Вестник Российской таможенной академии. – 2012. – № 2.

Шпаковский Ю.Г.

ведущий научный сотрудник научно-информационного отдела

Российской таможенной академии, д-р юрид. наук, профессор,

Глазунова И.В.
старший научный сотрудник отдела планирования,

координации и ведения научной работы

Российской таможенной академии, канд. юрид. наук
ОЦЕНКА РЕЗУЛЬТАТИВНОСТИ ДЕЯТЕЛЬНОСТИ ЭКСПЕРТА
В ПРЕДВАРИТЕЛЬНОМ РАССЛЕДОВАНИИ УГОЛОВНЫХ ДЕЛ
Аннотация. В статье рассматривается возможность оценки результативности участия эксперта в уголовном процессе. Предложены соответствующие показатели оценки, разработанные на основе анализа деятельности экспертных подразделений таможенных органов России. Отмечается, что оценка результативности по этим показателям должна проводиться методом сравнительного анализа.
Ключевые слова: эффективность деятельности; показатели результативности; уголовный процесс; эксперт; таможенные органы.
Назначение некоторых видов экспертиз по уголовным делам о таможенных преступлениях является необходимым процессуальным действием. Вместе с тем установление совокупности необходимых экспертиз по каждому конкретному делу является нетривиальной задачей. Проведение экспертиз связано с затратами времени и материальных ресурсов. Объемы этих затрат зависят от установленной совокупности экспертиз. Поэтому необходимо учитывать влияние назначаемых экспертиз на результативность формирования доказательственной базы по конкретному уголовному делу и затраты ресурсов на их проведение. Такой учет может быть осуществлен через систему показателей результативности деятельности эксперта в уголовном судопроизводстве.
Действующая в настоящее время система показателей эффективности деятельности обеспечивает только оценку производственной деятельности Центрального экспертно-криминалистического таможенного управления Федеральной таможенной службы и частично – загруженности их экспертов в ходе трудовой деятельности. Показатели же, обеспечивающие оценку результативности деятельности эксперта в уголовном судопроизводстве, отсутствуют.
Рассмотрение показателей результативности деятельности эксперта в осуществляемом таможенными органами досудебном производстве по уголовным делам предполагает, по мнению автора, необходимость обращения к более широким категориям, таким как: эффективность (результативность) таможенной деятельности и правоохранительной деятельности таможенных органов.

Проблема эффективности таможенного дела рассматривалась российскими учеными [1, с. 43-45]. По их мнению, термин «эффективность» применительно к таможенному делу, деятельности таможенных органов может использоваться в специфическом смысле, отличном от производственной деятельности, и обозначать не сравнение затрат и результатов, а сопоставление целевых установок и достигнутых результатов.
При оценке эффективности деятельности управленческих структур, в том числе и органов исполнительной власти, невозможно выбрать единый обобщающий показатель эффективности, более того, невозможно определить цели деятельности через количественно заданные параметры и характеристики.

Сказанное в полной мере относится и к правоохранительной деятельности таможенных органов. Деятельность эта столь многогранна и многообразна, что о едином критерии эффективности не может быть и речи.

Можно подсчитать количество возбужденных уголовных дел, приходящихся на одного сотрудника подразделения дознания того или иного таможенного органа, или количество изъятых драгметаллов и драгоценных камней и др. Но было бы большой ошибкой стимулировать деятельность сотрудников по этим данным, тем более ориентировать их на достижение определенного количества возбужденных дел, наложенных санкций, изъятых предметов и т.д. Последствия от такого непродуманного решения могут быть только негативными.

Таким образом, специфика правоохранительной деятельности таможенных органов не допускает выбора единого обобщающего показателя эффективности для большинства видов деятельности и делает невозможным определение количественно заданной цели для многих ее направлений [1, с. 52, 58].
В то же время в формах статистической отчетности таможенных органов в разделе «правоохранительная деятельность» наличествует несколько десятков самых разнообразных показателей. Такое обилие показателей без градации на основные и второстепенные значительно затрудняет их использование для оценки эффективности правоохранительной деятельности таможенных органов.

Принцип оценки эффективности в данном случае должен быть следующим: минимум показателей при максимальной их содержательности и информативности. В контексте изучения эффективности (результативности) деятельности таможенных органов оправданным является рассмотрение вопроса о показателях результативности участия эксперта в уголовном судопроизводстве, осуществляемом таможенными органами.
В ходе анкетирования экспертов им было предложено ответить на вопрос о том, какие показатели могут служить в качестве ориентиров для оценки эффективности профессиональной деятельности эксперта в уголовном процессе. Полученные ответы распределились следующим образом: количество выполненных за определенный период времени экспертиз (51%); количество случаев нарушения сроков производства экспертиз (21%); количество назначенных после проведения экспертизы дополнительных и (или) повторных экспертиз (40%); количество случаев привлечения эксперта к ответственности за неисполнение либо ненадлежащее исполнение профессиональных и (или) процессуальных обязанностей (22%); количество выданных заключений эксперта, признанных недопустимым доказательством (33%); участие в обобщении экспертной практики, рецензировании заключений экспертов, разработке рекомендаций по выявлению и профилактике причин и условий, способствующих совершению преступлений (21%); количество заключений эксперта, в связи с которыми был проведен допрос эксперта (24%); 13% ответов касались использования таких показателей эффективности деятельности эксперта в уголовном процессе, как: количество судебных решений в пользу таможенного органа; уровень сложности (например, многообъектность) экспертизы [2, с. 146-147].
При обобщении полученных данных нами принят за основу постулат о том, что оценить процессуальную значимость, результативность участия эксперта именно в юрисдикционном (уголовном) процессе можно только исходя из объективных, предусмотренных законом положений, касающихся участия этого лица в судопроизводстве. Таковыми являются: назначение судебных экспертиз; назначение дополнительных и повторных экспертиз; признание заключения эксперта недопустимым доказательством; проведение допроса эксперта в связи с данным им заключением. Эти показатели в качестве ориентиров для оценки результативности участия эксперта в уголовном процессе достаточно высоко оценили и сами практикующие эксперты системы таможенных органов.
Предложенные показатели оценки результативности участия эксперта в уголовном судопроизводстве могут быть применены для разработки обобщенного показателя результативности экспертной деятельности в уголовном судопроизводстве - коэффициента результативности деятельности эксперта в уголовном судопроизводстве (К).

