити його у спокої. Це дуже обурило Зоряна. Він наблизився до Петра і, продовжуючи нецензурну лайку, безпричинно наніс йому удар кулаком в голову та по тулубу. Після цього до Зоряна приєднався Олександр. Разом вони повалили Петра на землю і завдали йому кілька ударів ногами по тулубу та голові. Згідно висновку судово-медичної експертизи потерпілому спричинені середньої тяжкості тілесні ушкодження.

Чи є Зорян та Олександр співучасниками хуліганства (ст. 296 КК України)? Визначте вид співучасників кримінального правопорушення та форму співучасті.

Задача 7.
Галина та Олена визнані винуватими в тому, що вони 5 січня 2017 року за попередньою змовою групою осіб із приміщення магазину торгівельного центру таємно викрали дві пари взуття торгових марок «Nike» вартістю 149,99 грн. і «Puma» вартістю 915,83 грн., заподіявши матеріальну шкоду на загальну суму 1065,82 грн. Як було встановлено, Галина і Олена домовилися, що кожна із них візьме по одній парі кросівок і непомітно винесе їх з магазину, після чого продадуть їх на ринку за півціни. Галина заволоділа кросівками «Nike», а Олена кросівками «Puma».

Не погодившись із вироком суду, Галина подала апеляцію, оскільки вважала, що в її діянні немає ознак складу кримінального правопорушення, а є лише ознаки адміністративного правопорушення «Дрібне викрадення чужого майна» (ст. 51 КУпАП). Тому вона не може бути притягнута до відповідальності за вчинення крадіжки групою осіб за попередньою змовою.

Чи підлягає апеляція задоволенню? Відповідь обґрунтуйте.

Задача 8.
Між подружжям Ларисою і Артуром склалися неприязні стосунки. Артур часто ображав та бив дружину. Бажаючи помститися чоловіку за його дії, Лариса звернулася до свого друга Миколи з проханням знайти кіллера. За це вона пообіцяла заплатити 10 тис. доларів США. Микола, який також недолюблював Артура і мав з ним свої порахунки, погодився. Він запропонував знайомому Віктору за грошову винагороду у розмірі 10 тис. доларів США вбити Артура. Отримавши згоду, Микола передав йому 2 тис. доларів США завдатку, а також показав фото майбутньої жертви і повідомив маршрут руху Артура від дому до місця роботи.

Для виконання замовлення Віктор незаконно придбав пістолет та патрони до нього. Через декілька днів вранці він на автомобілі брата, який їхав на роботу і погодився підвезти Віктора, не будучи обізнаним про наміри останнього, під’їхав до лісопосадки, через яку щоранку Артур ходив на роботу. Почекавши приблизно півгодини, Віктор побачив на стежці Артура, вистрелив у нього декілька разів із пістолета, заподіявши чотири кульових поранення, від яких той помер на місці вчинення злочину.

На наступний день Микола передав Віктору 8 тис. доларів США як винагороду за вчинене вбивство.
Визначте вид співучасників у вчиненому умисному вбивстві (ст. 115 КК України). Чи можна вважати злочин вчиненим організованою групою або групою осіб за попередньою змовою? Відповідь обґрунтуйте.

Задача 9.
Безробітний Олексій вирішив заволодівати шляхом обману майном довірливих осіб пенсійного віку. Для цього він залучив ще 4 осіб (Галину, Назара, Ольгу і Семена), яким повідомив про розроблений ним план вчинення кримінальних правопорушень, про роль кожної особи у їх вчиненні, про частку кожного від розміру коштів, якими вдасться заволодіти. Також вказав, що про місце і час вчинення кримінальних правопорушень повідомлятиме заздалегідь.

