PAGE
2

ЗАКЛЮЧЕНИЕ ЭКСПЕРТНОГО СОВЕТА

по проекту федерального закона «О полиции»

24 сентября 2010 г. г. Москва

Экспертным советом Московского антикорруционного комитета при Московской торгово-промышленной палате в составе: Председателя комитета, кандидата юридических наук Юсупова М.Р., Заместителя председателя комитета Каплина Д.В., главного эксперта комитета, кандидата юридических наук Рамазанова А.Ж. на основании Положения «О Экспертном Совете при Московском антикоррупционном Комитете при МТПП для проведения экспертиз нормативных правовых актов и проектов нормативных правовых актов на коррупциогенность» от 29.04.2009 г., и свидетельства об аккредитации МТПП как юридического лица в качестве независимого эксперта, уполномоченного на проведение экспертизы на коррупциогенность от 18.02.2010г. № 709, утвержденное Распоряжением Министерства Юстиции РФ от 16.02.2010г. № 1428-р проведена антикоррупционная экспертиза проекта федерального закона «О полиции», опубликованного в «Российской газете» 7 августа 2010 года.

Экспертиза проводится по инициативе Московской торгово-промышленной палаты в связи с указанием Президента Российской Федерации о вынесении проекта федерального закона «О полиции» на всеобщее обсуждение, и в связи с этим опубликованием его в «Российской газете» 7 августа 2010 года.

При проведении экспертизы использовались следующие документы:

1. Конституции Российской Федерации;

2. Федеральный закон от 19.12.2008г. №273 «О противодействии коррупции»;

3. Федеральный закон от 17.07.2009г. №172-ФЗ «Об антикоррупционной экспертизе нормативных правовых актов и проектов нормативных правовых актов»;

4. Федеральный закон от 17.07.2009г. №171-ФЗ о внесении изменений в федеральный закон «О прокуратуре Российской Федерации» в связи с принятием федерального закона «Об антикоррупционной экспертизе нормативных правовых актов и проектов нормативных правовых актов»;

5. Постановлением Правительства Российской Федерации от 26.02.2010г. №96 «Об антикоррупционной экспертизе нормативных правовых актов и проектов нормативных правовых актов»;

6. Уголовный кодекс Российской Федерации;

7. Уголовно-процессуальный кодекс Российской Федерации;

8. Кодекс Российской Федерации об административных правонарушениях;

9. Закон РСФСР от 18.04.1991г. №1026-1 «О милиции»;

10. Федеральный закон от 26.12.2008г. №293-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации в части исключения внепроцессуальных прав органов внутренних дел Российской Федерации, касающихся проверок субъектов предпринимательской деятельности»;
11. Проект федерального закона «О полиции» опубликованный в «Российской газете» 07.08.2010г.
При исследовании использовались Методические рекомендации по проведению правовой экспертизы законопроектов, оценке нормативных правовых актов на коррупциогенность, подготовленные в соответствии с решением Правления Московской торгово-промышленной палаты.
Коррупциогенные факторы усматриваются в следующих положениях проекта Закона.

1. Пункт 24 части 1 статьи 12 нуждается в изменениях, поскольку обеспечение охраны на договорной основе имущества граждан и предприятий можно осуществить силами охранных агентств.

Полиция, будучи прямым конкурентом данных охранных агентств на рынке таких коммерческих услуг, может использовать свои полномочия по контролю за их деятельностью в целях недобросовестной конкуренции, а это, помимо всего прочего, является нарушением указанного в законопроекте принципа беспристрастности (статья 7 законопроекта).

Считаем, что за полицией должны быть сохранены обязанности по контролю и регулированию деятельности охранных агентств и исключена обязанность самостоятельно осуществлять на договорной основе коммерческие охранные функции.

С другой стороны, функцией полиции должна быть «охрана наиболее важных объектов, подлежащих обязательной охране полицией в соответствии с перечнем, утверждаемым Правительством Российской Федерации».

Полиция в целях сохранения независимости должна финансироваться и обеспечиваться только за счет бюджетных средств, а оказание платных услуг на договорной основе, спонсорская помощь и т.д. являются благодатной почвой для коррупции и нарушают, указанный в статье 7 принцип деятельности полиции – беспристрастность.

2. Из содержания пункта 2 части 1 статьи 13 не ясно, что следует понимать под «иными документами», которые полиция вправе проверять у граждан, общественных объединений и организаций.

Неопределенность может привести к злоупотреблениям и коррупции со стороны сотрудников полиции путем чрезмерно расширительного толкования данного права: собиранию, разглашению сведений, составляющих коммерческую тайну организаций, проведению проверок, которыми должны заниматься иные органы государственной власти и т.д.

Во избежание неопределенности следует в законопроекте определить исчерпывающий перечень документов, которые сотрудники полиции могут истребовать при реализации своих прав, предусмотренных пунктом 2 части 1 статьи 13 законопроекта.

