

**МІНІСТЕРСТВО ВНУТРІШНІХ СПРАВ УКРАЇНИ
НАЦІОНАЛЬНА АКАДЕМІЯ ВНУТРІШНІХ СПРАВ**

ШЕРУДИЛО ВОЛОДИМИР ОЛЕКСАНДРОВИЧ

УДК 343.132 : 351.745.7

**ПРОЦЕСУАЛЬНИЙ ПОРЯДОК ПРОВЕДЕННЯ НЕГЛАСНИХ СЛІДЧИХ
(РОЗШУКОВИХ) ДІЙ, ПОВ'ЯЗАНИХ З ВТРУЧАННЯМ У ПРИВАТНЕ
СПІЛКУВАННЯ**

12.00.09 – кримінальний процес та криміналістика;
судова експертиза; оперативно-розшукова діяльність

**Автореферат дисертації на здобуття наукового ступеня кандидата
юридичних наук**

Київ – 2018

Дисертацією є рукопис

Робота виконана в Національній академії внутрішніх справ,
Міністерство внутрішніх справ України

Науковий керівник кандидат юридичних наук, доцент
Зарубей Вікторія Володимирівна,
Національна академія внутрішніх справ,
професор кафедри досудового розслідування

Офіційні опоненти:

доктор юридичних наук, професор

Галаган Володимир Іванович,
Національний університет «Києво-Могилянська академія»,
завідувач кафедри кримінального та кримінального процесуального права

кандидат юридичних наук

Єфімов Микола Миколайович,
Дніпропетровський державний університет внутрішніх справ,
доцент кафедри криміналістики, судової медицини та психіатрії

Захист відбудеться 16 листопада 2018 р. о 14.00 годині на засіданні спеціалізованої
вченої ради Д 26.007.05 у Національній академії внутрішніх справ
за адресою: ДП-680, Київ, пл. Солом'янська, 1

З дисертацією можна ознайомитись у бібліотеці Національної академії внутрішніх
справ за адресою: ДП-680, Київ, пл. Солом'янська, 1

Автореферат розісланий 16 жовтня 2018 р.

Учений секретар
спеціалізованої вченої ради

Д.О. Савицький

ЗАГАЛЬНА ХАРАКТЕРИСТИКА РОБОТИ

Актуальність теми. Конституція України гарантує таємницю листування, телефонних розмов, телеграфної та іншої кореспонденції (ст. 31), ніхто не може зазнавати втручання в його особисте і сімейне життя, не допускається збирання, зберігання, використання та поширення конфіденційної інформації про особу без її згоди (ст. 32). Однак прискорення процесів європейської інтеграції України потребує впровадження в правоохоронну практику не лише сучасних форм і методів протидії злочинності, а й визнаних світовим співтовариством стандартів захисту прав і свобод людини. Реальні демократичні перетворення не від'ємні від гуманізації соціальних відносин, адже людина, її життя і здоров'я, честь та гідність, недоторканність і безпека визнаються найвищою соціальною цінністю.

Кримінальний процесуальний кодекс (КПК) України запровадив новий інститут – негласних слідчих (розшукових дій) (НСРД), який містить чіткий перелік таких процесуальних дій, а у § 2 глави 21 КПК України викладено загальні положення втручання в приватне спілкування. Така практика розширення переліку слідчих (розшукових) дій за рахунок негласних, що схожі на оперативно-розшукові заходи, враховуючи дотримання конституційних гарантій особи, застосовується у більшості кримінальних процесуальних законів зарубіжних країн (Велика Британія, Франція, США, ФРН). Її слід вважати прогресивним кроком законодавця, що спрямовано на посилення правоохоронної функції держави та захисту прав свобод окремих осіб, інтересів суспільства і держави від протиправних посягань.

Відповідно до ч. 2 ст. 246 КПК України НСРД, пов'язані з втручанням у приватне спілкування, проводяться виключно в кримінальному провадженні щодо тяжких або особливо тяжких злочинів. Водночас, показник таких злочинів упродовж 2015–2017 рр. збільшився до 177 тис. (+15 %) та 236 тис. (+10 %) відповідно, а кількість виявлених у зазначений період організованих груп і злочинних організацій зменшилася на 33 % і закінчених провадженням кримінальних правопорушень – на 27 %. Негативною також є динаміка щодо викритих угруповань з корумпованими (– 66 %), міжрегіональними (– 50 %) і транскордонними (– 50 %) зв'язками¹. Слідчими суддями за результатами розгляду клопотань про дозвіл на проведення НСРД, пов'язаних з втручанням у приватне спілкування, 2015 р. постановлено 24 тис. ухвал, з них – 23 тис. ухвал про надання дозволу і 972 (4 %) ухвали про відмову у задоволенні клопотання; 2016 р. постановлено 26 тис. ухвал, з них 24 тис. ухвал про надання дозволу і 2088 (8 %) ухвал про відмову в задоволенні клопотання; 2017 р. постановлено 25 тис. ухвал, з них 23 тис. ухвал про надання дозволу і 2032 (8 %) ухвали про відмову в наданні дозволу. Однак лише у 54 % випадків 2015 р., 53 % – 2016 р. та 39 % – 2017 р. результати проведення таких НСРД використано як докази в кримінальному провадженні, що свідчить про наявність проблем правової регламентації. Таким чином, наразі постає низка нерозв'язаних у правовому полі проблем організаційного та праксеологічного

¹ Про зареєстровані кримінальні правопорушення та результати їх досудового розслідування. Генеральна прокуратура України URL: <http://www.gp.gov.ua/ua/stat.html>; Довідка про злочини, учинені в Україні за 2013–2017 рр.: службовий документ / Департамент аналітичної роботи та організації управління МВС України. Київ, 2017. 124 с.

характеру, що значною мірою стримує можливості швидкого, повного і неупередженого розслідування кримінальних правопорушень із застосуванням НСРД, пов'язаних з втручанням у приватне спілкування.

Питання про поняття, систему та порядок проведення НСРД досліджували такі вчені, як: Л. І. Аркуша, М. В. Багрій, В. Д. Берназ, В. І. Василичук, В. І. Галаган, О. І. Галаган, А. П. Глушко, В. Г. Гончаренко, М. Л. Грібов, Ю. М. Грошевий, А. Я. Дубинський, М. М. Єфімов, В. В. Зарубей, В. А. Колесник, М. І. Костін, О. М. Ларін, В. В. Луцик, В. Т. Маляренко, Л. М. Лобойко, Д. Й. Никифорчук, В. Т. Нор, В. Л. Ортинський, М. А. Погорецький, В. Д. Пчолкін, І. В. Рогатюк, М. О. Сергатий, Д. Б. Сергєєва, О. В. Сачко, Є. Д. Скулиш, О. Ю. Татаров, В. М. Тertiшник, В. Г. Уваров, Л. Д. Удалова, В. І. Фаринник, К. О. Чаплинський, С. С. Чернявський, Ю. М. Черноус, В. Ю. Шепітько, Р. М. Шехавцов, М. Є. Шумило, О. М. Юрченко, М. О. Яковенко та інші науковці.

Протягом останнього десятиліття на рівні дисертаційних досліджень окремі питання проведення НСРД, пов'язаних з втручанням у приватне спілкування, розглядалися О. А. Білічаком, Р. І. Благутою, В. А. Гагачем, Л. І. Данченком, О. Б. Комарницькою, О. Є. Кравченком, Ю. В. Лисюком, А. С. Омелянцем, А. І. Палюхом, О. І. Полюховичем, В. О. Прядком, В. А. Сасом, А. М. Черняком, М. В. Черноуськом та ін.

Вагомий науковий внесок цих учених у розроблення зазначеної проблематики є беззаперечним, проте їхні дослідження об'єктивно обмежувалися загальними засадами проведення НСРД, а також особливостями організації та тактики їх проведення. Актуальність дисертації зумовлена потребами практики, відсутністю комплексних монографічних досліджень процесуального порядку проведення, фіксації та використання результатів НСРД, пов'язаних з втручанням у приватне спілкування, проблемами забезпечення дотримання прав і законних інтересів осіб, щодо яких вони проводяться, й узагальненням практики Європейського суду з прав людини з окреслених питань.

