КОНСТИТУЦИОННЫЙ СУД РОССИЙСКОЙ ФЕДЕРАЦИИ

ОПРЕДЕЛЕНИЕ

от 16 декабря 2008 г. N 1076-О-П

ПО ЖАЛОБАМ ГРАЖДАН АРБУЗОВОЙ ЕЛЕНЫ НИКОЛАЕВНЫ,

БАЛАНЧУКОВОЙ АЛЕКСАНДРЫ ВАСИЛЬЕВНЫ И ДРУГИХ НА НАРУШЕНИЕ

ИХ КОНСТИТУЦИОННЫХ ПРАВ ЧАСТЯМИ ТРЕТЬЕЙ И ПЯТОЙ СТАТЬИ 165

УГОЛОВНО-ПРОЦЕССУАЛЬНОГО КОДЕКСА РОССИЙСКОЙ ФЕДЕРАЦИИ

Конституционный Суд Российской Федерации в составе Председателя В.Д. Зорькина, судей Н.С. Бондаря, Г.А. Гаджиева, Ю.М. Данилова, Л.М. Жарковой, Г.А. Жилина, С.М. Казанцева, М.И. Клеандрова, С.Д. Князева, Л.О. Красавчиковой, С.П. Маврина, Н.В. Мельникова, Ю.Д. Рудкина, Н.В. Селезнева, А.Я. Сливы, В.Г. Стрекозова, О.С. Хохряковой, В.Г. Ярославцева,

заслушав в пленарном заседании заключение судьи Н.В. Селезнева, проводившего на основании статьи 41 Федерального конституционного закона "О Конституционном Суде Российской Федерации" предварительное изучение жалоб граждан Е.Н. Арбузовой, А.В. Баланчуковой и других,

установил:

1. Судья Ленинского районного суда города Тюмени, рассмотрев уведомление следователя о проведенном 29 сентября 2006 года без судебного решения личном обыске гражданина В.Н. Корниенко, подозревавшегося в совершении преступления, во время которого у него было изъято наркотическое средство, Постановлением от 1 октября 2006 года признал обыск законным. Приговором Калининского районного суда города Тюмени от 3 апреля 2007 года В.Н. Корниенко был осужден за незаконное хранение без цели сбыта наркотического вещества в крупном размере. Кассационные и надзорные жалобы защитника В.Н. Корниенко, в которых указывалось на то, что его подзащитному не было предоставлено право на участие в судебном заседании по рассмотрению вопроса о законности обыска, были оставлены без удовлетворения. Судебная коллегия по уголовным делам Тюменского областного суда в кассационном определении от 6 февраля 2007 года со ссылкой на часть пятую статьи 165 "Судебный порядок получения разрешения на производство следственного действия" УПК Российской Федерации отметила, что уголовно-процессуальный закон не предусматривает обязательного участия лица, в отношении которого проводился обыск, и его адвоката в судебном заседании по проверке законности обыска, проведенного без судебного решения.

Кроме того, в городе Тюмени в период с февраля 2007 года по январь 2008 года по уголовным делам, возбужденным по фактам незаконного сбыта наркотических средств в особо крупном размере, на основании постановлений следователя без судебного решения были проведены обыски в жилищах граждан Е.Н. Арбузовой, А.В. Баланчуковой, В.Н. Коваленко и И.В. Коваленко, а Е.Н. Арбузова и В.Н. Коваленко также без судебного решения были подвергнуты личному обыску. Адвокат, представлявший интересы Е.Н. Арбузовой, А.В. Баланчуковой, В.Н. Коваленко и И.В. Коваленко, заявил ходатайство об уведомлении его подзащитных о времени рассмотрения судом вопроса о законности проведенных обысков, однако судья Центрального районного суда города Тюмени рассмотрел соответствующие уведомления следователя в судебном заседании без участия лиц, в отношении которых проводились обыски, и их защитника и вынес постановления о признании обысков законными. При этом указанным гражданам копии принятых судом решений не направлялись, право их обжалования не разъяснялось, кассационные жалобы они не смогли подать своевременно, поскольку ознакомились с судебными решениями после истечения срока кассационного обжалования. Надзорные жалобы адвоката на эти постановления были оставлены без удовлетворения. В Постановлении от 24 марта 2008 года об отказе в возбуждении уголовного дела в отношении работников правоохранительных органов, вынесенном по заявлению адвоката о незаконном проникновении в жилище В.Н. Коваленко, содержалась ссылка на судебное решение о признании законности проведенного обыска.

