

Pieno puta žudikui

Prokuroro užrašai: rezonansinių
bylų tyrimo užkulisiai

ISBN

Leidinio bibliografinė informacija pateikiama Lietuvos
nacionalinės Martyno Mažvydo bibliotekos Nacionalinės
bibliografijos duomenų banke (NBDB)

© Ramutis Jancevičius, 2018

© UAB „Alio“, 2018

RAMUTIS JANCEVIČIUS

PIENO PUTA ŽUDIKUI

Prokuroro užrašai:
rezonansinių bylų tyrimo užkulisiai

2018

Vilnius

*„Gal reikia išgamą prokurorą patvarkyti.
Nesupranta – pats kaltas.“*

„Žinau, kur jis gyvena...“

„Šlykštinėms galas. Storuliui p...diec.“

Dešimtys, šimtai žinučių. Iš interneto, tąkart tapusio pikta-
valių veiklos lauku. Rašėivos stengėsi: platino įrašus ne tik apie
jo automobilio markę, valstybinį numerį, namų adresą, žmonos
darbovietę ar dukros maršrutą. Puldinėjo it šunys, laukiniai ir
pasiutę. Užmuš, dievaži, užmuš.

- Saugokis, brolau, – stumteliu.
- Nebijau, – nusijuokia.
- Nušaus kaip Lingį ar Sereiką?..
- Vadinasi, laikas.

Storu snaigių kilimu nuklotoje gatvėje neramūs kaimynai.
Ankstyva šiukšliavežė burzgia kaip traktorius. Pakentėk. Dar
minutė. Susižvalgome. Pistoletas, o taip – pistoletas.

- Jei priešas arti – apsimesk, kad jis nepasiekiamas.
- Jei toli – elkis taip, lyg būtų čia pat.
- Prokurore, vyrai lauke, – balsas, draskantis rytmečio šurmuli.
- Lik namuose, žmona, prašau – lik namuose...

Du, gal trys. Ten, anapus tvoros. Dieną naktį. Ginkluoti.
Žinoma, kaip kitaip. Prie namų ar darbe. Net prie mokyklos.
Komisaras rūstus: „Jokio gailesčio – šūvis į šūvį, dantis už dantį.“

„Išvažiuoja su boba septintą, grįžta pusę šešių.“

„Gyvatę laikas pajudint.“

„Klanas. Ot, suskiai. Pistelėt per tokį su kuoka.“

Kelias – tolimas. Upė – plati. Vingis po vingio. Paskubėkim,
pirmyn. Tabletė nuo streso. Nuo skausmo. Nuo velniai žino ko.
„Alio. Kas dar?“ – automatiškai. „Prokurore, blogai, ar žinai?“
Lenkiam.

- Juk gulėjai ant grindinio sumuštas?
- Jie buvo jauni ir pikti. Stumdė, spardė ir tyčiojos.
- O namai apvogti, išdaryti... Dokumentai?
- Tiesą sakyt?..

Dar akimirka. Mes pavėlavom. O gal tai pradžia? Žingsnis
į praeitį. Žingsnis į ateitį. Laikas, gana...

VIRGINIJUS GAIVENIS

Vinco Kudirkos premijos laureatas

Vito Lingio premijos laureatas

„Ad Rem“ konkurso laimėtojas

Kazio ir Jurgio Bobelių premijos laureatas

*Dėkoju savo bičiuliui, spaudos ir televizijos
žurnalistui Virginijui Gaiveniui už aštrų ir taiklių
žodį, padrąšinimą ir pagalbą, leidžiant šią knygą.*

PRATARMĖ

Prisipažinsiu, galvojau seniai – ar verta savaisiais prisiminimais kvaršinti Jums galvas? Klausiau savęs – ar kam nors įdomūs užrašai žmogaus, visą savo sąmoningą gyvenimą dirbusio vienoje iš šalies „represinių“ struktūrų?

Daugelis veikiausiai supranta – prokuroras it koks aštriadantis plėšrūnas. Jo bijo. Jo nekenčia. Jam pataikauja ar meluoja. Vienus jis kiša už grotų, kitus –išleidžia į laisvę. Dar kitiems mainais už bendradarbiavimą siūlo sotesnį duonos kąsnį ir baltą pieno putą. Visagalis? Pasaulio bamba? Žinau ir pats gyvenime patyriau, prokuroras – ne robotas, o tik žmogus, pasišovęs valstybės, visuomenės gyvenimą padaryti šviesesnį ir saugesnį. Pareigūnas, privalantis būti vienodai teisingas visiems ir visur.

Apsisprendžiau kalbėti ne vien apie savo gyvenimo kelią, reikšmingus Lietuvai įvykius, bet ir visuomenėje didelį atgarsį sukėlusią bylų tyrimo užkulisius. Apie netikėtas pažintis su šalies prezidentais ar premjerais, Seimo nariais ar ministrais, bankininkais, žurnalistais ar aiškiaregiais. Apie bukalviškas prokuratūros reformas ir jų autorius. Apie mažus ir didelius atradimus. Pareigą ir atsakomybę. Šokiruojančias pažintis su mafijos vadeivomis ir jų aukų artimaisiais. Apie bandymus daryti

įtaką prokurorų sprendimams, siūlytus kyšius ir realias grėsmes mano ir kitų pareigūnų gyvybei ir sveikatai.