Зв'язок роботи з науковими програмами, планами, темами. Дисертацію виконано відповідно до Стратегії національної безпеки України (Указ Президента України від 26 травня 2015 р. № 287/2015); Національної стратегії у сфері прав людини (Указ Президента України від 25 серпня 2015 р. № 501/2015); та плану заходів щодо її реалізації (розпорядження Кабінету Міністрів України від 23 листопада 2015 р. № 1393-р.); Переліку пріоритетних напрямів наукового забезпечення діяльності органів внутрішніх справ України на період 2015–2019 рр. (наказ МВС України від 16 березня 2015 р. № 275); Основних напрямів наукових досліджень Національної академії внутрішніх справ на 2014–2017 рр., що схвалені Вченою радою Національної академії внутрішніх справ від 29 жовтня 2013 р. (протокол № 28). Тема дисертації затверджена рішенням Вченої ради Національної академії внутрішніх справ від 23 грудня 2014 р. (протокол № 23) і схвалена Координаційним бюро Національної академії правових наук України (№ 1017, 2014 р.).

Мета і задачі дослідження. Метою дисертації є розроблення та обґрунтування положень теоретичного і практичного характеру, що поєднані із процесуальним порядком проведення НСРД, пов'язаних з втручанням у приватне спілкування, а також формулювання науково обґрунтованих пропозицій і рекомендацій з удосконалення кримінального процесуального законодавства та практики його застосування в аспекті предмета дослідження.

Досягнення зазначеної мети передбачає вирішення таких *задач*:

- з'ясувати сучасний стан наукових досліджень проблем проведення НСРД, пов'язаних з втручанням у приватне спілкування;
- охарактеризувати зміст НСРД, пов'язаних з втручанням у приватне спілкування;
- узагальнити практику Європейського суду з прав людини з питань проведення НСРД, пов'язаних з втручанням у приватне спілкування та сформулювати пропозиції щодо вдосконалення чинного кримінального процесуального законодавства в контексті досліджуваних питань;
- розкрити зміст підстав проведення НСРД і гарантій забезпечення прав людини на приватне спілкування впродовж їхнього проведення;
- надати класифікацію суб'єктів проведення НСРД, пов'язаних з втручанням у приватне спілкування та розкрити особливості взаємодії між ними;
- розробити порядок підготовки, проведення та використання результатів НСРД, пов'язаних з втручанням у приватне спілкування;
- визначити види процесуального контролю при проведенні НСРД, пов'язаних з втручанням у приватне спілкування;
- виокремити особливості прокурорського нагляду за законністю проведення НСРД, пов'язаних з втручанням у приватне спілкування;
- виявити проблемні питання в діяльності керівника оперативного підрозділу з контролю за дотриманням прав і законних інтересів осіб, щодо яких проводяться НСРД, пов'язані з втручанням у приватне спілкування, та визначити шляхи їхнього вирішення.

Об'єкт дослідження – кримінальні процесуальні відносини, що виникають і розвиваються під час проведення НСРД, пов'язаних з втручанням у приватне спілкування.

Предмет дослідження – процесуальний порядок проведення НСРД, пов'язаних з втручанням у приватне спілкування.

Методи дослідження обрано з огляду на поставлену мету з урахуванням об'єкта та предмета дослідження. Зокрема, було використано як загальнонаукові методи (*спостереження, опису, порівняння, класифікації*) – для визначення правових категорій, що характеризують кримінальне провадження та проведення НСРД (розділи 1–3), так і спеціальні методи, які є засобами наукового пошуку, зокрема: *історико-правовий* – для дослідження розвитку інституту НСРД взагалі і таких, що пов'язані з втручанням у приватне спілкування, зокрема (підрозділи 1.1, 1.2); *формально-логічний* та *логіко-юридичний (або догматичний)* – під час дослідження законодавства, яке регулює інститут НСРД, практику його застосування, поглядів науковців з окремих питань, що входять до предмета дослідження, а також дотримання прав і законних інтересів осіб, щодо яких вони проводяться (підрозділи 1.3, 2.2, 2.3, 3.3); *системно-структурний* – для розгляду

порядку проведення, фіксації та використання НСРД, пов'язаних з втручанням у приватне спілкування (розділ 2); *соціологічні (інтерв'ювання, анкетування)* – для з'ясування думок правоохоронців, аналізу помилок правозастосовної діяльності під час використання результатів НСРД у доказуванні, а також розв'язання проблемних питань реалізації положень кримінального процесуального законодавства (розділи 1–3); *контент-аналізу* – для опрацювання матеріалів кримінальних проваджень за окремими кількісними та якісними параметрами з подальшою інтерпретацією одержаних результатів (підрозділи 1.2, 1.3, 2.2, 2.3, 3.1, 3.2); *статистичний* – для узагальнення результатів соціологічних досліджень, вивчення матеріалів кримінальних проваджень, матеріалів слідчої, прокурорської та судової практики, оцінки ефективності діяльності правоохоронних органів (розділи 1–3).

Емпіричну базу дослідження становлять: аналітичні дані Генеральної прокуратури України, МВС України, Національної поліції України, Вищого спеціалізованого суду України з розгляду цивільних і кримінальних справ, Державної судової адміністрації України за 2013–2017 роки, а також матеріали практики Європейського суду з прав людини; результати вивчення 315 кримінальних проваджень, що були розглянуті судами впродовж 2013–2017 рр., в яких проводилися НСРД, пов'язані з втручанням у приватне спілкування; зведені дані анкетування 260 прокурорів, 300 слідчих та 250 оперативних працівників Національної поліції України у Дніпропетровській, Запорізькій, Житомирській, Львівській, Одеській, Харківській, Хмельницькій, Чернігівській областях і місті Києві; слідча та прокурорська практика (з урахуванням досвіду роботи автора в органах прокуратури України).

Наукова новизна одержаних результатів полягає в тому, що дисертація є одним із перших в Україні комплексним монографічним дослідженням теоретичних і практичних проблем процесуального порядку проведення НСРД, пов'язаних з втручанням у приватне спілкування, з урахуванням сучасного стану законодавства та правоохоронної діяльності, міжнародних правових стандартів у галузі кримінального судочинства та практики Європейського суду з прав людини. У роботі обґрунтовано низку нових концептуальних положень, висновків і рекомендацій, зокрема:

вперше:

- визначено систему кримінально-процесуальних гарантій дотримання прав та свобод людини і громадянина під час проведення НСРД, пов'язаних із втручанням у приватне спілкування до яких слід віднести: процесуальний контроль та прокурорський нагляд за законністю проведення цих дій; процесуальну форму їх проведення; недопустимість розголошення й використання відомостей та матеріалів отриманих під час проведення таких НСРД для цілей, не пов'язаних з кримінальним провадженням; передбачений законом комплекс заходів щодо захисту інформації, отриманої в результаті проведення НСРД; особливе коло суб'єктів наділених правом на проведення таких дій; обов'язок повідомлення, осіб щодо яких проводилися НСРД; строки, упродовж яких можуть проводитися такі дії;

- розкрито особливості взаємодії слідчого з оперативними підрозділами під час підготовки клопотань та доручень про проведення НСРД, пов'язаних із втручанням у приватне спілкування в частині обов'язкового попереднього консультування із

працівниками оперативних, оперативно-технічних підрозділів та іншими фахівцями з тактичних та організаційних питань проведення таких дій;

– сформульовано низку пропозицій щодо внесення змін і доповнень до чинного КПК України з питань щодо підстав і строків проведення НСРД, пов'язаних з втручанням у приватне спілкування (ст. 246; 249); судового контролю (ст. 247, 248); гарантій забезпечення прав людини впродовж їхнього проведення (ст. 258); розширення повноважень прокурора (ст. 250) та оперативних працівників (ст. 41), а також Інструкції про НСРД (№ 114/1042/516/1199/936/1687/5–2012) у частині порядку надання доручення слідчим, прокурором на проведення НСРД керівникові органу, у складі якого перебуває уповноважений оперативний підрозділ;

удосконалено:

– характеристику втручання в приватне спілкування, що полягає в отриманні доступу до інформації, яка передається у будь-якій формі від однієї особи до іншої безпосередньо або з допомогою засобів зв'язку будь-якого типу, без відома цих осіб;