Каждый из этих показателей характеризует тот или иной аспект результативности участия эксперта в уголовном судопроизводстве. Вместе с тем формирование обобщенной оценки требует свертки этих показателей и построение единого обобщенного показателя, т.к. получение однозначных выводов на основе векторных оценок (то есть на основе рассмотрения только отдельных показателей) не представляется возможным.

В качестве обобщенного показателя автором принят показатель, определяемый соотношением:

[image: image1.wmf]ï

î

ï

í

ì

-

+

+

>

-

-

-

=

.

0

,

,

*

*

*

3

2

1

случае

противном

в

ДЭ

НедЭ

ДПЭ

НЭ

если

НЭ

ДЭ

Р

ДПЭ

Р

НедЭ

Р

НЭ

К

где НЭ – количество назначенных экспертиз;

[image: image2.wmf])

3

,

1

(

,

=

i

Р

i

 - весовые коэффициенты;

[image: image3.wmf]1

3

1

=

å

=

i

i

p

При практическом использовании предложенных показателей и обобщенного показателя следует иметь в виду, что они пригодны не для изолированной количественной оценки эффективности деятельности данного эксперта (экспертов отдельного подразделения или таможенного органа), а лишь для сравнения и сопоставления с показателями результативности деятельности других экспертов (подразделений).

Использование на практике любых (в том числе, предлагаемых нами) показателей для оценки результативности участия эксперта предполагает проведение сравнительного анализа, поскольку сами по себе численные значения большинства используемых в общественной жизни, экономике и сфере управления показателей мало информативны без сравнения и сопоставления. Недопустимо также простое накопление разнообразных данных в статистической отчетности без использования их в последующем анализе при принятии того или иного решения. Проведение такого анализа, как известно, возможно во времени и в пространстве.
Сравнение в пространстве означает сравнение по выбранным критериям и показателям на данный момент времени. Если указанные показатели не используются в других аналогичных подразделениях, то пространственное сравнение результативности деятельности в целом невозможно. Остается сравнение во времени – анализ динамических рядов данного показателя – как было раньше и теперь. В этом случае эффективность деятельности определяет тенденция.

Для уровня ФТС России (в целом) возможности пространственного сравнительного анализа ограничены, т.к. в большинстве случаев не с чем сравнивать. Конечно, экспертные подразделения существуют и в других структурах: в правоохранительных органах России (Министерство внутренних дел России, Федеральная служба по контролю за оборотом наркотических средств, Федеральная служба безопасности) [3], в торгово-промышленных палатах. Однако провести сравнение результативности деятельности этих служб в целом и конкретных экспертов этих служб в настоящее время не представляется возможным в силу различных причин: отсутствие единой системы критериев оценки, специфика проводимых исследований (по классам, видам экспертиз), отсутствие единой базы данных экспертных учреждений о выполненных исследованиях и т.д.

Иначе обстоит дело на уровне филиалов Центрального экспертно-криминалистического таможенного управления ФТС России (ЦЭКТУ), расположенных по всей территории России. Для этого уровня пространственный сравнительный анализ возможен и необходим, поскольку имеется достаточное количество подразделений, сотрудники которых занимаются аналогичными (экспертными) видами деятельности в сопоставимых условиях.

Следовательно, для филиалов ЦЭКТУ возможна как пространственная, так и временная сравнительная оценка результативности экспертной деятельности.

Таким образом, постановка вопроса – хорошо или плохо поставлена экспертная деятельность конкретного подразделения - не является верной, поскольку можно лишь констатировать, что она поставлена лучше или хуже в сравнении с другими таможенными органами (подразделениями).
Полученные количественные значения коэффициента результативности деятельности эксперта в уголовном судопроизводстве в конкретном таможенном органе могут быть использованы при решении ряда вопросов организационного, методического, правового характера.

Использованные источники

1. Косенко В.П., Опошнян Л.И. Основы теории эффективности таможенного дела: Монография. М.: РИО РТА, 2005. С. 43-45.

2. Теоретические и правовые аспекты участия эксперта в досудебном производстве по уголовным делам (по материалам ФТС России): Дис. … канд. юрид. наук. Люберцы, 2009. С. 146-147.

3. Приказ МВД России от 29.06.2005 № 511 «Вопросы организации производства судебных экспертиз в экспертно-криминалистических подразделениях органов внутренних дел Российской Федерации»; Приказ ФСБ России от 23.06.2011 № 277 «Об организации производства судебных экспертиз в экспертных подразделениях органов федеральной службы безопасности»; Приказ ФСКН РФ от 28.12.2006 № 440 «Об утверждении Положений об организации обучения экспертов экспертно-криминалистических подразделений…» // Справочно-правовая система «КонсультантПлюс».
1
6

_1317556205.unknown

_1317556337.unknown

_1317555921.unknown