Про день, місце та час вчинення першого кримінального правопорушення Олексій телефоном повідомив Назару і наказав повідомити інших. У зазначений день, коли всі з’явилися на визначене місце, Олексій ще раз провів «інструктаж», вибрав жертву афери. За його вказівкою Назар зупинив пенсіонерку Тетяну і під приводом проведення нібито благодійної акції підвів до Ольги, яка детально розповіла про її умови – усім пенсіонерам видають відсотки на суму пред’явлених грошових коштів. Далі підійшла Галина, представившись в присутності Тетяни такою ж пенсіонеркою, показала гроші, і Назар тут же на місці виплатив їй відсотки. Повіривши у справжність акції, пенсіонерка витягла з сумочки 2000 гривень, які щойно зняла в банкоматі, і дала їх Ользі для перерахунку і виплати відсотків. Тримаючи гроші, Ольга і Назар попросили Тетяну почекати кілька хвилин, оскільки гроші для виплати відсотків тримають в автомобілі неподалік. Насправді в автомобілі на них чекав Семен, всі троє швидко зникнули з місця вчинення кримінального правопорушення разом з грошима Тетяни. Як тільки авто від’їхало, Олексій, який увесь цей час слідкував за безпечною реалізацією операції, разом з Галиною також покинув місце події. За такою ж схемою група на чолі з Олексієм вчинила ще 8 кримінальних правопорушень.

Чи є Олексій, Назар, Галина, Ольга та Степан співучасниками шахрайства (ст. 190). Визначте види співучасників та форму співучасті. Як буде відповідати кожна із вказаних осіб?
Задача 10.
Зеновій створив озброєну групу з 8 чоловік, яку сам і очолив. Двоє з них під керівництвом Зеновія утворили «аналітичний центр», що займався збором і аналізом інформації про можливі об’єкти злочинів. Впродовж кількох місяців 6 учасників групи нападали на підприємців та громадян для заволодіння їхнім майном. Окрім цього, після кількох успішних нападів Зеновій почав «кришувати» незаконний бізнес суб’єктів підприємницької діяльності, за що через своїх хлопців збирав з них данину, також група зайнялася контрабандою зброї та наркотичних засобів. Зеновій встановив зв'язок з кількома керівними особами правоохоронних органів з метою убезпечення групи від викриття, за це кожного місяця платив їм 20% доходу, що отримувала група.
Впродовж свого існування було вчинено 5 вбивств (ст. 115 КК), 50 розбоїв (ст. 187 КК), 20 кримінальних правопорушень контрабанди зброї та наркотичних засобів (ст. 201, ст. 305 КК).

Визначте форму співучасті, в якій вчинялися ці кримінальні правопорушення.

Ознайомтеся також зі ст. 257 КК України.

Задача 11.
Ганна вдома самостійно без кваліфікованої медичної допомоги народила дитину. Жінка не перебувала в шлюбі, ніде не працювала, мала на утриманні і виховувала уже двох малолітніх дітей. Відразу ж після пологів мати Ганни умовляла доньку позбутися дитини, переконувала, що Ганна через матеріальну скруту і побутові негаразди не зможе виховувати ще третю дитину, і взагалі дитина, на думку матері, виглядає кволою, їй потрібні будуть дорогі ліки і харчування. Мати обіцяла закопати труп немовляти вночі на городі, тому ніхто ні про що не взнає. Ганна піддалася на умовляння матері і через 2 години після пологів, перебуваючи в психологічному стані, обумовленому пологами, задушила немовля. Мати, як і обіцяла, приховала труп дитини.

Чи підлягає Ганна та її мати кримінальній відповідальності за умисне вбивство дитини за ст. 117 КК України? Чи вчинено кримінальне правопорушення у співучасті? Визначте вид співучасників кримінального правопорушення. Як кваліфікувати дії Ганни та її матері?
Задача 12.
Григорій заборгував Остапу 20 тисяч гривень. При кожній новій зустрічі обіцяв повернути борг, а згодом взагалі уникав Остапа, не відповідав на телефонні дзвінки. Коли минуло три місяці з моменту спливу строку виконання зобов’язання, Остап попросив свого брата Ореста допомогти йому повернути гроші, при необхідності із застосуванням до Григорія сили. Брат погодився.

Коли Григорій відчинив двері квартири і побачив на порозі Остапа, заявив, що грошей не має, сам зателефонує, коли зможе віддати борг, і спробував зачинити двері. В цей момент Остап схопив Григорія за светр і витягнув з квартири в коридор, наполягаючи на негайному поверненні грошей, і наніс удар в живіт, а Орест завдав йому кілька ударів кулаком в обличчя. Почувши крики, у коридор з квартири вийшла дружина Григорія, пригрозила викликати поліцію. Остап, побоюючись, що вона реалізує погрозу, схопив жінку за волосся і вдарив декілька разів головою до стіни, від чого та знепритомніла. Орест при цьому вже направлявся до виходу.

