2007г.
И.В. Глазунова

СПОСОБЫ ВВЕДЕНИЯ В УГОЛОВНОЕ СУДОПРОИЗВОДСТВО ИНФОРМАЦИИ, ПОЛУЧЕННОЙ В ПОРЯДКЕ ЭКСПЕРТНОЙ ИНИЦИАТИВЫ
Опубл. в Вестник РТА. 2007. №1. С.145-148.
Доказывание в уголовном судопроизводстве осуществляется путем сбора, проверки и оценки доказательств. Сведения, на основании которых устанавливается наличие или отсутствие обстоятельств, подлежащих доказыванию при производстве по уголовному делу, могут содержать, в том числе, заключения и показания эксперта.

В соответствии с действующим Уголовно-процессуальным кодексом Российской Федерации эксперт вправе давать заключение, в том числе по вопросам, хотя и не поставленным в постановлении о назначении судебной экспертизы, но входящим в компетенцию эксперта и имеющим отношение к предмету экспертного исследования (часть 3 статьи 57).

Наделение эксперта правом выйти за пределы поставленных ему на разрешение вопросов было вызвано потребностями судебно-следственной практики, а именно тем обстоятельством, что следователи, судьи при вынесении постановления о назначении судебной экспертизы не всегда представляют себе возможности того или иного специального исследования, не всегда компетентно формулируют вопросы эксперту. Предполагалось, что эксперт, реализуя право на экспертную инициативу, должен сам сформулировать те вопросы, которые не были поставлены перед ним судом, но ответы на которые он считает необходимым дать.

В отличие от вопроса о понятии и границах экспертной инициативы, являвшегося предметом обсуждения правовой общественности на протяжении длительного периода времени, проблема введения полученных в порядке инициативы эксперта сведений в уголовный процесс до настоящего времени не исследовалась.

В тоже время значительное внимание ученые – юристы уделяют вопросам легализации информации, полученной в результате оперативно-розыскной деятельности. Как пишут Е.Н. Билоус, Н.Н. Васильев, «оперативно-следственная практика последних лет свидетельствует о том, что усиленная борьба с преступностью, особенно ее организованными и групповыми формами, без эффективного использования результатов оперативно-розыскной деятельности (как правило, в части получения и реализации различной информации, данных и сведений об обстоятельствах совершения преступлений и причастных к этому лиц) в процессе доказывания по уголовным делам весьма затруднительна, а зачастую и невозможна. Представление результатов оперативно-розыскной деятельности в уголовный процесс и их использование в доказывании требует законодательного рассмотрения, толкования и решения».

Представляется, что проблема введения в уголовный процесс сведений, полученных в порядке экспертной инициативы, также заслуживает изучения.

Законодатель определил только один такой способ, а именно: полученная экспертом в порядке экспертной инициативы информация вводится в уголовное судопроизводство посредством включения ее в заключение эксперта, имеющего статус источника доказательства (часть 2 ст.204 УПК Российской Федерации: «Если при производстве судебной экспертизы эксперт установит обстоятельства, которые имеют значение для уголовного дела, но по поводу которых ему не были поставлены вопросы, то он вправе указать на них в своем заключении»).

Вместе с тем, вполне вероятна ситуация, когда установленные обстоятельства (по поводу которых вопросы не были поставлены) эксперт не отразит в своем заключении. Заметим, информация может оказаться весьма важной для расследования уголовного дела. Причины, по которым установленные обстоятельства могут не найти закрепления в заключении эксперта, разнообразны, например: отсутствие мотивации, нежелание эксперта «высовываться», привлекая внимание руководства экспертного учреждения, коллег; нехватка времени на формулирование дополнительных выводов; сомнения в значимости информации для расследования уголовного дела.

Существуют ли законные пути разрешения этой проблемной ситуации?

В соответствии со статьей 205 УПК Российской Федерации следователь вправе по собственной инициативе либо по ходатайству стороны защиты допросить эксперта для разъяснения (и только) данного им заключения.

Следовательно, в ходе досудебного производства по уголовному делу информация, полученная в порядке инициативы эксперта и не отраженная в заключении эксперта, не может быть легализована в ходе допроса эксперта.

