по делам об административных правонарушениях

из ответов Верховного Суда РФ на вопросы IV квартала 2006 года

Вопрос 12: Может ли сотрудник милиции привлекаться в качестве понятого при составлении протокола при производстве по делам об административных правонарушениях, предусмотренных главой 12 КоАП РФ «Административные правонарушения в области дорожного движения»? 
Ответ: В соответствии со ст. 25.7 КоАП РФ в качестве понятого может быть привлечено любое не заинтересованное в исходе дела совершеннолетнее лицо. Понятой удостоверяет в протоколе своей подписью факт совершения в его присутствии процессуальных действий, их содержание и результаты. 

Из данной нормы следует, что основное требование, предъявляемое к понятому, - это отсутствие какой-либо прямой или косвенной заинтересованности в исходе дела. 

Понятой - это лицо, привлекаемое в предусмотренных законом случаях к присутствию при производстве определенных действий, и его участие является одной из гарантий объективности при производстве процессуальных действий. 

Возбуждение дела об административном правонарушении, предусмотренном главой 12 КоАП РФ «Административные правонарушения в области дорожного движения», составление протокола, формирование доказательной базы осуществляются должностным лицом органа внутренних дел (милиции). 

В силу осуществления указанных полномочий сотрудники милиции могут иметь служебную заинтересованность в исходе данного дела, поскольку являются работниками данного органа. 

В связи с тем, что участие понятых при производстве процессуальных действий является одной из гарантий обеспечения прав лица, привлекаемого к административной ответственности, с целью исключения любых сомнений относительно полноты и правильности фиксирования в протоколе содержания и результатов процессуального действия сотрудник милиции не должен привлекаться в качестве понятого при производстве по делам об административных правонарушениях, предусмотренных главой 12 КоАП РФ «Административные правонарушения в области дорожного движения».

Вопрос 15: Подлежит ли предупреждению об ответственности за дачу заведомо ложного заключения врач (врач-фельдшер), проводящий медицинское освидетельствование на состояние опьянения лица, которое управляет транспортным средством? 
Ответ: Частью 1 ст. 27.1 КоАП РФ установлено, что медицинское освидетельствование на состояние опьянения является одной из мер обеспечения производства по делу об административном правонарушении. 

В силу ч. 4 ст. 27.12 КоАП РФ в протоколе о направлении на медицинское освидетельствование на состояние опьянения указываются дата, время, место, основания направления на медицинское освидетельствование, должность, фамилия и инициалы лица, составившего протокол, сведения о транспортном средстве и о лице, в отношении которого применена данная мера обеспечения производства по делу об административном правонарушении. 

Требования о необходимости указания в протоколе о предупреждении лица, проводящего медицинское освидетельствование, об ответственности за дачу заведомо ложного заключения данная норма не содержит. 

Поскольку Кодекс Российской Федерации об административных правонарушениях не предусматривает такого требования, то врач (врач-фельдшер), проводящий медицинское освидетельствование на состояние опьянения лица, которое управляет транспортным средством, не должен предупреждаться об ответственности за дачу заведомо ложного заключения.

Ответы на вопросы IV квартала 2006 года, утвержденные Постановлением Президиума Верховного Суда РФ от 7 марта 2007 года. 