В своих жалобах в Конституционный Суд Российской Федерации Е.Н. Арбузова, А.В. Баланчукова, В.Н. Коваленко, И.В. Коваленко и В.Н. Корниенко оспаривают конституционность частей третьей и пятой статьи 165 УПК Российской Федерации. По мнению заявителей, содержащиеся в них нормативные положения, определяющие порядок производства таких следственных действий, как обыск в жилище и личный обыск, на основании постановления следователя без получения судебного решения в случаях, не терпящих отлагательства, позволяют суду игнорировать ходатайство лица, в отношении которого производился обыск, и его защитника об участии в судебном заседании по проверке законности проведенного обыска, не уведомлять их о времени и месте судебного заседания, не направлять копию судебного решения для обеспечения права на его обжалование. При этом, как полагают заявители, судебная проверка законности такого обыска осуществляется без выяснения всех необходимых обстоятельств, а решению суда о законности обыска придается преюдициальная сила, что препятствует в будущем исключению протокола обыска из числа допустимых доказательств и привлечению виновных должностных лиц к ответственности.

2. Право на судебную защиту (статья 46 (часть 1) Конституции Российской Федерации) относится к основным правам и свободам человека, которые неотчуждаемы, признаются и гарантируются в Российской Федерации согласно общепризнанным принципам и нормам международного права и в соответствии с Конституцией Российской Федерации, являются непосредственно действующими и обеспечиваются правосудием (статьи 17 (части 1 и 2) и 18 Конституции Российской Федерации); при этом данное право не подлежит ограничению (статья 56 (часть 3) Конституции Российской Федерации), и ни одна из перечисленных в статье 55 (часть 3) Конституции Российской Федерации целей не может оправдать его ограничение.

Из названных положений Конституции Российской Федерации во взаимосвязи с ее статьей 19 и корреспондирующих им положений международно-правовых актов, являющихся составной частью правовой системы Российской Федерации, следует, что право на судебную защиту предполагает наличие таких конкретных правовых гарантий, которые позволяют реализовать его в полном объеме и обеспечивать эффективное восстановление в правах посредством правосудия, отвечающего общеправовым требованиям справедливости и равенства. Необходимой гарантией права на судебную защиту и права на справедливое судебное разбирательство служит равно предоставляемый сторонам доступ к правосудию, включая реальную возможность довести свою позицию относительно всех аспектов дела до сведения суда (Постановления Конституционного Суда Российской Федерации от 14 февраля 2000 года N 2-П, от 17 ноября 2005 года N 11-П, от 6 апреля 2006 года N 3-П, от 25 марта 2008 года N 6-П и др.).

Конституция Российской Федерации закрепляет также право каждого на личную неприкосновенность (статья 22, часть 1) и право на неприкосновенность жилища, означающее, что никто не вправе проникать в жилище против воли проживающих в нем лиц иначе как в случаях, установленных федеральным законом, или на основании судебного решения (статья 25). Конкретизируя приведенные конституционные положения, Уголовно-процессуальный кодекс Российской Федерации предусматривает общее правило, согласно которому обыск в жилище и личный обыск производятся по судебному решению (часть вторая статьи 12, пункты 5 и 6 части второй статьи 29, часть первая статьи 165), и допускает, что в исключительных случаях, когда производство обыска в жилище, личного обыска не терпит отлагательства, указанные следственные действия могут быть произведены на основании постановления следователя и без получения судебного решения: в таких случаях следователь в течение 24 часов с момента начала производства следственного действия уведомляет судью и прокурора о производстве следственного действия, приложив к уведомлению копии постановления о производстве следственного действия и протокола следственного действия для проверки законности решения о его производстве, а судья, получив указанное уведомление, в течение 24 часов проверяет законность произведенного следственного действия и выносит постановление о его законности или незаконности (часть пятая статьи 165).

