

Українська Фундація
Правової Допомоги

міжнародний фонд

Відродження
INTERNATIONAL RENAISSANCE FOUNDATION

Українська
Гельсінська
спілка з прав людини

СИСТЕМА БЕЗОПЛАТНОЇ ПРАВОВОЇ ДОПОМОГИ В УКРАЇНІ:

АНАЛІЗ ПЕРШОГО РОКУ ФУНКЦІОНУВАННЯ

**СИСТЕМА
БЕЗОПЛАТНОЇ ПРАВОВОЇ
ДОПОМОГИ В УКРАЇНІ:
АНАЛІЗ ПЕРШОГО РОКУ ФУНКЦІОНУВАННЯ**

Система безоплатної правової допомоги в Україні: аналіз першого року функціонування.

Дослідження проводилось Українською фундацією правової допомоги, Міжнародним фондом «Відродження» та Українською Гельсінською спілкою з прав людини.

Польові дослідження були здійснені Київським міжнародним інститутом соціології, Центром соціальних експертиз Інституту соціології НАН України, Харківським інститутом соціальних досліджень.

Дослідження відбувалось за фінансової підтримки Міжнародного фонду «Відродження» та програми МАТРА посольства Королівства Нідерландів в Україні.

Аналіз результатів та підготовку звіту здійснили експерти Центру політико-правових реформ — Олександр Банчук та Микола Хавронюк, а також експерт Української фундації правової допомоги Іванна Ібрагімова.

Попередні результати дослідження, висновки та рекомендації були винесені на обговорення Громадської платформи розвитку української системи безоплатної правової допомоги.

ЗМІСТ

Вступ	5
Ключові висновки за результатами дослідження	7
Розділ 1. Доступність безоплатної правової допомоги в Україні¹	13
1.1. Збалансованість критеріїв доступу до безоплатної вторинної правової допомоги у кримінальних справах	15
1.2. Доступність процедури звернення і отримання БВПД	20
1.3. Обізнаність населення про право на безоплатну вторинну правову допомогу	23
1.4. Інформування про процесуальні права та гарантії	28
1.5. Доступ затриманої особи до правової допомоги	36
Розділ 2. Якість надання безоплатної вторинної правової допомоги в Україні	43
2.1. Якість правової допомоги та механізми її оцінки	44
2.2. Адвокати системи безоплатної правової допомоги: відбір, ініціативність, залученість та професійний розвиток	58
2.3. Перешкоди для здійснення ефективного захисту	67
• забезпечення конфіденційності зустрічі з адвокатом;	
• безперервність захисту;	
• незалежність у здійсненні захисту.	
Розділ 3. Управління системою та взаємодія з учасниками системи кримінальної юстиції	73
3.1. Організаційні аспекти функціонування системи безоплатної правової допомоги	73
• ключові учасники системи;	
• мережа Центрів з надання безоплатної вторинної правової допомоги;	
• організація чергування адвокатів;	
• взаємодія органів кримінальної юстиції при призначенні адвоката у випадку затримання;	
• відгуки партнерів про систему безоплатної правової допомоги та взаємодію з центрами.	
3.2. Підтримка та розвиток системи БВПД	93
• управління людськими ресурсами в системі безоплатної правової допомоги;	
• фінансове та матеріально-технічне забезпечення системи;	
• інформаційно-аналітичне забезпечення.	
Напрями та критерії оцінювання системи БВПД	115
Рекомендації за результатами дослідження	116

1. У рамках цього дослідження здійснювалося оцінювання ефективності системи безоплатної правової допомоги в тому форматі, в якому вона працювала у 2013 р., тобто надання безоплатної вторинної правової допомоги у кримінальних справах.

ПЕРЕЛІК СКОРОЧЕНЬ

БВПД	безоплатна вторинна правова допомога
БПД	безоплатна правова допомога
Мін'юст, МЮ	Міністерство юстиції України
Координаційний центр, Корцентр, КЦ	Координаційний центр з надання правової допомоги
Центр з надання БВПД, ЦНБВПД, центр	центр з надання безоплатної вторинної правової допомоги
КІАС	комплексна інформаційно-аналітична система
СІЗО	слідчий ізолятор
ДПтСУ	Державна пенітенціарна служба України
УГСПЛ	Українська Гельсінська спілка з прав людини
УФПД	Українська фундація правової допомоги

Визнаючи, що правова допомога є найважливішим елементом функціонування системи кримінального правосуддя, заснованої на верховенстві права, основою для здійснення інших прав, включаючи право на справедливий судовий розгляд, а також важливою гарантією забезпечення справедливості процесу відправлення кримінального правосуддя і довіри суспільства до нього, державам слід у своїх внутрішніх правових системах гарантувати право на правову допомогу на якомога високому рівні, в тому числі, коли це необхідно, в конституції (Принцип 14).

*Принципи та керівні настанови Організації Об'єднаних Націй
щодо доступу до правової допомоги у системі кримінального правосуддя*

Правова допомога є найважливішим елементом справедливої, гуманної та ефективної системи кримінального правосуддя, що спирається на принцип верховенства права. Правова допомога є основою для реалізації інших прав, включаючи право на справедливий судовий розгляд, як це визначено в пункті 1 статті 11 Загальної декларації прав людини, передумовою здійснення цих прав і важливою гарантією, що забезпечує доброчесність процесу кримінального правосуддя і довіру суспільства до нього.

Дане дослідження є одним із необхідних кроків на шляху сприяння доступу до правосуддя в Україні і, зокрема, підтримки розвитку системи безоплатної правової допомоги. У документі представлено результати незалежного оцінювання першого року функціонування системи безоплатної вторинної допомоги, яка надавалася у кримінальних справах.

Система оцінювалася відповідно до міжнародних стандартів у сфері доступу до правової допомоги, які найбільш повно представлені у Принципах та керівних настановах ООН щодо доступу до правової допомоги у системі кримінального правосуддя (від 20 грудня 2012 року).

Під час дослідження розглядалися питання доступності та якості правової допомоги, що надається за рахунок державного бюджету, ефективності системи управління, дієвості існуючих механізмів, аналізувалися потреби та можливості її вдосконалення. Ці основні критерії оцінювання системи зумовили і структуру звіту (водночас очевидним є те, що теми та/або фактори, які висвітлюються у розділах, є взаємопов'язаними та впливають один на одного)².

Звіт ґрунтується на оцінках зацікавлених сторін, які брали участь у польових дослідженнях та оцінці незалежних експертів, які провели аналіз нормативної бази діяльності системи безоплатної правової допомоги.

Протягом липня – грудня 2013 року було проведено кілька польових досліджень, зокрема:

2. Див. схему 7. наприкінці документу (115с.).

- масове репрезентативне соціологічне опитування населення з вивчення поінформованості про право на БВПД (2000 осіб старших 16 років у 5 областях);
- інтерв'ю з адвокатами, що не беруть участі у системі БВПД, – опитано 100 адвокатів – по 10 інтерв'ю в 10 областях);
- 20 фокус-груп з адвокатами, залученими до надання послуг у рамках БВПД (по 2 в 10 областях України);
- пілотні інтерв'ю з клієнтами, що отримували БВПД, та тими, хто відмовилися від її отримання (33 особи);
- інтерв'ю з працівниками правоохоронних органів, у тому числі: 5 – із працівниками міліції: черговими та слідчими (50, по 5 у 10 областях), 30 – із суддями, слідчими суддями (по 3 у 10 областях) та 20 – із прокурорами (по 2 у 5 областях);
- фокус-групи з працівниками центрів з надання вторинної правової допомоги (3 фокус-групи з директорами центрів (охоплено 16 областей, окремі фокус-групи з директорами які є адвокатами, та директорами, які не є адвокатами), та 3 фокус-групи з черговими центрів (охоплено 20 областей));
- оцінювання роботи адвокатів адвокатами за методом *peer review*.

Дослідження проводилося для збору загальних даних по Україні, специфіка (відмінності) областей на цьому етапі як така не вивчалася. При виборі областей враховувалися наявні ресурси, рівень успішності діяльності системи по областях (були залучені як ті, що вважаються успішними, так і ті, де виникали окремі труднощі в процесі становлення системи, – приблизно в рівній кількості), а також регіональне охоплення сходу та заходу, півночі, півдня та центру України.

Дослідження проводилось Міжнародним фондом «Відродження», Українською фундацією правової допомоги та Українською Гельсінською спілкою з прав людини. Польові дослідження були здійснені Київським міжнародним інститутом соціології, Центром соціальних експертиз Інституту соціології НАН України, Харківським інститутом соціальних досліджень. Дослідження відбувалось за фінансової підтримки Міжнародного фонду «Відродження» та програми МАТРА посольства Королівства Нідерландів в Україні.

Аналіз результатів польових досліджень та підготовку звіту здійснили експерти Центру політико – правових реформ – Олександр Банчук та Микола Хавронюк, а також експерт Української фундації правової допомоги Іванна Ібрагімова.

Результати дослідження були винесені на обговорення громадської платформи при Координаційному центрі з надання правової допомоги.

Дослідники висловлюють вдячність Координаційному центру з надання правової допомоги та обласним центрам з надання безоплатної вторинної правової допомоги за підтримку незалежного оцінювання системи та всебічне сприяння в його проведенні.

КЛЮЧОВІ ВИСНОВКИ ЗА РЕЗУЛЬТАТАМИ ДОСЛІДЖЕННЯ

Дослідження було присвячено вивченню ефективності запровадженої у 2013 році в Україні системи безоплатної правової допомоги у кримінальних справах протягом першого року її функціонування (далі також використовуватиметься термін — безоплатна вторинна правова допомога) і передбачало експертне оцінювання законодавства відповідно до міжнародних стандартів у сфері доступу до правової допомоги, які зафіксовані у Принципах та керівних настановах ООН щодо доступу до правової допомоги у системі кримінального правосуддя (від 20 грудня 2012 р.) та практики, на основі опитування населення, підзахисних, адвокатів системи БВПД та приватних адвокатів, не залучених до надання БВПД, суддів, працівників міліції, прокуратури, директорів та керівних регіональних центрів надання безоплатної вторинної допомоги (далі — Центрів або Центрів надання БВПД). Дослідження проводилося низкою громадських організацій за фінансової підтримки МФ «Відродження» та частково програми *MATRA* протягом липня 2013 р. — лютого 2014 р.

Дослідження підтвердило позитивний вплив нової системи на систему правосуддя загалом та в цілому відповідність її міжнародним стандартам у цій сфері. Водночас, дослідження також продемонструвало окремі проблеми як на рівні існуючих прогалин чи суперечностей в законодавстві, так і на рівні імплементації існуючих норм та необхідності розвитку нових чи кращих практик роботи органів, залучених до надання безоплатної правової допомоги.

У результаті дослідження сформовано низку рекомендацій, які для зручності читача є тематичними — їх можна знайти після відповідного розділу чи підрозділу звіту, а також наприкінці дослідження у зведеному/ узагальненому форматі відповідно до того рівня проблем, якого вони стосуються: законодавства, імплементації чи розвитку практики.

Система БВПД запровадила гарантії раннього доступу до правової допомоги, створюючи можливість бути захищеним від моменту фактичного затримання особи (що має надзвичайне значення), і встановила досить жорсткі рамки прибуття адвоката до затриманої особи протягом години і до 6 годин у виключних випадках.

Про розширення можливості доступу до правової допомоги свідчить і той факт, що вже в процесі роботи системи було прийнято рішення про можливість «прямого звернення», тобто про можливість інформування Центрів про затримання безпосередньо затриманими особами чи їх близькими родичами. Це значно розширило не лише можливості доступу, а й створило додатковий контролюючий механізм щодо вчасності інформування про затримання та якнайшвидшого доступу до адвоката.

Важливою характеристикою системи є забезпечення незалежності захисту. В рамках існуючої процедури призначення адвокатів правоохоронні органи не впливають на відбір адвокатів. За словами працівників міліції, вони більше не витрачають час на залучення адвоката. Запровадження системи створює бар'єри для використання незаконних механізмів впливу на затриманих з боку працівників органів внутрішніх справ. На думку опитаних, стали значно рідшими випадки побиття затриманих, адже у

відділках знають, що рано чи пізно адвокат буде призначений і питання про відповідні незаконні дії щодо затриманого буде обов'язково порушено адвокатом.

Серйозним фактором, що впливає на доступність правової допомоги, є низька обізнаність населення про свої права загалом і, зокрема, про право на захист у випадку кримінального переслідування та про можливості отримати правову допомогу за рахунок держави. У 2013 році були здійснені певні заходи з інформування населення (розповсюджено буклети, наліпки, промо – ролики), але їх наразі не достатньо. Опитування населення свідчить про низьку обізнаність про права. У Державній цільовій програмі з формування системи не передбачено окремих видатків на інформування саме населення, що не дозволяє повною мірою системно та адресно планувати діяльність.

Потребує окремої уваги питання інформування особи про процесуальні права та гарантії у випадку затримання та/чи кримінального переслідування. Опитування різних цільових аудиторій засвідчили наявність певних проблем з інформуванням затриманих, оскільки недостатнім є формальне інформування про права через ознайомлення затриманого з відповідним документом, друкований формат якого часто не сприяє уважному ознайомленню з ним. Важливим є забезпечення затриманим реального розуміння прав та гарантії, використання доступних форм для повідомлення про права. Бракує наочної візуальної інформації (плакатів, наліпок) про право на адвоката, наприклад, у відділках міліції (в кабінетах слідчих, на пропускних пунктах тощо), а також у судах. Прикметним є те, що Координаційний центр разом з громадськими організаціями докладали зусиль щодо централізованого розміщення такої інформації в відділках міліції, проте не було досягнуто згоди щодо цього з керівництвом Міністерства внутрішніх справ.

Слід відзначити, що попри чітко встановлені гарантії доступу до адвоката, все ж поширеною серед певних відділків міліції є практика обминати норми щодо обов'язковості залучення адвоката, наприклад, шляхом не фіксування належним чином часу затримання, запрошення осіб як свідків і т.ін., що, в свою чергу, уможливує чинити тиск на осіб та «відбирати дані» від особи до моменту «оформлення» її/його як затриманої(ного), підозрюваної(ного) та залучення адвоката тощо. Проблемою залишається відсутність умов для конфіденційного спілкування затриманого з адвокатом у більшості відділків міліції. Бувають випадки, коли міліція звертається до центрів щодо призначення адвоката для проведення окремих слідчих дій, не дбаючи про забезпечення безперервності захисту. За даними дослідження, це може відбуватися саме для того, аби позбутися «незручного» адвоката, залученого на попередніх стадіях. Важливо, що деякі центри з надання БВПД намагаються відслідковувати такі ситуації та все ж забезпечувати безперервність захисту.

Важливим індикатором ефективності системи є відмови від адвокатів. Слід зазначити, що це один з показників, який дуже динамічно змінювався впродовж першого року роботи системи і в перші місяці другого року (з 10% до 3%). Важливо здійснювати моніторинг стану відмов від адвоката, заміни адвоката у справі, аналізуючи причини цього на різних стадіях процесу.

Показовими є уявлення деяких опитаних працівників міліції про те, що внаслідок запровадження системи «знижуються показники розкриття злочинів», зменшується кількість розкритих справ через те, що зменшується кількість зізнань, що адвокат

«може надати затриманому можливість обійти закон». Як негативний наслідок запровадження системи слідчі також називали більший контроль за діями органів внутрішніх справ та необхідність швидкого повідомлення співробітником МВС про надання правової допомоги затриманому/підозрюваному.

Надання БВПД при адміністративних затриманнях потребує особливого підходу та пошуку шляхів удосконалення ситуації для оптимального використання ресурсів системи та забезпечення захисту затриманих, оскільки за визначені законом 3 години затримання та поширені відмови від адвокатів у цих випадках, нерідко виникають ситуації, коли адвокат прибуває лише для отримання відмови або взагалі прибуває тоді, коли особу вже відпустили.

Дослідження показало необхідність підвищення уваги суддів до питань доступу затриманих/підозрюваних до адвокатів на досудовому етапі та забезпечення більшої поінформованості суддів та їх помічників про умови та механізми надання БВПД.

Варто розглянути можливість регулярних координаційних зустрічей між суддями, працівниками правоохоронних органів, працівниками Центрів надання БВПД для досягнення єдиного розуміння завдань, які стоять перед системою безоплатної правової допомоги, існуючих механізмів залучення захисника та ролі кожного із суб'єктів у цьому процесі.

Слід наголосити на важливості тісної співпраці між органами внутрішніх справ та системою безоплатної правової допомоги. Необхідно впровадити єдиний підхід до збору даних про затримання, можливості звірок цих даних між ОВС та системою БПД задля зменшення рівня неповідомлення про затримання осіб.

У процесі розвитку системи безоплатної правової допомоги важливим питанням є розвиток довіри до системи та ефективності допомоги, яку вона забезпечує. Досвід діяльності системи впродовж її першого року функціонування вже певною мірою сприяв формуванню довіри до неї, в тому числі завдяки активності, політичній незаангажованості, фаховості адвокатів, що залучені до надання БВПД. Водночас, як показує дослідження, поширеним (особливо у тих, хто є мало обізнаним із системою) є стереотип про те, що адвокат, який працює за рахунок держави не є достатньо мотивованим і тому працюватиме гірше, ніж приватний. Про адвокатів системи також інколи судять за віковими та іншими критеріями, не пов'язаними з професійною діяльністю (існує думка, що у систему йдуть молоді адвокати, які є недостатньо кваліфікованими, або пенсіонери, або ті, хто з тих чи інших причин не затребуваний і не має постійної клієнтської бази). Тим не менше, є дані про те, що низка клієнтів, котрі скористалися послугами адвокатів системи БВПД, радять своїм знайомим користатися послугами саме цих адвокатів. Про зростання довіри свідчить і зменшення рівня відмов від адвокатів. Оцінки активності адвокатів, які надають допомогу за рахунок держави дуже різняться: одні (зокрема, судді, прокурори, незалежні фахівці) говорять про те, що внаслідок дій адвокатів спостерігається збільшення оскаржень рішень і застосування альтернативних тримання під вартою запобіжних заходів, інші говорять про пасивність адвокатів системи через недостатню мотивованість.

Потребує підтримки та розвитку діяльність Координаційного центру щодо забезпечення якості правової допомоги. Значущим кроком у розвитку системи було ухвалення Стандартів якості надання правової допомоги. Враховуючи існуючі різні

підходи до забезпечення якості правової допомоги, важливо приділяти увагу просуванню ухвалених Стандартів, а також використанню різних механізмів моніторингу роботи адвокатів, починаючи від опитування клієнтів і до *peer review* (консультацій колегами). При цьому важливо, перш за все, просувати необхідність професійного розвитку адвокатів, обміну досвідом між колегами, використання кращих практик захисту і т.д.

Треба відзначити дещо обмежений зв'язок з кінцевими клієнтами системи, а саме із затриманими/підозрюваними, які отримують допомогу. Для можливості отримання зворотного зв'язку від клієнтів вкрай важливо налагодити механізм збору даних про клієнтів та отримання їх згоди на участь в опитуваннях. Зауважимо, що немає даних про скарги клієнтів на діяльність адвокатів за рахунок держави, натомість учасники дослідження згадували скарги міліції на «незручних» адвокатів.

Однією із сильних сторін системи безоплатної правової допомоги є робота Координаційного центру з адвокатами, що надають безоплатну правову допомогу (постійне навчання, формування групи близько 60 адвокатів-тренерів для проведення каскадних тренінгів по Україні, підготовка та розповсюдження методичних матеріалів для адвокатів тощо). Це дозволяє говорити про розвиток мережі нового покоління адвокатів, які віддані покликанню захисту інтересів клієнта, зацікавлені у фаховому розвитку та відкриті до навчання.

Наразі обговорюється питання необхідності забезпечення належної оплати праці адвокатів, зокрема, уникнення затримок з оплатою, що може бути вирішеним завдяки «захищеності» цієї статті витрат; крім того, багато хто вважає оплату праці адвокатів низькою, яка не враховує достатньою мірою складності роботи, в тому числі проїзд до віддалених районів вночі, у святкові дні, і не мотивує до більш активної роботи. Важливо приділити окрему увагу соціальному захисту адвокатів, у тому числі для забезпечення засобів захисту у випадках надання БВПД особам, у яких виявлено інфекційну хворобу, у тому числі таку, що передається повітряно-крапельним шляхом.

У 2013 році була налагоджена система залучення адвокатів до надання БВПД. За сформованою процедурою було відібрано 3619 адвокатів для включення до відповідних реєстрів для надання БВПД. За словами опитаних адвокатів, конкурси були прозорі, скласти завдання було нескладно, адже переважно оцінюються знання законодавства, і тому пройшли його усі, хто мав таке бажання, а у подальшому відбувається певний відсів уже всередині системи на основі практики співпраці адвокатів із Центрами. Бажано в подальшому скоригувати критерії оцінювання під час відбору, більшу увагу приділяти інтерв'ю та посилити його методичне забезпечення. Досвід роботи центрів показав, що є частина адвокатів (у різних областях така частка є різною, за оцінками опитаних, від 10% у більшості областей і до 50%), які не були зацікавлені у роботі вночі чи у святкові дні, не дотримувалися графіка чергування – з такими адвокатами планувалося не переукладати контракти та договори на наступний рік. При цьому, в деяких областях існуючої кількості адвокатів не вистачає для покриття реальних потреб. Це також унеможливує врахування спеціалізації, досвіду роботи, навантаження, складності справ при призначенні Центрами адвокатів.

Основою роботи системи є цілодобове функціонування мережі центрів надання БВПД. Центри існують у всіх областях і містах Києві та Севастополі. Для роботи в Центрах було відібрано фаховий і мотивований до роботи персонал. Директори Центрів

є як адвокатами, так і фахівцями інших галузей. Окрім загальної координації роботи Центру, директори працюють з адвокатами, роз'яснюють як заповнювати звітну документацію, приймають її, спонукають адвокатів до активної діяльності. Директори приділяють увагу питанню інформуванню про систему та роботу Центру, але часу для цього недостатньо. Бракує часу для системної роботи із суддями та іншими органами, що впливають на надання БВПД. Прокурори, адвокати та міліція схвально оцінюють налагоджену взаємодію із Центрами та їх роботу. В більшості своїй директори – дуже вмотивовані люди, які добре розуміють свою роль і роль Центру.

При цьому очевидним є недостатнє ресурсне (кадрове, матеріальне та фінансове) забезпечення центрів. У більшості центрів не вистачає чергових, особливо для забезпечення роботи під час відпусток чи на випадок хвороби (технічні перерви в роботі також не передбачені); немає аналітиків, відповідальних за збір та аналіз статистики; охорони, ІТ—працівників, для обслуговування техніки, прибиральників. Не вистачає коштів на канцтовари та обслуговування техніки, ремонти та облаштування приміщень. Не скрізь забезпечені умови для роботи, враховуючи цілодобове чергування. Опитані працівники наголошували і на недостатньому рівні оплати праці в Центрах. Критичною є ситуація зі зв'язком, він працює неналежним чином.

Слід враховувати і недостатність технічного забезпечення районних відділів міліції – відсутність в робочому стані факсів, електронної пошти у слідчих для підтримки оптимального зв'язку із центрами та оперативного і якісного повідомлення про затримання.

Центри також висловлювали зацікавленість у збільшенні методичного супроводження їх діяльності з боку Координаційного центру: необхідні заходи з обговорення кращих практик та обміну досвідом директорів, чергових та інших фахівців центрів.

Для сприяння вдосконаленню надання БВПД апробуються нові підходи до збору статистики — нова пілотна система збору даних була впроваджена в Центрах наприкінці 2013 року. Результати пілотування мають показати потребу у необхідному ресурсному забезпеченні та доцільності збору визначених Координаційним центром 300 показників. Важливе значення для збору та аналізу інформації має підтримка інформаційно-автоматичної системи. КІАС було запущено в дію у 2013 році з обмеженим функціоналом — вона підтримує документообіг для внутрішнього використання центрами. При цьому вона незначною мірою знімає навантаження, адже залишаються невирішеними питання достатнього технологічного забезпечення (фінансування розвитку КІАС) та чимало чергових паралельно ведуть паперові журнали. На веб — сторінці Координаційного центру чимало важливої інформації про діяльність системи. Водночас можна було б запровадити окремі рубрики для звітів, статистики, запитів, скарг тощо. Важливо максимально візуалізовано представляти показники роботи системи.

Проведене дослідження показало, що чимало проблем на шляху забезпечення діяльності системи БВПД мають загальний характер, що пов'язані з початком налагодження діяльності системи, недостатньою поінформованістю усіх задіяних сторін, існуючими стереотипами, браком ресурсів, а також зі станом правосуддя і практикою діяльності правоохоронної системи в цілому. Тому важливим є як внесення змін до законодавства, так і моніторинг імплементації існуючих законодавчих приписів, а також

сприяння розвитку обізнаності усіх зацікавлених сторін і спроможності людських ресурсів, підтримки мереж обміну досвідом та формування нової практики роботи різних інституцій системи правосуддя заради забезпечення захисту прав та інтересів особи, яка цього потребує.

I. ДОСТУПНІСТЬ БЕЗОПЛАТНОЇ ВТОРИННОЇ ПРАВОВОЇ ДОПОМОГИ В УКРАЇНІ

Доступність правової допомоги є одним з ключових критеріїв дієвості системи БВПД. На забезпечення доступності допомоги впливає низка факторів, зокрема: а) поінформованість населення та ключових учасників системи, як—от: органів, що здійснюють затримання, суддів, прокурорів, адвокатів, про обсяг права на правову допомогу та механізми отримання правової допомоги за рахунок держави; (б) рівень довіри населення та ключових зацікавлених сторін до системи; (в) збалансованість критеріїв, за якими визначається право на отримання правової допомоги за рахунок держави. При аналізі доступності важливо переконатися у відсутності штучних бар'єрів на шляху до отримання безоплатної правової допомоги.

Крім того, у кримінальних справах суттєвим фактором доступності системи БВПД є можливість раннього/невідкладного доступу затриманої особи до адвоката, враховуючи ризики порушення прав людини саме на початковій стадії затримання.

При розгляді питання доступності важливо враховувати не просто номінальну присутність адвоката при затриманні особи, а й створення умов і забезпечення можливостей для реальної та ефективної правової допомоги.

На думку усіх категорій опитуваних, правова допомога в Україні стала доступною саме завдяки впровадженню нової системи БВПД.

Створена в Україні система, фактично, імплементувала принцип раннього доступу до адвоката через включення до переліку випадків, коли особі забезпечується адвокат, гарантований державою, — у випадку затримання особи.

Система безоплатної правової допомоги в Україні передбачає кілька запобіжників, які дозволяють говорити про доступність допомоги та забезпечення умов для реальної та ефективної допомоги, а саме: необхідність негайного повідомлення про затримання відповідному центру БВПД, 2-годинний термін для прибуття адвоката до затриманого, можливість відмови від адвоката лише за умови присутності адвоката і після конфіденційного побачення.

За даними Координаційного центру з надання правової допомоги, з 1 січня по 31 грудня 2013 року включно центрами з надання безоплатної вторинної правової допомоги видано 76 406 доручень адвокатам, у тому числі 22 345 — для надання

безоплатної вторинної правової допомоги особам, затриманим за підозрою у вчиненні злочину; 41 877 – для здійснення захисту за призначенням; 2175 – для участі у проведенні окремих процесуальних дій; 10 009 – для надання БВПД особам, до яких застосовано адміністративне затримання.

Кримінальним процесуальним кодексом України (КПК) визначено **механізми забезпечення права на безоплатну вторинну правову допомогу у кримінальному провадженні**. Ці механізми включають:

- можливість залучення захисника до участі у кримінальному провадженні не лише підозрюваним, обвинуваченим, їх законними представниками, а й іншими особами за проханням чи згодою підозрюваного, обвинуваченого у будь-який момент (ч. 1 ст. 48);
- обов'язок уповноважених службових осіб, що здійснили затримання, надати затриманому можливість отримати правову допомогу (негайно повідомити про затримання орган (установу), уповноважений законом на надання БВПД), і порядок реалізації цих обов'язків (ч. 4 ст. 213);
- відповідні обов'язки слідчого, прокурора, слідчого судді, суду:
 - 1) надати затриманій особі чи особі, яка тримається під вартою, допомогу у встановленні зв'язку із захисником або особами, які можуть запросити захисника, та можливість використати засоби зв'язку для запрошення захисника (частини 2 і 3 ст. 48);
 - 2) забезпечити участь захисника у кримінальному провадженні (частини 2 і 3 ст. 49).

1.1. ЗБАЛАНСОВАНІСТЬ КРИТЕРІЇВ ДОСТУПУ ДО БЕЗОПЛАТНОЇ ВТОРИННОЇ ПРАВОВОЇ ДОПОМОГИ У КРИМІНАЛЬНИХ СПРАВАХ

Принцип 3. Надання правової допомоги особам, підозрюваним або обвинуваченим у вчиненні кримінальних злочинів.

Принцип 20. Державам слід забезпечувати, щоби будь-яка особа, яка заарештована, затримана, підозрюється чи обвинувачується у зв'язку зі вчиненням кримінального злочину, караного позбавленням волі або стратою, мала право на отримання правової допомоги на всіх етапах кримінального провадження.

Принцип 21. Правову допомогу слід також надавати незалежно від наявності у особи необхідних коштів, якщо цього вимагають інтереси правосуддя, наприклад, терміновість чи складність справи або суворість можливого покарання.

Принцип 22. Дітям слід забезпечувати доступ до правової допомоги на тих же або навіть ще більш м'яких умовах, ніж дорослим.