– класифікацію суб'єктів НСРД, пов'язаних із втручанням у приватне спілкування відповідно до якої вони поділяються на ініціаторів проведення таких дій; виконавців; осіб, які здійснюють процесуальний контроль за законністю їх проведення; осіб, які виконують допоміжну функцію в ході проведення вказаних НСРД;

– порядок проведення, фіксації та використання результатів НСРД, пов'язаних з втручанням у приватне спілкування;

– діяльність прокурора під час здійснення нагляду за проведенням НСРД, пов'язаних з втручанням у приватне спілкування у формі процесуального керівництва, що полягає в наданні доручень і вказівок слідчому, оперативним підрозділам; погодженні клопотань слідчого до слідчого судді; нагляд за дотриманням та забезпеченням конституційних прав і свобод особи;

– критерії відмінності НСРД, пов'язаних із втручанням у приватне спілкування, від подібних оперативно-розшукових заходів, передбачених Законом України «Про оперативно-розшукову діяльність» за метою, завданнями, підставами та правовим статусом суб'єктів їх проведення; характером правовідносин; процесуальним значенням отриманих результатів; формами та методами процесуального контролю й прокурорського нагляду;

– зміст клопотання слідчого (прокурора) та ухвали слідчого судді про проведення НСРД, пов'язаних із втручанням у приватне спілкування, за рахунок уточнення та розширення переліку відомостей, які в них повинні зазначатися;

дістало подальший розвиток:

– наукові положення, які характеризують стан дослідження проблем проведення НСРД, пов'язаних з втручанням у приватне спілкування, на підставі яких визначено актуальні на сучасному етапі питання для першочергового опрацювання;

– напрями вдосконалення правових засад проведення НСРД, пов'язаних з втручанням у приватне спілкування, щодо їхньої відповідності вимогам міжнародно-правових актів і практики Європейського суду з прав людини;

– обґрунтування надання дозволу слідчим суддею на проведення НСРД, пов'язаних з втручанням у приватне спілкування, в частині місцезнаходження органу, який здійснює досудове розслідування; строків розгляду клопотання та винесення ухвали про відмову в його задоволенні;

– теоретичне положення про необхідність розширення повноважень керівників оперативних підрозділів у виключних випадках самостійно звертатися з клопотанням про проведення НСРД до прокурора та слідчого судді;

– наукові пропозиції про недопустимість проведення огляду технічних носіїв інформації на яких зафіксовані відомості приватного спілкування (SMS-повідомлення, електронна переписка, тощо) доступ до яких обмежуються їх власником, володільцем чи утримувачем або пов'язаний з подоланням системи логічного захисту із залученням спеціаліста.

Практичне значення одержаних результатів полягає в тому, що сформульовані висновки й пропозиції впроваджено та використовуються у:

– *законотворчій діяльності* – під час опрацювання проектів змін і доповнень до кримінального процесуального законодавства (довідка Інституту законодавства Верховної Ради України від 10 липня 2017 р. № 22/313/2-1-15);

– *практичній діяльності* правоохоронних органів України – з метою розроблення та вдосконалення відомчих нормативно-правових актів, підготовці посібників, методичних рекомендацій з питань проведення НСРД, пов'язаних із втручанням у приватне спілкування (акти впровадженнь Головного слідчого управління Національної поліції України від 31 серпня 2017 р.; прокуратури Хмельницької області від 4 вересня 2017 р.);

– *освітньому процесі* – у процесі підготовки лекцій, методичних рекомендацій, тестових завдань і дидактичних матеріалів з кримінального процесу, а також під час проведення різних видів занять за відповідною дисципліною в системі підвищення кваліфікації керівників слідчих та оперативних підрозділів (акт впровадження Національної академії внутрішніх справ від 22 червня 2017 р.).

Особистий внесок здобувача. Дисертація виконана автором самостійно. Усі сформульовані положення та висновки є результатом особистих досліджень автора. Окремі положення дисертації викладено у статті, що підготовлена у співавторстві: «Правовые основания проведения негласных следственных (розыскных) действий, в том числе связанных с вмешательством в частное общение, использование результатов их проведения в доказывании» (особистий внесок автора – 70 %, 0,3 друк. арк.).

Апробація результатів дисертації. Основні положення та висновки оприлюднено на міжнародних, всеукраїнських науково-практичних конференціях та засіданні круглого столу, зокрема: «Публічне адміністрування в сфері органів внутрішніх справ» (м. Київ, 14 травня 2014 р.); «Актуальні проблеми вдосконалення законодавства та правозастосування» (м. Київ, 19 березня 2015 р.); «Розвиток наукових досліджень у XXI столітті: сучасні реалії та перспективи майбутнього» (м. Київ, 27 травня 2016 р.); «Юридична наука як правова основа інноваційного розвитку України» (м. Київ, 13 квітня 2017 р.); «Актуальні проблеми досудового розслідування» (м. Київ, 5 липня 2017 р.); «Актуальні питання кримінального процесу, криміналістики, судової експертизи» (м. Київ, 24 листопада 2017 р.);

«Організаційно-управлінське та економіко-правове забезпечення діяльності Єдиної державної системи цивільного захисту» (м. Черкаси, 15 березня 2018 р.).

Публікації. Основні положення та висновки, що сформульовані в дисертації, відображено в 14 наукових публікаціях, серед яких п'ять статей – у виданнях, що включені МОН України до переліку наукових фахових видань з юридичних наук, дві у зарубіжних юридичних виданнях (Киргизька та Словацька Республіки), сім у збірниках тез наукових доповідей, що оприлюднені на міжнародних науково-практичних, науково-теоретичних конференціях і під час проведення круглого столу.

Структура дисертації. Робота складається із анотації, переліку умовних позначень, вступу, трьох розділів, що містять дев'ять підрозділів, висновків, списку використаних джерел (229 найменувань на 25 сторінках) і шести додатків на 40 сторінках. Повний обсяг дисертації становить 264 сторінки, обсяг основного тексту дисертації – 199 сторінок.

ОСНОВНИЙ ЗМІСТ РОБОТИ

У **вступі** обґрунтовано вибір теми дисертації; зазначено зв'язок роботи з науковими програмами, планами, темами; визначено мету, завдання, об'єкт, предмет, методи дослідження; розкрито наукову новизну, практичне значення отриманих результатів, надано відомості щодо шляхів і форм їхнього впровадження; наведено характеристику апробацій і публікацій дисертанта, в яких відображено основні положення роботи.

Розділ 1 «Теоретичні та правові засади проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування» складається з трьох підрозділів.

У *підрозділі 1.1 «Стан теоретичної розробленості проблем проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування»* наразі у вітчизняній науці немає комплексних цільових дисертаційних досліджень, які були б присвячені проведенню НСРД, пов'язаних з втручанням у приватне спілкування, у рамках кримінальної процесуальної діяльності. Разом із тим проблематика НСРД розглядається в роботах, що присвячені загальним положенням СРД, (В. Г. Гончаренко, В. Т. Нор, В. А. Сас, С. М. Стахівський, Ю. М. Черноус), окремим питанням проведення НСРД під час досудового розслідування (М. В. Багрій, О. А. Білічак, В. А. Колесник, В. В. Луцик, С. Р. Тагієв), суб'єктам проведення НСРД і форми контролю (О. Є. Кравченко, Ю. В. Лисюк, О. І. Полухович), використанню результатів оперативно-розшукової діяльності (ОРД) у кримінальному процесі та впровадження НСРД у вітчизняне правове поле (Р. І. Благута, В. В. Гевко, Г. О. Душейко, М. А. Погорецький, М. П. Полякова, Д. Б. Сергеева).

Більшість наукових напрацювань стосуються окремих питань проведення досліджуваних дій та використання їхніх результатів у доказуванні або аспектів, щодо яких автор дослідження має власну позицію (зокрема, щодо порядку проведення, тактики та фіксації НСРД), у результаті чого й дотепер не розроблено концептуальної моделі проведення НСРД, пов'язаних із втручанням у приватне спілкування, у рамках кримінальної процесуальної діяльності, зокрема єдиного

підходу до класифікації; компетенції суб'єктів, які беруть участь в їхньому проведенні; розмежування повноважень слідчих і працівників оперативних підрозділів; тактичних особливостей підготовки та реалізації.