Уголовно-процессуальный кодекс Российской Федерации устанавливает, таким образом, сжатые сроки рассмотрения судом уведомления следователя в целях безотлагательного судебного контроля ограничения конституционных прав граждан на неприкосновенность жилища и личную неприкосновенность. По этой причине участие самих граждан в судебном заседании законом не предусматривается, они не извещаются судом о времени и месте рассмотрения дела и их неявка в судебное заседание не препятствует рассмотрению уведомления следователя по существу; вместе с тем не предусматриваются и какие-либо ограничения права лица, подвергнутого обыску, довести до суда свою позицию относительно законности проведенного обыска. Для обеспечения данного права, предполагающего возможность участвовать в судебном заседании, заявлять отводы и ходатайства, знакомиться с позициями других участников судебного заседания, давать объяснения по рассматриваемым судом вопросам, следователь - в силу требований части первой статьи 11 УПК Российской Федерации - обязан при производстве обыска разъяснить заинтересованным лицам их права, в том числе право заявить ходатайство об участии в судебном заседании по проверке законности проведенного обыска, обеспечить возможность их осуществления и указать суд, в котором будет проводиться судебное заседание.

2.1. Конституционные требования справедливого правосудия и эффективного восстановления в правах применительно к решениям органов предварительного расследования и суда предполагают обязательность обоснования принимаемых ими решений, в том числе обоснования отказа в удовлетворении ходатайства. В силу правовой позиции Конституционного Суда Российской Федерации, сформулированной в Определении от 25 января 2005 года N 42-О, право каждого обращаться в государственные органы и право защищать свои права и свободы всеми способами, не запрещенными законом (статьи 33 и 45 (часть 2) Конституции Российской Федерации), предполагают не только право подать в государственный орган соответствующее ходатайство, но и право получить на это обращение адекватный ответ; применительно к уголовному судопроизводству это означает необходимость принятия по обращению предусмотренного законом процессуального решения, которое в силу части четвертой статьи 7 УПК Российской Федерации должно быть законным, обоснованным и мотивированным, - иное означало бы нарушение не только процессуальных прав участников уголовного судопроизводства, но и их конституционных прав. Данная правовая позиция в полной мере распространяется и на обязанность суда рассмотреть по существу ходатайство лица, в отношении которого проводился обыск, и его защитника об их участии в судебном заседании по проверке законности приведенного без судебного разрешения обыска и о вручении им копии принятого судом решения.

Как указал Конституционный Суд Российской Федерации в Определении от 10 марта 2005 года N 70-О, статья 165 УПК Российской Федерации, регламентирующая порядок производства обыска в жилище в условиях, не терпящих отлагательства, а также последующую судебную проверку законности такого обыска, сама по себе не содержит каких-либо предписаний, которые лишали бы лицо, в чьем жилище произведен обыск, возможности участия в такой проверке в случае заявления им ходатайства об этом или обжалования незаконности произведенного обыска. Предоставление этому лицу возможности участвовать в судебном заседании обусловливается, в частности, самим характером осуществляемого судебного контроля, предполагающего проверку соблюдения следователем требований закона не только в части, касающейся установления оснований для производства обыска, но и в части порядка его проведения.

Такой подход к определению пределов судебного контроля с участием заинтересованного лица за действиями органов уголовного преследования согласуется с прецедентной практикой применения Европейским Судом по правам человека пункта 1 статьи 6 Конвенции о защите прав человека и основных свобод, гарантирующего каждому право на рассмотрение дела независимым и беспристрастным судом. Согласно позиции Европейского Суда по правам человека решение о вмешательстве органов исполнительной власти в права отдельных лиц не подлежит судебному контролю по инициативе заинтересованного лица и с его участием до тех пор, пока оно остается тайным по законным основаниям, однако после прекращения такого вмешательства решение, как только представится возможным, должно подпадать под действие судебного контроля с участием заинтересованного лица (пункты 55, 57 и 75 Постановления от 6 сентября 1978 года по делу "Класс (Klass) и другие против Федеративной Республики Германии").

2.2. Части третья и пятая статьи 165 УПК Российской Федерации не содержат положений, ограничивающих право лица, в отношении которого произведен обыск, обжаловать принятое судом решение на предмет проверки его законности в вышестоящие суды общей юрисдикции. Как отметил Конституционный Суд Российской Федерации в Постановлении от 23 марта 1999 года N 5-П, обыск относится к числу тех следственных действий, которые существенным образом ограничивают конституционные права лица, в том числе права на неприкосновенность жилища и тайну частной жизни; в связи с этим лицу, в жилище которого был произведен обыск, а также подвергнутому личному обыску в соответствии с частью пятой статьи 165 УПК Российской Федерации, должна быть обеспечена возможность непосредственно после проведения обыска или после принятия судом решения о его законности или незаконности, еще до завершения производства по делу, обжаловать как само это следственное действие, так и законность принятого судом решения, что предполагает своевременное его уведомление о вынесенном судом решении, а также ознакомление с его текстом.