Принцип 23. Поліцейські, прокурори та судді мають забезпечувати, щоби ті, хто опиняються перед ними, але не можуть дозволити собі найняти адвоката і/або перебувають в уразливому стані, отримували доступ до правової допомоги.

*Принципи та керівні настанови Організації Об'єднаних Націй
щодо доступу до правової допомоги у системі кримінального правосуддя*

Стаття 59 Конституції України гарантує право кожного на правову допомогу та можливість її одержання безоплатно у випадках, передбачених законом.

Особи, які мають недостатній рівень матеріального забезпечення, змушені або взагалі відмовитись від отримання правової допомоги, або отримувати її в обмеженому вигляді. Така ситуація ставить під загрозу реалізацію низки важливих прав особи, наприклад, права особи на рівність перед законом і судом (статті 21, 24, 129 Конституції), права на судовий захист (стаття 55 Конституції).

Україна, ратифікувавши Міжнародний пакт про громадянські та політичні права і Європейську конвенцію про захист прав людини і основоположних свобод (ЄКПЛ), взяла на себе зобов'язання забезпечити можливість отримання безоплатної правової допомоги малозабезпеченим особам при обвинуваченні у вчиненні кримінального правопорушення.

Так, у статті 6 § 3 (с) ЄКПЛ зазначається, що кожний обвинувачений у вчиненні кримінального правопорушення має щонайменше такі права, як право захищати себе особисто чи використовувати юридичну допомогу захисника, вибраного на власний розсуд, або — за браком достатніх коштів для оплати юридичної допомоги захисника — одержувати таку допомогу безоплатно, коли цього вимагають інтереси правосуддя.

А відповідно до статті 14 § 3 (d) Міжнародного пакту кожен має право при розгляді будь-якого висунутого проти нього кримінального обвинувачення бути судимим у його присутності та захищати себе особисто або за посередництвом обраного ним самим захисника; якщо він не має захисника, бути повідомленим про це право і мати призначеного йому захисника в будь-якому разі, коли інтереси правосуддя того вимагають, безоплатно для нього в усякому такому випадку, коли він не має достатньо коштів для оплати цього захисника.

Зазначені критерії, за якими має надаватися безоплатна правова допомога, умовно можна класифікувати таким чином:

- фінансовий критерій – недостатність коштів для самостійного залучення захисника;
- юридичний критерій (названий інтереси правосуддя – терміновість чи складність справи або суворість можливого покарання).

Надання безоплатної правової допомоги (повністю чи частково) стосується лише затриманих, заарештованих, підозрюваних і обвинувачених осіб. Від держав не вимагається створення таких умов для потерпілих і свідків (принципи 3 і 4 Принципів та керівних настанов ООН).

Водночас юридичний критерій для отримання особою правової допомоги за рахунок держави повинен превалювати перед фінансовим.

Так, у пункті 41 Принципів та керівних настанов ООН зазначено низку випадків, коли правова допомога повинна надаватися за рахунок держави навіть без (або до завершення) перевірки фінансового стану особи. Зокрема, якщо особа перебуває у поліцейській дільниці, установі тримання під вартою або в суді і потребує такої допомоги. Діти завжди звільняються від згаданої перевірки фінансового стану.

Гнучкість щодо застосування суворого фінансового критерію підтверджує і те, що правова допомога має надаватись за рахунок держави, в тому числі якщо:

- дохід особи перевищує мінімальний встановлений рівень, але за збігом обставин вона не може собі дозволити найняти адвоката;
- в основі перевірки наявності коштів лежить підрахунок доходу всієї сім'ї; але якщо окремі члени родини перебувають у конфлікті один з одним або не мають рівного доступу до сімейних доходів, то для перевірки наявності коштів повинен використовуватись лише дохід особи—заявника про надання правової допомоги.

Українське законодавство (КПК, Кодекс про адміністративні правопорушення і Закон про безоплатну правову допомогу) гарантує отримання правової допомоги за рахунок держави всім затриманим особам (як в адміністративному, так і в кримінальному порядку), а також допомоги для захисту від обвинувачення — малозабезпеченим особам, дохід яких є меншим встановленого законом місячного прожиткового мінімуму (на 1 січня 2014 року – менше 1218 грн.).

Однак несуттєве перевищення встановленої законодавцем межі повністю позбавляє людину права на правову допомогу. Наприклад, якщо середньомісячний дохід особи становить 1500 грн., то вона позбавляється права на отримання послуг адвоката за рахунок держави. Проте навряд чи ця особа має більше можливостей найняти адвоката для захисту від обвинувачення, ніж особа, чий дохід становить 1200 грн.

На наш погляд, більше відповідає вимогам суспільства диференційована система оплати правової допомоги залежно від рівня доходів родини. За такої системи особа, яка потребує правової допомоги, не повністю позбавляється можливості отримання правової допомоги за рахунок держави, але зобов'язана частково оплачувати правову допомогу у певному розмірі, що залежить від рівня доходів.

Всі випадки надання безоплатної правової допомоги у кримінальному процесі відповідно до українського законодавства можуть бути розподілені на такі групи:

1. Обов'язкове залучення і участь у провадженні захисника (стаття 52 КПК).

Випадками такого залучення є провадження:

- щодо особливо тяжких злочинів (злочинів, які караються позбавленням волі на строк понад 10 років або довічним позбавленням волі);
- щодо неповнолітніх підозрюваних, обвинувачених осіб (до 18 років);
- про застосування примусових заходів виховного характеру;
- щодо осіб, які мають психічні чи фізичні вади (німі, глухі, сліпі тощо);
- щодо осіб, які не володіють мовою, якою ведеться кримінальне провадження;
- про застосування примусових заходів медичного характеру;
- щодо реабілітації померлої особи.

Особливості:

а) захисник залучається підозрюваним, обвинуваченим або слідчим, прокурором, судом (у разі якщо цього не здійснила особа);

б) фінансовий стан особи не перевіряється і не враховується;

в) відмова від захисника не допускається.

2. Обов'язкове залучення і короткострокова участь у провадженні захисника (пункт 5, 6 частини 1 статті 14 Закону про безоплатну правову допомогу, абзац 5 частини 1 статті 49, стаття 53, частина 3 статті 193, частина 4 статті 213 КПК).

Випадки такого залучення:

- затримання особи за підозрою у вчиненні злочину;
- застосування запобіжного заходу у вигляді тримання під вартою;
- проведення невідкладної процесуальної дії.

Особливості:

а) захисник залучається службовою особою, слідчим, прокурором, судом;

б) фінансовий стан особи не перевіряється і не враховується;

в) відмова від захисника можлива (в присутності вже залученого захисника).

3. Залучення і короткострокова участь у провадженні захисника за клопотанням затриманої особи (пункт 4 частини 1 статті 14 Закону про безоплатну правову допомогу, частина 5 статті 5 Закону про міліцію, пункт 29 статті 19 Закону про Державну прикордонну службу України).

Цей вид правової допомоги надається у випадку адміністративного затримання особи³.

3. Цей вид правової допомоги також розглядається у цьому Звіті, оскільки адміністративні затримання можуть використовуватися органами влади в цілях кримінального розслідування.

Особливості:

- а) захисник залучається службовою особою за клопотанням особи;
- б) фінансовий стан особи не перевіряється і не враховується;
- в) відмова від захисника можлива (умови відмови не деталізовані).

4. Залучення і участь захисника протягом всього кримінального провадження за клопотанням підозрюваного, обвинуваченого (пункт 7 частини 1 статті 14 Закону про безоплатну правову допомогу, пункт 2 частини 1 статті 49 КПК).

Цей вид правової допомоги надається в усіх кримінальних провадженнях, відмінних від перелічених у першому пункті, і на всіх стадіях, відмінних від перелічених у другому пункті.

Особливості:

- а) захисник залучається слідчим, прокурором, судом за клопотанням підозрюваного, обвинуваченого;
- б) фінансовий стан особи враховується, але не перевіряється. Безоплатна правова допомога надається малозабезпеченим особам;
- в) відмова від захисника можлива (в присутності вже залученого захисника).

5. Залучення і участь захисника протягом всього кримінального провадження (пункт 7 частини 1 статті 14 Закону про безоплатну правову допомогу, пункт 3 частини 1 статті 49 КПК).

Цей вид правової допомоги надається в усіх кримінальних провадженнях, відмінних від перелічених у попередніх пунктах, якщо «обставини кримінального провадження вимагають участі захисника» (критерій «інтересів правосуддя»).

Особливості:

- а) захисник залучається слідчим, прокурором, судом у випадках, якщо особа не відповідає критеріям, передбаченим законом для отримання правової допомоги за рахунок державного бюджету, але обставини справи вимагають участі захисника;
- б) перевірка фінансового стану особи не передбачена;
- в) відмова від захисника можлива (в присутності вже залученого захисника).

Існують також окремі типи проваджень, які потребують обов'язкової участі захисника. Незалучення захисника обвинуваченим, неповідомлення (нероз'яснення) йому стороною обвинувачення, судом про можливість такого залучення може вплинути на реалізацію інших його процесуальних прав (наприклад, права на оскарження вироку суду), або не дозволить йому до кінця зрозуміти зміст висунутого обвинувачення і правові наслідки засудження.

Такими процедурами є:

- провадження на підставі угоди про визнання винуватості (статті 468–470, 472–476 КПК);
- провадження на підставі угоди про примирення (статті 468, 469, 471, 473–476 КПК);
- спрощене судове провадження (без дослідження доказів щодо неоспорюваних обставин) (частина 3 статті 349 КПК).

Для виключення можливості зловживань вразливим становищем підозрюваних, обвинувачених осіб доцільно розширити коло проваджень з обов'язковим залученням адвоката.

Хоча система загалом виглядає збалансованою, але різкий перехід від повної оплати правової допомоги до повної відмови в можливості отримати правову допомогу за рахунок держави залишає без допомоги велику кількість осіб, дохід яких перевищує рівень, встановлений законодавцем, але не настільки, щоб дати можливість самостійно оплачувати правову допомогу.

РЕКОМЕНДАЦІЇ

1. Внести зміни до Закону України «Про безоплатну правову допомогу», які передбачають диференційовану систему надання правової допомоги за рахунок державного бюджету, що передбачатиме часткову оплату правової допомоги особою залежно від доходу сім'ї.
2. Передбачити процедуру визнання права на правову допомогу за рахунок держави в особливих обставинах, коли особа не має реального доступу до ресурсів, якими номінально володіє.
3. Керівництву органів досудового розслідування – зобов'язати слідчих залучати захисників на підставі пункту 3 частини 1 статті 49 КПК у всіх провадженнях на підставі угоди про визнання винуватості, угоди про примирення, спрощеного судового провадження (частина 3 статті 349 КПК).

1.2. ДОСТУПНІСТЬ ПРОЦЕДУРИ ЗВЕРНЕННЯ І ОТРИМАННЯ БВПД

Надання правової допомоги особам є обов'язком і невід'ємною функцією кожної держави. Саме держави повинні «забезпечити створення систем комплексної правової допомоги, які будуть доступними, ефективними, життєздатними і надійними» (принцип 2, пункт 15).

Принципи та керівні настанови Організації Об'єднаних Націй щодо доступу до правової допомоги у системі кримінального правосуддя

Доступність процедури звернення та отримання безоплатної правової допомоги передбачає прозору і зрозумілу схему роботи системи безоплатної правової допомоги в частині можливості звернення за допомогою, вирішення питання про призначення захисника та існування можливостей оскарження прийнятих рішень.

Система безоплатної правової допомоги в Україні побудована таким чином, що залучення адвоката за рахунок держави здійснюється переважно за рішенням представників держави (слідчого, прокурора, слідчого судді, суду) (стаття 49 КПК). Адвокати системи БВПД цілодобово надають правові послуги на підставі доручень центрів БВПД, які видаються за результатами повідомлень та процесуальних документів, отриманих від органів, уповноважених здійснювати затримання за підозрою у вчиненні кримінального правопорушення, органів, що здійснюють адміністративне затримання, службових осіб, уповноважених здійснювати досудове розслідування, прокурорів, слідчих суддів та судів⁴.

З початку створення системи експертами наголошувалося на необхідності створення можливостей для так званого «прямого» звернення за безоплатною правовою допомогою, особливо у випадку затримання. Це, по-суті, є певним контрольним елементом у діяльності органів, які здійснюють затримання особи, а також розширює можливості особи користуватись правовою допомогою за рахунок держави та спрощує саму процедуру звернення за допомогою.

Можливість прямого звернення затриманих осіб та їх родичів до центрів була запроваджена відповідно до пункту 2-1 Порядку інформування центрів з надання безоплатної вторинної правової допомоги про випадки затримання осіб. У затриманих осіб та їх родичів є можливість безпосередньо звернутися до центру з надання безоплатної правової допомоги – у разі наявності відомостей про затримання (див. розділ 3).

Важливою гарантією доступності процедури звернення за безоплатною правовою допомогою є надання права особам оскаржувати рішення про відмову у реалізації права на безоплатну правову допомогу на підставі результатів перевірки наявності/відсутності коштів.

4. Функціонування системи безоплатної правової допомоги у 2013 році. – К.: КЦНПД, 2013. – С. 8-9.

Статтями 30, 31 Закону про безоплатну правову допомогу гарантоване право на оскарження в адміністративному чи судовому порядку відмови у призначенні захисника. Водночас, оскільки у трикутнику (підозрюваний — сторона обвинувачення, суд — центр) до моменту залучення адвоката особи не вступають у безпосередні відносини з центрами, то вони й не можуть повноцінно реалізувати це право. У підозрюваних є єдина можливість оскаржити таку відмову — в порядку, передбаченому статтею 303 КПК, до слідчого судді.

Тим не менше, на думку усіх опитаних під час польових досліджень зацікавлених сторін, у тому числі суддів, прокурорів, міліції, адвокатів, клієнтів, нова система БВПД зорбила правову допомогу насправді доступною⁵.

«Підозрюваний тепер завжди має захисника незалежно від статусу, а це дуже спрощує і скорочує розгляд справи. Держава дедалі більше намагається забезпечити право людини на захист. Можна сказати, що Україна наближається до європейських держав» (з опитування суддів).

Опитані працівники центрів БВПД наголосили, що правова допомога дійсно стала доступною, особливо в тяжких випадках. Розширилася категорія осіб, які отримують доступ. Була висловлена думка, що доступність не лише пов'язана із фінансовими аспектами (доступна не лише тим, хто не може її собі дозволити), а й включає аспекти гарантії захисту. Багато хто пов'язував доступність з поінформованістю, яка напряму впливає на неї. «Вібувається те, що раніше хіба бачили у кіно».

Слідчі відзначали, що тепер їм не треба витратити час на пошуки адвокатів, наприклад, «раніше затриманому ввечері не можна було знайти адвоката, вони працювали до 18 години».

Адвокати системи підкреслили, що система насправді створила умови для доступу громадян до БВПД: якщо раніше така допомога або взагалі не була доступною у кримінальних провадженнях, або були юристи, які надавали таку допомогу на волонтерських засадах, то на сьогодні робота адвокатів оплачується й особи мають можливість отримати доступ до адвоката.

Проте слід зауважити, що зрозумілість самої процедури доступу до безоплатної правової допомоги (звернення за нею та отримання рішення) великою мірою залежить від поінформованості людей про можливість отримання такої допомоги та процес її отримання.

На цьому етапі, на нашу думку, не можна говорити про цілковиту доступність правової допомоги з точки зору зрозумілості процедури її отримання, оскільки система працює лише рік і протягом цього часу більшість випадків залучення захисника за рахунок держави відбувалось за ініціативою органів, які здійснюють затримання чи розслідування, або судів.

5. Питання щодо оскарження рішень під час опитування не розглядалися.

Утім, важливим кроком з розвитку системи є запровадження можливості прямого звернення за правовою допомогою, а фактично — можливість інформування про затримання особи її близьких родичів чи знайомих. Проте слід зазначити, що цей механізм працює саме як інформування про затримання, а не звернення з проханням призначити адвоката.

Залишається також відкритим питання можливості оскарження рішення про відмову у залученні захисника, оскільки фактично особа не звертається безпосередньо до центру про призначення захисника.

РЕКОМЕНДАЦІЇ

1. Передбачити обов'язковість присутності захисника в кожному випадку повідомлення особі про підозру. Надання допомоги на наступних стадіях процесу за рахунок держави є можливим лише у разі малозабезпеченості підозрюваних осіб.
2. Вживати заходи для підтримки дії механізму безпосереднього звернення підозрюваних, обвинувачених, їхніх родичів до центрів з надання безоплатної правової допомоги з клопотанням про залучення захисника шляхом інформування про таку можливість та розміщення інформації в приміщеннях, де можуть знаходитись затримані особи. А також збирати відповідні статистичні дані щодо таких звернень.
3. Забезпечити моніторинг та аналіз постанов (ухвал) і клопотань про залучення адвокатів для того, щоб можна було узагальнювати практику і досягати спільного розуміння підстав призначення захисників за рахунок державних коштів.

1.3. ОБІЗНАНІСТЬ НАСЕЛЕННЯ ПРО ПРАВО НА БЕЗОПЛАТНУ ВТОРИННУ ПРАВОВУ ДОПОМОГУ

У *Принципах та керівних настановах щодо доступу до правової допомоги у системі кримінального правосуддя* (ООН, 2012 р.) вказується на обов'язок держав:

- належними засобами підвищувати рівень обізнаності громадян про їхні передбачені законом права і обов'язки;
- підвищувати рівень обізнаності громадян про наявні в них системи юстиції та їхні функції.

З цієї метою державам слід забезпечити:

- широке оприлюднення інформації про критерії, які застосовуються при перевірці наявності/відсутності коштів у осіб, необхідних для отримання безоплатної правової допомоги (підпункт б пункту 41 Керівної настанови 1);
- доступність для громад і широкого загалу в органах місцевого врядування, освітніх та релігійних установах, а також через ЗМІ, включно з Інтернетом, інформації про право на правову допомогу, її зміст, наявність послуг з надання правової допомоги (підпункт а пункту 42 Керівної настанови 2);
- доступність інформації для ізольованих і соціально відчужених груп. Для цього слід використовувати радіо- і телепрограми, регіональну та місцеву пресу, Інтернет, інші інформаційні джерела або проводити цільові інформаційні зустрічі в громадах (підпункт б пункту 42 Керівної настанови 2).

Обізнаність людей про можливості отримання безоплатної правової допомоги та можливість залучити адвоката за рахунок держави відразу після затримання є важливою передумовою ефективності системи. Тому важливо докладати зусиль для того, щоб ця інформація була доступною, особливо у віддалених регіонах чи для людей, які в силу різних обставин мають обмежений доступ до інформації.

Державна цільова програма формування системи безоплатної правової допомоги на 2013–2017 роки (далі – Державна програма), затверджена постановою Кабінету Міністрів України від 13 лютого 2013 року № 394, однією зі складових має інформаційно-роз'яснювальну кампанію серед суб'єктів права на безоплатну правову допомогу, адвокатів, органів, уповноважених здійснювати затримання, арешт чи взяття під варту осіб, органів місцевого самоврядування та громадських організацій.

У рамках зазначеної кампанії передбачено: друкування пам'яток для осіб, затриманих за підозрою у вчиненні кримінального або адміністративного правопорушення; виготовлення інформаційних плакатів, наклейок, буклетів з номером телефонної «гарячої лінії» безоплатної правової допомоги для розміщення, зокрема, у приміщеннях чергових частин, кабінетах слідчих, оперативних працівників, кімнатах утримання доставлених та

затриманих, салонах службових автомобілів, у тому числі автомобілів для переміщення підозрюваних, обвинувачених, камерах ізоляторів тимчасового тримання тощо⁶.

Передбачені у Державній програмі 13 видів заходів спрямовані на різні аудиторії і передбачають не лише безпосередні заходи з інформування населення, а й посилення спроможності фахівців системи та громадських активістів для поширення інформації про систему БВПД.

У другій половині 2013 року стартувала інформаційна кампанія щодо права на захист та можливості скористатись правом отримати допомогу за рахунок держави⁷. Кампанія реалізовувалась у співпраці Координаційного центру з надання правової допомоги Міністерства юстиції, Української фундації правової допомоги та Української Гельсінської спілки з прав людини. Створення та публікація інформаційної продукції про систему БВПД підтримувалися «FAIR» USAID, Міжнародним фондом «Відродження», Посольством Франції в Україні, програмою МАТРА посольства Королівства Нідерландів в Україні. Так, були виготовлені буклети з такої тематики: «Затримання за підозрою у вчиненні злочину» (34 тис. прим.); «Види запобіжних заходів у кримінальному процесі» (34 тис. прим.); «Право на безоплатну правову допомогу у кримінальному провадженні» (160 тис. прим.); «Що таке угода про визнання винуватості?» (34 тис. прим.). Зазначені буклети призначені для розповсюдження адвокатами системи безоплатної правової допомоги, у громадських та правозахисних організаціях, лікарнях, громадських приймальнях органів виконавчої влади, школах та вищих навчальних закладах, центрах адаптації для безпритульних, а також для розміщення у відділках міліції.

Також було надруковано 23,5 тис. плакатів з інформацією про надання безоплатної правової допомоги та два види наклейок загальним тиражем 52 тис. екземплярів з інформацією про надання безоплатної правової допомоги та з номером телефонної «гарячої лінії» безоплатної правової допомоги⁸. Плакати та наклейки розповсюджуються серед адвокатів системи БПД, у громадських приймальнях правозахисних організацій та серед громадських приймалень Міністерства юстиції. Планувалося, що вони будуть розміщуватися у приміщеннях чергових частин, кабінетах слідчих, оперативних працівників, кімнатах утримання доставлених та затриманих, в автозаках та службових автомобілях, що виїжджають на місце злочину, у камерах ізоляторів тимчасового тримання. Однак наразі не вирішеним залишилося питання про розміщення виготовлених буклетів, плакатів і наклейок у відділках міліції, тобто в тих місцях, де особам вкрай важливо знати про свої права і де найбільше порушується право осіб на правову допомогу. У січні 2014 року МВС відмовилося розміщувати ці матеріали.

Інформація про право на БВПД також розповсюджується центрами. Так, деякі директори центрів БВПД виступають у теле- та радіопередачах, деякі (з числа директорів—адвокатів) читають лекції у вузах, інформуючи про діяльність центрів, а також виступають у місцях позбавлення волі, СІЗО, інших органах ДПТСУ. Водночас працівники центрів відзначають, що не мають ресурсів для проведення інформаційних кампаній серед населення.

6. <http://www.minjust.gov.ua/44693>.

7. Інформація про кампанію: <http://issuu.com/93307/docs/vers3.ppt>.

8. Наліпки та плакати розміщено й на сторінці Координаційного центру: <http://legallaid.gov.ua/ua/mediafiles/biblioteka>.

Крім того, було знято тематичні промо—ролики (понад 500 тис. випусків на першому національному телеканалі з 1 серпня 2013 року) та відбулося 13 220 випусків відповідної соціальної реклами на загальнонаціональних та місцевих телеканалах⁹. Різні опитані аудиторії відзначали важливість як відповідної наочної інформації (плакатів та наліпок) у місцях затримання, так і відеороликів на телеканалах. На думку працівників центрів, інформація в рекламі та роликах має допомагати людям краще розуміти свої права на БВПД та специфіку надання безоплатної правової допомоги на рівні центрів, а ТВ-ролики мають «використовувати реальні події»; «ролики мають бути такими, щоб їх хотілося додивитися до кінця». Слід відзначити, що, за даними опитування населення, саме завдяки телебаченню найбільше людей дізналося про БПД.

Активна інформаційна кампанія на місцях та, зокрема, реклама на телебаченні (запроваджена із серпня 2013 року) посилила, на думку працівників центрів, обізнаність населення про їх існування. Однак при цьому громадяни не знають особливості функціонування центрів, їхні повноваження та часто звертаються до центрів з різних приводів, у тому числі для отримання правових консультацій.

Станом на серпень 2013 року рівень поінформованості населення в опитаних областях про право на БВПД та існування центрів БВПД був досить низьким. Так, лише 4% опитаних знали про існування центрів. За даними опитування населення в 5 областях України, 58,6% громадян практично взагалі не мали інформації про можливість отримання безоплатної правової допомоги. Ще 28,9% громадян чули про систему правової допомоги, але не знали, в яких випадках можна її отримати. Прикметно, що найменш обізнаними про право на БПД є ті люди, які не є матеріально забезпеченими/відчувають матеріальні складнощі — близько 90% цієї категорії осіб не знають взагалі або не знають про те, в яких випадках її можна отримати. Категорія обізнаних громадян виявилася невітійно малою — лише 12,5% опитаних. При цьому майже третина з тих, хто знає про можливість отримання безоплатної правової допомоги в Україні, не знають, хто надає цю допомогу (29,9%). Відповіді свідчили про непоінформованість щодо різних видів первинної та вторинної правової безоплатної допомоги.

Дані опитування населення демонструють, що частка людей, не обізнаних про БПД, у селах є більшою, ніж у містах. Як зазначають і адвокати із системи БВПД, і працівники центрів, особливим має бути підхід до інформування мешканців сільської місцевості, де людям часто немає звідки дізнатися про законодавчі зміни і взагалі про свої права. Наприклад, люди, які живуть у гірських районах, часто відрізані від засобів масової інформації. Тому найбільш оптимальним способом інформування може бути розклеювання листівок та поширення інформації сільськими головами, на зборах у сільських радах. Існують відмінності в рівні обізнаності населення і по областях.

Відповідно до проведених опитувань, усі опитані, в тому числі працівники міліції, слідчі судді та прокурори, вважають, що поінформованість людей про право на БВПД, що надається у кримінальному процесі, дуже низька.

Багато хто з опитаних громадян виявився неспроможним сформулювати, які саме права має особа у випадку затримання. Так, право знати причину затримання назвали

9. Ролики розміщено на веб-сайті Координаційного центру та на каналі youtube.

47,2% опитаних, а право повідомити третій особі про місце свого знаходження – 45%. На те, що співробітники міліції повинні інформувати затриманого про його право на правову допомогу, вказали трохи більше третини опитаних (35,4%). Право на безоплатного адвоката назвали ще менше – 29,6%. Переважна кількість опитаних громадян погоджуються, що саме міліція має інформувати затриманих про їхні права (88,6% опитаних).

За даними опитування, населення про право на «безоплатного адвоката» дізнавалося передусім з телебачення (на що вказали 46,9% опитаних з числа обізнаних про систему); отримали інформацію від друзів, родичів, колег – 11,2%; з газет – 9,0%; з особистого досвіду – 4,7%; з Інтернет-сайтів – 4,4%; від працівників міліції – 2,6%; зі стендів, брошур, інформаційних матеріалів в органах влади – 2%; з обговорень на Інтернет-форумах, у соціальних мережах – 1,8%; від адвокатів – 1,7%; від працівників – органів юстиції – 1,6%; від представників НУО – 1,1%; від працівників прокуратури – 0,8%; від працівників суду – 0,7% тощо. Опитування клієнтів – отримувачів послуг підтвердило те, що інформація про БВПД розповсюджується і власне клієнтами-отримувачами БВПД. (Близько половини опитаних клієнтів БВПД вперше дізналися про право на безоплатного адвоката від друзів, родичів, колег; третина (36%) дізналася від працівників органів міліції; 9% опитаних повідомили, що вперше про таку можливість дізналися з газет, по 6% – з Інтернет-сайтів та телевізійних програм, і ще по 3% вперше отримали таку інформацію зі стендів та інформаційних матеріалів у державних органах і з обговорень на Інтернет-форумах).

Очевидно, події на «Євромайдані» взимку 2013–2014 років, розповсюдження УГСПЛ та УФПД буклетів і наліпок та подальша активна участь у захисті прав затриманих осіб адвокатами системи БВПД дозволили цим особам і всьому суспільству більше дізнатися про діяльність системи¹⁰.

Дослідження підтвердило той факт, що у суспільстві існують стереотипи, які мають ризики негативного впливу на доступність до правової допомоги, і пов'язане це з уявленням про те, що все безоплатне – поганої якості, що надають послуги недосвідчені фахівці. Про це говорили і працівники центрів, і адвокати. Зазначимо, що під впливом цих уявлень, як показало дослідження, перебувають і судді, і певною мірою – адвокати поза системою. При цьому були адвокати, які не працюють у системі БВПД, які прямо вказували на те, що в суспільстві ще не сформувався необхідний рівень довіри до адвокатів центрів і люди часто відразу відмовляються від їх послуг, бо до адвоката, запрошеного слідчим, вони ставляться з насторогою, вважаючи, що між безоплатним адвокатом та слідчим завжди існують домовленості. На думку адвокатів системи, саме через наявний стійкий стереотип, що безоплатний адвокат – поганий адвокат, люди часто відмовляються від таких адвокатів на користь платних. Водночас вже зустрічаються випадки, коли ті, хто мав досвід роботи з адвокатами БВПД, віддають перевагу тільки їм.

За даними опитування населення, більше половини опитаних (51,9%) не довіряють адвокатам, які надають БПД, скоріше не довіряють – 33% і взагалі не довіряють – 18,9%. Повністю довіряють безоплатним адвокатам лише 7,4% опитаних, третина

10. Так, лише УФПД за час акцій на Майдані розповсюдило понад 6 тис. буклетів та 7 тис. наліпок про право на БВПД.

схильні скоріше довіряти (29,2%), а кожен дев'ятий вагається з відповіддю (11,5%). Рівень довіри до БПД різниться за регіонами.