Согласно 282 УПК Российской Федерации суд по ходатайству сторон или по собственной инициативе вправе вызвать для допроса эксперта, давшего заключение в ходе предварительного расследования, для разъяснения или дополнения данного им заключения.

По-видимому, законодатель таким образом предусмотрел возможность допросить эксперта в суде не только с целью получения его разъяснения по данному заключению, но и для дополнения заключения.

Норма закона, думается, рассчитана на случаи, когда эксперт по какой-либо причине не указал дополнительные установленные им в ходе проведения экспертного исследования обстоятельства в заключении эксперта, однако на допросе в судебном заседании вербализовал эту информацию.

Таким образом, установленные экспертом в ходе исследования сведения об обстоятельствах, которые имеют значение для уголовного дела, но по поводу которых в постановлении о назначении экспертизы не были поставлены вопросы, могут быть легализованы путем отражения показаний эксперта в протоколе судебного заседания.

Как известно, взаимодействие эксперта со следователем не ограничивается процессуальными формам. Е.В. Селина определяет непроцессуальные формы применения специальных познаний как «легитимную по сути, не противоречащую закону, но по решению законодателя не столь значимую, чтобы быть закрепленной в Уголовно-процессуальном кодексе, систему правил применения в предварительном расследовании и судебном разбирательстве уголовных дел специальных познаний сведущих лиц определенным образом».
В ходе указанного обмена информацией также возможно сообщение экспертом следователю установленных при производстве экспертизы сведений, не указанных в заключении эксперта. Полученная следователем информация является для него ориентирующей и может быть проверена иными средствами (оперативными, процессуальными), использована при выдвижении и проверке следственных версий, при доказывании. Решение вопроса о необходимости и возможности ее легализации посредством получения иных доказательств (назначения судебной экспертизы, проведения следственных действий, получения вещественных доказательств, показаний) в этом случае полностью возлагается на следователя.

В свете рассматриваемых проблем представляет определенный интерес вопрос о возможности и последствиях сообщения экспертом сведений, полученных им в порядке инициативы и не отраженных в заключении эксперта, не представителю стороны обвинения, назначившему проведение экспертизы, а стороне защиты либо любым третьим лицам.

Установленный эксперту статьями 57, 161 УПК Российской Федерации запрет разглашения данных предварительного расследования на информацию, полученную в порядке инициативы эксперта и не отраженную в заключении эксперта, полагаем, не распространяется. Как справедливо пишет Ю.П. Гармаев, «ни в УПК Российской Федерации, ни в другом федеральном законодательстве не определено, какие именно данные необходимо понимать под тайной предварительного расследования».
В качестве обоснования своей позиции приведем также следующие соображения: данная информация не легализована в уголовном судопроизводстве, вообще не получила какого-либо процессуального статуса, следовательно, она никаким образом не может быть отнесена к данным предварительного расследования, разглашение которых без разрешения прокурора, следователя, дознавателя запрещено.

Судебный эксперт не вправе сообщать кому-либо о результатах судебной экспертизы, за исключением органа или лица, ее назначивших (статья 16 Федерального закона «О государственной судебно-экспертной деятельности в Российской Федерации»). Однако указанное ограничение на несанкционированное разглашение информации о результатах судебной экспертизы, формально не касается информации, полученной экспертом в порядке инициативы и не закрепленной в заключении эксперта. Кроме того, названный федеральный закон характеризует статус именно государственного судебно-экспертного учреждения и государственного судебного эксперта. Положения названного закона не касаются правового статуса иных лиц, привлеченных для участия в уголовном судопроизводстве в качестве экспертов. Таким образом, возможно сделать вывод о том, что на законодательном уровне даже эксперт, обладающий статусом государственного судебного эксперта, не ограничен в распространении информации, полученной инициативно в результате проведения экспертизы и не отраженной в заключении эксперта.