Наличие у лица, в отношении которого был проведен обыск, права обжаловать это следственное действие и принятое судом решение о признании его законным вытекает и из самого Уголовно-процессуального кодекса Российской Федерации (статьи 19, 123, 127 и 355), гарантирующего участникам уголовного судопроизводства и иным лицам право обжаловать действия (бездействие) и решения органа дознания, дознавателя, следователя, прокурора и суда в той части, в какой они затрагивают их интересы, и не устанавливающего исключений из этого правила для решения вопроса о производстве обыска или о признании проведенного обыска законным.

Как следует из содержания статей 90 и 165 УПК Российской Федерации в их взаимосвязи, постановление суда о законности произведенного обыска, вынесенное в соответствии с частью пятой статьи 165 УПК Российской Федерации, не имеет преюдициальной силы, а потому обстоятельства, установленные таким решением, не могут признаваться судом, прокурором, следователем, дознавателем без дополнительной проверки и препятствовать проверке допустимости полученных в ходе обыска доказательств и привлечению виновных в незаконном проникновении в жилище к предусмотренной законом ответственности.

2.3. Таким образом, части третья и пятая статьи 165 УПК Российской Федерации - по их конституционно-правовому смыслу - не предоставляют суду возможность отказать в удовлетворении ходатайства лица, в отношении которого проводился обыск, и его защитника об участии в судебном заседании по проверке законности приведенного обыска и не освобождают суд от обязанности направить им копию судебного решения для обеспечения права на его обжалование. Данные законоположения не устанавливают преюдициальную силу судебного решения о признании проведенного обыска законным и не препятствуют проверке допустимости полученных в ходе обыска доказательств и законности действий сотрудников правоохранительных органов в предусмотренных законом процедурах.

Применение частей третьей и пятой статьи 165 УПК Российской Федерации в ином истолковании ограничивает конституционные права на личную неприкосновенность, неприкосновенность жилища и судебную защиту, которые подлежат адекватной защите в механизме действующего законодательства, предусматривающего при рассмотрении уголовных дел по существу, а также в порядке апелляционного, кассационного, надзорного производства всестороннюю проверку и оценку законности как проведенных у заявителей обысков, так и постановлений судей о признании их законными, и по результатам такой проверки (при наличии соответствующих оснований) - признание полученных доказательств недопустимыми и отмену незаконных решений правоприменительных органов.

Исходя из изложенного и руководствуясь статьей 6, пунктами 2 и 3 части первой статьи 43, частью четвертой статьи 71 и частью первой статьи 79 Федерального конституционного закона "О Конституционном Суде Российской Федерации", Конституционный Суд Российской Федерации

определил:

1. Части третья и пятая статьи 165 УПК Российской Федерации не предоставляют суду возможность отказать в удовлетворении ходатайства лица, в отношении которого проводился обыск, и его защитника об участии в судебном заседании по проверке законности проведенного обыска, и не освобождают суд от обязанности направить им копию судебного решения для обеспечения права на его обжалование.

Конституционно-правовой смысл указанных законоположений, выявленный Конституционным Судом Российской Федерации на основе правовых позиций, выраженных им в сохраняющих свою силу решениях, является общеобязательным и исключает любое иное их истолкование в правоприменительной практике.

2. Признать жалобы граждан Арбузовой Елены Николаевны, Баланчуковой Александры Васильевны, Коваленко Веры Николаевны, Коваленко Ивана Владимировича и Корниенко Виталия Николаевича не подлежащими дальнейшему рассмотрению в заседании Конституционного Суда Российской Федерации, поскольку для разрешения поставленного ими вопроса не требуется вынесение предусмотренного статьей 71 Федерального конституционного закона "О Конституционном Суде Российской Федерации" итогового решения в виде постановления.

3. Определение Конституционного Суда Российской Федерации по данным жалобам окончательно и обжалованию не подлежит.

4. Настоящее Определение побежит опубликованию в "Вестнике Конституционного Суда Российской Федерации".

Председатель

Конституционного Суда

Российской Федерации

В.Д.ЗОРЬКИН

Судья-секретарь

Конституционного Суда

Российской Федерации

Ю.М.ДАНИЛОВ