Результати опитування демонструють, що рівень довіри до безоплатних адвокатів напряму залежить від поінформованості про систему безоплатної правової допомоги. Так, серед тих, хто знає, що таке безоплатна правова допомога і в яких випадках її можна отримати, безоплатним адвокатам довіряють 49,4% опитаних (13,7% – «повністю довіряю» і 35,7% – «скоріше довіряю»), тоді як серед тих, хто «чув про таке, але не знає, в яких випадках її можна отримати», рівень довіри становить 38,3% (6,4% довіряють повністю і 31,9% скоріше довіряють, ніж не довіряють). Серед респондентів, які взагалі нічого не чули про можливість отримати безоплатну правову допомогу, рівень довіри до неї найнижчий – 33% (6,5% довіряють повністю і 26,5% скоріше довіряють, ніж не довіряють).

РЕКОМЕНДАЦІЇ:

1. Продовжувати заходи з інформування населення про право на захист. За участі незалежних експертів та громадських організацій розробити стратегію інформування населення, з особливою увагою до сільських та гірських територій, де чітко визначити канали комунікації з різними цільовими аудиторіями, виявити основні причини недовіри, перешкоди на шляху поінформованості, подолання стереотипів. Особливу увагу слід приділити розміщенню інформації по телебаченню.
2. Розглянути можливість виділення додаткових/ спеціальних коштів на центри БВПД для проведення інформаційних кампаній на обласному рівні.
3. Слід приділити окрему увагу питанню роз'яснення функцій центрів та механізмів отримання БВПД, а також терміну «безоплатна допомога» для подолання стереотипу про неякісність безоплатної послуги.
4. Державна програма передбачає проведення інформаційних заходів на 2014–2017 роки. Необхідно визначити окремий план дій, спрямований на підтримку заходів з інформування населення та виділити на нього окремий бюджет.
5. Чітке розмежування блоків інформаційно-методичного супроводження та інформування населення із зазначенням джерел фінансування сприяло б прозорості процесів та усвідомленню наявності чи браку ресурсів за напрямками.
6. Необхідно забезпечити розміщення відповідної інформації у приміщеннях чергових частин, кабінетах слідчих, оперативних працівників, кімнатах утримання доставлених та затриманих, салонах службових автомобілів та, зокрема, автомобілів для переміщення підозрюваних, обвинувачених, камерах ізоляторів тимчасового тримання, а також при входах у відділок – там, де вона може бути надважливою і критичною для інформування затриманих та інших осіб.

1.4. ІНФОРМУВАННЯ ПРО ПРОЦЕСУАЛЬНІ ПРАВА ТА ГАРАНТІЇ

Державам слід забезпечувати, щоб до початку будь-якого допиту і в момент позбавлення волі відповідні особи інформувалися про їхнє право на правову допомогу і про інші процесуальні гарантії, а також про можливі наслідки добровільної відмови від цих прав (Принцип 8).

Принципи та керівні настанови Організації Об'єднаних Націй щодо доступу до правової допомоги у системі кримінального правосуддя

Передумовою користування правом на правову допомогу є обов'язковість повідомлення представниками держави про існування такого права, його обсяг і механізм отримання допомоги. Без такого повідомлення багато осіб не буде знати про це право і, звісно, не зможе ним скористатися.

Міжнародний пакт про громадянські і політичні права передбачає необхідність інформування осіб про право на представництво своїх інтересів за посередництва обраного ними захисника (підпункт d пункту 3 статті 14).

Принципи і керівні настанови ООН щодо доступу до правової допомоги у системі кримінального правосуддя повторюють це положення у Принципі 8. У пункті 29 зазначеного документа деталізується обов'язок держав інформувати осіб до початку будь-якого допиту і в момент позбавлення волі про:

- їхнє право на правову допомогу;
- інші процесуальні гарантії;
- можливі наслідки добровільної відмови від цих прав і гарантії.

Для виконання цього обов'язку державам слід організувати:

- надання необхідної інформації про права і можливість отримання правової допомоги в поліцейських дільницях, місцях тримання під вартою, судах, в'язницях шляхом представлення письмової інформації чи іншого офіційного документа (підпункт d пункту 42 Керівної настанови 2, підпункт e пункту 44 Керівної настанови 4);
- інформування затриманих чи заарештованих осіб про право зберігати мовчання, радитися із захисником на будь-якому етапі провадження, особливо перед допитом, а також про право на допомогу під час допиту та інших процесуальних дій (підпункт a пункту 43 Керівної настанови 3);
- роз'яснення суддями, прокурорами підозрюваним, обвинуваченим їхніх прав у простій і доступній формі (підпункт g пункту 45 Керівної настанови 5).

Також важливо, щоби були створені механізми контролю за тим, що особа реально отримала відповідну інформацію (підпункт f пункту 42 Керівної настанови 2).

Якщо ж особам належним чином не повідомлено про їхні права, то у правовій системі мають функціонувати ефективні засоби правового захисту і відповідні гарантії (пункт 31, принцип 9).

Такими засобами можуть бути:

- заборона проведення процесуальної дії;
- звільнення з-під варти;
- вилучення з матеріалів провадження отриманих доказів;
- судовий перегляд справи і компенсація (підпункт е пункту 42 Керівної настанови 2).

Приписи українського законодавства в цілому відповідають зазначеним міжнародним вимогам. Так, частина 4 статті 29 Конституції України гарантує кожному заарештованому чи затриманому право бути повідомленим про мотиви арешту чи затримання, отримати роз'яснення його прав та можливість з моменту затримання захищати себе особисто та користуватися правовою допомогою захисника.

Деталізовано це конституційне положення в Кримінальному процесуальному кодексі і Законі про міліцію.

Частина 2 статті 20 КПК та пункт 2 частини 3 статті 42 КПК встановлюють загальний обов'язок слідчого, прокурора, слідчого судді, суду роз'яснити підозрюваному, обвинуваченому його права. Процедура роз'яснення прав передбачена:

- перед розглядом клопотання про застосування запобіжного заходу – слідчим суддею, судом (частина 2 статті 193 КПК);
- в момент затримання – службовою особою, уповноваженою на затримання (частина 4 статті 208 КПК, частина 8 статті 5 Закону про міліцію);
- в момент реєстрації затримання – службовою особою, відповідальною за перебування затриманих (частина 3 статті 212 КПК);
- перед проведенням кожної слідчої дії – слідчим, прокурором (частина 3 статті 223, частина 3 статті 224 КПК);
- в момент повідомлення про підозру – слідчим, прокурором (частини 2, 3 статті 276 КПК);
- на початку судового розгляду – головуючим суддею (частина 2 статті 345 КПК).

Опитування слідчих, прокурорів, суддів засвідчило, що вони у переважній більшості знають про свій обов'язок інформувати осіб про їхні процесуальні права, у тому числі про право на БВПД, на телефонний дзвінок для отримання такої допомоги та на зберігання мовчання до появи захисника, і не вбачають жодних перешкод у виконанні цих положень.

Під час проведення дослідження усі опитані працівники міліції заперечили існування будь-яких проблем з інформуванням особи про права та існуючі процесуальні гарантії. Працівники міліції найчастіше заявляють, що вони завжди інформують затриманих про право на БПД і проблем з вчасним наданням правової допомоги центрами з надання БВПД не виникає. Слідчі інформують затриманих під час затримання та проведення

слідчих дій про їх право на БПД в усній формі. Більшість співробітників міліції вважає, що міліція є ключовим каналом інформування про БПД для затриманих. (Опитування також свідчать, що населення очікує відповідного інформування від міліції).

Водночас дані інших проведених опитувань також засвідчують серйозні проблеми з процедурою інформування про права. Більшість груп респондентів відзначали проблеми при інформуванні органами, які здійснюють затримання, про право на адвоката та можливість отримання його за рахунок держави.

Так, наприклад, деякі опитані судді зауважили, що працівники правоохоронних органів часто інформують громадян про безоплатну правову допомогу таким чином, щоб склалося враження, ніби адвокат, який надає безоплатну допомогу, формально ставиться до своїх обов'язків і не зацікавлений у кваліфікованій допомозі своєму клієнту, ніби у випадку звернення до безоплатного адвоката існує великий ризик отримати максимальне покарання, тоді як платний адвокат допоможе отримати мінімальне покарання. Крім того, судді зауважили, що «люди перебувають у такому шоці, що нічого взагалі не розуміють, говорять своїм родичам, щоб їм знайшли адвоката, і родичі починають шукати платного адвоката, бо впевнені, що це найкращий варіант».

Пілотне опитування клієнтів виявило неоднозначні тенденції. Інформацію щодо можливості скористатися допомогою безоплатного адвоката від працівників міліції вперше отримали лише 36% осіб з числа клієнтів системи БВПД. 38% опитаних отримувачів послуг БВПД свідчать про те, що не були поінформовані про право на безоплатного адвоката. Серед тих, хто отримував інформацію щодо можливості реалізації права на безоплатного адвоката, переважна більшість (69%) говорить, що інформування було досить детальним, інші ж 31% зазначають, що інформували їх поверхово і поспіхом. За свідченнями респондентів, їм практично не повідомляли про їхні права, окрім права на захист: 76% цієї групи осіб повідомили, що співробітники міліції про жодні інші права їм не повідомляли, 14% – що їхні права чітко роз'яснили, 5% – роз'яснювали, але швидко, і ще 5% – не пам'ятають. Серед основних прав, про які йшлося при роз'ясненні, – право не свідчити проти себе, право не свідчити за відсутності захисника.

Під час опитування населення у 2013 році серед респондентів були і ті, хто стикався протягом останнього року з міліцією (2,9%). Практично половину з них (47,3%) не інформували про їхні права. Менш ніж третині (31,1%) роз'яснили права усно, а ще 14,9% – дали уважно переглянути папір, де їх права були описані.

Респонденти з числа працівників центрів також відзначали: недостатню поінформованість правоохоронних органів/міліції про систему БВПД, що посилюється через високу плінність та брак фахових кадрів; неефективну систему навчання; брак методичних рекомендацій щодо процедур нового КПК та залучення адвокатів.

Крім того, слід враховувати те, що обов'язок повідомляти про право на безоплатного адвоката прив'язане до статусу затриманого, і правоохоронні органи можуть «запрошувати» до себе, використовувати статус свідка при роботі з особою, отримувати свідчення проти особи і при цьому не повідомляти про право на адвоката за рахунок держави.

Так, 33,21% опитаних Координаційним центром у травні 2013 року адвокатів системи підтвердили, що їм зі слів затриманих відомі випадки порушення прав особи під

час її фактичного затримання (у тому числі: 15,96% – порушення щодо інформування про підстави затримання, 22,94% – порушення щодо інформації про права на адвоката за рахунок держави, 21,83% – порушення права на інформування близьких родичів та членів сім'ї)¹¹.

За словами адвокатів, співробітники органів досудового розслідування порушують права осіб на захист від обвинувачення, зокрема, у такі способи:

- проводяться процесуальні дії з особами, яким не повідомлено про їх процесуальний статус (у 48,45% випадків);
- чиниться психологічний чи фізичний тиск на затриманих (40,75%);
- порушуються права під час фактичного затримання (33,25%);
- захисника не допускають до затриманої особи (20% випадків);
- захисника не повідомляють про проведення процесуальної дії (18%).

Причиною таких зловживань є широкі можливості для маніпулювання з боку обвинувачення, які залишає недосконале законодавство, й, серед іншого, нерозуміння особами (затриманим, підозрюваним, обвинуваченим) змісту гарантованих законом прав і способів їх реалізації.

Ці дані анкетування Координаційного центру були підтверджені і під час фокус-груп з адвокатами системи. Під час проведення цих фокус-груп наголошувалося, що досі трапляються випадки, коли слідчі радять «своїх» адвокатів, однак це спрацьовує тільки тоді, коли передбачається одноразове залучення такого «кишенькового» адвоката, оскільки ніхто оплачувати його роботу далі не буде (у кращому випадку в міліції йому можуть заплатити за один візит); спрацьовує тиск на людей з метою відмови від послуг адвоката, людину попередньо «обробляють так, що він заздалегідь все підписує і боїться говорити зворотнє». Адвокати зазначили, що «в КК є відповідальність за порушення прав на захист слідчим, прокурором. Але немає відповідальності за порушення права на захист дільничними, оперуповноваженими кримінального відділу. При цьому є статті за незаконне позбавлення волі і зловживання службовим положенням. Але вони «мертві», не працюють».

Залишається складною ситуація з інформуванням на судових стадіях. Близько чверті опитаних клієнтів – отримувачів послуг БВПД зазначили, що не отримували такої інформації на етапі розгляду справи у суді першої інстанції. Це потребує подальшого уважного дослідження.

Самі опитані судді, говорячи про низьку обізнаність населення про їх права, також відзначали, що не обізнані з тим, як насправді відбувається інформування громадян про можливості отримання БВПД, і висловлювали сподівання, що хтось все-таки проводить роз'яснювальну роботу з цього питання. Більшість суддів зазначало, що за це мають відповідати правоохоронні органи. Як правило, судді відзначали, що самі не бачили наочної інформації про таке право, і лише окремі судді зауважують про наявність інформації щодо БВПД в їхньому суді: «В суді обов'язково роз'яснюється право на БПД, видається пам'ятка. Також інформація про отримання такої допомоги міститься на сайті суду та на плакатах в приміщенні суду».

11. http://legalaid.gov.ua/images/Actual/Results_research.pdf.

Більшість опитаних суддів не мають чіткого уявлення про механізм призначення та перепризначення адвоката центром; крім того, під час інтерв'ю вони часто спиралися на норми старого КПК та наводили помилкові твердження (наприклад, щодо термінів повідомлення міліцією центрів та прибуття адвоката системи БВПД). Так, за словами деяких суддів, процес залучення адвоката для затриманого «може затягнутися на два тижні, місяць», що за гроші «адвоката легше/швидше залучити» («один дзвінок і адвокат вже поруч»), що «необхідно брати дозволи від слідчого чи прокуратури», можливими є «усна відмова від адвоката» чи «заміна адвоката шляхом звернення до колегиї безоплатних адвокатів».

Частина суддів (зокрема, опитаних у м. Харкові, Миколаєві, Житомирі, Сумах) стверджує, що підозрювані, кримінальні справи яких надходять останнім часом, практично завжди мають захисника, незважаючи на свій матеріальний і соціальний статус. Водночас, за свідченнями інших суддів, до судів першої інстанції нерідко передаються кримінальні справи, в яких адвокати взагалі не брали участі. Кількість таких справ оцінюється різними суддями в межах від 30 до 50%, тобто не менше третини кримінальних справ, що подаються до суду, оформлені без участі адвоката.

Слід враховувати, що роль суду є надзвичайно важливою, адже контроль за забезпеченням права на захист полягає переважно в забезпеченні участі в судовому засіданні захисника, якщо підозрюваний/обвинувачений заявив клопотання про залучення захисника, або якщо участь захисника є обов'язковою, або коли слідчий суддя, суд вирішить, що обставини кримінального провадження вимагають участі захисника. Судді мають здійснювати контроль щодо поінформованості підозрюваного щодо його прав та процесуальних гарантій.

Відповідно до КПК України:

- слідчий суддя, суд, до якого прибув або доставлений підозрюваний, обвинувачений для участі у розгляді клопотання про застосування запобіжного заходу, зобов'язаний роз'яснити його право мати захисника (частина 2 статті 193);
- слідчий суддя, суд зобов'язаний вжити необхідних заходів для забезпечення захисником підозрюваного, обвинуваченого, якщо останній заявив клопотання про залучення захисника, якщо участь захисника є обов'язковою або якщо слідчий суддя, суд вирішить, що обставини кримінального провадження вимагають участі захисника (частина 3 статті 193);
- слідчий суддя зобов'язаний вжити необхідних заходів для забезпечення особи, яка позбавлена свободи, захисником і відкласти будь-який розгляд, у якому бере участь така особа, на необхідний для забезпечення особи захисником час, якщо вона бажає залучити захисника або якщо слідчий суддя вирішить, що обставини, встановлені під час кримінального провадження, вимагають участі захисника (частина 9 статті 206);
- якщо в судове засідання не прибув за повідомленням захисник у кримінальному провадженні, де участь захисника є обов'язковою, суд відкладає судовий розгляд, визначає дату, час та місце проведення нового засідання і вживає заходів до прибуття адвоката до суду. Одночасно, якщо причина неприбуття є неповажною, суд порушує питання про відповідальність адвоката, який не

прибув, перед органами, що згідно із законом уповноважені притягати його до дисциплінарної відповідальності. Якщо подальша участь у судовому провадженні захисника неможлива, головуєчий пропонує обвинуваченому протягом трьох днів обрати собі іншого захисника. Якщо в кримінальному провадженні, де участь захисника є обов'язковою, прибуття в судові засідання захисника, обраного обвинуваченим, протягом трьох днів неможливе, суд відкладає судовий розгляд на необхідний для з'явлення захисника строк або одночасно з відкладенням судового розгляду залучає захисника для здійснення захисту за призначенням. Захисникові, який раніше не брав участі у кримінальному провадженні, суд зобов'язаний надати час, достатній для ознайомлення з матеріалами кримінального провадження і підготовки до участі в судовому засіданні (стаття 324);

- перед ухваленням рішення про затвердження угоди про визнання винуватості або перед прийняттям рішення про затвердження угоди про примирення суд під час судового засідання повинен з'ясувати в обвинуваченого, чи цілком він розуміє, що має право на судовий розгляд, під час якого прокурор зобов'язаний довести кожен обставину щодо кримінального правопорушення, у вчиненні якого його обвинувачують, а він має право мати захисника, у тому числі на отримання правової допомоги безоплатно у порядку та випадках, передбачених законом, або захищатися самостійно (стаття 474).

Адвокати системи БВПД, які брали участь у фокус-групах, зазначили, що, незважаючи на роз'яснювальну роботу, є судді, які не хочуть виконувати ці вимоги закону. Адвокати наголосили, що важливо, аби судді слідкували за тим, за яких умов людина була затримана, наскільки поінформована, як зібрані докази.

До того ж, пілотне опитування клієнтів — отримувачів послуг показало, що були випадки, коли громадяни на етапі розгляду справи у суді першої інстанції не отримали інформацію від судді про можливість скористатися послугами адвоката за рахунок держави.

Результати опитування суддів засвідчили, що судді не мають чіткого розуміння механізму призначення та перепризначення адвоката за рахунок держави, хоча практично вони задіяні в цьому процесі безпосередньо.

* * *

Не до кінця розробленою в законодавстві і на практиці залишається система контролю за інформуванням осіб про їхні права. Під час судових засідань технічна аудіофіксація проводиться в кожному випадку, що дозволяє зацікавленим учасникам процесу отримати роздруківку стенограми слухань і підтвердити факт роз'яснення/нероз'яснення прав.

Але на досудовій стадії єдиним підтвердженням, як правило, залишається пам'ятка про процесуальні права, яку надають разом з протоколом про проведення певної процесуальної дії. Тобто підпис на протоколі одночасно означає, що особа вже ознайомена з усіма своїми правами.

До того ж в існуючих наразі пам'ятках для підозрюваних зазначено право застосовувати технічні засоби фіксації процесуальних дій (пункт 11 частини 3 статті 42

КПК), але відсутня згадка про те, що клопотання про застосування засобів фіксації (відео— чи аудіо—) є обов'язковим для виконання слідчим та прокурором (частина 1 статті 107 КПК).

Ніщо не заважає керівництву органів досудового розслідування і прокуратури забезпечити прийняття підзаконного акта, яким передбачити обов'язкову відеофіксацію першого допиту осіб, особливо моменту повідомлення про права та їх роз'яснення.

Запровадження таких елементів контролю забезпечить дієвість існуючих в українській правовій системі правових засобів захисту на випадок порушення права осіб на інформування про процесуальні права, у тому числі:

- кримінально-правових. Кримінальний кодекс передбачає відповідальність за примушування давати показання (стаття 373) і порушення права на захист (стаття 374);
- процесуальних. Стаття 87 КПК передбачає прогресивні правила недопустимості доказів, отриманих внаслідок істотного порушення прав людини, в тому числі права на захист і права на отримання інформації про свої процесуальні можливості;
- дисциплінарних. Порушення порядку проведення певної процесуальної дії, зокрема, непоінформування осіб про їхні права, є підставою для дисциплінарної відповідальності службовців органів правопорядку згідно з дисциплінарними статутами.

Від активної позиції адвокатів у захисті прав осіб залежить формування належної судової практики, яка дозволить створити систему повсюдного інформування про процесуальні права, а в разі відхилення від цих вимог (їх порушення) – забезпечити притягнення винуватих службовців до дисциплінарної чи кримінальної відповідальності і визнання недопустимими отриманих з порушенням доказів.

РЕКОМЕНДАЦІЇ

Для виправлення ситуації з інформуванням осіб про їхні права рекомендуємо:

1. Керівництву органів досудового розслідування – включити до пам'ятки учасника провадження про його процесуальні права положення про те, що клопотання про застосування засобів фіксації (відео- чи аудіо-) є обов'язковим для виконання слідчим і прокурором (частина 1 статті 107 КПК).
2. Керівництву органів досудового розслідування – передбачити обов'язкову відеофіксацію першого допиту осіб, зокрема, і моменту повідомлення про права та їх роз'яснення.
3. Міністерству юстиції України та Міністерству внутрішніх справ України — сформувати та затвердити підзаконним актом пам'ятку для затриманих з коротким переліком прав у зручному форматі, який легко і швидко читається, із зазначенням телефону «гарячої лінії» системи безоплатної правової допомоги.
4. Адвокатам — за кожним фактом неінформування та неналежного інформування особи про процесуальні права

подавати заяву про вчинення кримінального правопорушення чи дисциплінарного проступку і заяву про визнання недопустимими доказів, отриманих внаслідок такої процесуальної дії.

5. Керівництву органів досудового розслідування та суду – продовжувати навчання/роз'яснювальну роботу серед органів затримання та працівників суду, в тому числі помічників суддів, щодо інформування населення, передбачити наявність відповідних інформаційних матеріалів як для посадовців, так і для населення щодо права на БВПД.
6. Внести зміни до Кримінального процесуального кодексу щодо:
 - Обов'язкової відео фіксації усіх процесуальних дій із затриманою особою та допиту свідків;
 - Виключно судового порядку виклику учасників провадження для проведення з ними процесуальних дій;
 - Заборони залучення іншого захисника для проведення окремої процесуальної дії, якщо особа вже користується послугами обраного захисника та не бажає замінити його на іншого (стаття 53);
 - Можливість оскарження рішення слідчого судді про відвід захисника (стаття 309).
7. Внести зміни до Закону «Про судоустрій і статус суддів» (ст. 54) – передбачити як один із загальних обов'язків судді контроль за наданням правової допомоги учасникам кримінального процесу.

1.5. ДОСТУП ЗАТРИМАНОЇ ОСОБИ ДО ПРАВОВОЇ ДОПОМОГИ

Важливість раннього доступу затриманої особи до адвоката зумовлюється тим, що на початкових етапах кримінального переслідування існує найбільша небезпека порушення її прав, зокрема, задля отримання доказів щодо її винуватості.

Принципи та керівні настанови Організації Об'єднаних Націй щодо доступу до правової допомоги у системі кримінального правосуддя передбачають безперешкодний доступ до правової допомоги для затриманих осіб і встановлюють такі вимоги до держав:

- надавати попередню правову допомогу до з'ясування фінансового стану особам, які потребують такої допомоги і перебувають у поліцейських відділках, установах тримання під вартою чи судах (пункт 41 (с));
- забезпечувати зустріч особи з адвокатом одразу після арешту (пункт 43 (d));
- передбачати в поліцейських відділках і місцях тримання під вартою засоби для зв'язку із суб'єктами надання правової допомоги (пункт 43 (h)).

Законодавство¹² передбачає обов'язкове залучення адвоката для захисту затриманої особи. Таке залучення відбувається без перевірки фінансового стану затриманих. Порядок інформування центрів з надання безоплатної вторинної правової допомоги про випадки затримання осіб (далі – Порядок інформування) встановлює обов'язок органу, який здійснив затримання, повідомляти про затримання відповідний центр.

Оцінки різними опитаними групами процесу інформування про затримання дещо відрізняються. Так, слідчі знають усі вимоги щодо інформування про затримання і не бачать проблем у їх виконанні. Директори і чергові центрів зазначають, що ситуація з інформуванням про офіційні затримання налагодилася з початку року, але відзначають, що центри повідомляються не про всі випадки затримання. Серед причин називаються перевантаженість правоохоронців, недостатнє використання електронних засобів зв'язку. Також відзначають, що здебільшого не повідомляють про затримання у «складних, політичних випадках». Але загалом існує думка, що інформування при затриманні «працює на 90%».

Як правило, адвокати системи БВПД прибувають вчасно, відповідно до норм законодавства (протягом години, а у виняткових випадках – протягом шести годин). Швидкість прибуття адвокатів не фіксується в узагальненому звіті Координаційного центру (водночас, така інформація збирається). За даними опитування осіб, які користалися послугами системи БВПД при затриманні, майже третина (29%) отримали змогу спілкуватися з адвокатом уже менше ніж за годину після свого затримання, 19% – таку можливість отримали через 2–3 години, проте 6–10 годин знадобилось, щоб дочекатися можливості спілкування з безоплатним адвокатом, для 14% цієї групи опитаних. (Ще 15% громадян зазначили, що в їхньому випадку до спілкування зі своїм державним адвокатом минуло понад 3 доби).

12. КПК; Порядок інформування центрів з надання безоплатної вторинної правової допомоги про випадки затримання осіб від 28 грудня 2011 року; Закон України про безоплатну правову допомогу.

Серед причин неповного інформування центрів про випадки затримання можна відзначити таке.

КПК і Порядок інформування не містять вичерпного переліку органів влади, службовці яких мають право здійснювати затримання, а отже, повідомляти про це центр з надання безоплатної вторинної правової допомоги (згідно з частиною 4 статті 213 КПК). При цьому в частині 3 статті 207 КПК вказано, що уповноваженою на затримання є «особа, якій законом надано право здійснювати затримання».

У пункті 1 Порядку інформування суб'єктами подання інформації визначені:

- органи, уповноважені здійснювати адміністративне затримання;
- органи, уповноважені здійснювати затримання за дорученням правоохоронних органів; органи досудового розслідування (слідчі органів внутрішніх справ, прокуратури, податкової міліції, СБУ).

Законодавство визначає, що особами, уповноваженими на затримання, є:

- співробітники органів внутрішніх справ (пункт 5 статті 11 Закону «Про міліцію»);
- співробітники підрозділів СБУ, які здійснюють контррозвідувальну діяльність (пункт 7 частини 1 статті 7 Закону «Про контррозвідувальну діяльність»);
- співробітники Державної прикордонної служби (пункт 7 статті 20 Закону «Про Державну прикордонну службу України», частина 5 статті 18 Закону «Про організаційно-правові основи боротьби з організованою злочинністю»);
- військовослужбовці Військової служби правопорядку у Збройних Силах України (пункт 4 статті 7 Закону «Про Військову службу правопорядку у Збройних Силах України»);
- співробітники Державної пенітенціарної служби (пункт 4 частини 2 статті 18 Закону «Про Державну кримінально-виконавчу службу України»);
- персонал охоронних структур, а також службовці охорони на залізничному транспорті (пункт 3 частини 1 статті 12, частина 2 статті 16 Закону «Про охоронну діяльність», пункт 4 Положення про відомчу воєнізовану охорону на залізничному транспорті, затвердженого постановою Кабінету Міністрів від 11 січня 1994 року).

Крім органів досудового розслідування і органів державної прикордонної служби, закон не визначає обов'язок цих осіб повідомляти про кожен випадок затримання центри з надання безоплатної правової допомоги. Але такий обов'язок встановлено Порядком інформування центрів з надання безоплатної вторинної правової допомоги про випадки затримання осіб.

Крім того, існують різні маніпулятивні методи, які дозволяють відповідним органам обходити на практиці вимогу щодо обов'язкового залучення адвоката.

Попри чіткі положення статті 209 КПК поширеним є неправильне визначення часу затримання; часом затримання вважається не момент фактичного затримання, а момент складання протоколу. Іноді затримана особа тримається без оформлення протоколу затримання, який складається набагато пізніше, а дії процесуального характеру з

особою починають вчинятись з часу фактичного затримання¹³. Такі розриви у часі все ще поширені і можуть тривати від години до 3-х діб. Їх тривалість зростає у святкові, вихідні дні, а також у нічний час. Замість затримання особи у порядку, визначеному ст. 208 КПК, слідчі, застосувавши до неї заходи психічного та/або фізичного впливу, проводять необхідні слідчі дії. Вночі така особа утримується в місцях дислокації дільничних міліціонерів, так званих «підрайонах». Після цього підозрюваного ознайомлюють з клопотанням слідчого щодо застосування запобіжного заходу у вигляді тримання під вартою, везуть до суду, отримують необхідну ухвалу, і лише тоді повідомляють центр з надання БВПД.

Залишається поширеною практика використання адміністративного затримання та арешту для мети кримінального переслідування. Ця практика була відзначена, зокрема, у рішенні ЕСПЛ у справі Балицького проти України (§ 51): «Суд підкреснув, що формально применив к заявителю административное задержание, а фактически обращаясь с ним как с подозреваемым в совершении преступления, сотрудники милиции лишили его возможности воспользоваться услугами адвоката, участие которого было бы обязательным по украинскому закону, если бы его обвиняли в убийстве, совершенном группой лиц и/или из корыстных побуждений, в преступлении, в отношении которого он на деле допрашивался».