Šioje knygoje – daug faktų ir pavardžių, garsių ir mažiau žinomų. Tikiu, kad mano draugai, artimieji ir kolegos supras, kad aš pateikiu tik savo nuomonę apie bylas, jų herojus ir įvykius. Ši knyga pirmiausia skirta prokuratūros žmonėms, kaip pagarbos ženklas už tuos darbus, kuriuos jie atliko, atlieka ir atliks ateityje.

1 DALIS

„Užgrobk tai, kas priešui brangu.
Laikykis numatyto kelio, tačiau sek jam
iš paskos. Šitaip išspręsi mūsų baigtį.“

KINŲ KARVEDYS SUN TZU

Nakties tamsoje – sandėris su mafiozu

1997 m. vasario pirmosiomis dienomis į mano kabineto duris pasibeldė Jurijus Britovas iš Vilniaus vyriausiojo policijos komisariato Organizuotų nusikaltimų tyrimo tarnybos. Komisaras, kažkada „Vilniaus brigadai“ užkūręs tikrą peklą. Supratau iš karto – tuščiais šoviniais nešaudysime.

– Ramuti, skubus reikalas. Mūsų kontingentas niekuo kitu nepasitiki, reikalauja vyriausiojo prokuroro, – be užuolankų prabilo svečias.

– Ir kuo gi tam jūsų kontingentui galiu būti naudingas? – nusistebėjau.

– Kalbu apie Viktorą (pavardė žinoma) iš „Vilniaus brigados“. Jis pageidauja su pačiu susitikti ne mieste, o užmiestyje prie Tapelių ežero. Sutemus. Nori bendrauti akis į akį. Pasižada atvykti be palydos ir ginklų.

Apie Viktorą, ketvirtą dešimtį įpusėjusį vilnietį, žinojau nemažai. Šaltakraujis, uolus ir bebaimis nusikaltimų vykdytojas. Ne sykį teistas. Gaujos pažiba ir verslininkų baubas. Smogikas iki kaulų smegenų, į vienus šaudęs, kitus daužęs beisbolo lazdomis ar armatūros strypais.

– Taigi tas „brigadinis“ nori su pačiu derėtis. Kaip lygus su lygiu, įsivaizduoji? – pajutau Jurijaus balse ironiją.

- Mafiozų norai – šventas reikalas, – nusijuokiau.
- Jei atsisakysi važiuoti – galime netekti svarbaus liudininko.

Esu įsitikinęs, jo parodymai bus labai vertingi.

Kas pasakė, jog nevažiuosiu, suvaidinau įsiveidusį. Nors, tiesą pasakius, daugeliui toks susitikimas veikiausiai atrodytų kvailas ir rizikingas. Juk ne prokuroro tiesioginė pareiga vesti derybas su pavojingu nusikaltėliu.

– Tarkis, Jurijau. Pasirengęs nors ir šiandien, – ryžtingai atsikėliau nuo kėdės.

Norint suprasti mano veiksmus reikia sugrįžti į šį sudėtingą laiką. Įvykdžius mirties bausmę „Vilniaus brigados“ vadeivai Borisui Dekanidzei, pasodinus už grotų žurnalisto Vito Lingio nužudymo vykdytojus, sostinėje į dienos šviesą išlindo nauja organizuotų nusikaltėlių karta. Jauna ir agresyvi. Įnirtingame mafijos kare aukas skaičiavome dešimtimis. Ir kartu suvokėme – turime skatinti gaujų narius atsiverti, suteikti teisėsaugininkams informaciją, padėsiančią tirti bylas. Tik kaip apsaugoti tuos, kurie ryžtasi drastiškiems gyvenimo pokyčiams? Ar galiu tokiems kaip Viktoras pažadėti: „Kalbėk, brole, ir būsi išganytas.“

– Sveikas, prokurore, – netikėtai, vos atvažiavau prie Tapelių ežero, priešais mane išdygo raumeningas, aukštas vyras.

– Viktoras? – pasitikslinau.

– Žinojau, kad sutiksit kalbėtis. Nujaučiau, nepaliksit manęs sudraskyti vilkams.

O jei jis išsitrauks ginklą, akimirka dingtelėjo. Jei Viktoras atviliojo mane į atokią vietą neatsitiktinai, norėdamas suvesti sąskaitas ar už kažką atkeršyti? Pasiūliau cigaretę. Nusišypsojo. Užtraukėme dūmą.

– Kaip atsidūrei „Vilniaus brigadoje“?

– Grįžau iš Kaukazo. Alkanas ir basas. Bičiuliai ėmė vežioti mane po Vilniaus restoranus. Ėmė siūlyti butus, mašinas, pinigų. Daug pinigų, kiek tik širdis geidė. Žinoma, ne už gražias akis.

– Vykdei vadeivų nurodymus?

– Vienus reikėdavo su beisbolo lazdomis sumušti. Kitus pakankinti su replėmis. Būdavo, išsitraukiam kokį verslininką iš ofiso ar tiesiog iš namų. Įsisodinam į savo mašiną, užleidžiam garsiau muziką, jog riksmas mažiau girdėtųsi. Čia pat replėmis spaudžiame jo rankų pirštus. Nelaimėlis klykia kaip nesavas. Sutinka mums perrašyti ir butus, ir firmų akcijas. Žinau kelis, kurie po tokių egzekucijų išprotėjo.

– Visi duokles mokėjo?

– Tuos, kurie atsisakydavo mokėti – apmėtydavom granatomis.