Справедливости ради отметим, что часть 4 статьи 57 УПК Российской Федерации запрещает эксперту без ведома следователя и суда вести переговоры с участниками уголовного судопроизводства по вопросам, связанным с производством судебной экспертизы. Как пишут С.П.Щерба, О.С.Орлова, «производство судебной экспертизы включает в себя назначение судебной экспертизы, проведение исследований и дачу заключения экспертом по вопросам, разрешение которых требует специальных знаний и которые поставлены перед экспертом следователем, судом, в целях установления обстоятельств, подлежащих доказыванию по уголовному делу». Приняв данное понимание структуры производства судебной экспертизы, необходимо согласиться с тем, что эксперт действительно ограничен в вопросе разглашения участникам процесса информации, полученной в порядке экспертной инициативы и не отраженной в заключении эксперта.
Вместе с тем, запрет действует только в отношении участников уголовного судопроизводства, то есть, например, потерпевшему или даже защитнику подозреваемого эту информацию выдать незаконно (последствием может стать признание заключения эксперта недопустимым доказательством), а любому третьему лицу, (например, помощнику защитника) – не запрещено.
Очевидно, что полученная экспертом информация может иметь существенное значение для уголовного дела и ее произвольное распространение с большой долей вероятности негативно отразится на ходе расследования уголовного дела. В этой связи нам представляется, что создавшаяся коллизия требует преодоления на уровне законодателя. Одним из возможных решений может быть внесение дополнения в п.1 ч.4 ст.57 УПК Российской Федерации, а именно: после слов «с участниками уголовного судопроизводства» внести слова «и иными лицами».
Непроцессуальной формой реализации информации, полученной в порядке экспертной инициативы, можно считать и обобщение экспертной практики для разработки мероприятий профилактического характера.
Таким образом, на основании изложенного допустимо выделить ряд способов использования информации, полученной в результате реализации экспертной инициативы:

1. Введение в уголовное судопроизводство информации, полученной в порядке экспертной инициативы путем отражения ее в заключении эксперта.

2. Введение информации в уголовное судопроизводство процессуальным способом посредством проведения в ходе судебного рассмотрения уголовного дела допроса эксперта, давшего заключение в ходе предварительного расследования, фиксация его показаний в протоколе судебного заседания.

3. Непроцессуальное получение следователем экспертно-инициативной информации в ходе консультирования с экспертом за рамками производства судебной экспертизы с последующим решением вопроса о необходимости и возможности ее легализации посредством проведения следственных и других процессуальных действий с целью получения иных доказательств. Кроме того, использование информации для построения следственных версий и т.д.

4. Непроцессуальное обобщение информации для разработки профилактических мероприятий и рекомендаций, адресованных лицам, которые назначают проведение судебных экспертиз, оценивают заключения экспертов, а также коллегам-экспертам.

5. Использование информации стороной защиты. Так, защитник, получив указанную информацию через третьих лиц, решает вопрос о целесообразности и возможности ее легализации посредством заявления ходатайств о назначении экспертизы (первичной другого рода (вида), дополнительной, повторной, комплексной), допросе эксперта, приобщении документов и предметов в качестве доказательств, либо использовании информации иными способами при построении и проведении линии защиты.

Литература

1. Билоус Е.Н., Васильев Н.Н. Об использовании результатов оперативно-розыскной деятельности в расследовании преступлений// Фундаментальные и прикладные проблемы управления расследованием преступлений: Сб.науч.трудов. Часть 3. - М.: Академия управления МВД России, 2005. - С.20-29.

2. Гармаев Ю.П. Пределы прав и полномочий адвоката в уголовном судопроизводстве и типичные правонарушения. – Иркутск: ИПКПР ГП РФ, 2004. – 390 с.

3. Комментарий к Уголовно-процессуальному кодексу Российской Федерации в редакции Федерального закона от 29 мая 2002 года/ Под общ. и науч. ред. А.Я. Сухарева. - М.: Изд-во НОРМА, 2002. - 879 с.

4. Орлов Ю.К. Судебная экспертиза как средство доказывания в уголовном судопроизводстве. – М.: Ин-т повышения квалификации РФЦСЭ, 2005. – 264 с.

4. Селина Е.В. Применение специальных познаний в уголовном процессе. М.: «Юрлитинорм», 2002. С.79.

5. Шепель Н.В. Взаимодействие следователя с сотрудником экспертно-криминалистического подразделения при раскрытии и расследовании преступлений: Дис. … канд.юрид.наук. Омск, 2006. С.152.