Такий метод притаманний відділам боротьби з незаконним обігом наркотиків. Спочатку потенційного підозрюваного затримують в адміністративному порядку та забезпечують його відмову від послуг захисника (відповідно до законодавства центр з надання БВПД при цьому інформувати не потрібно). Після цього проводиться експертиза, за результатами якої «раптом» встановлюється, що кількість чи об'єм речовини, з якою особу фактично було затримано, є значними, внаслідок чого особа затримується в порядку кримінального процесуального законодавства за підозрою у вчиненні злочину, передбаченого статтею 309 Кримінального кодексу України. Як правило, у таких випадках адвокатами, призначеними центрами, встановлюються такі порушення з боку відділу БНОН: проведення обшуку у кабінеті слідчого, залучення як понятих наркозалежних осіб, відсутність оперативної роботи, що має передувати затриманню, тощо. Осіб затримують, проводять слідчі дії, отримують пояснення і лише через деякий час звертаються до центру з надання БВПД.

Також особа може бути викликана для допиту як свідок у кримінальному провадженні, на який вона зобов'язана прибути під загрозою застосування грошового штрафу і примусового приводу. З такою особою проводять допит, внаслідок якого отримують необхідні відомості, а на завершення цієї процесуальної дії особі повідомляється про затримання її як підозрюваної, після чого інформується центр з надання безоплатної правової допомоги. Це підтвердили різні опитані цільові групи. Колишні працівники правоохоронних органів, які працюють у центрах БВПД, відзначають цю «гру зі статусами»: «Буває, людину запрошують як свідка, ця особа може прийти добровільно. Фактично, з моменту потрапляння у відділок відбувається обмеження свободи переміщення, і це мало б належним чином фіксуватися. Людину мають зареєструвати у журналі відвідувань на прохідній, але на практиці слідчі можуть «провести», сказати «не треба реєструвати», «це – зі мною». Далі відбувається «відбір

13. http://legallaid.gov.ua/images/Actual/Results_research.pdf.

даних», і вже потім оформлюється протокол про затримання, «вказується час, зручний для міліції, не вказується місце затримання». Із фактично затриманою особою, яка є потенційним підозрюваним, проводяться слідчі дії, зокрема, допит у якості свідка¹⁴.

Особа може бути також викликана (запрошена) для надання письмових чи усних пояснень щодо матеріалів, які є у провадженні певного органу. Процедура отримання зазначених пояснень у жодному законодавчому акті не регламентована. Але наслідком такого «опитування» також може бути затримання особи за підозрою у вчиненні злочину.

В деяких випадках правоохоронці створюють враження, що особа вже представлена адвокатом. У такому випадку слідчі, не повідомляючи центр, оголошують про підозру та протягом години із «своїм адвокатом» звертаються до суду з клопотанням про обрання запобіжного заходу у вигляді взяття під варту або домашнього арешту. На запитання, чому не повідомлено центр, відповідають, що особа нібито із самого початку мала захисника¹⁵.

Часто чиниться тиск з метою відмови від послуг адвоката, а також введення в оману стосовно того, що на цій стадії кримінального процесу адвокат нібито не потрібен. Навіть тоді, коли за законом участь адвоката є обов'язковою, трапляються випадки, коли людину попередньо «обробляють» і вона заздалегідь все підписує і боїться говорити зворотне. Експерти зазначають, що у практиці міліції ще значно поширені шантаж і погрози фізичного насильства. Іноді спроби тиску здійснюються навіть у присутності адвоката¹⁶.

Також працівники правоохоронних органів порушують право на захист, під різними приводами відтермінуючи момент конфіденційного побачення затриманого із захисником, у тому числі шляхом: повідомлення неналежного місця для конфіденційного побачення або заміни місця перебування затриманого до прибуття адвоката; у зв'язку з перебуванням затриманого на режимному об'єкті в нічний час — недопуску на підставі відмови затриманого від захисника на підставі заяви затриманого, складеної без участі захисника.

Траплялись також випадки, коли:

- адвокат був недопущений до підзахисного внаслідок самовільних дій конвою, який вивіз клієнтів з території райвідділів міліції без побачення з адвокатом у межах часу, необхідного для прибуття до клієнта;
- після повідомлення в центр затриманому викликали «швидку допомогу», адвокату по приїзду пояснили, що затримана особа перебуває в лікарні, а після того, як він залишив відділ міліції, затриману особу повернули назад;
- адвоката не впускають до слідчого ізолятора без дозволу слідчого, а дозвіл неможливо одержати через періодичну відсутність слідчого, відсутність печатки райвідділу або відсутність начальника райвідділу, у якого знаходиться печатка, тощо;

14. http://legalaid.gov.ua/images/Actual/Results_research.pdf.

15. Там само.

16. Там само..

- в слідчому ізоляторі забороняють користуватися портативним комп'ютером, диктофоном при побаченні з підзахисним, мотивуючи це тим, що дозвіл на користування вказаною технікою також повинен дати слідчий і зазначити про це у своєму дозволі на побачення;
- адвоката викликали у відділ міліції у вечірній час (після 20:00) при тому, що з моменту фактичного затримання минуло 12 годин, а після прибуття повідомили, що проводити слідчі дії в нічний час (з 22:00 до 6:00) заборонено (п. 4 ст. 223 КПК України), і затриманого залишали на ніч у відділі. Затриманого у цей самий час переконували відмовитися від послуг адвоката, після чого не допускали адвоката до слідчих дій (першого допиту), де можливо оскаржити незаконні дії. Таким чином порушуються вимоги ч. 2 і 3 ст. 278 КПК;
- порушувалось право адвоката на конфіденційне побачення із затриманим в ІТТ. Співробітники ІТТ обґрунтовують порушення цього права «нормативною базою ІТТ», не вказуючи при цьому навіть назву відповідного нормативного акта – наказу Міністерства внутрішніх справ України від 2 грудня 2008 року № 638 «Про затвердження Правил внутрішнього розпорядку в ізоляторах тимчасового тримання органів внутрішніх справ України». Підпунктом 3.1.9 цих Правил передбачено право осіб, які тримаються в ІТТ, на восьмигодинний безперервний сон у нічний час (з 22.00 до 06.00), у період якого не допускається залучення до участі в процесуальних та інших діях, за винятком невідкладних випадків (конфіденційне побачення з адвокатом у цей перелік не включено). Усі посилання адвоката на КПК до уваги не беруться¹⁷.

Для поліпшення ситуації з інформуванням про затримання з ініціативи Координаційного центру з надання правової допомоги було запроваджено звірвання даних щодо затримань між центрами і обласними управліннями внутрішніх справ.

Крім того, аби отримати можливість надавати правову допомогу у випадку можливого уникнення правоохоронцями обов'язку інформувати центр, 30 серпня 2013 року був прийнятий наказ «Деякі питання прийняття та обробки центрами з надання безоплатної вторинної правової допомоги повідомлень про випадки затримання осіб», який запровадив обов'язок центру реагувати на інформацію про затримання осіб, що надходить безпосередньо від затриманого або його родичів, а не лише від органу, що здійснив затримання. Це нововведення дозволило створити механізм контролю за повідомленнями про затримання осіб і фактично зруйнувало монополію органів, які здійснюють затримання на інформування про таке затримання.

Для забезпечення оперативного інформування центрів про випадки затримання осіб, залучення захисника за призначенням та для проведення окремих процесуальних дій функціонує єдиний телефонний номер системи БПД – **0-800-213-103** який діє цілодобово (як і телефони центрів). Дзвінки зі стаціонарних телефонів у межах України є безоплатними. Так, протягом 2013 року на цей єдиний телефонний номер системи надання безоплатної правової допомоги надійшло 79 950 вхідних дзвінків¹⁸.

На відміну від забезпечення невідкладної правової допомоги затриманим у

17. http://legalaid.gov.ua/images/Actual/Results_research.pdf.

18. <http://legalaid.gov.ua/ua/holovna/sichen-2014/u-2013-rotsi-bezoplatnu-vtorynnu-pravovu-dopomohu-otrymaly-bilshe-75-tysiach-osib>.

кримінальних справах, така діяльність у випадку адміністративного затримання виявилася менш ефективною. За 24 666 повідомленнями про адміністративні затримання у 2013 році центрами видано 10 009 доручень (40,5%), а адвокати здійснили лише 9 949 виїздів (40,3%). Є відчутний контраст з аналогічними показниками щодо кримінальних процесуальних затримань: з 24 178 повідомлень видано 22 345 доручень (92,4%), і здійснено 22 360 (92,5%) виїздів.

Це свідчить про те, що організація безоплатної правової допомоги не відповідає умовам адміністративного затримання, яке відрізняється коротким часом затримання— не більше 3 годин. Враховуючи, що процедура інформування про затримання, призначення та виїзду адвоката може тривати приблизно такий самий час, у багатьох випадках адвокат прибуває за призначенням після спливу строку затримання.

Як показує опитування директорів центрів та чергових центрів, адміністративні затримання створюють значне додаткове адміністративне навантаження на центр. Для адвокатів ця частина роботи є непривабливою через дуже низьку оплату і великий процент марних виїздів (через закінчення строку адміністративного затримання чи відмову затриманого від адвоката).

РЕКОМЕНДАЦІЇ

З метою удосконалення надання правової допомоги затриманим особам рекомендуємо:

1. Міністерству юстиції України та Міністерству внутрішніх справ України виробити спільну політику щодо фіксації та обліку затриманих осіб між Міністерством внутрішніх справ та Координаційним центром з надання правової допомоги.
2. Судам унеможливити використання проти особи доказів, свідчень та іншої інформації, отриманої в результаті порушення права затриманої особи на захист, застосування тиску щодо неї, її адвоката або інших осіб.
3. Позбавити органи досудового розслідування повноважень щодо виклику (запрошення) осіб в іншому порядку, ніж передбачено кримінальним процесуальним законодавством.
4. Внести зміни до Кримінального процесуального кодексу, якими передбачити виключно судовий порядок виклику учасників провадження для проведення з ними процесуальних дій.
5. Прийняти якнайшвидше Кодекс про адміністративні проступки.
6. Запровадити систему електронного обміну інформацією між суб'єктами надання інформації та центрами.
7. Координаційному центру розглянути необхідність створення системи чергових адвокатів, що здатна скоротити час прибуття для надання правової допомоги.

II. ЯКІСТЬ НАДАННЯ БЕЗОПЛАТНОЇ ВТОРИННОЇ ПРАВОВОЇ ДОПОМОГИ В УКРАЇНІ

Принцип 7. Своєчасне та ефективне надання правової допомоги.

Принцип 27. Державам слід забезпечувати своєчасне та ефективне надання правової допомоги на всіх етапах кримінального провадження.

Принцип 28. Ефективна правова допомога включає (але не зводиться до) забезпечення затриманим особам безперешкодного доступу до послуг суб'єктів надання правової допомоги, забезпечення конфіденційності спілкування і доступу до матеріалів справи, а також надання достатнього часу і можливостей для підготовки до захисту.

Принципи та керівні настанови Організації Об'єднаних Націй щодо доступу до правової допомоги у системі кримінального правосуддя

Одним з ключових критеріїв оцінювання ефективності системи надання безоплатної правової допомоги є якість допомоги, яка надається за рахунок держави. Якість є комплексним поняттям і пов'язана з низкою факторів, які впливають чи можуть впливати на якість. Немає єдиної узгодженої позиції щодо того, що вважати якісними послугами, якими мають бути стандарти, які фактори сприяють навчанню та розвитку адвокатів, які умови сприяють наданню якісних послуг, які існують механізми забезпечення якості правової допомоги.

Слід відзначити, що хоча в Законі про безоплатну правову допомогу і йдеться про повноваження Міністерства юстиції у питаннях гарантування якості допомоги, яка надається за рахунок держави, проте в перший рік становлення системи розробка стандартів якості та запровадження механізмів моніторингу не були пріоритетами. Це було виправдано необхідністю саме інституційної розбудови системи та забезпечення доступу людей до правової допомоги, інформування суспільства, що такі можливості існують.

Фактично, вже наприкінці 2013 року розпочалася робота над розробленням та обговоренням стандартів якості. Авторами стандартів стали самі адвокати і, як відзначає авторський колектив, «стандарти є правилами роботи будь-якого професійного адвоката». Згодом стандарти були схвалені Радою адвокатів України, а вже на початку 2014 р. — затверджені Наказом Міністерства юстиції.

2.1. ЯКІСТЬ ПРАВОВОЇ ДОПОМОГИ ТА МЕХАНІЗМИ ЇЇ ОЦІНКИ

Принципи та керівні настанови ООН щодо доступу до правової допомоги у системі кримінального правосуддя передбачають, що з метою оперативного й ефективного надання юридичної допомоги держави повинні забезпечити, щоб вона надавалась невідкладно на всіх етапах процесу кримінального правосуддя, — при цьому постачальники юридичної допомоги були в змозі виконувати свої професійні обов'язки ефективно, вільно і незалежно.

Система безоплатної вторинної правової допомоги має забезпечити не лише номінальну присутність адвоката, а й належну якість та ефективність такої допомоги.

Європейський Суд з прав людини часто зазначає, що в Європейській конвенції йдеться не про призначення захисника, а про «надання юридичної допомоги». Так, у справі «Artico v. Italy» він зазначив: «Саме призначення ще не забезпечує ефективної допомоги, оскільки призначений адвокат може померти, серйозно захворіти, протягом тривалого періоду бути позбавленим можливості діяти або ухилятися від виконання своїх обов'язків. Влада, якщо вона повідомлена про обставини, повинна або замінити його, або змусити виконувати свої обов'язки» (пункт 33).

Закон «Про безоплатну правову допомогу»: визначає забезпечення якості БПД як один із принципів державної політики у сфері надання БПД (стаття 5); встановлює обов'язок адвоката надавати її якісно та в необхідному обсязі (стаття 26); покладає на Міністерство юстиції обов'язок затвердити стандарти якості БПД (стаття 28).

У КПК України визначено обов'язок захисника:

- використовувати передбачені законом засоби захисту з метою забезпечення дотримання прав, свобод і законних інтересів підозрюваного, обвинуваченого та з'ясування обставин, які спростовують підозру чи обвинувачення, пом'якшують чи виключають кримінальну відповідальність підозрюваного, обвинуваченого.

Виходячи з того, що держава по суті виступає замовником послуг адвоката для реалізації функції забезпечення рівного доступу до правової допомоги, постає питання щодо відповідальності держави перед споживачами за належний рівень надання цих послуг та відповідальності адвоката за якість наданих послуг, що передбачає й можливість їх оцінки. Водночас важливо забезпечити незалежність адвоката та гарантії професійної діяльності.

Оцінка якості надання правової допомоги за рахунок держави на основі опитування учасників процесу

Коли йдеться про оцінювання якості роботи адвоката, постає багато питань: чиї відгуки можуть братися до уваги? Які критерії мають використовуватися?

У рамках дослідження усім учасникам процесу були поставлені запитання щодо якості правової допомоги, яка надається за рахунок держави.

Адвокати часто вважають, що судді могли б досить точно сказати, наскільки добре чи погано спрацював адвокат, але неможливо гарантувати об'єктивності оцінок.

Оцінка роботи адвокатів опитаними суддями була досить неоднозначною. Деякі судді говорили про незацікавленість роботи адвокатів, гарантованих державою через низьку платню, а також доволі негативно висловлювалися про адвокатів системи, як про молодих і недосвідчених, неактивних у захисті: «підозрювані, які мають адвокатів із системи БВПД, дуже часто визнають свою провину ще до закінчення судового розгляду і відмовляються від проведення повного судового розгляду. Пояснюється це тим, що адвокат у такому випадку економить час на судовому засіданні, а клієнт задовольняється тим, що йому забезпечується швидкий розгляд справи, «мирова угода з прокурором і все» (суддя, Донецьк).

Інші судді були задоволені роботою адвокатів системи, характеризували їх як сумлінних («на стадії досудового розгляду різниці не помітив. Проте під час судового розгляду, можу сказати, приватні адвокати більш активні. Водночас приватні адвокати менше подають апеляційних скарг» (суддя, Суми)).

Висловлювалось чимало критики щодо адвокатів загалом, у тому числі й приватних. Деякі судді вважають за необхідне навчити адвокатів повною мірою користуватися своїми повноваженнями у збиранні доказів, зокрема, щоб адвокати самостійно зверталися з клопотаннями про проведення слідчих дій.

Більшість опитаних працівників міліції і прокурорів зазначають, що різниці в якості послуг «платних» адвокатів і адвокатів системи БВПД не існує.

Так, за оцінками опитаних прокурорів, адвокати системи БВПД досить професійні та сумлінно виконують свою роботу («використовували всі засоби для захисту, були активні в судових засіданнях, відстоювали позицію підзахисного»), але бувають поодинокі випадки, коли за рахунок клієнта адвокати працюють сумлінніше.

Переважна більшість опитаних слідчих під час інтерв'ю позитивно говорили про роботу адвокатів системи БВПД, вважали їх «кваліфікованими», такими, що «мають високий рівень знань», «сумлінними, такими, що дотримуються правил адвокатської етики», «сумлінно виконують свої обов'язки й активно відстоюють позицію підзахисного», що «вони завжди присутні при допитах, відтвореннях та інших процесуальних діях». За оцінками опитаних слідчих, затримані громадяни були задоволені наданою їм можливістю доступу до правосуддя («люди, котрі користувалися цією допомогою, не залишалися незадоволеними». «Затриманим більш якісно з правової точки зору пояснюють їх права, закони. Затримані почувають себе більш захищеними.») Водночас деякі слідчі припускали, що «платні адвокати» є більш мотивованими і тому діють ефективніше, активніше, «можуть навіть заважати слідству, наприклад, під час допиту щось говорити, наштотувати на підготовлені відповіді».

Деякі опитані адвокати не із системи БВПД, говорячи про своїх знайомих адвокатів із системи, також відзначали, що скарги на них здебільшого надходять не від клієнтів, а від правоохоронних органів, яким часто не подобається сумлінне виконання адвокатами своїх обов'язків.

Красномовними є уявлення міліції про такий «негативний» вплив запровадження системи БВПД, як «зниження показників розкриття злочинів», «зменшення розкритих

справ через меншу кількість зізнань», а також уявлення про роботу адвоката, який «може надати затриманому можливість обійти закон. Слідчі також оцінювали як негатив «більший контроль за діями органів внутрішніх справ», «необхідність своєчасного повідомлення співробітником МВС про надання правової допомоги затриманому/підозрюваному» та «неможливість тиску на підозрюваного під час допитів». В рамках дослідження проводилося пілотне опитування людей, які були у 2013 клієнтами адвокатів системи безоплатної правової допомоги.

При обговоренні можливості врахування думки клієнтів при оцінці роботи адвокатів, адвокати відзначали, що *опитування клієнтів* не може бути джерелом оцінки якості роботи адвоката, зокрема, тому, що скарги клієнтів або їх родичів на адвокатів можуть бути зумовлені особистісними характеристиками клієнтів.

Деякі адвокати не із системи БВПД зауважували, що важливо звертати увагу на те, чи задоволений роботою адвоката клієнт, але пов'язували це з механізмом *скарг*. Клієнти є різні, і ставлення, і очікування у них можуть суттєво відрізнятися. Один з адвокатів, що співпрацює й із системою БВПД, зауважив, що *«підзахисні, буває, ставляться до безоплатного адвоката більш нахабно. Якщо клієнт уклав з тобою угоду, він боїться тебе втратити. У разі безоплатної для клієнта допомоги він не боїться втратити — знає, що якщо піде один, то прийде інший»*.

Звичайно, опитування показує суб'єктивні оцінки, але, так чи інакше, **опитування клієнтів** є типовим механізмом, який використовується для отримання інформації про враження клієнтів, про характер взаємодії з адвокатом, налагодженість комунікації між ними, умови надання послуг.

Пілотне опитування клієнтів виявило низку проблем з його проведенням, адже не ведеться база контактів клієнтів, у клієнтів не беруть згоду на використання їхніх персональних даних (телефонів) для проведення опитування з метою оцінки роботи адвокатів. Ці умови значно ускладнюють можливість отримання будь-якого зворотного зв'язку від клієнта.

Відповідно до даних пілотного опитування клієнтів, майже усі (94% опитаних) задоволені своєю співпрацею з адвокатами, наданими державою (з них 88% — повністю задоволені своєю співпрацею з безоплатними захисниками, а 6% — скоріше задоволені). Оцінюючи роботу адвоката, 94% опитаних вважають, що особливих недоліків у роботі захисника не було, проте 6% вважають, що адвокат не був присутній завжди, коли це було потрібно, а також поведився байдуже та відсторонено. Оцінюючи якість спілкування з адвокатом, близько 60% опитаних вказали, що перше їхнє спілкування з державним адвокатом тривало менше години, ще 29% повідомили, що спілкування тривало до 2 годин, по 5% відповіли, що не пам'ятають або спілкування тривало близько 6 годин. Частота зустрічей з адвокатами серед 12% опитаних не перевищувала одного разу, близько 18% мали 2–4 зустрічі зі своїм адвокатом, близько чверті опитаних зауважили, що частота їх зустрічей з адвокатом сягала 5 разів, 30% зустрічалися зі своїми адвокатами 7–10 разів, ще 25% опитаних відповіли, що сумарна кількість зустрічей становила 10–30. Усі опитані зазначили, що адвокат інформував свого клієнта про хід справи, при цьому переважна більшість (91%) вважають, що їх інформували постійно і систематично, а 9% — час від часу.

Поведінка адвоката в суді як активна оцінюється 92% респондентів — адвокат

був присутній у суді та заявляв клопотання та здійснював інші дії.

Стосовно результативності роботи адвоката 91% опитаних громадян зазначили, що адвокату вдалося досягти певних зрушень в їхніх справах, хоча 9% серед усіх опитаних стверджують, що безоплатний адвокат нічого не зміг зробити для них. Основні результати співпраці з безоплатним адвокатом стосувалися зміни запобіжного заходу (або його скасування) – 39%, у зміні/скасуванні звинувачення – 33%, по 24% опитаних зазначили, що адвокату вдалося домогтися виконання експертиз, залучити свідків, домогтися призначити менше покарання, а у 15% адвокат допоміг домовитися з іншою стороною щодо примирення.

Існуючі механізми оцінки роботи адвоката

У клієнта системи БВПД є можливість оскаржити дії чи бездіяльність осіб, які повинні надавати безоплатну правову допомогу. Відповідно до Закону «Про адвокатуру та адвокатську діяльність» право на звернення до кваліфікаційно-дисциплінарної комісії адвокатури із заявою (скаргою) щодо поведінки адвоката, яка може бути підставою для дисциплінарної відповідальності, має кожен, кому відомі факти такої поведінки.

Також оцінка якості, повноти та своєчасності надання адвокатами БВПД здійснюється за зверненням органу (установи), уповноваженого законом на надання БВПД, комісіями, утвореними для цієї мети радами адвокатів регіонів (частина 2 статті 25). Рішенням Ради адвокатів України від 17 грудня 2012 року №35 затверджено Положення про комісію з оцінювання якості, повноти та своєчасності надання адвокатами безоплатної правової допомоги. Положенням, серед іншого, передбачено, що за результатами оцінювання якості, повноти та своєчасності надання адвокатом БВПД, разом із наданням висновку Комісія має право:

- надавати рекомендації адвокату, діяльність якого оцінюється Комісією, щодо підвищення якості, забезпечення повноти та своєчасності надання ним БВПД;
- вносити пропозиції центру з надання БВПД щодо підписання (відмови від підписання) акта наданих адвокатом послуг за контрактом (договором), розірвання контракту (договору) з адвокатом та/або виключення його з реєстру адвокатів, які надають БВПД;
- звертатися із заявою (скаргою) до кваліфікаційно—дисциплінарної адвокатури щодо поведінки адвоката, діяльність якого оцінювалася Комісією, яка може бути підставою для притягнення його до дисциплінарної відповідальності.

Ефективність цього механізму оцінити важко, зважаючи на відсутність інформації про роботу комісій.

За словами опитаних учасників процесу, існує теоретична можливість написати скаргу на адвоката БВПД. Показовим є те, що майже немає скарг, які стосуються роботи адвокатів системи. На думку адвокатів системи, відсутність та наявність скарг клієнтів на адвокатів системи БВПД, у тому числі їх кількість, може бути одним із критеріїв якості їхньої роботи. На їхню думку, важливою мала б бути прив'язка відсутності скарг до заохочень. Водночас, було висловлене припущення, що «враховуючи той факт, що в адвокатській практиці існує стабільне число клієнтів, які пишуть скарги, в системі БВПД мале число скарг можна пояснити маленьким терміном роботи

самої системи та достатньо високою ефективністю роботи адвокатів». Разом з тим, респонденти вказали, що наявність самої скарги ще не говорить про погану роботу адвоката, необхідно розбиратися з її природою і причинами, чому клієнт її написав; а також було вказано, що скарги не впливають на оплату праці.

Водночас треба відзначити, що відсутність скарг може також свідчити про відсутність зрозумілої процедури їх подання. Адже клієнт фактично не має контакту з центром, а тільки з адвокатом, клієнт не розглядає центр як певного суб'єкта, тому й не асоціює можливе подання скарги чи будь-якого іншого зворотного зв'язку з центром.

Більшість опитаних адвокатів, котрі не беруть участі у роботі системи БВПД, відзначали, що не чули нічого про скарги на адвокатів БВПД; дехто з них говорив про скарги на неофіційному рівні — на формальний підхід до справи, неухважність адвокатів, пасивність тощо. Адвокати відзначили, що «люди не йдуть скаржитися на адвокатів офіційно і часто навіть не знають, куди скаржитися і як це можна зробити. Водночас все залежить від того, наскільки людина взагалі розуміє роботу адвоката, наскільки йому довіряє. Респонденти зауважили, що у будь-якому разі кожна скарга є суб'єктивною і має розглядатися окремо, без оцінювання при цьому системи надання БПД у цілому.

Пілотне оцінювання за методом *peer review*

Влітку¹⁹ було здійснено пілотування механізму оцінювання діяльності адвокатів за методом *peer review*. Треба відзначити, що цей метод полягає, більшою мірою, в спілкуванні, обміні досвідом, консультуванні між колегами, поширенні кращих практик, ніж оцінці чи контролю, з яким він може асоціюватися. При плануванні такого пілотного оцінювання в адвокатів виникали певні застереження щодо мети та процесу оцінки, проте, як показує узагальнений звіт, — більшість адвокатів, які взяли участь у такому оцінюванні відзначили корисність такої процедури, перш за все для розвитку адвокатів.

Оцінювання-консультування передбачало: вивчення матеріалів справи, співбесіди з адвокатами²⁰, співбесіди з керівниками центрів²¹. При визначенні методів та інструментарію оцінки якості правової допомоги в кримінальних справах (при цьому використовувався досвід Офісів громадського захисту, що діяли у 2006–2012 роках у Харкові, Хмельницькому та Білій Церкві за підтримки Міжнародного фонду «Відродження»).

Оцінку якості проводили шість адвокатів з різних регіонів України, які мають належний досвід у сфері кримінального судочинства та користуються довірою серед колег. Взяти участь в оцінюванні на добровільній основі погодились 94 адвокати з 12 регіонів: Автономної Республіки Крим, Волинської, Житомирської, Луганської,

19. З 11 червня по 5 липня 2013 року в рамках проекту з моніторингу системи безоплатної правової допомоги УГСПЛ (за фінансової підтримки проекту МАТРА Королівства Нідерландів в Україні) було проведено пілотне консультування-оцінювання надання безоплатної вторинної правової допомоги колегами (*peer review*).

20. Оцінка виявила значне тяжіння адвокатів-оцінювачів до використання такого методу оцінки, як інтерв'ю з адвокатами, що може бути пов'язано із неповнотою представлених для перевірки адвокатських досьє.

21. Такий метод оцінювання, як безпосереднє спостереження в судовому засіданні, запропонований у технічному завданні, не використовувався, оскільки він, на думку адвокатів-оцінювачів, вимагав значних часових витрат і надавав лише фрагментарну інформацію.

Миколаївської, Одеської, Полтавської, Рівненської, Херсонської, Хмельницької, Чернівецької та Чернігівської областей. Жодні критерії відбору на етапі пілоту не застосовувалися і адвокатам пропонувалося взяти участь у дослідженні добровільно. Оцінювання пройшло в атмосфері взаємного розуміння між адвокатами-оцінювачами та адвокатами, діяльність яких була предметом оцінки.

Переважає більшість адвокатів отримали оцінки «задовільно» та «добре» (за трибальною шкалою: «незадовільно», «задовільно», «добре»).

Пілотне оцінювання було покликано заохотити адвокатів до ведення адвокатського досьє по кожній справі (провадженню). Загалом оцінювачами було проаналізовано матеріали у 255 справах. Під час оцінювання були забезпечені гарантії конфіденційності, оцінювачі надавали лише узагальнені дані, які не містили персональної інформації клієнта та адвоката. Переважає більшість матеріалів, представлених для оцінювання, були неповними, що може бути пояснено відсутністю у адвокатів обов'язку вести досьє, а також відсутністю формальних вимог до нього. У процесі інтерв'ю із адвокатами лише одиниці заперечували необхідність ведення досьє, в той час як переважна більшість опитаних вважала це об'єктивною необхідністю. Загалом, оцінювання підтвердило неможливість оцінювання якості правової допомоги у кримінальних справах без ретельного вивчення адвокатського досьє, яке має бути повним та зрозумілим. Формальні вимоги до досьє мають бути чітко визначені та передбачати необхідність використання адвокатами стандартних форм.

Під час робочих зустрічей за участю оцінювачів було вирішено проводити оцінку, враховуючи як формальні, так і змістовні критерії; зокрема, було підтверджено можливість застосовувати такі критерії оцінювання якості, які стосуються:

- комунікації з клієнтом,
- стратегії захисту на досудовій та судовій стадіях,
- захисту суміжних прав клієнта.