– Iš kokių ginklų tu į aukas šaudydavai?

– Iš TT, iš „Makarov“, „Beretta“...

Nusikaltėlių pasaulyje kiekvienas žmogus yra vertinamas pagal tai, kiek jis nužudė žmonių. Kuo daugiau aukų – tuo daugiau žvaigždučių, tuo tavo rangas aukštesnis. Tave žino. Tave vertina. Tavęs bijo. Mano buvęs kolega Julius Rėksnys, palaikęs valstybės kaltinimą ne vienoje „Vilniaus brigados“ narių byloje, ne sykį atkreipė dėmesį – Viktoro bijojo ir savi, ir svetimi. Žinojo, kad, iškilus konfliktui ar ginčui, jis bet kada gali išsitraukti ginklą ir pradėti šaudyti. Taip, kaip tada, po B. Dekanidzės sušaudymo, jauniems nusikaltėliams sumanius atsikratyti senųjų gaujos lyderių.

– Kilo idėja, kad reikia žudyti Polonskį, Pervičką, visus „Brigados“ senius padėti į vietą. Aš ir pats šaudžiau, ir Aleksandras Ždanovas šaudė.

– Kova dėl vietos po saule?

– Jaunieji įsivaizdavo, kad viskas bus kaip anksčiau. Kad jie taps „Vilniaus brigados“ vienvaldžiais lyderiais. Tiesa, prieš tai buvo planuojama sunaikinti keturis artimiausius Boriso Dekanidzės bendražygius.

Tuo laiku buvo organizuoti pasikėsinimai į Zbignevą Mackevičių (Kotas), Eugenijų Svirnelį (Geniukas), Večiaslavą Zabaronoką (Kozlikas), Olegą Mikulevičių (Oleška), Vadimą Melničenką (Soldatas). Į kai kuriuos gaujos narius buvo kėsintasi ne po vieną ir ne po du kartus. Sulaikytas kaip įtariamasis, Viktoras puolė į neveltį, net bandė kameroje žudytis. Ir štai dabar stovi čia, ežero pakrantėje, vildamasis mainais už atvirumą iš manęs sulaukti reikšmingo pažado.

– Aš nenoriu gyventi taip, kaip anksčiau. Nenoriu numirti už grotų. Sutinku, prokurore, papasakoti, ką mačiau ir žinau. Pažadu nieko neslėpti ir nieko nedangstyti.

Viktoras sutiko bendradarbiauti tik su viena sąlyga, jei jam suteiksiu imunitetą. Taip, pažadėjau – jis bus atleistas nuo baudžiamosios atsakomybės. O jeigu to nepavyktų išvengti – jam tikrai bus skirta bausmė, nesusijusi su laisvės atėmimu.

Tuo metu kreipėmės į generalinio prokuroro pavaduotoją Kęstutį Betingį, Generalinės prokuratūros Organizuotų nusikaltimų ir korupcijos tyrimo departamento vadovą Algimantą Kliunką. Klausėme, ar mums patiems rūpintis Viktoro parodymų legalizavimu, ar tai darys Generalinė prokuratūra. Keista, bet buvome pavadinti utopistais ir svajotojais. Kolegos netikėjo, kad šis tyrimas – perspektyvus.

Tik kaip pasiekti, jog Viktoras būtų atleistas nuo baudžiamosios atsakomybės? Juk įstatyme aiškiai parašyta, jog asmenys,

kurie įvykdė tyčinį nužudymą, negali būti atleisti nuo baudžiamosios atsakomybės. Kreipiausi į tuometinį Aukščiausiojo Teismo pirmininką Vytautą Greičių. Su šiuo teisėju mane visuomet siejo šilti santykiai. Abu esame kilę iš to paties Tauragės rajono, dirbę ir Ukmergėje, ir Vilniuje. Vieno tokio pokalbio su V. Greičiumi metu sulaukiau netikėto patarimo, kuriuo vėliau sėkmingai pasinaudojau.

Viktorui teismas skyrė pataisos darbų bausmę. Jis buvo įdarbintas fiktyvioje įmonėje. Iki dabar ši svarbų liudytoją saugo valstybė. Jo pateikta informacija buvo rimta ir visaapimanti, o jo bendradarbiavimas su teisėsauga – nuoširdus ir atviras.

Mirties eskadronai?

Su pirmuoju atkurtosios Lietuvos Prezidentu Algirdu Mykolu Brazausku ne kartą kalbėjau apie šalyje iškerojusį nusikalstamumą, o ypač – apie organizuotų gaujų siautėjimą. Tačiau tai, ką jis man papasakojo apie valdžios planus užkardyti tokio pobūdžio nusikaltimus, privertė suklusti.

Pasirodo, 1992–1994 m. tiek policijos, tiek kitų specialiųjų tarnybų vadovai siūlė pasukti pokario Prancūzijos pramintu taku – suburti vadinamuosius mirties eskadronus ir jiems pavesti užduotį likviduoti Lietuvoje esančių organizuotų gaujų narius ir vadeivas. Šiam įstatymo projektui pritarė ne tik specialiųjų tarnybų vadovai, bet ir parlamentarai. Tik ne Prezidentas. Papasakojus A. M. Brazauskui, kokia dokumento esmė, šis posėdžio dalyvių tiesiai šviesiai paklausė: „Kas duos įsakymą šaudyti ir kas už tai atsakys?“ Jūs manote, atsirado nors vienas drąsuolis.