Запровадження інституту НСРД викликало полеміку серед науковців у теорії кримінального процесуального права (Ю. І. Азаров, М. Є. Шумило) та ОРД (В. А. Гагач, В. О. Глушков, Д. Й. Никифорчук), стосовно позитивних і негативних чинників упровадження «негласної діяльності» в кримінальний процес, а також визначення та розмежування оперативно-розшукових заходів і НСРД, їхнього співвідношення, поєднання в процесі виявлення, припинення та розслідування кримінальних правопорушень.

У підрозділі 1.2 *«Кримінальна процесуальна характеристика негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування»* на підставі результатів аналізу КПК України, законодавства про ОРД, відомчих нормативно-правових актів, а також матеріалів практики доведено, що введення до КПК України інституту НСРД, пов'язаних з втручанням у приватне спілкування, розширює взаємозв'язок процесуальних та оперативно-розшукових методів отримання доказової інформації про злочин, усуває низку перешкод використання їхніх результатів у доказуванні, сприяє підвищенню ефективності вирішення завдань кримінального провадження.

Надано характеристику втручання в приватне спілкування, що полягає в отриманні доступу до інформації, яка передається у будь-якій формі від однієї особи до іншої безпосередньо або з допомогою засобів зв'язку будь-якого типу, без відома цих осіб. Умовами, що можуть забезпечувати захист від втручання у приватне спілкування, є обрані особами місце та час його здійснення, форма спілкування (вербальна, конклюдентна, письмова, графічна), форма обміну інформацією (безпосередня або опосередкована (листами, бандеролями, посилками, поштовими контейнерами, переказами, телеграмами, іншими матеріальними носіями передання інформації між особами)), технічні засоби провідного та безпровідного зв'язку та засоби писемності, створення графічних зображень, кодування інформації та її збереження тощо.

Доведено, що НСРД, пов'язані з втручанням у приватне спілкування, та оперативно-розшукові заходи, що передбачені ст. 8 Закону України «Про оперативно-розшукову діяльність», не є тотожними, зокрема: оперативно-розшукові заходи проводяться з метою виявлення, попередження та розкриття злочину, що готується, а НСРД спрямовані на виявлення та перевірку інформації, що необхідна для розслідування вчиненого злочину; за метою, завданнями, підставами; за процесуальним значенням отриманих результатів; за об'єктом, формами та методами відомчого контролю і прокурорського нагляду за їхнім проведенням; за використанням отриманих результатів, а також процедурою відомчого контролю та прокурорського нагляду за порядком їхнім здійснення; за своєю організаційною сутністю, змістом проваджуваних дій.

У підрозділі 1.3 *«Практика Європейського суду з прав людини з питань проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування»* практику Європейського суду з прав людини розглянуто відповідно до засад верховенства права та законності.

Констатовано, що, оцінюючи якість вітчизняного кримінального процесуального законодавства у частині регламентації НСРД, пов'язаних з втручанням у приватне спілкування, важливо застосовувати у чинному КПК України практику Європейського суду з прав людини щодо законності, пропорційності та необхідності втручання уповноважених державних органів у права та основоположні свободи громадян, а також єдності правозастосовної, у тому числі й судової практики. Наголошено на всебічності та однаковості підходів до застосування положень кримінального процесуального законодавства на всій території України та створенні можливості орієнтуватися не лише на законодавство, а й на практику судів у вирішенні питань, котрі поєднані із провадженням НСРД, пов'язаних з втручанням у приватне спілкування.

Наголошено, що в процесі оскарження дії чи бездіяльності органів влади до Європейського суду з прав людини обов'язок доведення того, що втручання було законним, пропорційним та необхідним покладається на суб'єкта владних повноважень. Тому вимога кримінального процесуального закону щодо повідомлення осіб, щодо яких проводилися НСРД, пов'язаних з втручанням у приватне спілкування, є не суто декларативною, а повинна забезпечувати право й реальну можливість такої особи оскаржити дії правоохоронних органів щодо себе та у разі встановлення порушень отримати відповідну компенсацію.

Результати проведення НСРД, пов'язаних з втручанням у приватне спілкування, надали можливість дійти висновку, що нині чинне кримінальне процесуальне законодавство України значною мірою інтегроване в європейський правовий простір регламентації кримінально-процесуальних правовідносин.

Розділ 2 «Проведення, фіксація та використання результатів негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування» складається з трьох підрозділів.

У підрозділі 2.1 «Підстави проведення негласних слідчих (розшукових) дій та гарантії забезпечення прав людини на приватне спілкування під час їх проведення» з огляду на доктринальні підходи представників вітчизняних наукових шкіл (М. А. Погорецький, Д. Б. Сергєєва, О. Ю. Татаров та ін.) й аналізу масиву кримінальних проваджень, здійснено розподіл підстав НСРД, пов'язаних з втручанням у приватне спілкування на: 1) фактичні – наявність факту правопорушення (вчиненого суспільно небезпечного діяння), що дає право на проведення НСРД. До них віднесено наявність інформації про злочини, що готуються або вчинені невстановленими особами; 2) правові (юридичні) – підставами проведення НСРД, пов'язаних з втручанням у приватне спілкування, є положення КПК України, що регламентують: а) загальні положення проведення таких НСРД; б) використання їхніх результатів у кримінальному провадженні; в) провадження окремої такої негласної слідчої (розшукової) дії. До таких підстав також віднесено ухвалу слідчого судді (включаючи ухвалу з ініціативи сторони захисту) про дозвіл на НСРД, винесена на підставі відповідного клопотання слідчого, прокурора (ст. 248, 249 КПК України).

Гарантії забезпечення прав людини на приватне спілкування під час проведення НСРД, закріплені в КПК України, не завжди достатньо регламентовані. Водночас реальне дотримання таких норм у поєднанні з належним механізмом втручання у приватне спілкування забезпечить ефективну протидію кримінальним

правопорушенням. У зв'язку з чим запропоновано ч. 5 ст. 258 КПК України доповнити таким змістом: «...окрім представників релігійних або псевдорелігійних течій, які офіційно заборонені в Україні». За доцільність внесення таких змін висловилося 75 % слідчих і 89 % оперативних працівників.

У підрозділі 2.2 «Суб'єкти проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування» на основі вивчення кримінальних проваджень і виокремлення суб'єктів, які вступають у процесуальні правовідносини під час проведення НСРД, пов'язаних з втручанням у приватне спілкування, здійснено їхній розподіл на: ініціаторів проведення – рішення про провадження яких ухвалює прокурор, слідчий за погодженням з прокурором. Установлено, що на стадії досудового розслідування більшість НСРД, пов'язаних з втручанням у приватне спілкування, проводяться: особисто слідчим або ж з його ініціативи (у 52 % кримінальних провадженнях); виконуючих функцію контролю – слідчий суддя, надаючи дозвіл на проведення НСРД, пов'язаних з втручанням у приватне спілкування, та прокурор, наглядаючи за проведенням такої НСРД; виконавців – слідчий або уповноважений оперативний підрозділ. За рішенням слідчого чи прокурора до проведення НСРД, пов'язаних з втручанням у приватне спілкування, можуть також залучатися інші особи, зокрема: особи, що конфіденційно співробітничали з уповноваженими на те органами (87 %), а також спеціалісти (10 %), перекладачі (2 %).

Згідно з вивченими матеріалами слідчої практики, найчастіше у взаємодії вищезазначених суб'єктів проводяться такі НСРД: зняття інформації з транспортних телекомунікаційних мереж (39 %); аудіо-, відеоконтроль місця (31 %) та особи (23 %), що дає змогу сторонам психологічно й професійно сформувати позитивні робочі контакти, оптимально використовувати методи і засоби, якими озброєні оперативно-розшукові підрозділи, для подолання можливої протидії з боку фігурантів. Установлено, що ресурси оперативно-технічних підрозділів дозволяють вирішувати широкий спектр завдань досудового розслідування, адже подані 2017 р. (9,6 тис.) клопотання про проведення НСРД, пов'язані з проведенням оперативно-технічних заходів, здебільшого стосувалися зняття інформації з транспортних телекомунікаційних мереж (ст. 263 КПК України) та аудіо-, відеоконтролю особи (ст. 260 КПК України). Взаємодія уповноважених оперативних підрозділів під час проведення оперативно-технічних заходів спрямована на збереження й процесуальну фіксацію всіх обставин злочину, а також використання оперативно-технічних ресурсів в обсягах і напрямках, які дозволяють досягати поставленої мети розслідування в найкоротші терміни.