Конкретне наповнення цих критеріїв залишається дискусійним та вимагає подальшого обговорення та доопрацювання, як і підходів до визначення питомої ваги кожного показника в загальній оцінці, і загалом методів оцінювання.

Проведене *Peer review* підтвердило можливість здійснення оцінки якості надання правової допомоги та не виявило системних проблем, які би негативно впливали на якість надання БВПД сьогодні. Водночас, без розроблення та впровадження чітких і зрозумілих стандартів якості надання безоплатної правової допомоги її оцінка матиме виключно теоретичний характер, оскільки не матиме юридичного значення.

До питань стандартів якості

Важливість стандартів якості дуже швидко стала зрозуміла і адвокатам, і менеджерам системи, оскільки «між суб'єктом права на отримання БВПД (клієнтом) і суб'єктом її надання (адвокатом) немає угоди, а отже, немає переговорів про її предмет. Є лише закон і прямо визначений ним обсяг повноважень захисника. Таким чином, потрібен єдиний для всіх і відомий усім стандарт їх реалізації. Клієнт повинен знати, чого може очікувати та вправі вимагати від захисника, наданого державою»²².

22. <http://legalaid.gov.ua/holovna/veresen-2013/sohodni-derzhava-investuie-v-obydvi-storony-protsetu-a-ne-tilky-v-storony-derzhobvynuvachennia-andrii-vyshnevskiy>

У 2013 році Координаційний центр розпочав роботу щодо розробки стандартів якості надання БВПД. Потреба цього була виявлена під час експертних дискусій та аналізу практики.

Опитування адвокатів, проведене до розроблення стандартів та пілотне консультування — оцінювання колегами (*peer review*) ті дискусії під час публічних заходів за участі адвокатів, як системи БВПД, так і тих, що не беруть участі у наданні безоплатної правової допомоги, показали, що питання якості є чутливою темою. Багато хто з числа адвокатів взагалі вважає свою професію «вільною», такою, що не піддається стандартизації та оцінці. Багато адвокатів заперечують проти будь-яких механізмів оцінки, посилаючись на конфіденційність їх діяльності та документів.

Серед тих адвокатів, що допускають можливість оцінки якості правової допомоги, опитування виявило відсутність єдиної думки щодо критеріїв якості. Часто зазначали такі: спеціалізація адвоката, досвід у галузі кримінального, цивільного або адміністративного судочинства, вміння налагодити співпрацю з клієнтом, кількість справ, які веде адвокат, пунктуальність, правова грамотність. Крім того, пропонувалися такі критерії, як: результат, якого добився захисник; відсутність/нааявність скарг; кількість поданих клопотань, кількість зустрічей з клієнтом та кількість витрачених годин.

Говорячи про критерії оцінки роботи адвоката, більшість опитаних адвокатів не із системи БВПД зазначала, що головний критерій — це той результат, якого досягнув захисник («що для людини добре, для клієнта»). Під добрим результатом зазвичай адвокати мали на увазі зміну запобіжного заходу на більш легкий; виправдувальний чи м'який вирок. Але при цьому висловлюються застереження, що ці критерії не завжди можуть свідчити про якість роботи адвоката, адже існує практика застосування максимальної міри запобіжного заходу для того, щоб особа «завжди була поруч, під наглядом». («Саме через це у нас так поширене перебування підозрюваних у слідчих ізоляторах, і практично не застосовуються застава, взяття на поруки, домашній арешт тощо». «Також виправдувальний вирок не може бути критерієм для однозначної оцінки роботи адвоката, адже людина може бути справді винуватою»). Кращим критерієм оцінки роботи може вважатися пом'якшення вироку. Разом з тим опитані зазначали, що все-таки «головний результат роботи — це досягнення тієї мети, яку ставили адвокат і клієнт під час роботи над справою. Однак клієнт міг сподіватися на вирішення проблеми, яке з точки зору законодавства є неможливим. Обов'язок адвоката не лише вибудувати лінію захисту, а й пояснити підзахисному, якого результату варто очікувати, яку мету ставити і добиватися її реалізації. Відповідно і недоліки роботи потрібно оцінювати відносно поставленої цілі, яка завжди має бути конкретною».

Крім того, деякі адвокати пропонували кількісні критерії: а) кількість поданих клопотань («написання клопотання — завдання не із легких, адже для того, щоби це зробити, треба добре володіти матеріалами справи і орієнтуватися у законодавстві»), але не з метою затягування процесу («головне, що людина намагалася й відповідно до закону, а не просто наштамповувала та відправляла»); б) кількість зустрічей з клієнтом (що показує, наскільки активно працював захисник як на досудовому слідстві, так і у суді та поданні апеляцій).

Водночас, на думку деяких адвокатів не із системи, взагалі не важливим є те, скільки часу і як часто адвокат спілкувався з підзахисним та знаходився у

правоохоронних органах, адже кожна справа потребує свого підходу і своїх заходів, яких не завжди має бути багато або не завжди вони мають бути тривалими. До того ж, як зазначають опитані, чим більший досвід роботи є у адвоката, тим менше часу він витрачає на ведення справи. «Дуже часта помилка людей, коли вони вважають, що якщо адвокат прийшов на побачення до затриманого 20 разів, то він працює добре, а якщо він прийшов 3 рази, то він працює погано. Я вважаю, все залежить від мети, яка переслідується і яка досягається. Адже всі ми знаємо, що адвокат, який працює добре, може сидіти в суді мовчки, і його підзахисний потім вийде на свободу».

Кількість витраченого часу, і на думку адвокатів системи, не може бути критерієм оцінки, оскільки веде до парадоксальної ситуації: «чим швидше адвокат вирішує справу, тим ефективніше він працює, з іншого боку, він витрачає менше годин і тому отримує менше грошей. Виходить, що він зацікавлений у затягуванні справи».

Водночас директори центрів зауважували, що іноді зазначений у звітних документах час може слугувати сигналом/ свідченням недостатньої активності/уваги адвоката до розгляду різних стратегій діяльності.

Адвокати не із системи називали й інші критерії, які більше стосувалися взагалі вимог до компетентності адвоката, аніж оцінки ведення окремої справи: вміння спілкуватися з людьми, знання законодавства, повага до клієнта, пунктуальність, грамотність тощо. А серед показників ефективної роботи називали і відсутність/наявність скарг (див. про це далі).

Проект стандартів був розроблений робочою групою під головуванням доктора юридичних наук, професора кафедри правосуддя Київського національного університету імені Тараса Шевченка, адвоката Олександри Яновської. До складу робочої групи увійшли представники органів адвокатського самоврядування, науковці та адвокати, що надають БВПД. Проект стандартів був попередньо схвалений рішенням Ради адвокатів України від 17 грудня 2013 року № 267 та поданий на розгляд громадськості 26 грудня 2013 року.

Наказом Міністерства юстиції України від 25 лютого 2014 року №386/5 затверджено Стандарти якості надання безоплатної вторинної правової допомоги у кримінальному процесі, які набирають чинності 1 липня 2014 року. Стандарти презентують комплекс основних характеристик діяльності захисника, який «є незалежним в обранні стратегії і тактики захисту у кримінальному провадженні для здійснення активного та розумного захисту прав, свобод та законних інтересів клієнта всіма не забороненими законом засобами». Вони є обов'язковими для адвокатів системи безоплатної правової допомоги, що не виключає можливість їх добровільного застосування іншими адвокатами. Очікується, що стандарти якості дозволять порівняти, наскільки успішно працюють різні фахівці, і серед іншого дозволять виявити і позбутися так званих «кишенькових» адвокатів, які працюють не в інтересах клієнта, а в інтересах слідчого.

Стандарти якості надання БВПД у кримінальному процесі включають не лише перелік стандартів, а також і основні джерела права, на яких ґрунтується відповідний стандарт (посилання на статтю 6 Конвенції про захист прав людини і основоположних свобод, статті Кримінального процесуального кодексу України,

Закону України «Про безоплатну правову допомогу»), і основні джерела інформації для перевірки дотримання стандарту (наприклад, протокол першого побачення з клієнтом, клопотання, дані журналів реєстрації відвідувачів органів внутрішніх справ, ізоляторів тимчасового тримання, слідчих ізоляторів, установ виконання покарань, скарга, інший процесуальний документ). Цей документ є здебільшого орієнтиром, особливо для молодих адвокатів, яким він стане у пригоді під час побудови захисту.

Самі ж Стандарти включають:

- 1) загальні стандарти надання БВПД у кримінальному процесі;
- 2) окремі стандарти надання БВПД на стадії досудового розслідування;
- 3) окремі стандарти надання БВПД під час судового провадження;
- 4) окремі стандарти надання БВПД при проведенні окремої процесуальної дії.

Наприклад, в останньому випадку стандарт передбачає, що у разі призначення захисника для проведення окремої процесуальної дії він має переконатися, чи дійсно завчасно та належним чином був повідомлений про проведення цієї процесуальної дії раніше залучений захисник (захисники), а також чи процесуальна дія справді є невідкладною. У разі виявлення невідповідності цим вимогам — заявляє клопотання слідчому, прокурору, слідчому судді або суду про перенесення процесуальної дії у зв'язку з відсутністю таких обставин, а у разі дотримання згаданих вимог або відмови у задоволенні заявленого клопотання перед проведенням процесуальної дії — узгоджує правову позицію з раніше залученим захисником (захисниками).

Стандарти мають такі додатки:

- протокол першого побачення з клієнтом;
- протокол фіксації скарг затриманого на катування, інші жорстокі, нелюдські або такі, що принижують гідність, види поводження;
- орієнтовний перелік матеріалів адвокатського досьє у кримінальному провадженні.

Стандарти якості надання БПД «жодним чином не конфліктують і не перетинаються з тими ж Правилами адвокатської етики, оскільки не є стандартами професії. Стандарти є аналогом специфікації певного продукту, який закуповується. Тобто це опис того, що держава купує в адвокатів як суб'єктів надання БПД, — зазначає директор Координаційного центру правової допомоги. Отже, якщо різної якості послуги оплачуватимуться однаково, це буде не лише неефективне використання коштів платників податків, а й несправедливість щодо сумлінних адвокатів...»²³. Тож, очікується, що стандарти впливатимуть і на рівень оплати праці, але це потребуватиме розробки відповідних рекомендацій щодо формування певних коефіцієнтів, які можуть

23. <http://legalaid.gov.ua/ua/holovna/veresen-2013/sohodni-derzhava-investuie-v-obydvi-storony-protse-su-a-ne-tilky-v-storonu-derzhobvnyuvachennia-andrii-vyshnevskiy>

бути враховані при збільшенні оплати праці адвокатів.

Згідно зі ст. 4 Стандартів, оцінювання якості надання адвокатами БВПД у кримінальному процесі здійснюватиметься відповідно до цих Стандартів комісіями, утвореними для цієї мети радами адвокатів регіонів, за поданням відповідних центрів з надання безоплатної вторинної правової допомоги у встановленому порядку. Моніторинг якості надання адвокатами БВПД у кримінальному процесі здійснюватиметься відповідно до цих Стандартів Координаційним центром з надання правової допомоги та центрами у встановленому порядку.

ВІДМОВИ ВІД АДВОКАТІВ

Це одним фактором, який може свідчити про якість наданої допомоги є рівень відмов від адвокатів. Однією з ключових інновацій системи безоплатної правової допомоги стало положення про те, що відмова від адвоката може бути здійснена лише в присутності адвоката. Це надважлива умова, яка до впровадження системи постійно використовувалась органами, які здійснюють затримання, задля усунення адвоката від справи.

Частка відмов від адвоката особами, затриманими за підозрою у вчиненні злочину, у 2013 році становить 6,9%, або 1552 випадки²⁴. Кількість відмов затриманих за підозрою у вчиненні злочину коливалася від 125 у перший місяць діяльності системи до 185 у квітні²⁵, а з жовтня ця цифра радикально скоротилася — 64 — 60 і 33 у грудні. Таке радикальне скорочення може свідчити і про підвищення рівня обізнаності і про зростання довіри до адвокатів, і про наполегливість самих адвокатів, і про зміну практики органів, які здійснюють затримання.

Хоча опитані працівники міліції вважають, що будь-яких змін у кількості відмов від адвоката з початку роботи БВПД не відбулося.

Частка відмов від адвоката особами при адміністративному затриманні у 2013 році становить 42,8% (10 551) від кількості повідомлень. Причому кількість коливається від 195 у перший місяць функціонування системи і максимум 1266 у квітні, також зі зменшенням кількості протягом 3-х останніх місяців (відповідно: 917; 843; 292 відмови).

24. <http://legalaid.gov.ua>. Інформаційна довідка щодо функціонування системи безоплатної вторинної правової допомоги у 2013 році

25. <http://www.coe.kiev.ua/news/2013/11/doc13/bpd.pdf>

КІЛЬКІСТЬ ВІДМОВ ВІД АДВОКАТА ЗА ЗАЯВОЮ ПІДЗАХИСНОГО

У випадку затримання:	Січень	Лютий	Березень	Квітень	Травень	Червень	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
За підозрою у вчиненні злочину	125	178	177	185	148	132	154	138	158	64	60	33	1552
У % щодо кількості виданих доручень	7,16	8,80	8,39	8,86	8,11	6,66	7,89	7,46	8,47	3,34	3,65	2,45	6,95
Адміністративного	195	543	1162	1266	930	1158	1094	1107	1044	917	843	292	10551
У % щодо кількості зареєстрованих повідомлень	12,7	22,8	47,5	50,7	47	50,3	44,2	47,6	54,9	47,3	44,9	29	42,8

Під час опитування населення у 2013 році серед респондентів були й ті, хто протягом останнього року мав справи з міліцією (2,9%)²⁶. Велика частина опитаних, що перебували протягом останнього року в міліції, відмовилися від послуг адвоката, причому зробили це без його присутності (48,5%). Лише 3% зазначили, що відмовилися від послуг адвоката, коли він прийшов. Значна кількість опитаних (31,8%) вирішили захищати себе самі, а ще до 12,1% приїжджав їхній власний адвокат. У цілому, тільки 3% опитаних цієї категорії вказали, що вони використовували послуги адвокатів із центрів БВПД²⁷.

Адвокати не із системи зазначали, що в суспільстві ще не сформувався необхідний рівень довіри до адвокатів центрів БВПД; до адвоката, запрошеного слідчим, люди ставляться з насторогою та часто відразу відмовляються від його послуг, вважаючи, що між безоплатним адвокатом, який фінансується державою, та слідчим завжди існують домовленості.

Опитані адвокати системи вказали, що, як і раніше, існує стійкий стереотип, що безоплатний адвокат — поганий адвокат. Люди відмовляються від таких адвокатів на користь платних у тому числі й з цієї причини. Разом з тим, вже зустрічаються випадки, коли особи, що мали досвід отримання послуг від адвокатів БВПД, віддають перевагу тільки їм.

За даними опитування населення, більше половини опитаних (51,9%) не довіряють адвокатам, які надають БПД, скоріше не довіряють 33% і взагалі не довіряють 18,9%. Повністю довіряють адвокатам, наданим державою, лише 7,4% опитаних, третина схильні скоріше довіряти (29,2%), а кожен дев'ятий вагається з відповіддю

26. З них 37,2% відзначили, що відчували потребу в отриманні безоплатної правової допомоги.

27. Зауважимо, що практично половину з них (47,3%) не інформували про їхні права. Менш ніж третини (31,1%) роз'яснили права усно, а ще 14,9% — дали уважно переглянути папір, де їх права були описані.

(11,5%). Рівень довіри до БПД різниться за регіонами.

Результати опитування демонструють, що рівень довіри до адвокатів, наданих державою, напряму залежить від поінформованості про систему безоплатної правової допомоги. Так, серед тих, хто знає, що таке безоплатна правова допомога і в яких випадках її можна отримати, безоплатним адвокатам довіряють 49,4% опитаних (13,7% — «повністю довіряю» і 35,7% — «скоріше довіряю»), тоді як серед тих, хто «чув про таке, але не знає, у яких випадках її можна отримати», рівень довіри становить 38,3% (6,4% довіряють повністю і 31,9% скоріше довіряють, ніж не довіряють). Серед респондентів, які взагалі нічого не чули про можливість отримати безоплатну правову допомогу, рівень довіри до неї найнижчий – 33% (6,5% довіряють повністю і 26,5% скоріше довіряють, ніж не довіряють).

Адвокати системи БВПД називають кілька причин, з яких затримані зазвичай відмовляються від безоплатної правової допомоги:

- затримана особа вважає, що наданий державою адвокат представляє в першу чергу інтереси держави. Ця думка може підтримуватися як недобросовісними адвокатами, які вступають у змову з працівниками міліції, так і свідомо формуватися слідчим, який, відкриваючи доступ до отримання правової допомоги повідомляє, що є платний адвокат, а є «наш», безоплатний, від держави;
- правова безграмотність затриманого як причина відмови від безоплатної правової допомоги. Нерозуміння важливості правової допомоги в міліції, байдужість до своєї долі, особиста безвідповідальність;
- наявність особистого негативного досвіду роботи з адвокатами, яких радили працівники міліції, так звані «кишеньковими» адвокатами;
- відмова від БПД як результат тиску з боку працівників міліції. Використовуючи цілий арсенал методів — обіцянки, умовляння або погрози, працівник міліції змушує відмовитися від отримання правової допомоги;
- відмова від правової допомоги людей, які з тих чи інших причин не зацікавлені в отриманні правової допомоги. До таких, наприклад, належать ті, хто визнають свою провину та бажають отримати вирок якомога швидше. Також відмовляються від безоплатної правової допомоги ті, хто впевнені, що їм загрожує не більше ніж умовне засудження;
- відмова від БПД осіб, які неодноразово вчиняли злочини і були судимі. Ця категорія громадян вже добре знає свої права, процедури, не має побоювань та ілюзій. Крім того, особи з кримінальним минулим часто мають власного адвоката. Важливою причиною відмови від БВПД є також можливість оплачувати послуги свого (платного) адвоката.

Подібні думки були висловлені й іншими респондентами. Водночас наявні і різні оцінки.

Так, основними причинами відмов від отримання безоплатної правової допомоги, на думку опитаних слідчих та чергових, є:

- залучення власного (платного) адвоката до слідства («відмови є тоді, коли затриманий має достатньо коштів або власного адвоката, якому він довіряє»);
- визнання затриманим своєї вини («переважно відмовляються ті люди, які знають, що адвокат їм не потрібен на будь-якій стадії, тому що вони визнають

свою вину», «коли людина чудово розуміє, що вона «попала», то присутність адвоката є абсолютно даремною. Що він буде, що ні – все одно. Це вже нічого не дасть»);

- бажання затриманого одержати вирок якомога скоріше («це ті особи, які дуже хочуть потрапити в місця позбавлення волі. Хтось за звичкою, хтось тому, що йому нема де зимувати. Вони спрямовано вчиняють злочин для того, аби їх посадили. А якщо не садять, то вони йдуть і знову вчиняють злочин і досягають свого результату»).

Опитані представники прокуратури також наголошували на подібних причинах відмов від адвоката, зокрема, через:

- можливість самостійно оплачувати адвоката й обирати того адвоката, якого вони бажать згідно з його спеціалізацією;
- визнання своєї вини («відмови є, коли затриманий розуміє свою провину щодо вчиненого правопорушення, не заперечує проти обставин та заявляє клопотання про укладення угоди з прокурором про визнання винуватості. Відмовляються особи, які скоїли злочин середньої тяжкості або тяжкий злочин та сприяють його розкриттю»);
- недовіру до адвокатів взагалі і «коли вважають, що самі зможуть захистити свої права», мають бажання самостійно захищати свої права.

Опитані судді також назвали кілька причин відмов, хоча їхні оцінки стосувалися не завжди лише системи БВПД. Передусім, на думку опитаних суддів, відмовляються від безоплатної правової допомоги заможні громадяни, а також особи з певним соціальним статусом, можуть відмовитися «ті, хто знають, що вони вчинили, але для затягування процесу вони часто відмовляються від захисників, часто їх міняють», або «ті, хто зневірилися у житті», а також причиною може бути недостатня увага з боку адвокатів («я вважаю першою причиною те, що коли підозрюваному чи підсудному призначають захисника або адвоката, він не достатньо приділяє йому увагу, не достатньо займається його справою чи зацікавлений у позитивному завершенні справи і тому затримані/підозрювані відмовляються від такої допомоги»). Судді зауважували, що трапляються випадки, коли громадянин відмовляється від послуг конкретного адвоката, але не від безоплатної правової допомоги в цілому. Такі ситуації судді пов'язують з можливою упередженістю адвоката, переслідування ним якихось своїх цілей, що насторожує потенційного клієнта і не сприяє встановленню довіри. Крім того, з переліку причин відмов судді не виключають емоційно-психологічний стан людини, як і те, що підсудні самі, знаючи про здійснене ними правопорушення, можуть затягувати процес, відмовляючись від захисників та періодично змінюючи їх. До того ж багато суддів зауважують, що останнім часом кількість відмов від безоплатної правової допомоги збільшилася. Причиною цьому вважають недовіру до молодих адвокатів, які пропонують правову допомогу безоплатно. Але статистичні дані не дають цьому підтвердження, водночас це говорить про уявлення суддів, які можуть впливати і на практику.

Слід враховувати, що відмови від адвоката не завжди є прямим показником якості роботи. Важливо аналізувати кількість відмов клієнтів від адвокатів на різних етапах захисту. За словами опитаних, це треба розділяти, адже «негайна відмова від адвоката може означати саме недовіру до БВПД в цілому, а от якщо людина відмовляється від правових послуг на подальших етапах, то це є дзвіночком щодо підвищення вимог до

адвокатів, які працюють за рахунок держави». Важливо фіксувати так звані первинні (відразу після першої розмови) та вторинні (у процесі роботи з адвокатом) відмови. Це дасть можливість краще розуміти причини та фактори, які впливають на відмови.

Отже, у разі належного застосування різних механізмів оцінки якості вони надають інформацію для подальшого аналізу, впливають на розвиток самої системи та адвокатів, які до неї залучені, сприяють налагодженню зв'язків та формуванню кращих практик захисту; для зовнішніх аудиторій вони дозволяють сформулювати уявлення щодо рівня виконання функції захисту за рахунок платників податків. У сукупності ці фактори, безумовно, впливають на рівень довіри до системи та її ефективність.

РЕКОМЕНДАЦІЇ

1. Координаційному центру – розробити програму впровадження стандартів, у тому числі поширення інформації про стандарти серед зацікавлених сторін, навчання адвокатів, враховуючи переконання та позиції, виявлені під час опитування, а також визначити процедуру та методичку моніторингу за стандартами. До їх розробки варто залучити представників усіх зацікавлених сторін.
2. Координаційному центру – запровадити внутрішні механізми постійного моніторингу дотримання стандартів якості адвокатами, з якими укладено контракти. Провести роз'яснювальну роботу про *peer review* як ефективний механізм навчання на основі обміну досвідом.
3. Координаційному центру – створити механізм отримання зворотного зв'язку з клієнтами системи безоплатної правової допомоги.
4. Координаційному центру – вживати заходи для вивчення причин відмов від адвокатів системи; важливо впровадити систему фіксації так званих первинних (відразу після першої розмови) та вторинних (у процесі роботи з адвокатом) відмов від адвоката. Це дасть можливість більш глибоко проаналізувати причини та фактори, які впливають на відмови.
5. Координаційному центру – розробити механізми моніторингу активності адвокатів та систему мотиваційних коефіцієнтів:
 - а) запровадити практику ведення адвокатського дос'є та передбачити вимоги до його формування;
 - б) проводити періодичний аналіз якості правової допомоги та на його підставі приймати рішення про подальші контрактні відносини з адвокатом; провести інформаційно-роз'яснювальну роботу щодо стандартів серед усіх учасників системи БВПД та провести пілотування механізмів використання стандартів в оцінюванні;
 - в) переглянути систему оплати роботи адвокатів для підвищення активності у відстоюванні прав затриманих.
6. Інтегрувати в інформаційні та навчальні заходи з правоохоронними органами, суддями проблеми з забезпечення умов для здійснення адвокатом захисту.

2.2. АДВОКАТИ СИСТЕМИ БЕЗОПЛАТНОЇ ПРАВОВОЇ ДОПОМОГИ: ВІДБІР, ІНІЦІАТИВНІСТЬ, ЗАЛУЧЕНІСТЬ ТА ПРОФЕСІЙНИЙ РОЗВИТОК

Принципи та керівні настанови ООН щодо доступу до правової допомоги у системі кримінального правосуддя передбачають, що держави повинні створити механізми, які могли б гарантувати, що усі адвокати системи БПД мають освіту, професійну підготовку, знання в сфері етичних обов'язків, навички і досвід, які відповідають характеру їх роботи. Як свідчить світовий досвід, контроль за якістю юридичних послуг може покладатися національними урядами на міністерства юстиції, державні структури (комісії, бюро, центри) з адміністрування системою правової допомоги, професійні асоціації адвокатів, інституції громадянського суспільства.

Станом на 30 вересня центрами БВПД (створеними в Автономній Республіці Крим, областях, містах Києві та Севастополі) укладено 1989 контрактів та 217 договорів з адвокатами, залученими до надання БВПД, для надання правових послуг БВПД на постійній та тимчасовій основі відповідно²⁸.

Згідно зі статтею 15 Закону «Про безоплатну правову допомогу», безоплатну правову допомогу надають адвокати, включені до Реєстру адвокатів, які надають БВПД, як на постійній основі за контрактом, так і на тимчасовій основі на підставі договору.

Адвокатів відбирають на основі конкурсу (відповідно до *Порядку і умов проведення конкурсу з відбору адвокатів, які залучаються до надання безоплатної вторинної правової допомоги*); претенденти, які виявили намір взяти участь у конкурсі, повинні відповідати таким вимогам щодо їх професійного рівня: наявність свідоцтва про право на зайняття адвокатською діяльністю; знання нормативно-правових актів у сфері захисту прав людини; знання норм процесуального та матеріального права; знання та дотримання правил адвокатської етики; вміння складати процесуальні заяви, скарги та інші документи правового характеру; вміння працювати з правовими базами даних; володіння державною мовою (володіння англійською мовою та/або мовами національних меншин, які на території відповідної адміністративно-територіальної одиниці становлять значну частину населення, є перевагою); досвід роботи (є перевагою).

Претендент оцінюється комісією за такими критеріями: досвід адвокатської діяльності; спеціалізація адвоката; наявність або відсутність заяв (скарг) щодо поведінки адвоката і застосування до нього протягом останніх трьох років дисциплінарних стягнень; повнота виконання тестового завдання; мотивація до надання БПД; комунікабельність; емоційна рівноваженість; вміння претендента представити приклади надання ним правової допомоги.

28. Усього за результатами чотирьох конкурсів, проведених Міністерством юстиції протягом 2012–2013 років, для надання безоплатної вторинної правової допомоги в Україні відібрано 3619 адвокатів – <http://legalaid.gov.ua/ua/holovna/lystopad-2013/603-advokaty-uspishno-proishly-chetvertiy-konkurs-z-vidboru-advokativ-iaki-nadaiut-bvpd>.

За результатами конкурсу відбираються претенденти, які набрали не менше визначеної мінімальної підсумкової оцінки, достатньої для включення їх до реєстру (реєстрів) адвокатів, і лише вони на підставі контрактів (договорів) залучаються до надання БВПД. Мінімальна підсумкова оцінка претендента, достатня для його включення до реєстрів адвокатів, поступово зростає. Наприклад, якщо на другому конкурсі, проведеному у листопаді 2012 року, мінімальна підсумкова оцінка претендента становила 3 бали, то на третьому і четвертому конкурсах – 3,5 та 3,6 бала відповідно²⁹.

Критерії 4-го конкурсу, який проводився для залучення адвокатів для здійснення представництва у цивільному та адміністративному процесі, були скориговані — і тепер до системи зможуть увійти адвокати, які навіть не мають досвіду, за умови, що продемонструють високі результати за всіма іншими критеріями, включаючи результати анонімного тестування³⁰.

Адвокати, які не беруть участі у діяльності системи БВПД, вважають, що основне — професіоналізм адвокатів, який визначається комісією після тестування та співбесіди, але були й такі респонденти, котрі відзначали, що досвід не є вирішальним критерієм, оскільки до системи прийшло багато молодих людей. При цьому деякі адвокати наголошували на «своїх» критеріях: важливості оцінювання захисника системи БВПД з точки зору моральної та психологічної готовності працювати з різними категоріями клієнтів, можливості надавати правову допомогу у будь-який час доби, навичками роботи із цифрами та написання звітів тощо. Частина адвокатів наголошували лише на важливості репутації кандидата – і не лише репутації адвоката серед клієнтів, які рекомендують його іншим, а й репутації у правоохоронних органах, які ставляться до нього як до професіонала.

Серед мотивів роботи в центрах БПД найчастіше адвокати називають можливість підвищення кваліфікації, набуття досвіду у кримінальних справах, можливість порадитися з колегами, а також напрацювати клієнтську базу тим, у кого її немає. «Є значна частка адвокатів, які і раніше займалися безоплатною правовою допомогою у благодійних центрах або часто залучалися до надання безоплатної правової допомоги, а тепер вони задоволені, що ця робота хоч якось оплачується». Фінансова мотивація практично не згадувалася серед першочергових мотивів співпраці з центром але виглядає так, що фінансовий бік питання частіше викликає невдоволення з боку адвокатів у зв'язку з його низьким рівнем і несвоечасністю.