A. M. Brazauskas, mano manymu, šioje situacijoje pasielgė išmintingai ir atsisakė teisės į „pirmą šūvį“. Nėvykęs projektas buvo išmestas į šiukšlių dėžę.

Neįsivaizduoju, kaip tokie veiksmai būtų vertinami dabar. Nepavykus prastumti vieno dokumento, gimė kitas – Prevencinio sulaikymo įstatymas. Aišku, jis buvo antidemokratiškas, anti-konstitucinis, bet tuo metu – nepamainomas visų teisėsaugininkų ramstis.

Pažadėjai nusikaltėliui – tesėk

Gandas, jog nusikaltėliai, kurie bendradarbiauja su prokuratūra ar policija, gali tikėtis lengvatos, pasklido viesulo greičiu. Nesakau, kad dėl norinčiųjų išpažinti nuodėmes buvome priversti užverti prokuratūros duris, bet jų buvo tiek, kad tokiai informacijai mes pakėlėme kokybės kartelę. Tąkart įsitikinau – niekada negalima meluoti, o ypač – organizuotiems nusikaltėliams. Pažadėjai – tesėk.

1997 m. gegužės 22 d. Vilniuje prie kaukazietiško patiekalų restorano „Achtamar“ nugriaudėjo sprogimas. Keli šimtai gramų trotilo buvo padėta po šalia restorano stovintiu automobiliu „Volvo“. Per šį sprogimą sunkiai sužalotas su „Vilniaus brigada“ sietas V. Melničenko, pravarde Soldatas, ir nelegaliai Lietuvoje viešėjęs gruzinas E. Gordeladzė. Iš automobilio liko tik metalo laužo krūva. Nusikaltimui ištirti buvo mestos geriausios policijos ir prokuratūros pajėgos.

Tąkart grįžęs iš įvykio vietos į prokuratūrą sulaukiau keisto skambučio. Neprisistatęs vyriškis ėmė aiškinti, kad jam yra

žinomos visos šio rezonansinio įvykio aplinkybės, netgi jis galys įvardinti, kas yra nusikaltimo organizatorius ir vykdytojas. „Čia tai bent“, – pagalvojau. Kerštaujantis nusikaltėlių bendras? O gal koks siekiantis išgarsėti nevisprotis, skambinėjantis po kiekvieno žiniasklaidos pranešimo apie Vilniuje įvykdytą vis naują nusikaltimą? „Noriu susitikti vienu du ir papasakoti“, – pageidavo nepažįstamasis. O kodėl ne, pasiūliau: „Ateik į mano kabinetą prokuratūroje, kai nieko nebus, lygiai 24 valandą. Sargas palydės.“

Likęs vienas pastate numatytą valandą sulaukiau tvarkingai apsirengusio vyriškio, kurį sutikęs gatvėje veikiausiai būčiau pagalvojęs, jog tai koks nors aukštas pareigas užimantis valdininkas ar verslininkas.

– Sveikas, prokurore. Esu Michailas (vardas pakeistas). Daug apie jus girdėjau. Ačiū, kad sutikot susitikti.

– Suprantu, tamsta, kad kalbėsime ne apie šios dienos orą ir ne apie būsimą vasarą. Laikas vėlyvas. Kaip sužinojai, kas padėjo sprogmenį po automobiliu?

– Jį pažįstu daugiau nei tris dešimtmečius. Žinau kaip nuluptą. Galima sakyti, kad su juo artimai draugauju.

– Veikiausiai supranti, jog laiko tuščiažodžiavimui nėra. Įvykis – pernelyg rimtas ir pavojingas. Kas, Michailai, padėjo sprogmenį?

– Aš.

– Tu?

– Na taip, aš... Suimsit? Uždarysit? Bet tuomet aš nekalbėsiu ir jūs ničnieko nesužinosit.

Buvau šokiruotas. To tikrai nesitikėjau. Šiandien susprogdino ir iš karto man paskambino? Ko jis siekia? Ramus, neparodantis

nė menkiausio jaudulio. Kalba drąsiai, pasitikėdamas savimi. Praeityje neragavęs kalėjimų duonos, nors gerai pažįstantis daugelį sostinės nusikaltėlių šulų.

- Sprogdintojas?
- Ne tik.
- Turto prievartautojas?
- Ir toks.
- Spėju, kad mėginai žudyti ne kartą?
- Skaičiuokime ant pirštų...

Naktiniam pokalbiui su nepažįstamuoju užsitęsęs daugiau kaip porą valandų, apsisprendžiau – reikia griebti jautį už ragų. Juk kalbame ne apie vieną, o beveik apie dešimt kažkada įvykdytų sunkių nusikaltimų. Jei atvirai, Michailu patikėjau. Paryčiu jam skyriau apsaugą. Pagal šio liudytojo parodymus baudžiamojon atsakomybėn buvo patraukta, o vėliau ir nuteista daugiau nei 15 asmenų. Duotą pažadą gaujos nariui tęsėjau. Pasirašiau nutarimą, kuriuo remiantis su teisėsauga sutikęs bendradarbiauti vilnietis buvo atleistas nuo baudžiamosios atsakomybės.

Tiesa, suimtųjų advokatai visokiais būdais mėgino sumenkinti tiek šio saugomo liudytojo parodymus, tiek ir kitus prokurorų surinktus įrodymus. Vilniaus apygardos teismui nusprendus naikinti prokuratūros nutarimą atleisti bendradarbiaujantį vilnietį nuo baudžiamosios atsakomybės, skundą pateikėme Aukščiausiajam Teismui. Šis pripažino, jog prokurorai – teisūs.