Оцінюючи стан взаємодії між слідчими, прокурорами, уповноваженими оперативними підрозділами, більшість респондентів вважає його незадовільним через те, що слідчі або прокурори (як ініціатори заходів) не проінформовані про можливості оперативних підрозділів Національної поліції (75 %). До того ж відсутність чіткого унормування засад і порядку взаємодії слідчих та оперативних підрозділів без визначення між ними «зворотних зв'язків» загрожує порушенням законності й розголошенням службової таємниці (30 %), а також витоком інформації на стадіях погодження отримання дозволів на проведення НСРД, пов'язаних з втручанням у приватне спілкування (22 %).

У підрозділі 2.3 «Підготовка, проведення та використання негласних слідчих розшукових дій, пов'язаних з втручанням у приватне спілкування», враховуючи спільність отримання результату, але різними способами, доведена необхідність ст. 270 КПК України «Аудіо-, відеоконтролю місця» викласти як ч. 2 ст. 260 КПК України, а цю статтю назвати «Аудіо-, відеоконтроль особи і місця». Підставою для накладення арешту на кореспонденцію (ст. 261 КПК України) слід уважати отримання достовірної інформації про те, що поштово-телеграфна кореспонденція певної особи іншим особам або інших осіб може містити відомості про обставини, або речі й документи, що мають істотне значення для досудового розслідування. Визначено, що негласний огляд кореспонденції особи (ст. 262 КПК України) як різновид втручання в приватне спілкування, який полягає в негласному відборі за ідентифікаційними ознаками кореспонденції, на яку накладено арешт, її обробці, знятті копій чи отриманні зразків та інформуванні підрозділу-ініціатора для ухвалення рішення щодо подальших дій. Виокремлено етапи такої НСРД: негласний відбір поштової кореспонденції; накладення арешту на кореспонденцію; негласний огляд та негласна виїмка кореспонденції. Наголошено на необхідності виключення зі ст. 615 КПК України посилання на ст. 247 та 248 КПК України, оскільки таке регулювання суперечить ст. 31 Конституції України.

Встановлено необхідність закріплення в ухвалі слідчого судді, як і в клопотанні слідчого чи прокурора про дозвіл на втручання в приватне спілкування, під час зняття інформації з електронних інформаційних систем (ст. 264 КПК України) додаткових ідентифікаційних ознак електронної інформаційної системи, в якій може здійснюватися втручання в приватне спілкування (найменування електронної інформаційної системи, фізична адреса розташування її файлових серверів та робочих станцій або електронна адреса в мережі Інтернет, її власник, володілець або утримувач) та спосіб, яким обмежений доступ до неї. До клопотання повинен додаватися витяг з Єдиного реєстру досудових розслідувань щодо кримінального провадження, в рамках якого подається клопотання.

Фіксація перебігу і результатів НСРД, пов'язаних з втручанням у приватне спілкування, повинна відповідати загальним правилам фіксації кримінального провадження (ст. 252 КПК України) та відповідно до ст. 103 КПК України НСРД під час кримінального провадження можуть фіксуватися: 1) у протоколі; 2) на носії інформації, на якому з допомогою технічних засобів зафіксовано процесуальні дії.

На основі проведеного опитування слідчих з метою своєчасного використання матеріалів під час проведення НСРД, пов'язаних з втручанням у приватне спілкування, виокремлено вимоги до них, зокрема: своєчасне припинення таких дій та подальше використання їхніх результатів (33 %); повнота зібраних матеріалів (27 %); оцінка отриманих даних (21 %); недопустимість розшифрування негласних заходів і методів, які проводилися та застосовувалися (19 %).

Розділ 3 «Дотримання прав та законних інтересів осіб, щодо яких проводяться негласні слідчі (розшукові) дії, пов'язані з втручанням у приватне спілкування» складається з трьох підрозділів.

У підрозділі 3.1 «Судовий контроль під час проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування» досліджується порядок розгляду слідчим суддею клопотань слідчого, прокурора про надання дозволу на проведення НСРД, пов'язаних з втручанням у приватне спілкування.

Констатовано, що дозвіл на проведення НСРД, пов'язаних з втручанням у приватне спілкування повинен надавати слідчий суддя Апеляційного суду Автономної Республіки Крим, апеляційного суду області, міст Києва та Севастополя, у межах територіальної компетенції якого перебуває орган досудового розслідування. Таку пропозицію підтримали 76 % опитаних слідчих, 75 % прокурорів. Водночас визначення територіальної наближеності апеляційного суду іншої області має бути не місцезнаходження апеляційного суду, в межах територіальної юрисдикції якого здійснюється досудове розслідування, а місцезнаходження органу, який здійснює досудове розслідування. У зв'язку з цим запропоновано абз. 2 ч. 2 ст. 247 КПК України доповнити таким положенням: «...про надання дозволу на проведення негласних слідчих (розшукових) дій до слідчого судді апеляційного суду, *найбільш територіально наближеного до органу, що здійснює досудове розслідування*».

Для врегулювання строку та порядку розгляду клопотання про дозвіл на проведення негласної слідчої (розшукової) дії, пов'язаної з втручанням у приватне спілкування, запропоновано: ч. 1 ст. 248 КПК України доповнити таким положенням: «...протягом шести годин з моменту його отримання, а у разі втручання у приватне спілкування негайно»; доповнити ч. 5 ст. 248 КПК України: «У разі встановлення порушення вимог ч. 2 цієї статті слідчий суддя відмовляє у задоволенні такого клопотання та повертає прокурору, про що постановляє ухвалу...». Також ч. 2 ст. 248 КПК України пропонується доповнити положенням, що для підтвердження необхідності проведення НСРД, пов'язаної з втручанням у приватне спілкування, на вимогу слідчого судді надаються матеріали кримінального провадження (про надання таких матеріалів зазначено в п. 1.10.1 та 2.2 Інструкції про організацію проведення негласних слідчих (розшукових) дій та використання їх результатів у кримінальному провадженні).

У підрозділі 3.2 «Прокурорський нагляд за законністю проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування» на основі вивчення слідчої та прокурорської практики з'ясовано, що прокурор здійснює нагляд за законністю проведення НСРД, пов'язаних з втручанням у приватне спілкування, у формі процесуального керівництва, що полягає: у погодженні клопотань слідчого до слідчого судді про проведення НСРД чи самостійно подає слідчому судді такі клопотання (у 98 % таких НСРД); у дорученні слідчому, уповноваженому оперативному підрозділу на проведення таких НСРД за ухвалою слідчого судді або наданні вказівки цим же суб'єктам щодо їхнього проведення (73 %); в ознайомленні з їхніми результатами до складання протоколу (47 %); в ознайомленні з матеріалами кримінального провадження, за яким ініціюється питання про їхнє проведення (32 %); у перевірці підстав їхнього проведення й неможливості отримання відомостей в інший спосіб (22 %); у визначенні для підстав використання здобутих результатів (18 %).

На прокурора під час проведення НСРД, пов'язаних з втручанням у приватне спілкування, покладено обов'язок забезпечити дотримання конституційних прав і свобод особи шляхом: заборони проведення або припинення подальшого їх проведення; нагляду за проведенням у виняткових випадках до постановлення ухвали слідчого судді на підставі ст. 250 КПК України; збереження отриманих під час

проведення НСРД речей і документів, що можуть бути використані в кримінальному провадженні; повідомлення осіб про тимчасове обмеження їхніх конституційних прав; ухвалення рішень про знищення матеріалів НСРД, які не вважає необхідними для подальшого проведення досудового розслідування; забезпечення повернення речей та документів, що були отримані під час проведення таких НСРД; звернення до слідчого судді з клопотанням про використання результатів НСРД в іншому кримінальному провадженні; ухвалення рішень про використання заздалегідь ідентифікованих (помічених) або несправжніх (імітаційних) засобів.

У підрозділі 3.3 «Діяльність керівника оперативного підрозділу з контролю за дотриманням прав та законних інтересів осіб, щодо яких проводяться негласні слідчі (розшукові) дії, пов'язані з втручанням у приватне спілкування» визначено, що діяльність керівника уповноваженого оперативного підрозділу з контролю за проведенням НСРД, пов'язаних з втручанням у приватне спілкування, полягає в дотриманні строків і повноті виконання доручення слідчого, прокурора.