3. В пункте 4 части 1 статьи 13 не указано, на основании каких документов сотрудниками полиции могут запрашиваться сведения, справки, документы, иная информация, а также какие подразделения полиции вправе получать их.

Такая неопределенность может привести к расширительному толкованию данного права и бесконтрольному использованию его сотрудниками любых подразделений полиции (независимо от их профильной направленности) в коррупционных целях.

Кроме того, право на беспрепятственный запрос полицией от кредитных организаций справок и иных документов по операциям и счетам юридических лиц и граждан фактически размывает институт банковской тайны.

4. Пункт 5 части 1 статьи 13 предоставляет полиции право беспрепятственно знакомиться в организациях с необходимыми материалами, документами, статистическими данными и иными сведениями.

Это право полиции противоречит Федеральному закону от 26 декабря 2008 года № 293-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации в части исключения вне процессуальных прав органов внутренних дел Российской Федерации, касающихся проверок субъектов предпринимательской деятельности» (далее – Закон № 293-ФЗ), исключившему данное положение из Закона «О милиции».

Наличие такого неограниченного права может привести к увеличению коррупции в полиции, поскольку создаст условия для воспрепятствования нормальной хозяйственной деятельности предприятий (организаций), а также может способствовать недобросовестной конкуренции, конкурентной разведке, промышленному шпионажу и рейдерству.

Поэтому предлагается исключить пункт 5 части 1 статьи 13 из указанного законопроекта.

5. Пункт 11 части 1 статьи 13, предусматривает право полиции требовать от организаций при наличии признаков подготавливаемого, совершаемого или совершенного преступления проведения проверок и ревизий финансово-хозяйственной деятельности этих организаций либо проводить их самостоятельно в сроки и по основаниям, которые установлены уголовно-процессуальным законодательством Российской Федерации.

Данная норма уже была исключена из действующего Закона «О милиции» вышеуказанным Законом № 293-ФЗ по причине своей неэффективности и наличии поводов для её использования в коррупционных целях.

Поэтому её следует исключить из данного законопроекта.

6. Пункт 12 части 1 статьи 13 дает полиции право производить в соответствии с федеральным законом изъятие документов, материалов, сообщений и предметов.

Поскольку данная норма уже была исключена из статьи 11 (пункт 25) действующего Закона «О милиции» Законом № 293-ФЗ по причине наличия поводов для её использования в коррупционных целях, то её следует исключить из данного законопроекта.

7. В пункте 15 части 1 статьи 13 не указан срок, ограничивающий время нахождения гражданина в служебном помещении территориального органа исполнительной власти в сфере внутренних дел при проведении соответствующей проверки.

В законопроекте, с учетом требований законодательства об административных правонарушениях и уголовно-процессуального законодательства, следует четко указать временные рамки нахождения гражданина в указанном служебном помещении, а отсчет этого срока было бы правильным при любом виде задержания считать с момента фактического задержания человека.

Это позволит законодательно ограничить возможность злоупотреблять этим правом на лишение свободы в коррупционных целях.

8. В пункте 32 части 1 статьи 13 указано право полиции получать в соответствии с законодательством Российской Федерации сведения, составляющие налоговую тайну.

В законопроекте не указаны основания для получения этих сведений.

Считаем, что без наличия таких оснований получение данных сведений может привести к злоупотреблениям этим правом, а следовательно к использованию его в коррупционных целях.

Такими основаниями могут служить только проводимые проверки в рамках законодательства об административных правонарушениях или уголовно-процессуального законодательства, а не просто желание сотрудника полиции любого подразделения получить специально охраняемые законом сведения, которые не без оснований называются налоговой тайной.

9. В пунктах 41 и 42 части 1 статьи 13, предусматривающих беспрепятственное использование полицией в служебных целях средств связи и транспорт, принадлежащих физическим и юридическим лицам на праве собственности, следует дополнительно указать, что «Порядок выплаты компенсации физическим и юридическим лицам в связи с использованием данного имущества определяется Правительством Российской Федерации».

 Это позволит обеспечить соблюдение имущественных прав граждан и организаций, а также создать «страховочный механизм» от злоупотреблений данными правами со стороны сотрудников полиции и будет способствовать уменьшению коррупции в деятельности полиции.

10. В части 4 статьи 14 указано, что лицо, подвергнутое задержанию, вправе пользоваться в соответствии с федеральным законом услугами адвоката (защитника) и переводчика с момента водворения его в специально отведенное помещение.

Считаем, что в законопроект должны быть внесены изменения и этими правами задержанный должен быть наделен с момента его фактического задержания.

С момента фактического задержания и до момента водворения задержанного в специально отведенное помещение может пройти значительное время, в том числе и ушедшее на его доставление, превышающее сроки установленные законодательством об административных правонарушениях и уголовно-процессуальным законодательством.