Toji byla dar labiau sutvirtino prokuratūros pozicijas. Keista, kodėl kolegos Klaipėdoje, Panevėžyje, iš dalies Kaune ir Šiauliuose, vykstant gaujų karams, dažniausiai buvo tik pasyvūs stebėtojai. Jie kažkodėl bijojo imtis baudžiamųjų priemonių

ir siekė gyventi taikoje su nusikaltėliais. Panevėžyje policija ir Valstybės saugumo departamentas kovojo vieni su kitais, tik ne su nusikaltėliais. Klaipėdoje ir Kaune pareigūnams labiau rūpėjo verslas ir jų pačių įtaka ūkinei, finansinei padėčiai savuose plotuose. Atvirai pasakius, tos pačios tendencijos liko iki šiol.

Užburtas ratas: vieni suima, kiti paleidžia

Anuomet „Vilniaus brigada“ buvo išsklaidyta, bet nesunaiškinta. Ant prokurorų stalų gulė dešimtys iki galo neištirtų bylų. Buvom tikri, kad nusikaltimus įvykdė šios gaujos nariai, tačiau įrodymų trūko.

1993 m. balandžio 12 d. naktį Vilniuje, Lazdynų mikrorajone esančioje Miškinų transporto stotelėje, aptiktas nužudytas Vladimiras Voroneckis. Kas tai padarė – tyrėjai galėjo tik spėlioti. Aiškesnė situacija tapo keliems „Vilniaus brigados“ smogikams pradėjus bendradarbiauti su teisėsauga.

Paaiškėjo, kad po žmogžudystės gaujos nariai buvo susibėgę į *strielką* (nusikaltėlių žargonu – susitikimą) sostinės Vingio parke esančioje kavinėje „Lakštingala“. Ten daugelis iš jų pirmą kartą išgirdo, kad V. Voroneckį nužudė Aleksandras Ždanovas, nusikaltėlių pasaulyje žinomas Ždano pravarde. Vyras susikivirčio dar bevažiudami automobiliu. Vladimirui nepatiko, jog Ždanas kabinėjasi prie jo žmonos. Pasiūlė jis bendrakeleiviui santykius išsiaiškinti sporto salėje. Ždanas supyko, būdamas neblaivus, išsitraukė ginklą ir jį nušovė.

Žudikas pasislėpė iš karto po įvykio. Gyveno Latvijoje. Liudininkų teigimu, keitė išvaizdą, vis tikėdamasis, kad jo

niekas neras. Rygos kriminalinė policija jį sulaukė 1998 m. gegužę. Atvežtas į Vilnių A. Ždanovas buvo suimtas ir uždarytas į areštinę.

Tačiau įdomiausi dalykai prasidėjo jau po to. Vilniaus apylinkės teismo teisėjas, išnagrinėjęs šio suimtojo ir jo advokatų skundus, jam anksčiau taikytą kardomąją priemonę panaikino ir Ždaną paleido į laisvę. „Čia tai bent, – apstulbau sužinojęs. – Didesnio absurdo būti negali.“ Bandžiau teisintis mane užsi puolusiam generaliniam prokurorui, tačiau nepadėjo. „Tai jūs nesugebėjot teismo įtikinti, jūs š... primalėt, mielieji“, – priekaištavo K. Pėdnyčia. Pagal tuo metu turėtus operatyvinius duomenis, teisėjas buvo įkalbėtas paleisti A. Ždanovą.

Pasižadėjau generaliniam prokurorui, kad nepaliksiu šios bylos likimo valiai. Vilniaus apylinkės teismo nutarimą paleisti gaujos smogiką iš už grotų apskundėme aukštesnės instancijos teismui. Šis A. Ždanovą vėl suėmė. Tiesa, kai kurie liudininkai, matydami keistą sąmyšį teismuose, sutriko, ėmė keisti anksčiau duotus parodymus. Atmintį tąkart prarado netgi vairuotojas, vežęs V. Voroneckį su A. Ždanovu. Jautėsi, jog kai kas visais įmanomais būdais stengiasi išsukti sunkiais nusikaltimais kaltinamą gaujos narį.

Duoklę turiu atiduoti principingai, sąžiningai prokurorei Rimai Kriščiūnaitei, kurios pastangomis byla vis dėlto pasiekė teismą. 1999 m. birželį už tyčinį nužudymą ir neteisėtą šaunamojo ginklo laikymą A. Ždanovas nuteistas dvylikos metų laisvės atėmimo bausme. Nužudytojo artimiesiems teismas priteisė sumokėti 11 436 litus už patirtas laidojimo išlaidas ir advokatų paslaugas.

Tiriant šią bylą tapo aišku, kad su kai kuriais tuometiniais Policijos departamento pareigūnais ir jų vadovais mums yra

nepakeliui. Jie įrodinėjo, kad tirti senų, esą neperspektyvių bylų nėra jokio reikalo. Juk nužudytieji – tos pačios gaujos nariai, išsiskerdė, tai išsiskerdė, anokia čia bėda. Prokuratūra dirbo išvien su Vilniaus vyriausiojo policijos komisariato Organizuotų nusikaltimų tyrimo tarnybos pareigūnais. Mes pasitikėjome jais, jie – mumis.