Наголошено на необхідності упорядкування п. 3.3 Інструкції про НСРД (№ 114/1042/516/1199/936/1687/5–2012) у частині порядку надання доручення слідчим, прокурором на проведення НСРД керівникові органу, у складі якого перебуває уповноважений оперативний підрозділ, що підвищить рівень відомчого контролю за діяльністю оперативних підрозділів і, зокрема, законністю провадження ними НСРД, а щоб підвищити оперативність проведення НСРД доцільно зазначені доручення слідчого направляти безпосередньо тому оперативному чи оперативно-технічному підрозділу, який уповноважений на її проведення. Керівник органу, якому доручено проведення НСРД відповідно до відомчих нормативно-правових актів, визначає виконавця – оперативний підрозділ (оперативні підрозділи).

За результатами виконання доручення оперативний співробітник (працівник) складає рапорт із зазначенням результатів виконаного доручення, залучених для цього сил і засобів, а також їхніх результатів. Керівник уповноваженого оперативного накладає резолюцію на рапорті оперативного працівника (складається за результатами виконаного доручення) стосовно можливості направлення протоколу та додатків до нього прокурору чи вжиття заходів щодо належного виконання доручення. Протокол та додатки до нього не пізніше 24 год після складання надаються прокурору, що зазначений в дорученні. Матеріали, що можуть розшифрувати конфіденційних осіб отримання інформації, не надаються. На підставі вивчених матеріалів кримінальних проваджень встановлено, що така резолюція керівника уповноваженого оперативного підрозділу була накладена у 72 %.

ВИСНОВКИ

У **висновках** дисертації на основі узагальнення відповідних концепцій вітчизняних і зарубіжних учених, законодавства та багаторічної практики правоохоронних органів України та Європейського суду з прав людини розроблено наукові положення й отримано результати, що сукупно розв'язують важливе

наукове завдання визначення правової природи та процесуального порядку проведення НСРД, пов'язаних з втручанням у приватне спілкування, зокрема:

1. Нині НСРД, як різновид СРД, відомості про факт і методи, проведення яких не підлягають розголошенню, набули значного теоретичного узагальнення, що пояснюється імплементацією у кримінальне процесуальне законодавство зазначеного інституту. Дослідження стану теоретичного узагальнення проблемних питань проведення НСРД, пов'язаних з втручанням у приватне спілкування, дозволило дійти висновку, що значна частина наукових розвідок здійснювалась у рамках загальних положень НСРД з позиції оперативно-розшукової та кримінальної процесуальної діяльності, а також на підставі вивчення зарубіжного досвіду, за часів відсутності норм, що регламентують проведення таких заходів у кримінальному процесуальному законодавстві, інші дослідження здійснювалися під час формування КПК у сучасному стані, але без вивчення правозастосовної практики (за браком такої).

Установлено, що науковці, які здійснювали дослідження у зазначеній сфері, розглянули низку проблемних питань проведення НСРД, залишивши без уваги такий важливий їхній вид, як *втручання у приватне спілкування*. Таким чином, кримінальні процесуальні засади проведення, фіксації та використання НСРД, пов'язаних з втручанням у приватне спілкування, а також дотримання прав і законних інтересів осіб, щодо яких вони проводяться, не досліджені повною мірою як теоретична складова використання результатів НСРД у доказуванні, а також для застосування їх у практиці.

2. Правові засади проведення НСРД та використання їхніх результатів у кримінальному провадженні регламентовано главою 21 КПК України та міжвідомчими інструкціями (зокрема, Інструкція, що затверджена наказом ГПУ, МВС, СБ, ДПС, МФ та МЮ України (№ 114/1042/516/1199/936/1687/5–2012)) та відомчими, міжвідомчими нормативно-правовими актами. Відомчих або міжвідомчих інструкцій, які регулювали б порядок провадження НСРД, пов'язаних з втручанням у приватне спілкування, а також правовідносини слідчого та оперативних працівників упродовж їхнього проведення, немає.

Правомірне, ефективне проведення НСРД, пов'язаних з втручанням у приватне спілкування, у процесі кримінального провадження – це новий вид реалізації повноважень посадових осіб під час досудового розслідування, який має відбуватися відповідно до кримінального процесуального законодавства. Таким НСРД притаманні усі їх специфічні ознаки: юридичний характер; здійснення виключно державою; правоохоронна спрямованість; негласна форма проведення; обмеження переважно сферою боротьби зі злочинністю; наявність триєдиної мети, якою є захист людини – суспільства – держави.

Різновиди НСРД, пов'язаними з втручанням у приватне спілкування, є такі: а) аудіо-, відеоконтроль особи (ст. 260 КПК України); б) накладення арешту на кореспонденцію (ст. 261, 262 КПК України); в) зняття інформації з транспортних телекомунікаційних мереж (ст. 263 КПК України); г) зняття інформації з електронних інформаційних систем (ст. 264 КПК України). З огляду на процесуальне унормування, залежно від різновиду, НСРД, пов'язані з втручанням

у приватне спілкування, можуть реалізовуватися як у кримінальних провадженнях щодо тяжких та особливо тяжких злочинів, так і незалежно від тяжкості злочину.

3. Аналіз міжнародної судової практики та практики Європейського суду з прав людини дав змогу констатувати, що суди України різних інстанцій повинні дотримуватися єдиної позиції, відповідно до якої для перевірки допустимості доказів, котрі отримані за результатами НСРД, пов'язаних з втручанням у приватне спілкування, суд повинен мати можливість ознайомитися із документами, якими надано дозвіл на зазначену дію. Проте через брак у суду такої можливості, результати відповідної НСРД мають оцінюватися як недопустимі докази та не можуть бути використані під час обґрунтування судового рішення.

У вітчизняній науці до цього часу не повністю з'ясовано сутність негласних розслідувань поліції і спецслужб західних країн, її значення для кримінального процесу, не проаналізовано хиби використання інформації, що отримана у результаті негласних розслідувань у кримінальному процесі західних країн, з огляду на сучасні тенденції правового регулювання та впливу на цей процес ЄСПЛ, що ускладнює використання досвіду західних країн у реформуванні українського Кримінального законодавства й практики.

4. Здійснено розподіл підстав НСРД, пов'язаних з втручанням у приватне спілкування, на фактичні та правові (юридичні). З огляду на це, запропоновано доповнити ст. 246 КПК України ч. 3 такого змісту: «Фактичними підставами проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування, є наявність факту кримінального правопорушення в матеріалах кримінального провадження, що дає право на проведення таких НСРД», та ч. 4 такого змісту: «Правовими підставами проведення негласної слідчої (розшукової) дії, пов'язаної з втручанням у приватне спілкування, є: 1) розслідування злочину відповідної тяжкості; наявність такої сукупності фактичних даних, яка дозволяє слідчому, прокурору, слідчому судді дійти висновку про ймовірність того, що під час їхнього проведення можуть бути отримані фактичні дані, що за результатами перевірки й оцінки можуть бути змістом доказів у кримінальному провадженні; відомості про злочин і особу, яка його вчинила, неможливо отримати в інший спосіб; 2) у випадках, передбачених цим Кодексом – ухвала слідчого судді про дозвіл на проведення негласної слідчої (розшукової) дії, винесена на підставі відповідного клопотання слідчого, прокурора».

5. До суб'єктів, на які покладається проведення НСРД, пов'язаних з втручанням у приватне спілкування, належать: по-перше, ініціатори проведення (слідчий, прокурор); по-друге, ті, хто контролює проведення (слідчий суддя, прокурор); по-третє, виконавці (слідчий, уповноважений оперативний підрозділ). Стан взаємодії цих суб'єктів 75 % опитаних визнають таким, що не повною мірою задовольняє потреби практики в умовах КПК України (2012 р.), а 36 % однією з причин такого стану вважають недостатню обізнаність слідчих (як ініціаторів заходів) стосовно можливостей оперативних підрозділів, що нерідко призводить до імітування проведення НСРД без одержання реальних результатів. Водночас, як зазначили 49 % респондентів, правильна організація такої взаємодії сприяє дотриманню конспірації, дозволяє утаємничити застосовані прийоми та методи ОРД.

