НЕПРОЦЕССУАЛЬНЫЕ АКТЫ СУДЕБНЫХ ЭКСПЕРТОВ В РОССИЙСКОМ СУДОПРОИЗВОДСТВЕ

Бодров Н.Ф., Московский государственный юридический университет им. О.Е. Кутафина (МГЮА)
Традиционная классификация форм использования специальных знаний [2, c. 15] на процессуальные и непроцессуальные оставляет в теории неограниченный, а на практике достаточной широкий простор для непроцессуального «творчества». За рамками процессуальной регламентации разрозненных наименований актов (заключение специалиста, устная/письменная консультация специалиста) существует большое количество документов-суррогатов, предназначенных для достижения тех или иных процессуальных целей.

Стоит отметить, что подобные документы составляются по запросу сторон (чаще их представителей) в гражданском судопроизводстве или защитников ‑в уголовном. Так как, например, следователь чаще использует процессуальные возможности обращения к сведущим лицам.

Логично возникает вопрос: зачем сведущие лица составляют документы, называемые «справка об исследовании», «предварительное исследование», «акт экспертного исследования» и др.? Ответ, очевидно, включает в себя два аспекта: цель составления такого акта сведущим лицом и процессуальная цель лица, обратившегося к такому эксперту.

Процессуальная цель стороны лежит на поверхности. Очевидно, что цель – ввести в процесс акт экспертного исследования, составленного по обращению лица, не обладающего процессуальными полномочиями по назначению судебной экспертизы:

«Казалось бы, выхода нет. Однако в тех условиях, когда равноправие сторон в уголовном процессе носит лишь декларативный характер, защитник вынужден придумывать нестандартные методы защиты из числа не запрещенных законом» [1].

Но экспертное сообщество отреагировало на подобные запросы не совсем адекватно. «Справки», «акты» и иные непроцессуальные документы позволяют некоторым экспертам отступать от всех методических правил проведения и оформления экспертного исследования.

Вполне ясно, что наименование документа «справкой» или «актом» не связано с необходимостью соответствия структуре, например, заключения специалиста. Ведь подобная структура (в отличие от заключения эксперта) до сих пор должным образом не регламентирована.

Цель сведущего лица, на наш взгляд, достаточно ясно определяется после изучения содержания таких «справок» или «актов». В подавляющем большинстве случаев, подобный документ представляет собой: перечисление данных о сведущем лице; краткий список представленных документов (иногда именуемый «исследование») и раздел «выводы» без каких-либо обоснований, либо снабженный одним-двумя абзацами теста, дословно повторяющего общие положения методики исследования. Цель составления подобного документа – максимально быстро (без лишних трудозатрат сведущего лица) письменно подтвердить (не проверяя) доводы лица, которое к нему обратилось. Аналогичные документы повсеместно встречаются нам в экспертной практике.

Виной тому современная практика процессуальной оценки заключения судебных экспертов. Без достаточного желания, а иногда и возможности оценить обоснованность судебно-экспертных изысканий, оценка заключений зачастую сводится к прочтению сведений об эксперте («оценка» компетентности), перечня представленных материалов («оценка» относимости заключения) и выводов («оценка» достоверности заключения путем сопоставления с другими известными обстоятельствами). В такой ситуации содержание справки выглядит вполне убедительным для лиц, не обладающих специальными знаниями.

В противовес подобному документу далеко не всегда можно противопоставить даже рецензию. Достаточно сложно опровергнуть такой документ лицу, обладающему специальными знаниями. Во-первых, каких-либо требований к таким документам нет. Во-вторых, сложно найти какие-либо методические ошибки в «заключении», составленном без проведения исследования.

Критический анализ подобной ситуации со стороны экспертного сообщества позволяет утверждать лишь одно – совершенствование процессуальной регламентации судебно-экспертной деятельности в России должно развиваться в сторону, во-первых, наделения защитника правом назначать судебную экспертизу (в уголовном процессе), во-вторых, необходимо процессуально закрепить процедуру рецензирования актов, составляемых сведущими лицами (в гражданском судопроизводстве). Это избавит современное судопроизводство от низкокачественных суррогатов, имеющих множество названий, напоминающих заключение эксперта или специалиста.

Таким образом, как показывает анализ судопроизводственной практики, пробелы процессуальной регламентации судебно-экспертной деятельности, достаточно успешно выявляются путем изучения того, что стороны представляют суду в качестве иных документов, письменных доказательств и других безликих актов, внешне напоминающих заключение эксперта.

Литература

1. Гривцов А. Адвокатская газета № 3/2015 (188) // http://www.advgazeta.ru/arch/188/1525. (дата обращения – 07.09.15 г.).

2. Россинская, Е. Р. Теория судебной экспертизы: учебник / Е. Р. Россинская, Е. И. Галяшина, А. М. Зинин / под ред. Е. Р. Россинской. – М. : Норма, 2009. С. 15.