Побоюючись бути викритими іншими мешканцями будинку, Остап та Орест вибігли на вулицю, сіли в таксі, що чекало на них, і зникли з місця події. Таксист про вчинене братами не знав. Встановлено, що Григорію було спричинено легкі тілесні ушкодження, що відносяться до насильства, небезпечного для життя чи здоров’я, а його дружині – тяжке тілесне ушкодження.
Чи підлягають Орест та Остап відповідальності за співучасть у примушуванні до виконання цивільно-правового зобов’язання (ч. 3 ст. 355 КК) та співучасть в умисному тяжкому тілесному ушкодженні (ст. 121 КК)?
Задача 13.
Підприємці Петро та Іван, заборгувавши значну грошову суму Карпові, отриману як позику під розширення бізнесу, вирішили борг не повертати і звернулися до свого знайомого Карена з проханням за грошову винагороду вбити Карпа. Той погодився, але одразу ж після розмови повідомив про це правоохоронні органи. За розробленим правоохоронцями планом Карен як доказ нібито вчиненого вбивства надав Петрові та Іванові фотографії, на яких було інсценовано смерть Карпа. За виконання замовлення Петро передав йому 10000 доларів США. Одразу після передачі грошових коштів підприємці були затримані.

Чи містять дії Карена ознаки добровільної відмови від умисного вбивства (ст. 115 КК)? Чи підлягає він кримінальній відповідальності? Визначте підстави відповідальності Петра та Івана.
Задача 14.
Тарас на ґрунті неприязних стосунків з тещею Іванною, яка постійно дорікала, що зять не може заробити і достойно утримувати сім’ю, і ставила себе йому в приклад, вирішив спалити будинок, який та нещодавно добудувала та уже облаштувала, і який був предметом особливої гордості жінки. Для цього він дочекався, коли теща поїде на відпочинок за кордон, знайшов безхатька, який за 5 000 гривень і декілька пляшок горілки погодився вчинити підпал. Тарас показав чоловікові місцезнаходження будинку, дав каністру бензину, сказав, що це слід зробити, коли стемніє. Коли безхатько обливав будинок бензином, сусіди Іванни, що знали про її відсутність та почувши підозрілі звуки, прийшли на подвір’я, де затримали безхатька до того, як він встиг підпалити будинок.

Ознайомтеся зі ст. 194 КК України. Чи є Тарас та безхатько співучасниками кримінального правопорушення? На якій стадії кримінального правопорушення було припинене посягання? Як кваліфікувати дії Тараса та безхатька?

Варіант: В момент, коли безхатько вже вийняв сірники і готовий був підпалити будинок, на подвір’я прибіг Тарас, якого замучили докори сумління. Він відібрав у безхатька сірники, сказав, що передумав, віддав йому обіцяну винагороду та випровадив з подвір’я.
Як оцінювати дії Тараса та безхатька?

Задача 15.
Ігор, повертаючись близько 1 години ночі з дня народження друга, проходив неподалік магазину побутової техніки, коли побачив, як двоє чоловіків з ліхтариками поспіхом через розбите вікно магазину витягують предмети, схожі на телевізори. Самотужки припинити крадіжку Ігор побоявся, і, скориставшись тим, що злочинці його не зауважили, швидко втік. Фактично він став очевидцем вчинення крадіжки, поєднаної з проникненням у приміщення (ч.3 ст. 185 КК України). Маючи можливість повідомити правоохоронні органи про вчинення злочину, не зробив цього.

Вироком суду Ігоря засуджено за приховування злочину за ч.1 ст. 396 КК України.

Що таке причетність до кримінального правопорушення? Чи містить бездіяльність Ігоря ознаки причетності до кримінального правопорушення? Чи правильно вирішив справу суд? Відповідь обґрунтуйте.

Задача 16.
Ольга винаймала протягом кількох місяців частину приватного будинку для проживання. Одного разу в шафі однієї з кімнат знайшла схований карабін часів Другої Світової війни (вогнепальна зброя), який вирішила викрасти. Але перед цим зателефонувала своєму знайомому Олегу – торгівцю зброєю, запитала, чи зацікавить його такий предмет, або чи вдасться знайти покупця на нього, скільки можна заробити. При цьому розповіла, що зброю вона готова викрасти з будинку, якщо швидко можна буде її продати. Олег, не будучи зацікавленим в придбанні карабіна, запевнив, що продати зброю можна, і дав їй номер телефону знайомого антиквара Сергія, який скуповував такі речі. В телефонній розмові із Сергієм Ольга сказала, що має стару зброю, але без документів, та зізналася, що зброя викрадена. Під час зустрічі антиквар оглянув рушницю і сказав, що оскільки предмет викрадений, не може запропонувати більше, ніж 700 гривень. Ольга погодилася.