Būti įkalintam iki mirties ar bendradarbiauti?

1998 m. išaiškinti Valerijaus Januškevičiaus gaujos įvykdyti nusikaltimai. Apie šių brutalių žudikų veiklą ir metodus yra daug rašyta, išleista netgi knygų. Tačiau neteko girdėti, kad kas nors iš tyrėjų būtų aprašęs savo patirtį.

Nuo pat dešimtmečio pradžios Vilnius skendėjo kraujyje. Nusikaltėliai suvedinėjo sąskaitas ne tik vieni su kitais, bet ir su svetimais, niekuo dėtais žmonėmis. Mums visiems šie nusikaltimai kėlė didelį nerimą, kadangi jų braižas buvo panašus. Laikėmės nuomonės, kad Vilniuje siautėja samdomi žudikai, kurių pagrindinis verslas – plėšimas ir žmonių žudymas.

Atomazga įvyko gegužę, kai Vilniuje, Pašilaičių mikrorajone, ten esančiuose garažuose, buvo aptikti nušauti sutuoktiniai verslininkai Vladimiras ir Liudmila Burovcevai. Į įvykio vietą išvykome dideliu būriu. Apklausus liudininkus ėmė aiškėti, kad nužudytieji turėjo rimtų problemų su Genadijumi Čapanidze, kuris niekaip nenorėjo gražinti skolos. Toli G. Čapanidzės ieškoti nereikėjo. Jis gyveno tame pačiame name, kaip ir aš, tik vienu aukštu aukščiau. Iš karto daviau nurodymą atlikti kratą jo bute.


Vaclovas ir Janina Jancevičiai
vestuvių dieną 1952 m.


Dvimetis Ramutis (ant rankų)
su mama ir broliu Alvidu


Būsimasis prokuroras per savo
vestuves 1981 m. rugsėjo 26 d.


Su žmona Regina 1983 m.
Radviliškyje


Reginos ir Ramučio Jancevičių tėvai – Algirdas Strazdas
ir Vaclovas Jancevičius. 1981 m. Sudeikiuose.


Pas uošvius Sudeikiuose.
1987 m.


R. Jancevičius (antras iš kairės)
1983 m. su kolegomis prie Generalinės
prokuratūros


Kupiškio raj. prokuratūros vadovas R. Jancevičius
(antras iš kairės) 1989 m. nusikaltimo vietoje


Tardytojas R. Jancevičius parodymų patikrinimo nusikaltimo vietoje metu. 1984 m. Radviliškyje.


Kartu su Kaziu Pėdnyčia, 1997 m. jam tapus šalies generaliniu prokuroru


R. Jancevičius (antras iš dešinės) su kolegomis tuometiniu Kauno apygardos vyriausioju prokuroru G. Jasaičiu, Šiaulių apygardos vyriausioju prokuroru A. Mirnyj ir Klaipėdos apygardos vyriausioju prokuroru I. Lauciumi. 2000 metai.


2015 m. savo kabinete su buvusiu Baltarusijos vadovu Stanislavu Šuškevičiumi


Vilniaus apygardos vyr.
prokuroras R. Jancevičius kartu su
politikų Aloyzu Sakalu

3 DALIS

„Kad ir kas atsitiktų – neprarask nuotaikos.“

RUSŲ RAŠYTOJAS LEVAS TOLSTOJUS

Gandai apie mano mirtį buvo perdėti

Juokauti mirties temomis yra labai pavojinga ir šventvagiška. Tačiau mano pragyvento gyvenimo dalį galima vadinti tiek rimta, tiek ir linksma. Nors patyriau tris miokardo infarktus, kitų rimtų sveikatos sutrikimų, niekada nepraradau optimizmo.

1997 m. rudenį, jau pradėjus eiti Vilniaus apygardos prokuratūros vadovo pareigas, namuose suskambo laidinis telefonas ir ragelį kaip paprastai pakėlė žmona. Po akimirkos ji susierzinusi suriko: „Nesąmonė“. Regina perdavė telefono ragelį man. Kalbėjo Generalinės prokuratūros prokuroras Stasys Indriūnas, kuris manydamas, kad vis dar jo klauso mano žmona, tęsė užuojautos monologą. Susikrimtęs kolega vis šnekėjo apie mano staigią mirtį. Atvirai pasakius, nebuvo juokinga. Jį nutraukiau sakydamas, kad gandai apie mano mirtį yra gerokai perdėti. Tuomet atėjo metas būti šokiruotam S. Indriūnui. Pasirodo, kad A. Paulauskas, S. Indriūnas ir prokuratūros buhalterė buvo netgi susibėgę aptarti mano šarvojimo ir laidojimo reikalų. Apsiraminau, nes paaiškėjo, kad tiesiog įvyko nesusipratimas. Policijos departamento budėtojas informavo S. Indriūną, kad Vilniuje aptiktas miręs prokuroras ir suklydęs ar tiesiog pervargęs jis paminėjo mano pavardę. Tuoj pat S. Indriūnas žinią apie mano mirtį pranešė A. Paulauskui ir kitiems kolegoms. Akivaizdu, jog tąkart buvo

bandyta man, broliui prisiskambinti, tačiau nė vienas iš mūsų neatsiliepė. Galima juk paaiškinti – su šeima buvau išvykęs pailsėti.