Поскольку все это время задержанный фактически лишен свободы, и изолирован, то обязанность обеспечить его права на защиту должна быть возложена на полицию с момента фактического задержания человека.

Это позволит снизить уровень коррупции в полиции при выполнении служебных задач направленных на ограничение прав человека.

ВЫВОДЫ:

В результате проведения антикоррупционной экспертизы проекта федерального закона «О полиции» были установлены недостатки законопроекта, имеющие коррупционную составляющую.

Конкретные положения законопроекта, содержащие коррупциогенные факторы и способы их устранения, отражены в исследовательской части данного заключения.

Поскольку проект Закона требует существенной доработки, то в нем также имеется много недостатков, в том числе, и могущих не обладать явными признаками коррупциогенности, но требующих внимательного исследования, а поэтому они частично изложены в следующих рекомендациях:
1. Проект федерального закона явно не доработан и не во всем согласуется с Конституцией РФ, действующим административным и уголовно-процессуальным законодательством, а также с законами, регулирующими деятельность других правоохранительных органов и специальных служб.

Также он противоречит и нормам международного права, особенно касающимся защиты прав человека, и может способствовать увеличению обращений российских граждан и иностранцев в Европейский Суд по правам человека.

При принятии закона в таком виде может произойти парализация деятельности милиции-полиции и проблем будет больше чем при действующем законе «О милиции».

2. Целесообразно принять пакет законов регулирующих деятельность органов внутренних дел, в числе которых будет и закон о полиции.

В этих законах четко определить систему органов внутренних дел и определить роль полиции в этой системе.

Следует дополнительно включить в законопроект главу, посвященную организации полиции в Российской Федерации, в которой будут отражены: структура полиции Российской Федерации; цели и задачи, стоящие перед отдельными структурными подразделениями полиции Российской Федерации; четко будет прописана иерархия подчиненности (в целях избежания двойной подчиненности, обеспечения стабильности функционирования полиции).

Из проекта закона можно сделать, например вывод, что любой сотрудник полиции, даже из ГИБДД может получить сведения, составляющие налоговую тайну и т.д.

Отсутствие конкретизации в этом вопросе ведет к расширительному толкованию, как правило, не своих обязанностей, а прав и использованию служебного положения и правового статуса в коррупционных целях.

3. В ходе изучения рассматриваемого законопроекта было установлено наличие большого количества бланкетных и отсылочных норм, что делает законопроект в определённой степени непрозрачным и сложным для восприятия обычными людьми, права которых он затрагивает и при этом возлагает на них определенные обязанности.

В данном законопроекте должны быть максимально использованы возможности применения в тексте законопроекта правовых норм прямого действия.

4. Часть 2 статьи 2 закрепляет открытый перечень федеральных конституционных законов и федеральных законов, которыми может расширяться список основных направлений деятельности полиции.

Данное положение представляется неоправданным, поскольку отсылочная норма затруднит определение четкого перечня направлений деятельности полиции.

Следует установить, что перечень основных направлений деятельности полиции должен расширяться только путем внесения поправок в настоящий закон.

Кроме того, с целью кодификации законодательства и своевременного ознакомления с ним населения часть 2 статьи 13 целесообразно изложить в следующей редакции: «Полиция реализует иные права только путем принятия федерального закона о внесении изменений в настоящий Федеральный закон».

5. В целях более эффективного соблюдения прав и свобод граждан часть 4 статьи 5 следует дополнить положением, предусматривающим возложение на сотрудника полиции обязанности по разъяснению задержанным лицам их прав и обязанностей.

Указание в законе «О полиции» на это важнейшее положение уголовно-процессуального законодательства, должно распространяться на все виды фактических задержаний, а также должно будет содействовать борьбе с коррупцией в рядах полиции.

6. Также в целях более эффективного соблюдения прав и свобод граждан следует исключить из части 3 и 4 статьи 9 формулировку «кроме случаев, когда такое разъяснение (предъявление) невозможно либо неуместно».

 Любому здравомыслящему человеку, к которому полицией применены меры принуждения, связанные с ограничением его прав и свобод, понятно имеющееся у него неотъемлемое право знать причину применения к нему данных мер и кем они применяются (ознакомиться со служебным удостоверением), а также быть ознакомленным со своими правами и обязанностями.

Поэтому позиция авторов законопроекта направленная на лишение этих прав человека вызывает недоумение.

При этом очевидно, что чем меньше возможностей для нарушения прав человека, тем меньше условий для коррупции.

7. Статья 9 посвящена важной задаче - обеспечению полицией общественного доверия и поддержки граждан.

В тоже время предлагаемый в пунктах 9, 10, 11 порядок образования общественных советов при Органах внутренних дел считаем не приемлемым.