Ознайомтеся з ч. 1 ст. 262, ч. 1 ст. 263, ст. 198 КК України.

Вирішіть питання про відповідальність Ольги, Олега та Сергія.

Основні нормативно-правові акти та практика їх застосування:
1. Кримінальний кодекс України від 05.04.2001 р. № 2341-ІІІ (з наступними змінами та доповненнями).
2. Постанова Пленуму Верховного Суду України «Про практику розгляду судами кримінальних справ про злочини, вчинені стійкими злочинними об'єднаннями» від 23.12.2005 р. № 13.
3. Постанова Пленуму Верховного Суду України «Про судову практику в справах про хуліганство» № 10 від 22.12.2006 р.
4. Постанова Пленуму Верховного Суду України «Про деякі питання застосування законодавства про відповідальність за ухилення від сплати податків, зборів, інших обов’язкових платежів» № 15 від 08.10.2004 р.
5. Постанова Пленуму Верховного Суду України «Про судову практику в справах про злочини проти життя та здоров’я особи» № 2 від 07.02.2003 р.
6. Постанова Пленуму Верховного Суду України «Про практику застосування судами України законодавства у справах про деякі злочини проти безпеки дорожнього руху та експлуатації транспорту, а також про адміністративні правопорушення на транспорті» № 14 від 23.12.2005 р. (із змінами, внесеними згідно з Постановою Пленуму Верховного Суду № 18 від 19.12.2008 р.).
Рекомендована література:
1. Абакумова Ю.В. Інститут співучасті в кримінальному праві України: природа, сутність, сучасні проблеми визначення: монографія. Запоріжжя: КПУ, 2012. 320 с.

2. Баулін Ю.В. Проблеми кваліфікації злочинів, вчинених злочинною організацією // вибрані праці. Харків: Право, 2013. С. 664-665.

3. Вознюк А.А. Кримінально-правові ознаки організованих груп і злочинних організацій: монографія. Київ: Нац. акад. внутр. справ, 2015. 192 с.
4. Дудоров О.О. Група осіб за попередньою змовою як форма співучасті у злочині. Вісник Запорізького національного університету. 2015. № 3. С. 130-138.

5. Кваша О.О. Співучасть у злочині: структура та відповідальність: монографія. Луганськ: РВВ ЛДУВС ім. Е.О. Дідоренка, 2013. – 560 с.
6. Копйова І.А. Змова на вчинення злочину як обов’язкова ознака співучасті. Проблеми законності. 2017. Вип. 137. С. 113-122.

7. Митрофанов І.І., Притула А.М. Співучасть у злочині: навч.посібник. Одеса: Фенікс, 2012. 208 с.
8. Навроцький В.О. Основи кримінально-правової кваліфікації: навч.посібник. 2-ге вид. Київ: Юрінком Інтер, 2009. 512 с.

9. Невідома Н.В. Вчинення злочину організованою групою: монографія. Харків: Право, 2017. 224 с.
10. Новицький Г.В., Педан В.І., Рибачук В.В. Співучасть у злочині і причетність до злочину за кримінальним правом України: проблеми кваліфікації: монографія. Донецьк : Юго-Восток, 2012. 238 с.

11. Орловський Р.С. Кримінальна відповідальність за пособництво вчиненню злочину: автореф. дис. … канд. юрид. наук: 12.00.08. Харків, 2000. 19 с.

12. Ус О.В. Кримінальна відповідальність за підбурювання до злочину: монографія. Харків: видавець ФО-П Вапнярчук Н.М., 2007. 264 с.

13. Харко Д.М. Виконавець злочину: кримінально-правова характеристика та відповідальність: автореф. дис. … канд. юрид. наук: 12.00.08. Київ, 2014. 17 с.
14. Ярмиш Н.М. Проблеми кваліфікації злочинів, вчинених групою осіб за попередньою змовою. Вісник Національної академії прокуратури України. 2010. № 4. С. 53-58.

12