Gerai dar, kad nespėjo pasirodyti užuojauta spaudoje ir informacija apie mano mirtį buvo laiku pašalinta iš Policijos departamento parengtos įvykių suvestinės. Sakoma, kad žinią apie savo mirtį išgirdęs žmogus gyvena ilgai ilgai arba ir visai nemiršta. Dar sakoma, kad tai žmogui gyvenime gali nutikti galbūt vieną, bet tikrai ne du ar daugiau kartų.

2017 m. liepos pabaigoje netikėtai paskambino Vilniaus miesto vyriausiasis prokuroras ir atsargiai rinkdamas žodžius papasakojo, kad išvakarėse esą buvau apraudotas. Mat pasklido žinia, kad gyvenimą baigiau šūviu sau į galvą. Pasirodo, buvęs mano pavaduotojas A. Januitis, gavęs klaidingą informaciją, suskubo ją paskleisti buvusiams kolegoms ir bičiuliams. Šį kartą jau kvatojau, o sulaukęs Albino atsiprašymo, juokiasi raitydamasis.

Kam – naują paskyrimą, o kam – kompiuterį su benzinu

Prisipažinsiu – ir aš nebuvo be nuodėmės. Mėgdavau patraukti kitus per dantį, priversti aplinkinius smagiai pasijuokti. Daugeliu atvejų pokštai pavykdavo.

Vienu metu buvo paskelbta, kad ieškomas naujas Muitinės departamento vadovas. Juo labai norėjo tapti vadovo pavaduotojas A. B. (sąmoningai neminėsiu jo pavardės). Štai tuomet sumąščiau su keletu draugų iškrėsti jam šunybę. Sėdau prie prokuratūros kompiuterio ir sumontavau tuometinio finansų

ministro Rimanto Šadžiaus ranka pasirašytą įsakymą, kuriuo A. B. skiriamas Lietuvos muitinės vadovu. Šį tariamai tikrą dokumentą lengvai nutekinau Vilniaus teritorinei muitinei. Tai buvo 2008 m. balandžio 1-oji. Kaip ir reikėjo tikėtis, ilgai laukta žinia apie naują paskyrimą pasklido akimirksniu. Džiaugsmas užvaldė ne tik pavaduotoją, bet ir būrį pataikūnų, suskubusių pas naująją bosą su rožių glėbiais ar šampano buteliais. Pajutęs, kad sumanymas pavyko, nesustojau. Pasikalbėjęs su tuometiniu premjeru Gediminu Kirkilu persiunčiau jam šio tariamo dokumento kopiją. Žinoma, premjeras buvo informuotas, kad tai – melagių dienos siurprizas. Kaip paaiškėjo vėliau, Vyriausybės posėdžio metu ministrų kabineto galva R. Šadžiui padarė pastabą, kad skirdamas Muitinės departamento vadovą šis apie kandidatą jo neinformavęs. Liudininkų pasakojimu, R. Šadžius pasimetė, o pamatęs įsakymo kopiją jis niekaip negalėjo prisiminti, kaip ir kokiomis aplinkybėmis suraitė parašą. Ir tik priminus, kad šiandien balandžio 1-oji, Vyriausybės nariai atsitokėjo.

Kitas atvejis galėjo būti apie 1999-uosius. Tuo metu kompiuteriai mums, prokurorams, buvo nauji. Pavyzdžiui, aš pirmą kartą pamačiau kompiuterį 1995 m., darbo reikalais viešėdamas Londone. Mažai kas išmanė, kaip juo naudotis. Žinojo tiek, kad galima žaisti žaidimus ir spausdinti tekstus vietoje spausdinimo mašinėlės.

Žinoma, ir visiškai bukam buvo aišku, kad savo kabinete turintis kompiuterį prokuroras ar kokios kitos profesijos atstovas – solidus ir veikiausiai labai kompetentingas, prie naujovių lengvai prisitaikantis žmogus. Pamenu laiką, kai mūsų prokuratūra gavo pirmuosius kompiuterius. Kas jų nenorėjo, o ypač šio stebuklo geidė mano pavaduotojas B. M. Ryte geriant

2016 m. rugsėjo 9 d. paskutinį kartą uždariau savojo kabineto duris prokuratūroje. Kai kas stebėjosi, kad Jancevičius savo noru, niekieno neverčiamas palieka Vilniaus apygardos prokuratūros vyriausiojo prokuroro pareigas. Juk buvo likę dar penki mėnesiai iki kadencijos pabaigos.

Prisipažįstu, buvo sunku, velniškai sunku. Gal net graudu. Ir visai nesvarbu, kad paskutiniaisiais darbo metais ligoninė, o ne prokuratūra tapo pagrindiniu traukos centru. Kai paskutiniu metu net septynis kartus teko pajusti visiškos narkozės pasekmes, supratau, kad stoviu ant bedugnės atbrailos.

Kas penkeri metai prokurorai privalo pasitikrinti sveikatą. Vidaus reikalų ministerijos centrinės medicinos komisijos man paskelbtas nuosprendis buvo negailestingas – dėl sveikatos problemų toliau tęsti tarnybos prokuratūroje negaliu. Buvau sukrėstas, nors, tiesą pasakius, panašių išvadų ir tikėjausi. Prokuratūros vadovams beliko pasirašyti įsakymą.