* * *

Закон України «Про безоплатну правову допомогу» у статті 21 встановлює, що під час призначення адвокатів, які надають БВПД на постійній основі за контрактом, враховуються їхня спеціалізація, досвід роботи, навантаження, складність справ, у яких адвокати беруть участь.

Фактично при призначенні адвоката на конкретну справу (наприклад, щодо особливо тяжкого злочину, вчиненого організованою групою чи злочинною організацією, або злочину специфічного характеру) ці обставини враховуються не завжди. Це неможливо наразі зробити через недостатню кількість адвокатів системи БВПД і відсутність

29. http://legalaid.gov.ua/images/Actual/311213_dovidka_BPD_2013.pdf.

30. <http://legalaid.gov.ua/ua/holovna/veresen-2013/sohodni-derzhava-investuie-v-obydvi-storony-protsesu-a-ne-tilky-v-storonu-derzhobvynuvachennia-andrii-vyshnevskiy>.

належної спеціалізації адвокатів за характером і тяжкістю злочинів. Водночас деякі центри враховують, наприклад, що є адвокати, які працюють з певними категоріями осіб. Тож, розподіл справ за складністю чи специфікою не відбувається.

Адвокати надають правові послуги цілодобово. Інтенсивність роботи постійно зростає з огляду на поступове налагодження належної взаємодії між усіма учасниками кримінального й адміністративного процесів³¹. За словами деяких адвокатів, є проблеми з навантаженням – «оптимально вести 4 справи на місяць», тоді як буває більше.

Сьогодні є очевидним, що активність адвокатів є різною. Загальна кількість виїздів адвокатів у 2013 році у зв'язку із затриманнями з підозрою у вчиненні злочину становила 22 360, при цьому кількість відмов чергового адвоката виїхати – 1869, тобто 8,4%. Загальна кількість виїздів адвокатів у 2013 році у зв'язку з адміністративним затриманням становила 9949, при цьому кількість відмов чергового адвоката виїхати – 1146, тобто 11,5%³².

Кількість відмов чергового адвоката виїхати згідно з чергуваннями у зв'язку з затриманням за підозрою у вчиненні злочину – 1869 випадків, причому амплітуда коливання відмов є досить суттєвою – кількість таких відмов у період із січня по вересень коливається від 72 у серпні до 685 у березні (на початку було 99), зі зниженням кількості відмов у 3 останні місяці – 36; 37; 29.

Кількість відмов чергового адвоката виїхати згідно з чергуваннями у зв'язку з адміністративним затриманням – 1146, кількість коливається від 39 у серпні і до 258 у лютому.

Кількість відмов чергового адвоката виїхати згідно з графіком чергувань

У випадку затримання:	Січень	Лютий	Березень	Квітень	Травень	Червень	Липень	Серпень	Вересень	Жовтень	Листопад	Грудень	Разом
За підозрою у вчиненні злочину	99	204	685	246	127	91	131	72	112	36	37	29	1869
У % щодо кількості виданих доручень	5,67	10,1	32,5	11,8	6,96	4,59	6,7	3,89	6	1,88	2,25	2,15	8,36
Адміністративного	51	258	200	183	44	52	114	39	46	72	42	45	1146
У % щодо кількості виданих доручень	6	27	21	21,6	5,80	6,18	11,2	4,02	6,78	8,59	5,48	8,41	11,5

Причини відмов є різними. Незважаючи на те, що кожного місяця у центрах БВПД з урахуванням побажань адвокатів складається графік чергування адвокатів, він не діє

31. <http://legalaid.gov.ua/ua/operativna-info/formuvannia-systemy>.

32. http://legalaid.gov.ua/images/Actual/311213_dovidka_BPD_2013.pdf.

з кількох причин. За словами працівників центрів, бувають об'єктивні причини, в тому числі відпустки, лікарняні, непередбачені обставини тощо, але водночас «можна не додзвонитися адвокату, «деякі не беруть слухавку», він може просто сказати «не хочу» — проблема поглиблюється відсутністю будь-якої відповідальності адвоката за невихід у день чергування на зв'язок і невиїзд у справах; є адвокати, які не хочуть їздити вночі або їхати кілька десятків кілометрів з міста, враховуючи, що оплачується лише громадський транспорт, який в передмісті може ходити за вельми незручним графіком, не дозволяючи прибувати за призначенням рано вранці або ввечері. Наразі директори центрів різних областей вказують на наявність від 10% (у більшості областей) до 50% адвокатів, з якими не планують поновлювати контракти на наступний рік. Підтверджує це й директор Координаційного центру з надання правової допомоги А.В. Вишневський, зазначаючи, що не з усіма будуть переукладені контракти з 1 січня 2014 року: «Прогнозую, що це буде не менше половини від тієї кількості адвокатів, з якими ми працюємо сьогодні. Той «пул» адвокатів, які здійснюють активний захист, вже сформувався, ми всіх їх знаємо. З ними і продовжуватимемо співпрацювати, даючи їм ще більші можливості і для заробітку, і для набуття досвіду, і для публічного піднесення репутації, і для надбання нових клієнтів»³³.

Водночас у кожному центрі сформувалася команда активістів, котрі «віддані покликанню адвокатури». На цьому наголосили опитані директори та чергові центрів, наголошуючи, що більшість адвокатів системи завзято працюють, є такі, які готові в разі потреби їхати по виклику у будь-який час, куди треба, в тому числі у віддалені райони — вони «вже стільки відбігали по ночах—снігах», «у черзі стоять за роботою».

За словами директора Координаційного центру з надання правової допомоги А.В. Вишневського: «Авангардом, ударною силою системи є насамперед молоді адвокати. Це часто навіть правники, які мають дуже невеликий досвід роботи — рік чи навіть кілька місяців. Але вони значно більш умотивовані. По-перше, вони мають свіжі знання, і, будемо об'єктивними, саме вони значно краще знають новий КПК й Конвенцію про захист прав людини і основоположних свобод. Саме вони застосовують її як джерело права, на відміну від старших адвокатів. Крім того, вони легкі на підйом, з готовністю виїжджають до затриманого навіть за 50 чи 100 км уночі. Зрозуміло чому. Бо вони бачать у системі можливість дуже швидко отримати досвід і заробити добру репутацію»³⁴.

Навчання та обмін досвідом адвокатів

Запровадження механізму безперервного навчання, зокрема, професійної підготовки та підвищення кваліфікації адвокатів та працівників центрів з надання БВПД визначено одним із завдань затвердженої постановою Кабінету Міністрів України від 13 лютого 2013 року № 394 **Державної цільової програми формування системи безоплатної правової допомоги на 2013–2017 роки**.

У цій Програмі, серед іншого, передбачено:

33. <http://legalaid.gov.ua/holovna/veresen-2013/sohodni-derzhava-investuie-v-obydvi-storony-protse-su-a-ne-tilky-v-storonu-derzhobvynuvachennia-andrii-vyshnevskiyi>.

34. <http://legalaid.gov.ua/holovna/veresen-2013/sohodni-derzhava-investuie-v-obydvi-storony-protse-su-a-ne-tilky-v-storonu-derzhobvynuvachennia-andrii-vyshnevskiyi>.

- Мініюст візьме участь в організації роботи з підготовки, перепідготовки, підвищення кваліфікації фахівців за спеціальностями «Правознавство», «Правоохоронна діяльність» у навчальних закладах, зокрема, шляхом надання рекомендацій до навчальних програм, модулів навчальних програм для вищих навчальних закладів, які здійснюють підготовку фахівців за спеціальностями «Правознавство», «Правоохоронна діяльність», підвищення кваліфікації, проведення тренінгів для адвокатів, які надають БПД, працівників центрів з надання БВПД. Тренінги з управлінської тематики планується організувати протягом 2013–2017 років для всіх керівників центрів з надання БВПД;
- розроблення рекомендацій щодо вивчення принципів функціонування системи БПД та їх урахування у навчальних програмах, модулях навчальних програм для вищих навчальних закладів, які здійснюють підготовку фахівців за спеціальностями «Правознавство», «Правоохоронна діяльність», що забезпечить якісну підготовку кадрів для такої системи та посилить зазначену систему в довгостроковому періоді;
- проведення тематичних семінарів для адвокатів, які надають БВПД, що дасть змогу надати методичну і консультативну допомогу з питань поліпшення виконання процедур, передбачених Законом та Кримінальним процесуальним кодексом України в частині, що стосується системи БПД, а також сприятиме визначенню проблем розвитку системи БПД та підготовки пропозицій щодо їх розв'язання.

Меморандумом про співпрацю між Національною асоціацією адвокатів України та Міністерством юстиції України у сфері надання безоплатної правової допомоги від 19 листопада 2013 року передбачено (пункт 2.6), що за напрямом співпраці «підвищення кваліфікації адвокатами» Сторони:

1. погоджуються, що адвокати та інші фахівці за поданням Координаційного центру мають переважне право допуску до організації та/або проведення заходів підвищення кваліфікації адвокатами (сертифікації) при розгляді відповідного питання Експертною радою при Національній асоціації адвокатів України (РАУ);
2. беруть до уваги, що одним з видів підвищення кваліфікації адвокатами є участь у конференціях, семінарах, «круглих столах», тренінгах та інших заходах, що організуються або проводяться Координаційним центром або центрами, які вважаються відповідно до цього Меморандуму юридичними особами, що мають допуск до організації або проведення заходів з підвищення кваліфікації адвокатами [сертифіковані Експертною радою при Національній асоціації адвокатів України (РАУ)];
3. надають одна одній право використовувати (видавати за свій кошт і безоплатно розповсюджувати) методичні рекомендації та інші матеріали для адвокатів, окремо розроблені та/або видані однією зі сторін, з обов'язковим відображенням логотипа і найменування іншої сторони та дотриманням авторських прав третіх осіб;
4. сприяють спільній організації заходів з підвищення кваліфікації адвокатами та відповідними центрами.

Меморандумом передбачено, що Сторони спільно організують навчання та заходи з обміну досвідом та пілотного оцінювання якості надання адвокатами БПД для членів відповідних комісій.

З початку запровадження системи Координаційний центр почав приділяти належну увагу питанням навчання та розвитку адвокатів, і це при тому, що фінансування заходів з навчання та розвитку адвокатів системи з державного бюджету не було передбачено, але такі заходи були переважно проведені за підтримки донорських організацій.

Проте вже сьогодні з адвокатами системи БВПД постійно проводяться різні навчальні заходи, семінари та тренінги за підтримки різних донорів та у співпраці з недержавними організаціями (УФПД, Координаційного центру з надання правової допомоги Міністерства юстиції, Міжнародного фонду «Відродження», Ради Європи, Американської асоціації юристів та Європейського союзу).

Навчання адвокатів проводиться у різних форматах. Спочатку проводилися окремі навчальні заходи по певним областях (так, наприклад, для адвокатів було проведено низку тренінгів, орієнтованих на застосування нового кримінального процесуального законодавства у світлі практики Європейського суду з прав людини³⁵). Пізніше було виявлено потребу розвитку більш комплексного підходу, який би дозволив охоплювати усіх адвокатів системи та сприяти широкому обміну досвідом. Тому було створено мережу адвокатів — тренерів системи БВПД (близько 60 осіб, з них 26 жінок), для яких було проведено серію тренінгів (58-годинну тренінгову програму для тренерів³⁶) у Києві, і які потім продовжували заходи навчання та обміну досвідом (каскадні тренінги) між адвокатами системи по областях України. Так, протягом вересня—жовтня 2013 року було проведено 73 каскадні тренінги («Дії захисника при затриманні особи за підозрою у вчиненні кримінального правопорушення», «Дії захисника при вирішенні питання про обрання, продовження, скасування або зміну запобіжного заходу») для адвокатів усіх обласних центрів надання БВПД (обидва тренінги відбулися майже в усіх областях, а в деяких по два-три кожного типу)³⁷, до участі в яких було запрошено

35. У квітні – травні 2013 року спільно з Ініціативою верховенства права (ABA ROLI) Американської асоціації юристів у рамках проекту «Зміцнення інституту адвокатури в Україні, компонент з проведення тренінгів за нормами КПК для адвокатів, в тому числі для адвокатів, які надаватимуть безоплатну правову допомогу» було проведено 8 тренінгів, в який взяли участь 270 адвокатів з якими укладено контракти на надання БВПД Полтавським, Сумським, Херсонським, Вінницьким та Волинським центрами. Під час тренінгу розглядалися такі питання: практика Європейського суду щодо застосування засад кримінального провадження; сторона захисту як суб'єкт кримінального провадження, новели доказового права; заходи забезпечення кримінального провадження, оскарження рішень, дій чи бездіяльності слідчого, прокурора та слідчого судді; особливості проведення окремих слідчих (розшукових), негласних слідчих (розшукових) та судових дій.

36. Протягом травня 2013 року Координаційним центром шляхом анкетування була сформована група адвокатів-тренерів, для яких у рамках навчально-орієнтаційної програми, організованої за сприяння проекту Ради Європи «Підтримка реформи кримінальної юстиції в Україні», було проведено тренінги на такі теми: «Новий кримінальний процесуальний кодекс України: вивчення і застосування крізь призму європейських стандартів»; «Методологія тренінгу: Планування та проведення тренінгів щодо застосування нового Кримінального процесуального кодексу України»; «Дії захисника на початкових стадіях досудового розслідування: обговорення проектів методичних рекомендацій для адвокатів, які надають безоплатну вторинну правову допомогу»; «Психологія допиту».
<http://legaid.gov.ua/ua/merezha-obminu-dosvidom/advokaty-treneri-moderatory>.

37. Матеріали каскадних тренінгів «Дії захисника при затриманні особи за підозрою у вчиненні кримінального правопорушення», «Дії захисника при вирішенні питання про обрання, продовження, скасування або зміну запобіжного заходу» та тренінгу для адвокатів-тренерів «Новий Кримінальний процесуальний кодекс України: вивчення і застосування крізь призму європейських стандартів» – розміщено на веб-сторінці Координаційного центру — <http://legaid.gov.ua/ua/merezha-obminu-dosvidom/materialy-treninhiv>.

1989 осіб; участь взяли 1685 осіб, а сертифікати про підвищення кваліфікації отримали 1160 адвокатів, котрі надають БВПД на постійній основі за контрактом³⁸.

За даними Координаційного центру, паралельно з тренінгами проводилося анонімне анкетування адвокатів, які брали участь у каскадних тренінгах. Результати аналізу анкет показали, що більшість адвокатів задоволені рівнем організації тренінгів, якістю навчальних засобів та матеріалів тренінгу, високо оцінюють рівень підготовки адвокатів-тренерів і хотіли б, щоб такі тренінги відбувалися частіше — у середньому раз на один—два місяці.³⁹

Графіки та матеріали тренінгів розміщено на веб-сайті Координаційного центру⁴⁰. Згадані вище каскадні тренінги проводяться постійно і проводитимуться надалі з метою підготовки, навчання адвокатів та обміну досвідом⁴¹.

Слід також відзначити, що ці навчальні програми стали місцем апробації методичних рекомендацій для адвокатів, серію яких започатковано спільно Координаційним центром з надання правової допомоги та Українською фундацією правової допомоги за підтримки Міжнародного фонду «Відродження». Адвокати наголошують на важливості постійної методичної підтримки адвокатів та створення і поширення інформаційних матеріалів.

На місцях центри також організують постійний діалог та обмін досвідом між адвокатами. Наприклад, у Харківській області кілька адвокатів, які пройшли спеціальну підготовку з підвищення кваліфікації та навичок тренерської роботи, взяли на себе ініціативу щодо здійснення регулярної розсилки необхідних матеріалів або таких, що становлять інтерес і користь для ведення тих чи інших справ серед усіх зареєстрованих у реєстрі адвокатів області, наприклад, практики Європейського суду, медичні випадки, питання процесуального характеру тощо.

Крім того, є директори (особливо директори-адвокати), які проводять навчання для своїх адвокатів, обмінюючись досвідом. З опитування директорів центрів випливає, що загалом центри дещо по-різному працюють з адвокатами. Хтось більш активно ініціює спільні заходи і навчання для адвокатів, хтось обмежується індивідуальними консультаціями та спілкуванням з групами адвокатів, які щодня приходять до центру (міні-наради), обговорюючи вимоги до звітності та відповідають на запити адвокатів. Водночас усі директори спілкуються з адвокатами системи та стимулюють їх враховувати різні стратегії діяльності. Більшість директорів наголошувала: «Ми — центри — об'єднувальна ланка для адвокатів, іншого способу об'єднати їх, ніж як проводити спільне навчання, — немає. Крім того, важливо, аби адвокати відчували підтримку центрів». При цьому, у центрів не вистачає коштів для розмноження матеріалів, для надання адвокатам паперу та необхідних канцелярських товарів, не в усіх центрах є можливість зібрати адвокатів разом.

38. http://legaid.gov.ua/images/Actual/311213_dovidka_BPD_2013.pdf; <http://legaid.gov.ua/ua/holovna/lystopad-2013/rezultatom-provedennia-kaskadnykh-treninhiv-stalo-pidvyshchennia-kvalifikatsii-maizhe-1200-advokativ-iaki-nadaiut-bvvpd>.

39. <http://legaid.gov.ua/ua/merezha-obminu-dosvidom> <http://legaid.gov.ua/ua/holovna/lystopad-2013/rezultatom-provedennia-kaskadnykh-treninhiv-stalo-pidvyshchennia-kvalifikatsii-maizhe-1200-advokativ-iaki-nadaiut-bvvpd>.

40. <http://legaid.gov.ua/ua/merezha-obminu-dosvidom/materialy-kaskadnykh-treninhiv-veresen-lystopad-2013-roku>.

41. Наприклад, на березень – квітень 2014 року заплановано тренінг «Дії захисника під час судового провадження», а на вересень – листопад 2014 року – «Дії захисника при затриманні особи за підозрою у вчиненні кримінального правопорушення», «Дії захисника при вирішенні питання про обрання, продовження, скасування або зміну запобіжного заходу» – <http://legaid.gov.ua/ua/merezha-obminu-dosvidom/hrafik-provedennia-kaskadnykh-treninhiv>.

За словами адвокатів системи, завдяки навчанню, організованому Корцентром та обміну досвідом, новому досвіду надання послуг у статусі адвокатів системи, зростає обізнаність і вплив адвокатів; система БВПД – у процесі становлення, тому «ми всі вчимося, напрацьовуємо єдину модель захисту»; причому «юристи вчаться швидше, ніж інші гравці системи». Адвокати наголошували на важливості формування правової спільноти взаємопідтримки, оскільки вони отримали можливість спільно обговорювати проблеми, радитися, взаємодіяти.

Завдяки впровадженню системи можна говорити про розвиток мережі нового покоління / нової когорти адвокатів, які зацікавлені у підвищенні кваліфікації, у фаховому вдосконаленні та є відкритими до навчання, обмінюються досвідом, з радістю беруть участь у тренінгах та інших заходах. Мережа розвивається як на рівні областей, так і на національному рівні.

Практично орієнтоване навчання та обмін досвідом підтримують розвиток молодих юристів, дозволяють почуватися їм більш упевнено і діяти успішніше. Деякі адвокати припускають, що робота в системі БВПД дає можливість значного набуття компетенції і для досить досвідчених адвокатів, бо для них постійно організуються різноманітні семінари, тренінги, де є можливість обмінятися досвідом, знайти прийнятні моделі поведінки, з якими стикаються адвокати у тих чи інших ситуаціях із затриманими, їх родичами, працівниками правоохоронних органів.

РЕКОМЕНДАЦІЇ

На основі вищезазначеного можна сформулювати такі висновки і рекомендації:

1. У подальшому поступово продовжувати підвищення мінімальної підсумкової оцінки претендента, достатньої для його включення до реєстрів адвокатів.
2. Як тільки кількість адвокатів системи БВПД стане достатньою для введення їх спеціалізації за характером і тяжкістю злочинів, при призначенні адвоката на конкретну справу слід враховувати таку спеціалізацію, всіяко заохочуючи адвокатів до неї.
3. Розглянути можливість запровадження в центрах з надання БВПД «аналітичної системи», яка б дозволила упорядкувати роботу адвокатів, сприяти кращій координації роботи адвокатів та дотримання ними графіків чергування з урахуванням побажань адвокатів, їхньої завантаженості, спеціалізації, кваліфікації, перебування у відпустці, захворювання, готовності до виїзду у нічний час, а також конфлікту інтересів або правил, що забезпечують гарантії збереження конфіденційної інформації, тощо.
4. Координаційному центру разом з органами адвокатського самоврядування і Кваліфікаційно-дисциплінарною комісією адвокатури забезпечити невідворотність дисциплінарної відповідальності адвокатів за необґрунтовану відмову від прийняття на себе захисту або участі у проведенні окремої процесуальної дії.

5. Забезпечити можливості для вивчення думки клієнтів про надання БВПД та запровадження «єдиної скриньки» за областями для збору відгуків і скарг з метою їх подальшого аналізу і розробки заходів для поліпшення роботи адвокатів.
6. Продовжувати практику підготовки тренерів-адвокатів та проведення практично-орієнтованих каскадних тренінгів для адвокатів відповідно до потреб, сформованих адвокатами. Сприяти проведенню спільних зустрічей із судьями, прокурорами та слідчими, під час яких можна обговорювати проблемні питання реалізації права на захист та шукати шляхи для їх вирішення.
7. Розглянути питання про зарахування до штату центрів штатних адвокатів, які б займались моніторингом якості, навчанням та обміном досвіду між адвокатами (менеджерів з якості).

2.3. ПЕРЕШКОДИ ДЛЯ ЗДІЙСНЕННЯ ЕФЕКТИВНОГО ЗАХИСТУ

Конфіденційність спілкування з адвокатом

Принципи та керівні настанови ООН щодо доступу до правової допомоги у системі кримінального правосуддя передбачають, що зустрічі адвокатів зі своїми клієнтами мають проводитись вільно і спілкування має відбуватись в умовах повної конфіденційності.

Згідно з КПК України:

- підозрюваний, обвинувачений має право на першу вимогу мати захисника і побачення з ним до першого допиту з дотриманням умов, що забезпечують конфіденційність спілкування, а також після першого допиту – мати такі побачення без обмеження їх кількості й тривалості (стаття 42); зустрічі можуть відбуватися під візуальним контролем уповноваженої службової особи, але в умовах, що виключають можливість прослуховування чи підслуховування (стаття 46);

- захисник як до процесуальної дії, так і після неї має право зустрічатися з підозрюваним, обвинуваченим для підготовки до проведення процесуальної дії або обговорення її результатів (стаття 53).

Однією з ключових проблем у практиці роботи адвокатів залишається неможливість конфіденційного спілкування з клієнтом через відсутність у підрозділах ОВС спеціальних для цього приміщень.

Питання конфіденційності вирішується зазвичай виключно домовленостями адвоката і слідчого. Найчастіше адвокат виходить з кабінету і спілкується з клієнтом у коридорі, де можуть знаходитись або проходити інші особи, в тому числі й працівники міліції. Або в іншому випадку кабінет покидає слідчий і його колеги, якщо вдається домовитися. Однак навіть у кімнатах, в яких дозволяють залишитися адвокату і клієнтові, завжди залишається відкритим питання конфіденційності.

За свідченням опитаних осіб, яких затримували, не в усіх випадках спілкування з адвокатом відбувалося за належних умов, тільки у 62% випадків спілкування відбувалося віч-на-віч, а в інших 38% випадків громадяни стверджували, що при цьому були присутні сторонні особи.

Існує поки що єдиний приклад Харківської області, де завдяки активності центру БВПД та адвокатів системи у райвідділах створено спеціальні приміщення для спілкування адвокатів з клієнтами. Це скоріше виняток із загальної ситуації.

У свою чергу, в ході опитування слідчі заперечили відсутність умов для конфіденційного спілкування, а також наявність будь-яких обмежень у часі для спілкування адвоката з клієнтом, що є свідченням нерозуміння слідчими поняття «конфіденційності».

За даними опитування Координаційного центру, 28,44% адвокатів підтвердили, що в їхній практиці траплялись випадки порушення прав сторони захисту на конфіденційне побачення, у тому числі:

- ненадання окремого приміщення для конфіденційного побачення – 24,59%;
- присутність під час конфіденційного побачення із захисником інших осіб (конвой, оперативні працівники, слідчі та ін.) – 24,04%;
- обмеження в часі проведення конфіденційного побачення – 14,86%.

З відсутністю конфіденційних умов побачення пов'язані і ризики тиску на затриманих, і неможливість відслідковування справжніх причин відмов від адвоката.

Безперервність захисту

У ст. 24 Закону «Про безоплатну правову допомогу» визначаються підстави та порядок заміни адвокатів, які надають БВПД. Зокрема, у цій статті зазначено, що адвокат, який надає БВПД, може бути замінений у разі:

- хвороби адвоката;
- неналежного виконання адвокатом своїх зобов'язань за умовами договору;
- недотримання ним порядку надання БВПД;
- виключення адвоката з Реєстру адвокатів, які надають БВПД на постійній основі за контрактом, чи Реєстру адвокатів, які надають БВПД на тимчасовій основі на підставі договору.

У наведеній статті зазначається, що під час заміни одного адвоката іншим забезпечується безперервність надання БВПД. Адвокат, який призначається на заміну іншого адвоката, зобов'язаний вжити заходів для усунення недоліків у наданні БВПД, які мали місце до його призначення.

Що стосується тривалості захисту, то у статті 23 Закону визначаються підстави та порядок припинення надання БВПД. Зокрема, надання БВПД припиняється за рішенням центру з надання БВПД у разі, якщо:

1. обставини чи підстави, за наявності яких особа була віднесена до категорій осіб, які мають право на БВПД, припинили своє існування;
2. встановлено факт подання особою неправдивих відомостей або фальшивих документів, що стали підставою для віднесення особи до категорій осіб, які мають право на БВПД, та прийняття рішення про надання їй БВПД;
3. особа користується захистом іншого захисника (захисників) у справі, за якою їй призначено захисника відповідно до цього Закону;
4. особа використала всі національні засоби правового захисту в справі.

Отже, можна зробити висновок, що захист особи адвокатом має тривати до настання однієї з вищенаведених підстав.

Особливості залучення захисника для проведення окремої процесуальної дії визначено у ст. 53 КПК України. У ній зазначено, що слідчий, прокурор, слідчий суддя чи суд залучають захисника для проведення окремої процесуальної дії виключно у невідкладних випадках і тільки за наявності таких умов: а) є потреба у проведенні невідкладної процесуальної дії за участю захисника; б) завчасно повідомлений захисник не може прибути для участі у проведенні процесуальної дії або забезпечити участь

іншого захисника. Також захисник залучається для проведення окремої процесуальної дії, якщо підозрюваний, обвинувачений виявив бажання, але ще не встиг залучити захисника, або прибуття обраного захисника неможливе.

Сам підозрюваний, обвинувачений також має право самостійно запросити захисника до участі в окремій процесуальній дії.

Якщо потреби у проведенні невідкладних процесуальних дій за участю захисника немає і коли неможливе прибуття захисника, обраного підозрюваним, обвинуваченим, протягом 24 годин, то слідчий, прокурор, слідчий суддя, суд мають право запропонувати підозрюваному, обвинуваченому залучити іншого захисника.

Здійснення захисту під час проведення окремої процесуальної дії не покладає на захисника обов'язку надалі здійснювати захист у всьому кримінальному провадженні або на окремій його стадії.

Безперервність захисту загалом є обов'язковою умовою, за винятком визначених у КПК випадків, коли особа відмовляється від адвоката і така відмова може бути прийнята. Тому принцип безперервності підлягає захисту в діяльності центрів з надання БВПД.

Дані опитувань як адвокатів, так і працівників центрів показали, що чимало центрів приділяють увагу питанню безперервності захисту. Адвокати наголошують, що увага центрів до цього питання є однією з ознак підвищення загальної ефективності захисту прав клієнтів. Центри почали приділяти цьому особливу увагу після того, як побачили намагання деяких правоохоронних органів використати заміну адвоката у своїх інтересах. Мають місце випадки, коли слідчий, щоб усунути конкретного адвоката, дізнається у нього приблизно, коли той буде зайнятий, і саме в цей день призначає невідкладну процесуальну дію. Це робиться для того, щоб послабити сторону захисту, замінити адвоката на іншого, не ознайомленого зі справою цього клієнта.

Працівники міліції, котрі брали участь в опитуванні, відзначили, що забезпечення безперервності захисту одним захисником підозрюваного є дуже важливим, що захисники змінюються тільки у випадку відмови від них з боку затриманих і зазвичай адвокат веде справу із самого початку й до кінця.

Працівники правоохоронних органів також стверджують, що при відмові підозрюваних від свого першого захисника направляється відповідний запит до центру з надання БВПД про надання затриманому іншого (нового) захисника.

На практиці ж до центрів надходить типовий документ про залучення адвоката, й у ньому не йдеться про відмову від адвоката. Працівники центрів відзначили, що, отримуючи відповідні доручення на участь адвокатів в окремих процесуальних діях, вони перевіряють, хто вів цю справу раніше, хто виїжджав на затримання, і намагаються відправити того самого адвоката.

Судді, в свою чергу, наголошують, що правовий захист має забезпечуватись безперервно, адже порушення системи захисту створює ситуацію, коли підозрюваний/затриманий визнає свою вину під тиском органів слідства чи прокуратури. Крім того, за словами суддів, безперервність захисту важлива для клієнта і в психологічному плані. За оцінками суддів, забезпечення безперервності правового захисту має бути

гарантією реалізації права людини на захист. Проте насправді мають місце випадки, коли, звернувшись до адвоката за рахунок держави на етапі досудового слідства, особа змінює його на платного на етапі судового розгляду, сподіваючись на його більш ефективний захист. З одного боку, зміна адвоката зумовлює необхідність додаткового вивчення справи новим адвокатом, що впливає на збільшення термінів розгляду справи, адже потрібен час для усвідомлення її тонкощів, а з іншого боку, це дає можливість новому адвокату звернути увагу на деталі справи, які пройшли повз увагу попереднього, і врахувати їх з метою захисту свого клієнта.