Имеющийся опыт участия общественности в деятельности Органов внутренних дел, созданных при них различных видов Советов (общественных, Координационных) показал неэффективность и бесполезность такого участия.

Общественность не влияют на деятельность ОВД, так как многие члены Советов являются почетными представителями, создающими ложное представление, у общества об эффективности в сотрудничестве граждан и ОВД.

Поэтому для решения этой задачи будет правильным установить следующие виды и формы общественного (гражданского) контроля.

Формы общественного контроля:

 - на федеральном уровне (парламентский контроль);

- на региональном, районом и муниципальном уровнях – контроль органов Законодательной власти (депутатов) с участием представителей общественных палат, торгово-промышленных палат, профсоюзов, правозащитников и других общественных организаций.

Положения о полномочии гражданского контроля необходимо разработать отдельно с участием всех вышеуказанных органов и организаций с обязательным широким обсуждением и изданием нормативно-правового акта – например Указа Президента.

Это позволит значительно снизить уровень коррупционных проявлений в новой системе МВД.

В пунктах 1, 2 следует заменить слово «должна» на «обязана».

8. Пункт 1 части 1 статьи 12 следует дополнить, включив в него обязанность полиции, защищать не только права граждан, но и юридических лиц, а также их имущество, вне зависимости от формы собственности.

Эта обязанность милиции, а в дальнейшем её правоприемника полиции определена в статье 2 Уголовного кодекса Российской Федерации.

9. В пунктах 4, 5, 11 и 12 части 1 статьи 13, в сравнении с действующим Законом «О милиции», значительно расширены полномочия полиции в части получения от организаций документов, информации, сведений, составляющих банковскую, налоговую тайну, а также в части проведения контрольно-надзорных мероприятий в отношении предпринимателей.

Считаем, что такое расширение полномочий полиции создает благоприятную почву для использования этих полномочий в коррупционных целях.

Такая проблема существовала и ранее, а поэтому в рамках проведения курса на снижение административного давления на предпринимателей был принят Федеральный закон от 26 декабря 2008 года № 293-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации в части исключения внепроцессуальных прав органов внутренних дел Российской Федерации, касающихся проверок субъектов предпринимательской деятельности» (далее – Закон № 293-ФЗ).

Указанным Законом № 293-ФЗ были, в частности, исключены пункты 25 и 35 части 1 статьи 11 Закона Российской Федерации «О милиции» (далее – Закон «О милиции»), которые предоставляли милиции права вмешиваться в экономическую деятельность предпринимателей.

Несмотря на это в законопроект включен целый ряд ранее отмененных Законом № 293-ФЗ норм, например, о праве полиции знакомиться с любой информацией в организациях (пункт 5 части 1 статьи 13), о проведении проверок и ревизий (пункт 11 части 1 статьи 13 законопроекта), об изъятии документов (пункт 12 части 1 статьи 13 законопроекта), что представляется нелогичным, поскольку общество и государство ещё недавно приняли решение об избыточности этих полномочий.

Представляется обоснованным для понижения коррупционной составляющей в деятельности органов внутренних дел исключить из сферы деятельности органов полиции вопросы, связанные с уплатой налогов, поскольку этим также занимаются налоговые органы, которые могут, при наличии законных оснований, предоставить сведения об уплате налогов в органы полиции, а в некоторых случаях они сами обязаны это сделать.

Полагаем, что ряд положений законопроекта существенно затрагивает законные права и интересы представителей бизнес-сообщества, включая малое и среднее предпринимательство.

10. Пункт 18 части 1 статьи 12 проекта перечисляет обязанности полиции, которые имеют непосредственное отношение к деятельности в сфере автомобильного транспорта.

Считаем, что данную норму из законопроекта следует исключить, поскольку многие функции полиции по техническим и иным специфическим вопросам дорожной (транспортной) деятельности целесообразно было бы возложить, например, на Минтранс России или подчиненные ему структуры.

В этом случае полиция могла бы более целенаправленно заниматься вопросами профилактики и пресечения преступлений и административных правонарушений на дорогах.

Также следует отметить, что функция полиции принимать экзамены на право управления автомототранспортными средствами и выдавать водительские удостоверения, не соответствует назначению полиции, предусмотренному статьей 1 этого проекта Закона, и ее сохранение в компетенции полиции обусловлено ведомственными интересами и создаёт благоприятную почву для коррупции.

Считаем целесообразным возложение указанной функции на федеральный орган исполнительной власти в сфере образования, так как подготовка водителей относится к его компетенции.

В связи с изложенным, предлагается исключить данную норму из проекта.

Председатель комитета,

директор ДПКиОЭБ,

к.ю.н. М.Р. Юсупов

Заместитель председателя комитета,

 к.э.н. Д.В. Каплин

Главный эксперт комитета,

к.ю.н. А.Ж. Рамазанов