Prisimenu išleistuves, kur, be tradicinių tokiomis progomis kalbų, išgirdau begalę paprastų ir nuoširdžių padėkos žodžių. Niekada nemaniau, kad norinčiųjų su manimi atsisveikinti bus tiek daug, kad jie vos sutilps prokuratūros salėje. Pagerbdami mane atsistoję audringai plojo visi. Ačiū Jiems – mano nuostabiems kolegoms, draugams ir priešams. Baigėsi vienas gyvenimo epizodas, bet prasidėjo kitas, ne mažiau įdomus...


R. Jancevičius kartu su šeima –
žmona Regina ir dukra teisininke Ieva

TURINYS

Pratarmė 8

1 DALIS

Nakties tamsoje – sandėris su mafiozu 13

Mirties eskadronai? 17

Pažadėjai nusikaltėliui – tesėk 18

Užburtas ratas: vieni suima, kiti paleidžia 21

Būti įkalintam iki mirties ar bendradarbiauti? 23

Turto dalybose – dešimtmečio klastotė 27

Draugių tragedijos aidas 31

2 DALIS

Stebukladario Ramučio palikimas 39

Tėvų istorijoje – nutylėta tiesa 40

Maištininkas, už kurio galvą – premija 43

Beržinės košės skonis ir nauda 44

Piršlybos – po vieno vakaro pažinties 46

Prisvilęs blynas 48

Alinanti butis ir blusos pašonėje 49

Kaktomuša su kompartijos nomenklatūra 51

Drausmės ir ištikimybės pamokos	53
Bilietas į saugią ateitį?	54
Paaukštinimas netašytam bernui	55
Velniažin koks erzelis Kupiškėje	57
Partijos valia – ir į dangų, ir į pragarą	59
Šūviai saugumiečių karčiame	61
Žalių vištų detektyvas	62
Už nepaklusnumą – bausmė teismo pirmininkui	64
Apanglėję šašlykai Šimonių girioje	65
Po bausmės girtuokliui – „arbatos“ degustacija	66
Kyšis iš teisėjos rankų	67
Siurprizas tiesiai iš dangaus	71
Kaip sekretorius vožtelėjo mechanizatoriui	74
Nurodymas – imtis Sąjūdį remiančių įmonių	76
Maskvos emisarų beviltiškumas	78
Atlyginimai ne tik iš savų, bet ir svetimų	80
Prieš agresorių – su vienu kulkosvaidžiu	81
Naujų pasiūlymų vėjus	86
Kaip muziejuje slėpėme Sausio 13-osios bylą	88
Atsakas „superpatriotams“	90
Kaltas, pirmininke, kaltas...	91
Vakarienė be žvakių šviesos	92
Netikėk viskuo, kol neturi įrodymo	94
Prokurorų neviltis ir ekstrasensų išmonė	95
Didysis ilgai lauktas stebuklas	98
Infiltruotieji – bausti ar išsukti?	99
Kodėl aš nemylėjau Vilniaus	101
Ne dešimt, šimtas prokurorų	103
Rankelės pėdsakai sproginų bylose	104

Dešimt amnestijos spalvų	108
Žlugdyti konkurentus – išvien su teisėsauga	110
Kaip priversti „Respubliką“ cypiti	112
Melo kojose trumpose	114
Padėka Vyriausybei ir kontrabandininkams	116
Iš proto varantis pasirinkimas: arba tu, arba jis	117

3 DALIS

Gandai apie mano mirtį buvo perdėti	137
Kam – naują paskyrimą, o kam – kompiuterį su benzinu	138
Aistros dėl televizoriaus	141
Gyvo numirėlio sutiktuvės	142
Netikėtas zuikio puikio manevras	143
Kanibalizmas bažnyčioje?	144

4 DALIS

Slėpynės ekspremjero bylos plotuose	149
Tipinė svainių krašto byla	151
Vakar – unabomberis, šiandien – Seimo vadovas	152
Slapti mobiliųjų duomenys – nusikaltimams ištirti	154
Klaida žavingojo futbolo sąskaita	155
Brangių dovanų skandalas	159
Nelegalių sraigtasparnių odisėja	160
<i>Persona non grata</i> Baltarusijoje	162
Ar iš balos tas gerumas...	166
Trys miokardo infarktai ir 120 prarastų kilogramų	168
Tikra draugystė nesavanaudiška	169
Kauno gangsteriai pradeda, Vilniaus prokurorai – laimi	171
V. Uspaskichas – ekonomistas ar suvirintojas?	173

Maišatis dėl „prisivogusio komunisto“	175
Slibinas mirė, tegyvuoja slibinas	180
Avarija pakeliui į darbą	182
Neatsiklausus vadovo – pas Seimo pirmininkę	184
Rekordinis ieškinys, tapęs padarumo duobkasiu	185
Telefonu įamžintas išpuolis	187
Malonė karo nusikaltėliui	189
Apie koloradus ir chameleonus	191

5 DALIS

Išduoda draugai, ne priešai	197
Jeigu turi priešą – nieko jam nedaryk	201
Minedo reformų aukos	208
Kas, ko ir kodėl klausosi	210
Dovanėlė vagių baubui	212

RAMUTIS JANCEVIČIUS

PIENO PUTA ŽUDIKUI

Prokuroro užrašai:
rezonansinių bylų tyrimo
užkulisiai

Redaktorė
Dangirutė Giedraitytė

Dailininkė
Loreta Uzdraitė

Išleido
leidykla UAB „Alio“
Šeimyniškių 23/2
Vilnius LT-09236

Spausdino
UAB Standartų spaustuė
Dariaus ir Girėno g. 39
Vilnius LT-02189

Tiražas 3 000 egz.