2

С.Е. Ковалев
кафедра уголовного права и процесса

ББК 67.411
Прослушивание телефонных переговоров. Новые проблемы.
Специфика раскрытия и расследования отдельных видов преступлений вызывает необходимость оперативного получения уполномоченными органами информации о телефонных соединениях абонентов. Несовершенство нормативной базы ограничивает эффективность деятельности по пресечению преступных проявлений. Вопрос о процессуальном регулировании получение информации от операторов связи имеет не только теоретическое, но и важное практическое значение.
Закон «Об оперативно-розыскной деятельности» установил особые условия проведения оперативно-розыскных мероприятий, ограничивающих конституционные права человека и гражданина на тайну, в том числе и телефонных переговоров (ст.8). Основным из таких условий является обязательное получение судебного решения о законности проведения данного мероприятия, так как Конституция РФ в ч.2 ст.23 содержит запрет ограничивать тайну телефонных переговоров не иначе как по судебному решению.
Правоприменительная практика и развитие технического прогресса поставили ряд новых вопросов, решение которых требует законодательного обновления. К их числу относится проблема получения оперативно-розыскными органами информации о телефонных соединениях абонентов, т.е. технического учета входящих и исходящих соединений, которые включают дату, время, номер абонента и длительность соединения.
Получение такой информации регулирует норма статьи 64 закона «О связи», где операторов связи законодатель обязывает предоставлять уполномоченным государственным органам информацию о пользователях услугами связи и об оказанных им услугах, а также иную информацию, необходимую для выполнения возложенных на эти органы задач.
В практической оперативно-розыскной деятельности именно информация о произведенных соединениях вполне достаточно для решения конкретных задач оперативно-розыскной деятельности. При этом актуальной стала постановка вопроса о необходимости судебного решения на получение у операторов связи такого рода информации.

Судебная практика так и не пришла к единообразному пониманию данной проблемы, что привело к обращению судей с запросом в Конституционный Суд РФ, который в своем Определении впервые дал толкование спорного положения о существе информации о входящих и исходящих соединениях. По мнению Конституционного Суда, информацией, составляющей охраняемую Конституцией и действующими на территории Российской Федерации законами тайну телефонных переговоров, считаются любые сведения, передаваемые, сохраняемые и устанавливаемыми с помощью телефонной аппаратуры, включая данные о входящих и исходящих сигналах соединения телефонных аппаратов конкретных пользователей связи. Для доступа к указанным сведениям органам, осуществляющим оперативно-розыскную деятельность, необходимо получение судебного решения. Иное означало бы несоблюдение требований ч.2 ст.23 Конституции РФ о возможности ограничения права на тайну телефонных переговоров только на основании судебного решения[1].
По нашему мнению, Конституционный Суд дал расширительное толкование понятию «телефонные переговоры», которые по своей сути представляют передачу информации путем речевого (вербального) общения, осуществляемого в непрерывном режиме, между двумя или более собеседниками, с помощью средств электросвязи. Не может считаться разговором и обменом мнениями «данные о входящих и исходящих сигналах соединения». При том, что предмет разговора, оперативным сотрудникам не известен, его конкретное содержание также не раскрывается. Доступной становится лишь информация о звонках, поступивших контролируемому абоненту и звонках, произведенных им.
В большей степени получение информации о входящих и исходящих звонках подходит под понятие такого оперативно-розыскного мероприятия как «наведение справок», проведение которого в свою очередь не требует судебного разрешения, в соответствии с законом.

Еще больше ситуация для практиков усложнилась с выходом надзорного определения Верховного Суда РФ от 2.06.06 г., где ставился вопрос о том, обоснованно ли судья отказал следователю в выдаче разрешение на получение тарификации при расследовании уголовного дела о краже мобильного телефона. Верховный Суд высказался достаточно категорично: « При производстве выемки у операторов связи документов о входящих и исходящих сигналах соединений похищенного мобильного телефона тайна содержания переговоров сохраняется, поскольку целью выемки является только информация о входящих и исходящих звонках с похищенного телефона»[2]. Суть этого решения заключается в том, что информация о звонках не является тайной переговоров. Кроме того в этом Определении указывается на недопустимость создавать такого рода препятствия для всестороннего и объективного расследования дела.
На лицо противоречие между решениями двух высших судебных инстанций. Решения Конституционного Суда по статусу стоят выше решений Верховного Суда. Непонятно, почему свое решение Верховный суд принял без учета мнения Конституционного Суда, которое было сформулировано ранее. И как в такой ситуации действовать судам и оперативно-розыскным органам?
Приоритет решений Конституционного Суда безусловен. Только он оценивает смысл нормативного акта и дает его толкование, и только его решения имеют общеобязательное значение. Решения судов общей юрисдикции не обладают такой юридической силой и не обязательны для других судов и по другим делам [3].

Для преодоления проблем практического характера при применении вышеназванного толкования Конституционного Суда, предлагаю следующие пути решений.

При производстве оперативно-розыскной деятельности (до возбуждения уголовного дела), в целях эффективности оперативной работы, получение информации о входящих и исходящих сигналах возможно и без судебного разрешения. А именно с учетом ч.3 ст.8 Закона «Об оперативно-розыскной деятельности», в случаях, которые не терпят отлагательств и могут привести к совершению преступления средней тяжести, тяжкого или особо тяжкого преступления, прослушивание и запись телефонных переговоров, а также получение информация о входящих и исходящих сигналах от операторов связи, возможен по мотивированному постановлению руководителя оперативно-розыскного органа, с последующим уведомлением суда в течении 24 часов.
В рамках уголовного судопроизводства получение информации о контактах абонента возможно в рамках такого следственного действия, как выемка, производство которой, согласно УПК РФ возможно и без судебного решения, за исключением выемки в жилом помещении.

Библиографический список
1.Определение Конституционного Суда РФ от 2.10.03 № 345-О.

2.Надзорное Определение Верховного Суда РФ от 2.06.06 № 9-ДП06-10

3.Постановление Конституционного Суда от 16.06.98 № 19-П.

С правилами публикации ознакомлен. Согласен на размещение материалов на сайте журнала «Научно исследовательская деятельность в классическом университете» (http:// nid. Ivsu. ru)