Деякі судді вбачають недотримання принципу безперервності захисту у тому, що раніше один і той самий адвокат міг бути захисником, представником підсудного і на етапі досудового слідства, і на етапі судового розгляду справи, а нині ж, якщо адвоката призначено центром з надання БВПД, то у нього є два окремих доручення — на досудове слідство і на судове слідство. Як наслідок, нерідко один адвокат фігурує на досудовому слідстві, і зовсім інший — на судовому слідстві, що заважає знанню обставин конкретної кримінальної справи захисником.

За словами співробітників прокуратури, що брали участь в опитуванні, забезпечення безперервності захисту є важливим для швидкого проведення слідчих дій та розгляду справи в суді. Важливо те, щоб один адвокат вів справу від початку до кінця, бо коли до справи приступає інший адвокат, йому потрібен певний час, щоб ознайомитися із матеріалами; зміна адвоката призводить до втрати часу, певних доказів, а в деяких випадках навіть до упущення деяких фактів. Нова система БПД позитивно вплинула на безперервність захисту, оскільки зазвичай адвокати системи БПД здійснюють захист із самого початку й до кінця.

Незалежність у здійсненні захисту

У Принципах та керівних настановах щодо доступу до правової допомоги у системі кримінального правосуддя містяться принципи, відповідно до яких незалежність адвокатів гарантується невтручанням держави в їхню діяльність. Зокрема, зазначається, що державам слід розглядати надання правової допомоги як свій обов'язок. Держава не повинна перешкоджати незалежності суб'єкта надання такої допомоги (Принцип 2).

Принцип 12 цього документа гарантує незалежність і захист постачальників юридичної допомоги (суб'єктів надання правової допомоги). Відповідно до нього, держави повинні забезпечити, щоб постачальники юридичної допомоги були в змозі виконувати свою роботу ефективно, вільно і незалежно. Зокрема, держави повинні забезпечити, щоб суб'єкти надання правової допомоги були в змозі виконувати всі свої професійні обов'язки, унеможливаючи залякування, перешкоди, шантаж або невинуваті втручання в їхню діяльність; були в змозі подорожувати, надавати консультації та зустрічатися зі своїми клієнтами вільно й в умовах повної конфіденційності у своїй країні та за кордоном, а також мати вільний доступ до матеріалів справ та інших відповідних документів; не страждати від або не перебувати під загрозою кримінального переслідування або застосування до них адміністративних, економічних чи інших санкцій за будь-яку дію, вжиту згідно з визнаними професійними обов'язками, стандартами та правилами етики.

У Законі «Про адвокатуру та адвокатську діяльність» зазначено, що:

- адвокатська діяльність — незалежна професійна діяльність адвоката щодо здійснення захисту, представництва та надання інших видів правової допомоги клієнту (ст. 1);

- вона здійснюється на принципах верховенства права, законності, незалежності, конфіденційності та уникнення конфлікту інтересів (ст. 4);
- адвокатура є незалежною від органів державної влади, органів місцевого самоврядування, їх посадових та службових осіб (ст. 5);
- одним із завдань адвокатського самоврядування є забезпечення незалежності адвокатів, захист від втручання у здійснення адвокатської діяльності.....(ст. 44).

Кримінальний кодекс України передбачає відповідальність за такі діяння стосовно адвокатів:

- вчинення в будь-якій формі перешкод до здійснення правомірної діяльності захисника по наданню правової допомоги або порушення встановлених законом гарантій діяльності та професійної таємниці (ст. 397);
- погроза вбивством, насильством або знищенням чи пошкодженням майна щодо захисника або його близьких родичів у зв'язку з діяльністю, пов'язаною з наданням правової допомоги (ст. 398);
- умисне знищення або пошкодження майна, що належить захиснику або його близьким родичам, у зв'язку з діяльністю, пов'язаною з наданням правової допомоги (ст. 398);
- вбивство або замах на вбивство захисника або його близьких родичів у зв'язку з діяльністю, пов'язаною з наданням правової допомоги (ст. 400).

За даними опитувань адвокатів системи БВПД, втручання і протидії з боку суду та прокуратури, як правило, не спостерігається. Більшість суддів не ставить перепон у наданні адвоката. Проте інколи простежуються корпоративні зв'язки «міліція—прокуратура—суд» та вбачається наявність зацікавленості правоохоронців саме в обвинувальному вирокі. Мали місце випадки, коли суддя ініціював конфлікт з адвокатом, якщо бачив, що не вдається засудити особу через сумлінну роботу адвоката.

На думку опитаних адвокатів системи та працівників центрів, незалежність адвокатів забезпечується, в першу чергу, новим механізмом залучення адвоката, оскільки органи затримання не мають законної можливості використовувати своїх так званих «кишенькових» адвокатів, адже адвокати призначаються незалежним органом—центром.

РЕКОМЕНДАЦІЇ

1. З метою забезпечення конфіденційності спілкування затриманого з адвокатом визначити спільним наказом МВС України, Служби Безпеки України і Координаційного центру з надання правової допомоги обов'язковість наявності у райвідділах міліції, управліннях Служби Безпеки України спеціальних приміщень для конфіденційного спілкування адвокатів з клієнтами.
2. Внести зміни до підпункту 3.1.9 Правил внутрішнього розпорядку в ізоляторах тимчасового тримання органів внутрішніх справ України, затверджених наказом Міністерства внутрішніх справ України від 2 грудня 2008 року № 638, якими передбачити, що конфіденційне побачення з адвокатом є невідкладним випадком, коли може бути порушено правило про нічний сон.
3. Координаційному центру – вживати заходів щодо інформування громадян про переваги безперервного користування послугами одного адвоката протягом всього строку отримання правової

допомоги; центрам з надання БВПД продовжувати здійснювати моніторинг випадків порушення принципу безперервності, по можливості визначати причини цих порушень, аналізувати їх та усувати; в разі заміни адвоката вимагати від нового адвоката вжити заходів для усунення недоліків у наданні БВПД, які мали місце до його призначення.

4. Центрам з надання БВПД здійснювати моніторинг причин, з яких:
а) перший адвокат відмовився брати участь у невідкладній слідчій дії; б) адвоката за рахунок держави на етапі досудового слідства особа змінює на приватного, у тому числі на етапі судового розгляду.
5. Внести зміни до статті 53 КПК України, якими заборонити залучення іншого захисника для проведення окремої процесуальної дії, якщо особа вже користується послугами обраного адвоката та не бажає замінити його на іншого.
6. З метою недопущення перебування адвокатів у залежності від певних осіб або органів державної влади та забезпечення їх незалежності та свободи у здійсненні захисту рекомендується:
 - а. адвокатам, відповідним радам адвокатів регіонів подавати заяви про злочин, а слідчим – порушувати кримінальне провадження за кожним фактом втручання в діяльність захисника, погрози чи насильства щодо захисника, умисного знищення або пошкодження майна захисника або його близьких родичів, посягання на їхнє життя, що є злочинами відповідно до статей 397–400 КК України;
 - б. відповідним радам адвокатів регіонів у кожному випадку повідомлення про підозру, застосування запобіжного заходу щодо адвоката – вживати передбачених Законом «Про адвокатуру та адвокатську допомогу» заходів для перевірки можливої спроби посягання у такий спосіб на незалежність захисника.
7. Держава повинна забезпечити, щоби вчинення в будь-якій формі перешкод до здійснення правомірної діяльності захисника з надання правової допомоги не просто передбачало, а в усіх випадках реально тягнуло відповідальність винних осіб. Це може бути забезпечено лише за умови, що підслідність кримінальних проваджень за статтею 397 КК України буде закріплена не за тими самими органами досудового слідства, які і здійснюють зазначені перешкоди, і адвокати будуть подавати заяву про злочин, а слідчі — порушувати кримінальне провадження за кожним фактом вчинення зазначених перешкод.

III. УПРАВЛІННЯ СИСТЕМОЮ ТА ВЗАЄМОДІЯ З УЧАСНИКАМИ СИСТЕМИ КРИМІНАЛЬНОЇ ЮСТИЦІЇ

3.1. ОРГАНІЗАЦІЙНІ АСПЕКТИ ФУНКЦІОНУВАННЯ СИСТЕМИ БЕЗОПЛАТНОЇ ПРАВОВОЇ ДОПОМОГИ

Відповідно до *Принципів та керівних настанов щодо доступу до правової допомоги у системі кримінального правосуддя (ООН)*, управління і співпраця у цій системі повинні здійснюватись на таких засадах:

- покладення на державу обов'язку щодо створення комплексних систем юридичної допомоги, що будуть доступними, стійкими і надійними, який включає необхідність забезпечення їх кадровими та фінансовими ресурсами (пункт 15 Принципу 5);
- забезпечення створення загальнодержавного органу чи підрозділу з надання правової допомоги з метою координації, організації, надання і контролю юридичної допомоги (пункт 59 Керівних настанови 11).

А відповідно до пункту 59 Керівної настанови 11 державний орган з надання правової допомоги зобов'язаний:

1. бути вільним від зайвого політичного чи судового втручання, бути незалежним від органів влади при прийнятті рішень, пов'язаних з наданням правової допомоги, і не повинен виконувати вказівки чи підлягати контролю або фінансовому тиску з боку будь-якої особи чи органу при виконанні своїх функцій, незалежно від його адміністративної структури;
2. володіти необхідними повноваженнями для надання правової допомоги, включаючи:
 - призначення співробітників;
 - видачу доручень для надання правової допомоги окремим особам;
 - встановлення критеріїв і акредитацію юрисконсультів, включаючи вимоги до професійної підготовки;
 - нагляд за роботою юрисконсультів і створення незалежних органів для розгляду скарг на них;

3. розробляти, консультуючись із основними зацікавленими сторонами в системі відправлення правосуддя та організаціями громадянського суспільства, довгострокову стратегію, яка визначатиме розвиток і ефективне надання правової допомоги;
4. регулярно звітувати перед компетентними органами.

Питання управління, співпраці та організації надання БПД в Україні регулюється Законом України «Про безоплатну правову допомогу», Державною цільовою програмою формування системи безоплатної правової допомоги на 2013—2017 роки, затвердженою постановою Кабінету Міністрів України від 13 лютого 2013 року № 394, Постановою Кабінету Міністрів України від 6 червня 2012 року №504 «Про утворення Координаційного центру з надання правової допомоги та ліквідацію центру правової реформи і законопроектних робіт при Міністерстві юстиції», Наказом Міністерства юстиції України від 2 липня 2012 року № 967/5 «Про затвердження Положення про центри з надання безоплатної вторинної правової допомоги».

В цілому, створена система управління безоплатною правовою допомогою в Україні відповідає описаним вище міжнародним стандартам.

КЛЮЧОВІ УЧАСНИКИ СИСТЕМИ

На сьогодні в Україні загальне управління системою БПД здійснюється Кабінетом Міністрів та Мін'юстом (статті 27, 28 Закону України «Про безоплатну правову допомогу»).

Кабінет Міністрів України: затверджує порядок і умови проведення конкурсу та вимоги до професійного рівня адвокатів, які залучаються до надання БВПД; встановлює порядок і умови укладення контрактів та договорів з адвокатами, які надають БВПД; встановлює порядок інформування центрів ЦНБВПД про випадки затримання осіб; встановлює розмір та порядок оплати діяльності суб'єктів надання БВПД.

Міністерство юстиції: співпрацює з ЦОВВ, забезпечує координацію діяльності, надає методичну допомогу; затверджує стандарти якості, положення про центри; утворює центри надання БВПД; встановлює порядок ведення реєстрів; забезпечує проведення конкурсів тощо.

Координаційний центр з надання правової допомоги, створений згідно з Указом Президента України «Про внесення змін та визнання такими, що втратили чинність, деяких указів Президента України» № 374/2012 від 1 червня 2012 року, забезпечує управління системою безоплатної правової допомоги, координацію діяльності суб'єктів надання безоплатної правової допомоги, її належне функціонування.

Основними завданнями Координаційного центру є:

- організаційне, експертно-аналітичне, інформаційне та матеріально-технічне забезпечення здійснення повноважень Мініюсту у сфері надання безоплатної правової допомоги;
- проведення аналізу практики правозастосування з питань надання безоплатної правової допомоги;
- внесення на розгляд Міністра юстиції пропозицій щодо формування та реалізації державної політики у зазначеній сфері (пункт 12 Положення про Координаційний центр з надання правової допомоги від 6 червня 2012 року №504).

Створена законодавством модель управління системою безоплатної правової допомоги передбачає створення мережі центрів.

Координаційний центр з надання правової допомоги має територіальні відділення — центри з надання безоплатної вторинної правової допомоги, які забезпечують надання БВПД, у тому числі:

- укладають контракти і договори з адвокатами з реєстрів;
- подають клопотання про виключення адвокатів з локальних реєстрів;
- забезпечують надання БВПД: розглядають звернення суб'єктів права на БВПД, приймають рішення про надання або відмову у наданні правової допомоги; забезпечують участь захисника, видають доручення для підтвердження повноважень захисника або повноважень адвоката для здійснення представництва інтересів особи в судах, органах державної влади, органах місцевого самоврядування перед іншими особами тощо;
- здійснюють оплату послуг адвокатів та відшкодування витрат; проводять перевірку отриманих від адвокатів довідок — розрахунків та документів, що до них додаються, і в разі виявлення помилок — повертають для доопрацювання із зазначенням причини;
- взаємодіють із судами, органами прокуратури та іншими правоохоронними органами, органами виконавчої влади, органами місцевого самоврядування.

Схема 1.

КЛЮЧОВІ УЧАСНИКИ СИСТЕМИ

Мережа центрів з надання БВПД

Станом на кінець 2013 року було створено 27 центрів, які розташовані у кожній адміністративній одиниці.

Оскільки з 1 січня 2015 року відповідно до вимог Закону України «Про безоплатну правову допомогу» безоплатна вторинна правова допомога має надаватися також у цивільних і адміністративних справах, то передбачається створення і функціонування міжрайонних центрів з надання БВПД. У зв'язку з цим планується розмежування функцій регіональних та місцевих центрів. Зокрема, 27 регіональних центрів зосередяться на організації управління контрактами з адвокатами, наданні правової допомоги у кримінальних провадженнях, а також здійсненні загального фінансового управління. Міжрайонні центри опрацьовуватимуть прямі звернення від осіб та аналізуватимуть їх фінансовий стан, а також забезпечуватимуть представництво інтересів осіб у цивільному та адміністративному процесі.

Згідно з Державною цільовою програмою формування системи безоплатної правової допомоги, передбачається створення мережі центрів з надання БВПД, щільність розміщення яких територією держави визначається з урахуванням необхідності у забезпеченні доступності оперативного отримання БВПД населенням, що проживає у віддалених населених пунктах.

Працівники центрів з хвилюванням очікують нових змін в системі, оскільки вважають, що потрібною є серйозна підготовка до їх впровадження – необдумане поспішне започаткування надання послуг у цивільних та адміністративних справах може звести нанівець сьогоднішні здобутки системи.

Система та процедури діяльності в рамках системи безоплатної правової допомоги побудовані таким чином, аби система була незалежною та гарантувала незалежність захисту.

Це пов'язано, зокрема, з тим, що правоохоронні органи та суди, політики чи інші органи влади не мають можливості втручатися у процес прийняття рішення центром про надання чи відмову щодо надання БВПД, у процес вибору адвоката для надання йому доручення для підтвердження повноважень захисника або повноважень адвоката для здійснення представництва інтересів особи в судах, органах державної влади, органах місцевого самоврядування перед іншими особами тощо. Це дозволяє уникнути замовлень чи інших зовнішніх впливів на етапі вибору адвоката, в тому числі використання так званих «кишенькових» адвокатів. Крім того, центри забезпечують оплату праці адвокатів відповідно до звітних документів за уніфікованими формулами, що також унеможливає втручання у надання захисту.

Працівники центрів зауважували під час фокус-груп, що центри є незалежними органами – вони взаємодіють з іншими органами системи, що забезпечує правосуддя, посилюючи її ефективність.

Організація чергування адвокатів

Кожен центр наприкінці місяця готує графік чергування адвокатів – за 5–10 днів до початку нового місяця директори центрів або начальники відділів розсилають їх

електронною поштою адвокатам та збирають пропозиції останніх. Графіки «є основою», але їх дотримуються у різних областях зовсім по-різному: в одних на 80%, в інших – на 20%. Як вже зазначалося, графік, на думку учасників фокус-груп, не діє з кількох причин: можна не додзвонитися адвокату, «хтось – не може, хтось – не хоче»; «вони можуть бути за межами області»; є «безвихідні ситуації», коли є лише один адвокат на район або його взагалі немає («непокриті райони»), тому є райони, в яких хтось чергує постійно. Крім того, в один день може бути потреба у кількох адвокатах.

За словами одного зі слідчих, «має бути підвищення заробітної плати адвокатам системи БВПД, для того щоб було більше безоплатних адвокатів від центру. Виникають проблеми тоді, коли, наприклад, у нас в районі є два захисники, однак по роду своєї діяльності вони щодня у відрядженні в інших справах, за якими вони працюють вже в приватному порядку і за певну винагороду. Є випадки, коли центр призначає захисника, а його і близько в районі немає» (Житомирська область).

Як правило, отримавши повідомлення, черговий телефонує черговому адвокату. Інколи доводиться зробити кілька дзвінків, аби знайти адвоката, який виїде по справі («було і 14, а якось і 30 дзвінків»). Інколи у ситуаціях перевантаження (коли багато справ) чергові одразу телефонують тим адвокатам, які не відмовляються, вони вже зарекомендували себе з позитивного боку й готові їхати на виклик навіть не у свій день чергування. В областях з високою завантаженістю справами, в яких, на думку чергових, не вистачає адвокатів, незважаючи на попередні відмови адвокатів, доводиться обдзвонювати всіх адвокатів без винятку. Іноді це робить директор центру особисто. До того ж, якщо в містах є можливість користуватися послугами активних адвокатів, то в районах доводиться ставити у графік і тих, хто відмовляється їхати вночі, або тих, до кого раніше було неможливо додзвонитися.

Є центри, які фіксують («офіційно», «принципово») «відмови» і «недозвони» до адвокатів (звітують щодо цього наприкінці дня директорів); є центри, в яких такі дані чергові фіксують для себе у чернетках, щоб знати, «з ким працювати простіше». Лише поодинокі центри не фіксують таких даних. Наразі директори центрів різних областей вказують на наявність в умовному «чорному списку» від 10% (у більшості областей) до 50% адвокатів, з якими не планують поновлювати контракти на наступний рік.

Інколи слідчі одразу вказують прізвище адвоката, якого треба залучити, – це може бути через те, що цей адвокат БВПД на той час вже перебуває у відділку. Чергові завжди зв'язуються з адвокатом, аби перевірити ситуацію.

Чергові центрів, отримуючи повідомлення про залучення адвокатів на інших стадіях процесу, завжди перевіряють, хто надавав допомогу при затриманні, аби сприяти безперервності захисту.

Взаємодія органів кримінальної юстиції при призначенні адвоката у випадку затримання

Відповідно до статті 19 Закону «Про безоплатну правову допомогу», у разі звернення осіб, які затримані за підозрою у вчиненні злочину, про надання БВПД або

надходження інформації про затриманих осіб у випадках, установлених законом, центр з надання БВПД зобов'язаний прийняти рішення про надання БВПД з моменту затримання особи.

На виконання статті 27 Закону України «Про безоплатну правову допомогу» Кабінет Міністрів України прийняв 28 грудня 2011 року постанову № 1363, якою затвердив Порядок інформування центрів з надання безоплатної вторинної правової допомоги про випадки затримання осіб (далі – Порядок). Цей документ встановлює загальні вимоги та механізм інформування центрів з надання БВПД про випадки затримання осіб органами, уповноваженими здійснювати затримання згідно з дорученнями правоохоронних органів, або затримання осіб органами досудового розслідування (далі — суб'єкти подання інформації), а також безпосередньо затриманою особою, членами її сім'ї та близькими родичами (далі – заявники).

У випадку інформування центрів суб'єктами подання інформації про затримання особи – визначається наступний порядок.

Схема 2.

Негайно після фактичного затримання особи уповноважена службова особа суб'єкта подання інформації, яка здійснила затримання, повідомляє відповідному центру з надання БВПД про затримання⁴². Службова особа суб'єкта подання інформації, відповідальна за перебування затриманих, зобов'язана перевірити дотримання вимог цього Порядку та у разі нездійснення повідомлення про затримання здійснити його самостійно. Повідомлення суб'єктів подання інформації, які надходять до відповідного центру, реєструється в системі та/або журнали

42. Зокрема, повідомляється: прізвище, ім'я, по батькові та дата народження затриманої особи (якщо вони відомі); час та підстави затримання особи; точна адреса місця для конфіденційного побачення адвоката із затриманою особою; найменування суб'єкта подання інформації, його поштова адреса, номери телефону та адреса електронної пошти; прізвище, ім'я, по батькові та посаду особи, що передала повідомлення.

реєстрації повідомлень у момент його надходження. Повідомленню присвоюється відповідний реєстраційний номер, який за допомогою телефонного, факсимільного зв'язку, електронної пошти або через систему повідомляється суб'єкту подання інформації.

«У підрозділах з числа керівного складу [МВС України] призначено посадових осіб для контролю за виконанням вимог Порядку, а безпосереднє інформування центрів з надання БВПД покладено на визначених слідчих та доповнено їх функціональні обов'язки відповідними вимогами. У слідчих підрозділах МВС України запроваджено ведення єдиного обліку інформації – журналу інформування центрів з надання безоплатної вторинної правової допомоги затриманим; зобов'язано слідчих самостійно інформувати центри з обов'язковим записом у журналі, а в разі необхідності (перебування за межами підрозділу тощо) – через чергову частину»⁴³.

У Законі йдеться про можливість застосування комплексної інформаційно-аналітичної системи. Така система КІАС була створена в системі БВПД і використовується переважно для фіксації даних в Центрах та формування доручень, вона поки що не може працювати для передачі даних між органами затримання та центрами.

За даними опитування чергових, центри з надання БВПД поступово налагодили взаємодію з райвідділами міліції, вони відзначають, що особливо на початку виникало чимало непорозумінь під час отримання таких повідомлень про затримання. Так, при взаємодії з міліцією складнощі виникали, наприклад, у зв'язку з тим, що в постанові могло бракувати інформації про час, дату, статтю, контакти слідчого («немає практики посилення на конкретні статті», «часто доводиться підказувати, яку статтю писати, як оформляти протокол», «чергові райвідділів почали частіше звертатися, перепитують, яку статтю вказувати у протоколах» – це важливо і для оформлення протоколу, і для звірвання статистики, особливо якщо інформацію передають чергові, а не слідчі); могли бути помилки в іменах осіб, що ускладнює роботу у зв'язку із необхідністю редагування доручень у системі.

Саме тому центри, після відповідного доручення Корцентру, із самого початку запровадження системи проводили роз'яснювальну роботу серед працівників правоохоронних органів. За словами директорів центрів, усі центри провели на початку року певну інформаційну кампанію про БВПД серед тих (правоохоронних) органів, які мають право на кримінальне та адміністративне затримання (органи охорони громадського порядку/міліція, слідчі, військові, прикордонники тощо) – були спільні колегії, наради, надсилалися пам'ятки; в одній області надсилали до органів телефонограми з інформацією.

Усі опитані співробітники міліції відповіли, що закон зобов'язує їх інформувати затриманих/підозрюваних про право на правову допомогу, а також на дзвінок щодо такої допомоги, та на зберігання мовчання до появи захисника. Багато опитаних слідчих та чергових зазначили, що у них проводилися тематичні семінари на початку року перед запровадженням системи. Хтось отримував інформацію в електронному вигляді, «надсилались накази Мін'юсту в електронному вигляді». Позитивно оцінюються

43. <http://www.minjust.gov.ua/44693>.

тематичні відеоматеріали, «де на відеоприкладах показують, як правильно діяти у тій чи іншій ситуації».

Водночас були і такі працівники правоохоронних органів, які зазначали, що «ніяких семінарів та інструктажів з нами не проводили. Хоча, можливо, це потрібно, бо постійно відбуваються якісь зміни в законодавстві. Можна щось пропустити. Буває виникають питання, а до листа їх не з'ясуєш».

Значна частина слідчих вважає, що має достатню поінформованість про роботу нової системи надання безоплатної правової допомоги і що проведення додаткових роз'яснювальних інформаційних заходів сьогодні не є для них актуальним. Інші скаржаться на відсутність часу для подальшого ознайомлення з особливостями функціонування нової системи надання правової допомоги. Деякі слідчі виявили бажання більше ознайомитися з правилами нової системи, хотіли б дізнатися, як система діє в інших областях, та взяти участь у додаткових та більш практично орієнтованих заходах, які б пояснювали механізми функціонування нової системи надання допомоги.

«Хотілося б більш розширено і зрозумілою мовою отримати інформацію. Щоб для нас ще якісь додаткові проводили тренінги. Щоб не лише наші керівники нам пояснювали. Щоб працівники з Мін'юсту, наприклад, приїжджали, проводили тренінги, розказували, показували. Тому що якщо ти інформацією озброєний, то ти, як кажуть, захищений». «Є деякі питання, стосовно яких можна було б поспілкуватися з адвокатами. Тобто стосовно їхньої роботи, як саме робити правильно. Яка їхня точка зору на те, чи інше питання»...

Багато респондентів (працівники центрів, адвокати, судді) говорили про потребу інформування/навчання правоохоронних органів та їх *недостатню поінформованість* про БВПД, що посилюється через високу плінність кадрів та проведену внутрішню реформу правоохоронної системи (брак фахових кадрів та збільшення обсягу роботи слідчих); неефективну систему їх навчання⁴⁴.

За словами директорів, є потреба у «нагадуванні» правоохоронним органам про їхні обов'язки («з одного й того ж райвідділу буває телефонують і запитують: а як ви призначаєте адвоката?»), а коли працівники центрів запитували у слідчих чому не інформували, то у відповідь чули: «Не знав, нічого не робив/ тільки перевіряв дані, та нічого страшного». Деякі чергові центрів зауважили, що потрібні додаткові роз'яснення для міліції щодо того, якими є функції центрів. Потрібними є методичні рекомендації, формати/шаблони, «щоб висіли у рамочці перед очима» у слідчих. Але вони мають

44. Чергові зауважили, що для міліції не роблять навчання щодо нового КПК. Проте є інформація про те, що Головним слідчим управлінням спільно з вищими навчальними закладами, що перебувають у сфері управління МВС України, підготовлено дидактичний матеріал з повним курсом лекцій до нього для підвищення професійного рівня працівників оперативних та підготовки слідчих підрозділів щодо діяльності в умовах нового КПК. У Національній академії внутрішніх справ створено «Освітній портал МВС України». Для роботи з порталом запроваджено процедуру самореєстрації користувачів, після проходження якої вони отримують доступ до матеріалів. Портал містить текст КПК, курси лекцій з роз'яснення його положень, тести для самоконтролю знань тощо. Станом на кінець першого півріччя 2013 року на порталі вже зареєструвалося понад 800 працівників органів внутрішніх справ. Крім того, розроблено та введено в дію сайт Головного слідчого управління МВС України (наказ ГСУ МВС від 04 вересня 2012 року № 56 «Про затвердження Положення про сайт ГСУ МВС»), на якому розміщено текст КПК; бланки та взірці процесуальних документів; алгоритм дій; відомчі нормативні акти; лекції та статті за вказаною тематикою (<http://www.minjust.gov.ua/44693>). Результати проведення такого навчання та інформування може бути предметом дослідження у подальшому.

бути затверджені внутрішніми/спільними наказами, адже для правоохоронних органів «більш важливими є відомчі документи».

Недостатня поінформованість також, за словами працівників центрів, позначається на тому, що міліція інколи вимагає адвоката, хоча він не має бути наданий згідно із законом, бо міліція хоче перестрахуватися, «щоб не казали, що не забезпечував права на БВПД»; буває, попереджають про заплановане затримання та просять адвоката бути там присутніми – притому, що, за словами респондентів, не завжди така присутність під час затримання є потрібною.

Як підкреслили респонденти, багато чого залежить від начальників обласних управлінь. Є області, де «начальник дав команду: у будь-якому випадку має бути адвокат», і тоді міліція щодо цього активізується. «Інколи доводиться скаржитися начальнику УМВС області або прокурору, і це – спрацьовує».

Зазвичай міліція інформує центри БВПД про затриманих/підозрюваних за допомогою телефонного зв'язку. Працівники центрів просять райвідділи/слідчих використовувати не лише повідомлення по телефону, а й надсилати повідомлення електронною поштою, адже це дозволяє одразу бачити проблемні моменти (неточності, помилки тощо). Інакше доводиться чекати повернення адвоката, який приносить усі документи, і лише тоді можуть бути виявлені технічні помилки (і до того часу у центрів немає можливості перевірити, з якого питання викликано адвоката). «Потрібним є повідомлення про фактичне затримання – не просто повідомлення по телефону – наприклад, електронною поштою»⁴⁵.