Розмежування компетенції правоохоронних органів надало можливість дійти висновку про доцільність повернення до практики визначення предметної (постатейної) підслідності з урахуванням того, що НСРД, пов'язані з втручанням у приватне спілкування, здійснює той орган досудового розслідування, який виявив кримінальне правопорушення.

6. Рішення про проведення НСРД, пов'язаних з втручанням у приватне спілкування, ухвалює слідчий, прокурор, звертаючись з відповідним клопотанням про надання дозволу на їхнє проведення до слідчого судді (ст. 246, 247 КПК України), окрім випадків, що передбачені ч. 2 ст. 264 КПК України. Обмеження права особи на таємницю спілкування буде мати місце лише тоді, коли будуть встановлені відповідні технічні засоби. Ураховуючи зазначене, пропонуємо ч. 1 ст. 249 КПК України викласти у такій редакції: «Строк дії ухвали слідчого судді про дозвіл на проведення негласної слідчої (розшукової) дії, якщо вона є разовою, чи строк її виконання не може перевищувати два місяці».

Наголошено на уніфікації порядку надання доручення слідчого уповноваженому оперативному підрозділу в частині незалежності організаційного підпорядкування. Зобов'язати слідчого, прокурора направляти доручення на проведення НСРД, пов'язаної з втручанням у приватне спілкування, до керівника органу, у складі якого перебуває уповноважений оперативний підрозділ, що підвищить рівень відомчого контролю за діяльністю оперативних підрозділів і, зокрема, законністю провадження ними НСРД.

Обґрунтовано, що практика, яка ґрунтується на нормах Інструкції про НСРД (п. 4.1, 4.5, 4.6) не відповідає правовим та процесуальним засадам доказування і потребує змін. На підставі вивчення кримінальних проваджень та слідчої практики використання результатів НСРД у доказуванні з'ясовано, що у 63 % випадків протокол таких НСРД складали слідчі або співробітники оперативних підрозділів, які особисто їх не проводили й не брали участі в їхньому проведенні, а лише давали доручення (слідчий) або завдання (співробітники уповноваженого оперативного підрозділу) безпосередньому виконавцю. Обґрунтовано, що така практика проведення таких НСРД унеможлиблює використання результатів НСРД у доказуванні, що підтверджено проведенням опитування респондентів (84 % опитаних оперативних працівників, 56 % слідчих, 26 % прокурорів).

Запропоновано протокол проведення НСРД, пов'язаної з втручанням у приватне спілкування, складати особою (слідчий, співробітник оперативного чи оперативно-технічного підрозділу), яка безпосередньо проводила відповідну НСРД, у зв'язку з чим до ч. 1 ст. 252 КПК України слід внести зміни: «За результатами проведення НСРД складається протокол працівником підрозділу-виконавця, до якого у разі потреби долучаються додатки». Таку пропозицію підтримали 80 % опитаних респондентів.

7. Щоб посилити гарантії прав осіб, які беруть участь у кримінальному процесі, та поступово розширити повноваження суду на досудовому провадженні обґрунтовано доцільність доповнення ст. 248 КПК України в частині ухвалення рішення про надання дозволу на проведення НСРД, пов'язаних з втручанням у приватне спілкування, а саме: до клопотання слідчого, прокурора про надання дозволу про проведення НСРД, пов'язаної з втручанням у приватне спілкування,

додаються матеріали кримінального провадження; слідчий суддя своєю ухвалою відмовляє у задоволенні цього клопотання та повертає прокурору, якщо воно подано без додержання вимог ч. 2 цієї статті. Слідчий суддя Апеляційного суду Автономної Республіки Крим, апеляційного суду області, міст Києва та Севастополя найбільш територіально наближеного до органу, що здійснює досудове розслідування, надає дозвіл на проведення НСРД, пов'язаних з втручанням у приватне спілкування, а у випадку, що передбачений ч. 2 ст. 247 КПК України, слідчий суддя апеляційного суду, найбільш територіально наближений до органу, що здійснює досудове розслідування (пропозицію підтримали 76 % опитаних слідчих, 75 % прокурорів).

8. Роль прокурора у забезпеченні прав і свобод людини в процесі проведення НСРД, пов'язаних з втручанням у приватне спілкування, полягає в обов'язку виявляти факти незаконного обмеження конституційних прав особи, вживати заходів щодо відновлення таких прав і ухвалювати рішення про повідомлення особи щодо проведення відносно неї НСРД, ініціювати, ухвалювати рішення та доручати проведення НСРД, які обмежують конституційні права й свободи у надзвичайних випадках, забезпечувати законність дотримання конституційних прав особи під час втручання в приватне спілкування. Наявність правових норм, які передбачають, у разі тимчасового обмеження прав людини та громадянина, забезпечувати законність дій, виходячи з кожного провадження індивідуально.

Запропоновано ч. 1 ст. 250 КПК України викласти в такій редакції: «У невідкладних випадках, з метою безпосереднього переслідування особи, яка вчинила тяжкий чи особливо тяжкий злочин, негласна слідча (розшукова) дія, пов'язана з втручанням у приватне спілкування, може бути розпочата до постановлення ухвали слідчого судді, на підставі постанови прокурора. У такому випадку прокурор зобов'язаний невідкладно після початку такої негласної слідчої (розшукової) дії звернутися з відповідним клопотанням до слідчого судді, але не пізніше як 3 години з моменту винесення постанови прокурором».

9. Наголошено на необхідності надати право керівникам уповноважених оперативних підрозділів звертатись до слідчого з ініціативою щодо проведення таких дій, при цьому слідчий повинен оцінити всі можливі ризики в конкретній ситуації та вирішити, звертатися до прокурора чи слідчого судді з відповідним клопотанням. З огляду на це, запропоновано розширити повноваження оперативних працівників, а саме надати їм можливість за дорученням слідчого ініціювати проведення НСРД, пов'язаних з втручанням у приватне спілкування, у зв'язку з чим п. 2 ст. 41 КПК України доповнити: «...Співробітники оперативних підрозділів (крім підрозділу детективів, підрозділу внутрішнього контролю Національного антикорупційного бюро України) не мають права здійснювати процесуальні дії у кримінальному провадженні з власної ініціативи, окрім як за дорученням слідчого через звернення з клопотанням до слідчого судді, прокурора».

СПИСОК ОПУБЛІКОВАНИХ ПРАЦЬ ЗА ТЕМОЮ ДИСЕРТАЦІЇ

1. Шерудило В. О. Суб'єкти проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування. *Боротьба з організованою злочинністю і корупцією (теорія і практика)*. 2015. № 2 (35). С. 263–267.

2. Шерудило В. О. Характеристика негласних слідчих (розшукових) дій, пов'язаних з втручанням в приватне спілкування. *Вісник кримінального судочинства*. 2015. № 5. Спец. випуск. С. 41–45.

3. Шерудило В. О. Прокурорський нагляд за законністю проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування. *Боротьба з організованою злочинністю і корупцією (теорія і практика)*. 2016. № 2 (37). С. 284–289.

4. Шерудило В. О. Правові підстави негласних слідчих (розшукових) дій пов'язаних з втручанням у приватне спілкування. *Науковий вісник публічного та приватного права*. 2016. № 6. С. 204–207.

5. Шерудило В. О. Судовий контроль під час проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування. *Право і суспільство*. 2018. № 3. Ч. 2 С. 310–315.

6. Зарубей В. В., Шерудило В. А. Правовые основания проведения негласных следственных (розыскных) действий, в том числе связанных с вмешательством в частное общение, использование результатов их проведения в доказывании. *Право и Закон*. 2017. № 2. С. 154–160. ISSN 1694-7444.

7. Шерудило В. О. Guarantees of the provision of human rights to private communication during the conduct of secret investigative (search) actions (Гарантії забезпечення прав людини на приватне спілкування під час проведення негласних слідчих (розшукових) дій). *Visegrad journal on human rights*. 2017. № 4. P. 177–181. ISSN 1339-7915.

8. Шерудило В. О. Деякі проблемні питання фіксації процесу проведення негласних слідчих дій. *Публічне адміністрування в сфері органів внутрішніх справ*: зб. матеріалів кругл. столу (Київ, 14 трав. 2014 р.). Київ: Нац. акад. внутр. справ, 2014. С. 394–396.

