
343.157.5

. . . ,

Considered the peculiarities of the initial stage of cassation court decisions in criminal proceedings, namely the preparation of cassation appeal. Separated subject and content of cassation appeal. Determined problems of the current legislation on the issue and proposed ways their solution.

Keywords: *criminal proceeding, appeal, subject of the cassation appeal, decision, term.*

[12, .7].

[7, .84].

[10, .283].

[5, .127].

[14, .140–141].

383
8

8

129

11

2007 . 11- /2007 (

129

)

[13].

2010 3- /2010 (

293

(

)

[11].

[10, .284].

1960

()

(),

;

; 3)

[8].

2) ; 1) 427 ;

; 3) ;

; 4) ; 5) [8].

; 6) [8].

[15].

() [16].

2 7: « 427 ».

. 2 . 426

30- [2,

. 332]. 3-

. 2 . 426

«4. 30

».

.325 , ()
[17]. .110 ,

[3]. .212
[6].

, - , :
;
;

1. 2013

[]. : http://sc.gov.ua/ua/sudova_statistika.html.

2. :
/ // .-2012.- .3.- .331-335.

3. : 06 1991
1798-XII: 11 2015 []/
.- : <http://zakon2.rada.gov.ua/laws/show/1798-12>.

4. // «2014.
Legal scientific community» (. ,) .-2014.- .36-46.

5. :
/ // :
(,27-28 .2015 .)- :
« »,2015.- .126-128.

6. : 06.07.2005 2747-IV
[]/ : <http://zakon4.rada.gov.ua/laws/show/2747-15>.

7. /
// .-2013.- 4.- .84-88.

8. : 13.04.2012 4651-V :
15 2015 []/ .-
: <http://zakon2.rada.gov.ua/laws/show/4651%D0%B017/print1329932-924471646>.

9. : 28.12.1960 1001-05
(.) []/ .- :
<http://zakon4.rada.gov.ua/laws/show/1001-05>.

:

. 1 (3) 2016

-
10. . . . // . . . , . . . // :
.-2013.- 4.- .283-287.
 11. 27 2010 3- /2010 [
].- : <http://zakon1.rada.gov.ua/laws/show/v003p710-10>.
 12. . . .) :
(: 12.00.10/ .- ., 2005.-233 .
 13. 1-33/2007 []/
.- : // <http://www.ccu.gov.ua/doccatalog/document?id=9932>.
 14. / . . . // .-2011.- 4.- .2.- .140-143.
 15. - [] . -
: <http://www.onlinebg.ru-/mediawiki/index.php>.
 16. - .- : Elena-V.I., 2007. -
234 .
 17. : 18 2004 1618-IV
[] / .- : <http://zakon4.rada.gov.ua/laws/show/1618-15>.