9. Шерудило В. О. Правові підстави здійснення негласних слідчих (розшукових) дій оперативними підрозділами ОВС України. *Актуальні проблеми вдосконалення законодавства та правозастосування*: матеріали наук.-теорет. конф. (Київ, 19 берез. 2015 р.). Київ: Нац. акад. внутр. справ, 2015. С. 179–181.

10. Шерудило В. О. Стан теоретичної розробленості проблем проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування. *Розвиток наукових досліджень у XXI столітті: сучасні реалії та перспективи майбутнього*: матеріали міжнар. наук.-практ. конф. (Київ, 27 трав. 2016 р. С. 160–162.

11. Шерудило В. О. Правові підстави негласних слідчих (розшукових) дій та гарантії забезпечення прав людини на приватне спілкування при їх проведенні. *Юридична наука як правова основа інноваційного розвитку України*: зб. тез підсумкової наук.-теорет. конф. (Київ, 13 квіт. 2017 р.). Київ: Нац. акад. внутр. справ, 2017. С. 172–175.

12. Шерудило В. О. Актуальні проблеми проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування. *Актуальні проблеми досудового розслідування*: зб. тез міжвід. наук.-практ. конф. (Київ, 5 лип. 2017 р.). Київ: Нац. акад. внутр. справ, 2017. С. 302–305.

13. Шерудило В. О. Особливості проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування: проблеми та перспективи. *Актуальні питання кримінального процесу, криміналістики, судової експертизи: матеріали наук.-практ. конф. (Київ, 24 листоп. 2017 р.).* Київ: Нац. акад. внутр. справ, 2017. С. 103–105.

14. Шерудило В. О. Фіксація ходу і результатів негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування. *Організаційно-управлінське та економіко-правове забезпечення діяльності Єдиної державної системи цивільного захисту: матеріали III Всеукр. наук.-практ. конф. (Черкаси, 15 берез. 2018 р.).* Черкаси, 2018. С. 76–77.

АНОТАЦІЯ

Шерудило В.О. Процесуальний порядок проведення негласних слідчих (розшукових) дій, пов'язаних з втручанням у приватне спілкування. – Рукопис.

Дисертація на здобуття наукового ступеня кандидата юридичних наук за спеціальністю 12.00.09 – кримінальний процес та криміналістика; судова експертиза; оперативно-розшукова діяльність. – Національна академія внутрішніх справ, Київ, 2018.

У дисертації здійснено комплексне дослідження правових, теоретичних та організаційно-тактичних засад процесуального порядку проведення НСРД, пов'язаних з втручанням у приватне спілкування, з огляду на нормативні положення чинного кримінального процесуального законодавства та теорію кримінального процесуального права України. Показано генезу наукових досліджень, надано характеристику та виокремлено підстави проведення НСРД, пов'язаних з втручанням у приватне спілкування.

Досліджено проблемні аспекти порядку підготовки, проведення та фіксації НСРД, пов'язаних з втручанням у приватне спілкування, запропоновано шляхи їх усунення. Розкрито особливості прокурорського нагляду за законністю проведення таких НСРД, а також охарактеризовано діяльність керівника оперативного підрозділу з контролю за дотриманням прав і законних інтересів осіб, щодо яких проводяться такі дії. Внесено науково обґрунтовані пропозиції з удосконалення чинного кримінального процесуального законодавства, які спрямовані на вдосконалення окремих положень досудового розслідування.

Ключові слова: негласні слідчі (розшукові) дії, пов'язані з втручанням у приватне спілкування; досудове розслідування; кримінальне провадження; слідчий; прокурор; слідчий суддя; кримінальне процесуальне доказування; слідчі (розшукові) дії; прокурорський нагляд.

АННОТАЦИЯ

Шерудило В.О. Процессуальный порядок проведения негласных следственных (розыскных) действий, связанных с вмешательством в личное общение. – Рукопись.

Диссертация на соискание ученой степени кандидата юридических наук по специальности 12.00.09 – уголовный процесс и криминалистика; судебная

экспертиза; оперативно-розыскная деятельность. – Национальная академия внутренних дел, Киев, 2018.

В диссертации осуществлено комплексное исследование правовых, теоретических и организационно-тактических основ процессуального порядка проведения негласных следственных (розыскных) действий, связанных с вмешательством в личное общение, учитывая нормативные положения действующего уголовного процессуального законодательства и теории уголовного процессуального права Украины. Показан генезис научных исследований, охарактеризованы и выделены основания проведения негласных следственных (розыскных) действий, связанных с вмешательством в личное общение.

Рассмотрена практика Европейского суда по правам человека по вопросам проведения негласных следственных (розыскных) действий, связанных с вмешательством в частное общения и использование её в отечественном законодательстве.

Охарактеризованы вмешательства в частное общение, заключающиеся в получении доступа к информации, которая передается в любой форме от одного лица к другому непосредственно или с помощью средств связи любого типа, без ведома этих лиц. Установлено, что на стадии досудебного расследования большинство НСРД, связанных с вмешательством в личное общение, проводятся: а) лично следователем или по его инициативе; б) исполняющими контроль – следственный судья при предоставлении разрешения на проведение НСРД, связанных с вмешательством в личное общение, прокурор при надзоре за проведением такой НСРД; в) исполнителями – следователь или уполномоченный оперативного подразделения.

Исследованы проблемные аспекты порядка подготовки, проведения и фиксации негласных следственных (розыскных) действий, связанных с вмешательством в личное общение, предложены пути их устранения.

На основе изучения уголовных производств выделены субъекты, вступающие в процессуальные правоотношения при проведении негласных следственных (розыскных) действий, связанных с вмешательством в личное общение.

Установлено, что результаты НСРД, связанные с вмешательством в личное общение, могут использоваться в доказывании на этапе получения доказательств: а) как основания для проведения других процессуальных действий с целью получения новых доказательств или проверки ранее полученных; б) для оценки фактических данных и их источников, еще не приобрели значения доказательств в уголовном производстве; в) для обоснования сообщения о подозрении, а также решений, которыми заканчивается досудебное расследование: о закрытии уголовного производства, ходатайство об освобождении лица от уголовной ответственности, обвинительного акта, ходатайство о применении мер медицинского или воспитательного характера.

Раскрыты особенности прокурорского надзора за законностью проведения таких негласных следственных (розыскных) действий, а также охарактеризована деятельность руководителя оперативного подразделения по контролю за соблюдением прав и законных интересов лиц, в отношении которых проводятся такие действия. Внесены научно обоснованные предложения по совершенствованию

действующего уголовного процессуального законодательства, направленные на совершенствование отдельных положений досудебного расследования.

Ключевые слова: негласные следственные (розыскные) действия, связанные с вмешательством в личное общение; досудебное расследование; уголовное производство; следователь; прокурор; следственный судья; уголовное процессуальное доказывание; следственные (розыскные) действия; прокурорский надзор.

SUMMARY

Sherudilo V.O. Procedural procedure for conducting unclassified investigative (search) actions related to interference with personal communication. – Manuscript.

The thesis for a candidate degree in law, specialty 12.00.09 – criminal procedure and criminalistics; forensic examination; operational investigative activity. – National Academy of Internal Affairs, Kyiv, 2018.

In the dissertation the complex investigation of the legal, theoretical and organizational tactical principles of the procedural procedure for conducting unclassified investigative (search) actions related to interference with personal communication was carried out taking into account the normative provisions of the current criminal procedural law and the theory of criminal procedural law of Ukraine. The genesis of scientific researches is shown, the characteristics and the grounds for conducting unclassified investigative (search) actions related to interference with personal communication are presented.

The problematic aspects of the procedure of preparation, execution and fixation of unclassified investigative (search) actions related to interference with personal communication were investigated, ways of their elimination were proposed. The peculiarities of the prosecutor's supervision of the legality of such unclassified investigative (search) actions are revealed, as well as the activities of the head of the operational unit for monitoring the observance of the rights and legitimate interests of the persons for whom such actions are carried out. Scientifically substantiated proposals on improving the existing criminal procedural legislation that are aimed at improving certain provisions of pre-trial investigation are made.

Keywords: secret investigative (search) actions related to interference in personal communication; pre-trial investigation; criminal proceedings; investigator; prosecutor; the investigating judge; criminal procedural proof; investigative (search) actions; prosecutorial supervision.