Загалом, очевидно є потреба у внутрішніх телефонах та електронному зв'язку в області для зв'язку центрів з правоохоронними органами, зокрема, райвідділками. Однак, складність взаємодії також почасти зумовлена недостатнім технічним забезпеченням районних відділів міліції (відсутність факсів, електронної пошти у слідчих) тощо. У райвідділах часто немає (спеціальної) електронної пошти для зв'язку з центрами, тому зв'язок часто підтримують через приватні скриньки слідчих. При цьому чергові зазначили: «МВС не особливо турбується про кожную чергову частину» — в них «жахливе технічне забезпечення», «слідчі часто самі купують комп'ютери»; діє лише інтранет і то не для всіх; вони не мають сканерів, факсів (якщо є, то у бухгалтерії, і слідчі не мають оперативного доступу до нього); класичні відповіді щодо неотриманих документів: немає паперу для факсу, або «не було світла». Чергові зазначили, що це може бути правдою, а може бути і відмовкою.

Зазначимо, що і при повідомленні від затриманої особи, членів її сім'ї та близьких родичів важливе значення має налагоджений зв'язок з органами затримання та оперативний обмін чіткою та правильною інформацією, адже дається година на обмін

45. Дані про затриманих отримують по телефону, адвокат бачить протокол/ постанову про залучення захисника до справи лише у відділку. Інша ситуація складається в разі постанови «за призначенням» – копії надсилаються факсом – перевірка оригіналу (постанови за призначенням) відбувається завдяки отриманню документа факсом.

факсимільним зв'язком інформацією щодо факту затримання (підтвердження або спростування)⁴⁶.

Схема 3.

Центри забезпечують цілодобове прийняття повідомлень щодо надання БВПД. Для забезпечення оперативного інформування центрів про випадки затримання осіб, залучення захисника за призначенням та для проведення окремих процесуальних дій функціонує єдиний телефонний номер системи БПД – 0-800-213-103. Дзвінки зі стаціонарних телефонів у межах України є безоплатними. Для забезпечення відповіді на цей телефон запроваджене чергування центрів. Опитані чергові критично ставляться до практики чергування центрів (єдиного телефону для України), вони підкреслюють, що така практика не вирішує проблем, але водночас це значно ускладнює роботу центру, що чергує, збільшуючи кількість дзвінків («не дає можливості робити свою роботу» по області), і головне — не спрацьовує адекватно переадресація. Дзвінків може бути від 200 і приблизно десь до 800. Усі дзвінки йдуть на одного чергового, немає можливості одразу ідентифікувати область. «За 1 хвилину надходить по 5 викликів з усієї України». «Часто зривається дзвінок, коли намагаєшся з'єднати. Там може

46. Наказом Координаційного центру з надання правової допомоги № 35 від 30 серпня 2013 р. затверджено Тимчасовий порядок дій уповноважених службових осіб (чергових) центрів з надання безоплатної вторинної правової допомоги у разі надходження телефонних та письмових повідомлень про випадки затримання осіб від суб'єктів права на безоплатну вторинну правову допомогу, близьких родичів та членів їх сімей. Повідомлення про затримання особи центру з надання БВПД заявниками може бути здійснено письмово або за допомогою телефонного зв'язку. Розгляд повідомлень здійснюється центрами відповідно до їх компетенції. Повідомлення заявників, які надходять до центру з надання БВПД, реєструються в системі та/або відповідному журналі реєстрації. Протягом години з моменту реєстрації уповноважена службова особа центру проводить перевірку інформації про затримання особи і призначає адвоката.

бути також лінія зайнята. І людина телефонує знову». На сьогодні Координаційним центром розглядаються можливості запровадження єдиного Колцентру, який міг би полегшити і оптимізувати прийом звернень по телефону.

* * *

Після першого місяця діяльності системи було виявлено розбіжності у даних щодо затриманих у системі БВПД та МВС (в одному з центрів – близько 14 випадків). Тому після порушення проблеми на національному рівні (співпраці відомств з ініціативи Корцентру) було запроваджено регулярні звіряння даних (звіряння відомостей щодо кількості переданих та зареєстрованих повідомлень про випадки затримання осіб із суб'єктами подання інформації) на обласному рівні територіальних підрозділів МВС України та центрів⁴⁷.

На вимогу Корцентру такі звіряння мають бути щоквартальними, однак існує практика більш частих звірянь. У деяких центрах такі звіряння відбуваються щомісяця, у деяких – кожні 5 днів, у багатьох – щодня.

Ініціатива щодо щоденних звірянь належить різним сторонам – буває, що такі звіряння ініціюють центри, але часто – саме правоохоронні органи (кажуть, що «з вами простіше провести звіряння, ніж з нашими»).

Водночас, за словами директорів центрів і більшості чергових, ці звіряння мало що дають, оскільки у кожній системі свій підхід, не збігаються категорії даних («у них своя інструкція з обліку», «мають спеціальний журнал») – різні системи збирають різні дані; у міліції, наприклад, немає диференціації щодо затримання за різними статтями.

На думку деяких чергових, звіряння даних все одно варто продовжувати, бо буває, що виявляють інформацію про ситуацію, коли не було повідомлень, бувають пропуски.

Велика розбіжність існує щодо адміністративних затримань, особливо щодо тих, хто відмовився від адвоката. Це також пов'язано з фактом, що затримання здійснює не лише міліція, а й залізничники, СБУ, прокуратура, інші органи.

Центри відслідковують інформацію щодо затриманих також шляхом моніторингу ЗМІ (більшість – сайтів міліції/ МВС, а в деяких центрах – і місцевих газет)⁴⁸. За дорученням Корцентру центри двічі на місяць звітують про результати моніторингу. Були випадки, коли у ЗМІ була інформація про затримання, а у центрів не було повідомлення. В такому разі центри безпосередньо зверталися до органів затримання і дізнавалися, чому до них не надійшли відповідні документи. Ця діяльність фіксується у звіті чергового. Не всі схвально оцінюють цю практику. Деякі чергові центрів вважають, що це «мало що дає», «спрацьовує вкрай рідко», адже інформація часто публікується із запізненням, є неточною, за нею важко визначити «статус» клієнта. Водночас, за даними Корцентру, лише з 1 липня по 1 вересня 2013 року було виявлено 143 випадки інформації у ЗМІ, які можна тлумачити як підтвердження непоінформованості або неналежного інформованості про затримання органами МВС⁴⁹.

47. Органи затримання подають щокварталу до 5 числа місяця, що настає за звітним періодом, центру з надання допомоги інформацію про кількість випадків затримання осіб протягом звітного періоду та кількість випадків неприбуття або несвоєчасного прибуття адвокатів.

48. Не всі центри можуть дозволити собі виписувати місцеву пресу.

49. <http://issuu.com/93307/docs/vers3.pptx>.

На думку чергових, набагато дієвішим був би механізм, якби на центри надсилали витяг з внутрішніх документів системи МВС хоча б за затриманими, адже кожен райвідділ готує до МВС області зведення даних за добу по області – там є фабула, зміст тощо.

Загалом, на думку працівників центрів, багато чого вирішується саме завдяки налагодженим неформальним/особистим контактам між працівниками системи БВПД і правоохоронних органів.

Водночас вони підкреслюють, що є потреба у більшій кількості спільних заходів з правоохоронними органами, міліцією, суддями та адвокатами як на рівні національному, так і на обласному рівні.

* * *

За словами чергових центрів, теоретично, слідчі судді мали б бути найбільш обізнаними про систему БВПД, саме вони приймають рішення про запобіжний захід. І дуже важливо, щоб саме на цьому етапі був присутнім адвокат. «Бо практика наша така: якщо арештували, то майже 100%, що посадять»; як правило, рішення приймається по доказовій базі слідчого (в присутності прокурора), і тут дуже важливою є роль адвоката. Згідно з КПК, наявність адвоката є обов'язковою, але на практиці — адвоката не залучають, «ми направляємо адвоката, коли вже є вирок». І адвокат може лише оскаржити рішення.

За словами чергових, не зрозуміло, чи інформують у суді про право на БВПД. Трапляються випадки, коли і судді, і прокурори відправляли до центрів людей, які не мають права на БПД. Інколи до центрів направляють і з рівня первинної допомоги (міська рада, наприклад).

Крім того, існують певні складнощі при взаємодії із судом, адже, за словами чергових, суди не завжди дотримуються чітких часових рамок, направляючи документи для залучення адвокатів, «інколи викликають адвоката і пишуть «на судове засідання, яке відбувається зараз». У разі надсилання документів поштою (рекомендованим листом, оригіналу) є ризик того, що документ прийде пізніше ніж треба. У деяких областях «із суду не телефонують і не інформують усно, хоча це могло б допомогти завчасно планувати залучення адвокатів. І це при тому, що ухвала, як правило, виноситься за місяць. Внаслідок того, що адвокат не прибуває, то засідання переносять і розгляд справи затягується». У документах, які надходять із суду, за свідченнями чергових, часто бувають помилки, наприклад, в іменах. «Документи ж насправді готують не судді, а помічники, і краще було б, аби вони телефонували», і як наголошували чергові, «їх треба ознайомлювати із системою БВПД».

За словами чергових, загалом із судами проблем менше. «Чергові телефонують до суду і з багатьма переписуються електронною поштою для обміну інформацією».

* * *

За словами працівників центрів, прокуратура інколи сама залучає адвокатів за призначенням — «як правило, в тих справах люди мають свого адвоката, бо там серйозні справи, високий рівень». Інша сфера взаємодії – при виконанні прокуратурою наглядових функцій. (Див. наступний підрозділ)

Згідно з підпунктом d пункту 55 Керівної настанови 11, важливим є налагодження партнерських відносин з колегами адвокатів чи асоціаціями юристів для забезпечення надання правової допомоги на всіх етапах кримінального провадження.

Серед основних партнерів Координаційного центру – *Національна асоціація адвокатів України* – всеукраїнська недержавна некомерційна неприбуткова професійна організація, яка об'єднує всіх адвокатів України. Меморандум про співпрацю Національної асоціації адвокатів України та Міністерства юстиції України у сфері надання БПД було схвалено рішенням Ради адвокатів України від 27 вересня 2013 року № 230 та наказом Міністерства юстиції України від 15 листопада 2013 року № 2424/5, підписано 19 листопада 2013 року⁵⁰. В рамках Меморандуму вже було розроблено стандарти якості надання БВПД. Меморандум також передбачає інформаційну взаємодію; дотримання гарантій адвокатської діяльності та захист професійних прав адвокатів; моніторинг та оцінювання якості надання адвокатами БПД; підвищення кваліфікації адвокатами.

«З метою недопущення порушень прав і свобод людини, зокрема, права осіб на безоплатну правову допомогу, 10 грудня 2013 року був підписаний⁵¹ Меморандум про співпрацю між Уповноваженим Верховної Ради України з прав людини та Координаційним центром з надання правової допомоги. Меморандум спрямований на консолідацію зусиль двох правозахисних публічних інститутів задля реалізації права громадян на рівний та вільний доступ до безоплатної вторинної правової допомоги у кримінальних провадженнях за рахунок держави».

Так, було налагоджено постійний обмін інформацією про затриманих та ініційовано кілька екстрених моніторингових візитів представників Уповноваженого до райвідділів МВС у м. Києві. Омбудсмен допомагав переконувати Міністерство внутрішніх справ у необхідності «прискорення» інформування центрів з надання безоплатної вторинної правової допомоги про випадки затримання осіб, випадки тримання осіб у відділках міліції без визначення їх процесуального статусу тощо».

Відгуки партнерів про систему безоплатної правової допомоги та взаємодію з центрами

Адвокати, залучені до системи

Адвокати системи відзначали чіткість і організованість процедур, за які відповідають центри, гнучкість у роботі з адвокатами, можливість враховувати побажання в тих чи інших питаннях їх діяльності. Координація роботи з адвокатами здійснюється за різними напрямками. Якщо це інформування про нову справу, виклики та обмін оперативною інформацією, то за це відповідає черговий по центру. З окремих питань документообігу та звітності може консультувати хтось із персоналу, а з важливих питань юридичного характеру може підключатися і директор центру.

50. <http://www.minjust.gov.ua/45354>.

51. Див.: <http://zakon4.rada.gov.ua/laws/show/n0001715-13>; <http://www.legalspace.org/index.php/ru/poleznye-resursy/biblioteka/item/837-valeriia-lutkovska-upovnovazhenyi-ne-ie-sohodni-aktyvnyim-hrvatsem-na-poli-kryminalnoi-iustytzii>.

Працівники органів внутрішніх справ

Опитані працівники міліції (слідчі) задоволені співпрацею з центрами і переважно позитивно оцінюють впровадження системи БВПД та взаємодію з центрами, більшість слідчих вважає її «добре налагодженою», «наша співпраця доволі ефективна і працює без збоїв», «конфлікти між нами не виникають», «конфлікти виникають дуже рідко. Вони не важливі, вони стосуються організаційних питань, і, зазвичай, завжди знаходиться компроміс». За словами опитаних слідчих та чергових, проблем у співробітників міліції з інформуванням центрів БВПД про необхідність надання правової допомоги, як правило, не виникає. Говорили і про «спільні семінари з роз'яснення тих положень, за якими співпрацюють міліція і центр, з роз'ясненням тих випадків, коли залучається захисник з центру», про спільні «інформативні заходи, наприклад, по радіо була передача про БВПД за присутності представників центру та міліції» (м. Суми). Як відзначав один зі слідчих, «були видані деякі накази Міністерства внутрішніх справ спільно з Міністерством юстиції України про введення даної системи».

Серед названих позитивів від запровадження системи такі: інституціоналізація надання правової допомоги затриманим, чіткий порядок, доступність захисників для підсудних, незважаючи на їхній матеріальний і соціальний статус, покращення співпраці міліції та адвокатури щодо ведення судової справи. Слідчі відзначали, що тепер їм не треба витрачати час на пошуки адвокатів та прискорення слідчих дій («якщо раніше зверталися до районної адвокатської контори, то могли по два тижні чекати на безоплатного адвоката»).

Деякі слідчі та чергові відзначили, що впровадження БВПД вплинуло й на їхню діяльність, адже «впровадження системи безоплатної правової допомоги ускладнило дії тих, хто звик до незаконних методів. Наприклад, раніше затриманому ввечері не можна було знайти адвоката, вони працювали до 18 години»; «стали більше дотримуватися законів», «стало менше скандалів з приводу того, що міліція там когось побила, незаконно затримала, чи ще щось»; «адвокати допомагають нам не робити юридичних помилок у роботі», «буде менше порушень при затриманні, при допиті»; «змінилося докорінно ставлення самих правоохоронних структур, тобто працівників міліції, до затриманих».

Красномовними є уявлення деяких працівників міліції про такий, за їх словами, негативний вплив запровадження системи БВПД, як те, що адвокат «може надати затриманому можливість обійти закон, зниження показників розкриття злочинів», зменшення розкритих справ через те, що зменшується кількість зізнань», «неможливість тиску на підозрюваного під час допитів»). Ці твердження лише підкреслюють необхідність відповідної навчальної підтримки та системної роботи щодо зміни притаманної цим структурам закритої репресивної організаційної культури. Працівники оцінювали як негатив «більший контроль за діями органів внутрішніх справ», «необхідність своєчасного повідомлення співробітником МВС про надання правової допомоги затриманому/підозрюваному» та збільшення документообігу (зокрема, журнал реєстрації дзвінків до центру БВПД). «Стало важче розкривати злочини», «підтримка захисника іноді затягує процес зізнання у скоєнні злочину, навіть за наявності твердих і обґрунтованих доказів»; «взагалі і новий КПК, і Закон про БВПД надали більше прав злочинцям, і це зробило «беззубими» міліцію та потерпілих. Необхідно перебудовувати підхід до роботи».

Переважна більшість слідчих позитивно оцінює свою взаємодію із адвокатами, залученими до надання БВПД, та їх роботу; для більшості співробітників міліції не існує різниці між звичайними адвокатами та адвокатами системи БВПД щодо якості послуг, які вони надають, однак деякі припускають, що «платні адвокати» є більш мотивованими і тому діють ефективніше. Інші респонденти також говорять про покращення співпраці адвокатів системи та міліції. За словами директорів центрів, тепер вже видно інше ставлення міліції до адвокатів («адвокат заходить зовсім як інша фігура»), їх почали частіше викликати «на санкції».

Судді

Частина суддів (зокрема, опитаних у м. Харкові, Миколаєві, Житомирі, Сумах) стверджує, що введення нової системи БВПД позитивно вплинула на діяльність судів, оскільки підсудні, кримінальні справи яких надходять останнім часом, практично завжди мають захисника, незважаючи на свій матеріальний і соціальний статус. Це, на їхню думку, полегшує роботу з підсудними, оскільки вони краще розуміють судові процедури, а також знають про свої права. Більш впорядкованою стала система надання правової допомоги, стали відомі центри, до яких можна звернутися за призначенням захисника. Важливо, що «адвокати не мають особистої зацікавленості, бо вони призначаються центром».

За словами одного із суддів, «введення даної системи лише допомогло суду. Підозрюваний тепер завжди має захисника незалежно від статусу, а це дуже спрощує і скорочує розгляд справи. Держава надалі більше намагається забезпечити право людини на захист. Можна сказати, що Україна наближається до європейських держав».

Водночас, за свідченнями інших суддів, до судів першої інстанції нерідко передаються кримінальні справи, в яких адвокати загалом не брали участі. Кількість таких справ оцінюється різними суддями в межах від 30 до 50%, тобто не менше третини кримінальних справ, які подаються до суду, оформлені без участі адвоката. («Часто таке буває. Ми на попередніх слуханнях з'ясовуємо, що більшість не знали, що у них була така можливість»). А ще є значна кількість справ, до яких адвокат був залучений за день-два до слухання справи (основна причина — це зміна адвокатів, у тому числі й заміна адвоката за рахунок держави на приватного, з яким пов'язується більше надій на вирішення справи).

Лише у поодиноких випадках (в окремих судах, наприклад, у Сумах, Києві) проводилися інформаційні заходи, де презентувалася та обговорювалася система надання БВПД, але вони носили загальний характер, адже ще не видно проблемних питань, які є важливими для обговорення в їхньому колі. Більшість опитаних суддів зазначили, що не були їх учасниками, хоча й не виключають, що вони могли проводитися. Думки щодо потреби таких заходів розділилися на дві групи: ті, хто вважають за потрібно проведення таких заходів, і ті, хто вважають їх проведення не потрібним і дуже рідко висловлюють власну зацікавленість у них, натомість вважають їх важливими для працівників правоохоронних органів та наголошують на роз'яснювальних заходах для людей.

Як зазначали судді, адвокат може підключитися на будь-якій стадії, але краще, коли це відбувається до першого допиту («правильнішим є залучення адвоката на стадії затримання громадянина, але як це відбувається, я не знаю»). Опитані судді не мали чіткого уявлення про механізм призначення та перепризначення адвоката за рахунок держави центром. Лише кілька суддів описали процес видачі доручень адвокату центром, деякі при цьому зазначали, що «прокурор та слідчий лише перевіряють це доручення та перевіряють, що призначений адвокат внесений до відповідного реєстру» (суддя, Суми).

Говорячи про обмеження для допуску адвокатів до своїх клієнтів, частина опитаних суддів оперувала нормами старого КПК, не звертаючи увагу на те, що за новим КПК багато із цих норм змінилося.

Говорили судді про вплив процесуальних обмежень, пов'язаних з виконанням умов КПК (з'ясуванням упродовж 72 год. основних питань щодо підозрюваної особи без участі адвоката; наявність свідцтва на заняття адвокатською діяльністю; наявність підтвердження, що адвокат представляє інтереси даної конкретної особи).

Більшість суддів вважають, що введення системи безоплатної вторинної правової допомоги не вплинуло суттєво на роботу судів, «все залишилося без змін».

Деякі судді відзначають, що їх робота дещо ускладнилася, адже «раніше слідчий залучав безоплатного адвоката, і той продовжував його захист до кінця, а зараз додатково треба суду виносити ухвалу про залучення, щоб попросити безоплатного адвоката в центрі».

Так, одні судді відзначали як недолік системи те, що раніше один і той самий адвокат міг бути захисником, представником підсудного і на етапі досудового слідства, і на етапі судового розгляду справи. Нині ж, якщо адвоката призначено центром безоплатної правової допомоги, то у нього є два окремі доручення — на досудове слідство і на судове слідство, що, на думку суддів, не є добре. Як наслідок, зауважують вони, нерідко один адвокат, представник фігурує на досудовому слідстві, і зовсім інший — на судовому слідстві, що не сприяє гарному володінню конкретною кримінальною справою. Інші судді наголошували: «Нова система позитивно вплинула на безперервність захисту. Згідно з роз'ясненнями, які до нас надходили, адвокату системи видається доручення на ведення справи як на досудовій стадії, так і в суді».

Були судді, які говорили про незацікавленість у роботі адвокатів системи БПД через низьку платню, що не може не позначатися на їх роботі. Деякі судді досить негативно говорили про роботу адвокатів системи як про молодих і недосвідчених, неактивних у захисті; «підозрювані, які мають адвокатів із системи БВПД, дуже часто визнають свою провину ще до закінчення судового розгляду і відмовляються від проведення повного судового розгляду. Пояснюється це тим, що адвокат у такому випадку економить час на судовому засіданні, а клієнт задовольняється тим, що йому забезпечується швидкий розгляд справи, «мирова угода з прокурором і все» (Донецьк). Деякі судді відзначали, що, буває, адвокати БВПД не приїжджають вчасно на засідання, через що процес затягується.

Інші судді були задоволені роботою адвокатів системи, характеризували їх як сумлінних, тим більше, що дехто з них ще практикує і як приватні адвокати («на

стадії досудового розгляду різниці не помітив. Проте під час судового розгляду, може сказати, що платні адвокати більш активні. Водночас приватні адвокати менше подають апеляційних скарг» (суддя, Суми). Загалом, звучало чимало критики щодо адвокатів, у тому числі приватних. Деякі судді вважають за необхідне навчити адвокатів тому, щоб вони повною мірою користувалися своїми повноваженнями у збиранні доказів. А також рекомендують проводити з ними заняття з приводу того, щоб адвокати самостійно зверталися з клопотаннями про проведення слідчих дій.

Прокурори

Переважна більшість співробітників прокуратури вбачають свою роль у контролі за дотриманням закону під час проведення досудового розслідування, а також у контролі за тим, щоб за наявності підстав для отримання БВПД вона завжди надавалась. Прокуратура має реагувати на заяви громадян про відмову в наданні безоплатної правової допомоги з боку центрів БВПД.

«Основна функція прокуратури в цьому випадку – це здійснення нагляду та контролю: нагляду загалом і контролю в конкретному кримінальному провадженні». «Роль прокуратури полягає в тому, щоб ми належним чином наглядали, щоб не було порушень у тому, що особі не було роз'яснено того права або не було надано можливості скористатися цим правом. Тому наша функція завжди була і є наглядовою».

Майже всі опитані прокурори ефективно та позитивно оцінили введення системи БВПД («як один з гарантів додержання законодавства та прав людини»). Більшість представників прокуратури вважають, що система БВПД позитивно вплинула на прискорення процесу призначення захисника та розгляд справи, а також більшість експертів зазначила про появу можливості на захист у тих громадян, хто не має коштів на оплату роботи адвоката. Опитані прокурори наголосили на доступності БВПД для затриманих («кожний затриманий має змогу своєчасно отримати правову допомогу, незважаючи на свої матеріальні можливості»), також було висловлено побажання щодо збільшення кола осіб, яким можна було б надавати БПД. Система «позитивно вплинула на діяльність правоохоронних органів у цілому»: це позначилося на зменшенні кількості правопорушень щодо затриманих та обвинувачених («сама присутність адвоката захищає і працівників правоохоронних органів, і прокуратури від обвинувачень і скарг»), «своєчасному проведенні та спрощенні слідчих дій».

Більшість прокурорів також зазначила, що ця система є кращою за попередню.

На думку співробітників прокуратури, є важливими і мають контролюватися такі процесуальні гарантії доступу до БПД: вчасність повідомлення особи про БВПД; вчасність надання послуг адвоката; надання кваліфікованих послуг. Також прокурори називали важливим забезпечення оперативного доступу до правової допомоги, причому вже на стадії затримання, проведення зустрічі адвоката та підозрюваного віч-на-віч до початку його першого допиту («якщо зберігається умова зустрічі адвоката і підозрюваного віч-на-віч, це дає можливість підзахисному бути більш відвертим, а адвокату – обрати необхідну тактику захисту»), забезпечення безперервності захисту (що впливає на більш швидке проведення слідчих дій та розгляду справи в суді, більш

якісний захист, більшу впевненість осіб). На думку співробітників прокуратури, нова система безоплатної правової допомоги позитивно вплинула на безперервність захисту, оскільки адвокати системи БВПД здійснюють захист із самого початку і до кінця та знайомляться з усіма матеріалами справи.

За оцінками опитаних прокурорів, не існує різниці між звичайними адвокатами та адвокатами системи БВПД щодо якості послуг, що їх вони надають, і зазначили, що адвокати системи БВПД достатньо професійні та сумлінно виконують свою роботу, але бувають поодинокі випадки, коли за фінансової підтримки адвокати працюють сумлінніше («використовували всі засоби для захисту, були активні в судових засіданнях, відстоювали позицію підзахисного»).

Більшість опитаних прокурорів зазначили, що проходили тематичні роз'яснювальні семінари та наради, на яких обговорювалося законодавство, зміни до КПК, пов'язані з впровадженням БВПД та роботою центрів надання БВПД. У деяких прокуратурах навіть питання БВПД були включені до усних іспитів серед своїх співробітників саме з питань БВПД («вивчали, обговорювали, вже наперед визначали якісь проблемні питання, що виникатимуть на практиці»). І майже всі опитані вбачають необхідність у регулярному проведенні подібних інформативних заходів з обміну досвідом, оскільки у кожному регіоні складається своя практика та специфіка.

Опитані прокурори наголошували на низькій обізнаності громадян щодо своїх прав, важливості того, як слідчий їх роз'яснює («від того, як він пояснить таке право, що воно йому дає і яким чином він може його реалізувати»).

Переважна більшість опитаних прокурорів задоволена співпрацею з центрами БВПД («проблем не було. Завжди вчасно відповідають на вимогу прокуратури», «у будь-який момент безперешкодно можна зв'язатися з центром та в найкоротший час отримати результат. Взаємодія і співпраця є»).

Опитані прокурори також загалом позитивно, як налагоджену та належну взаємодію, оцінюють роботу правоохоронних органів та центрів («є взаєморозуміння як з боку центру, так і з боку правоохоронних органів. Якихось проблем застосування цих вимог не було. Завжди знаходяться якісь компроміси, думаю, тут немає проблем»; «існує безперервний зв'язок з цими органами»).

РЕКОМЕНДАЦІЇ:

1. Для забезпечення доступності БВПД формувати більш розгалужену мережу центрів з надання БВПД – районних, міжрайонних, міських, міськрайонних, міжрайонних та районних у містах.
2. Забезпечити чергові частини усіх райвідділів міліції та управлінь служби безпеки постійним внутрішнім телефонним та електронним зв'язком з центрами з надання БВПД.
3. Розвивати роз'яснювальну роботу щодо права на захист, процедури призначення адвоката за рахунок держави серед суддів, працівників органів внутрішніх справ, прокурорів.

3.2. ПІДТРИМКА ТА РОЗВИТОК СИСТЕМИ БЕЗОПЛАТНОЇ ПРАВОВОЇ ДОПОМОГИ

Управління людськими ресурсами в системі безоплатної правової допомоги

Відбір адвокатів

Як зазначалося вище, Кабінет Міністрів України затверджує порядок і умови проведення конкурсу та вимоги до професійного рівня адвокатів, які залучаються до надання БВПД, встановлює порядок і умови укладення контрактів та договорів з адвокатами, які надають БВПД. Так, Постановою Кабінету Міністрів України від 28 грудня 2011 р. № 1362 затверджено *Порядок і умови проведення конкурсу з відбору адвокатів, які залучаються до надання безоплатної вторинної правової допомоги*. Мін'юст забезпечує проведення конкурсів та встановлює порядок ведення реєстрів.

Рішення про проведення конкурсу приймається Мін'юстом за поданням Координаційного центру з надання правової допомоги. Координаційний центр розробляє план-графік проведення кожного конкурсу, який затверджується Мін'юстом, де визначаються заходи організаційного та інформаційно-методичного забезпечення. Відповідно до Порядку, конкурс проводиться комісіями, що утворюються головними управліннями юстиції в Автономній Республіці Крим, областях, мм. Києві та Севастополі (далі — комісії), та полягає у відборі претендентів для включення їх до Реєстрів адвокатів, які надають безоплатну вторинну правову допомогу на постійній основі за контрактом та на тимчасовій основі на підставі договору. Локальні реєстри формуються /доповнюються у тижневий строк з дня надходження списків адвокатів, відібраних за результатами конкурсу Комісіями, та надсилаються Координаційному центру для формування реєстрів адвокатів. Оголошення про проведення конкурсу здійснюється шляхом оприлюднення інформації на офіційному веб-сайті Мін'юсту, веб-сайтах Координаційного центру (єдиному веб-порталі БПД), відповідних головних управлінь юстиції, відповідного центру з надання БВПД та в місцевих засобах масової інформації не пізніше ніж за 30 днів до кінцевого строку подання претендентами заяв про участь у конкурсі.

Схема 4.

ПРОВЕДЕННЯ КОНКУРСІВ ДЛЯ ВІДБОРУ АДВОКАТІВ СИСТЕМИ

У конкурсі беруть участь лише адвокати (обов'язково мати свідоцтва про право на зайняття адвокатською діяльністю), досвід роботи є перевагою.

Порядком передбачено низку критеріїв, які мають оцінюватися Комісією за 5-бальною шкалою. Наказ Мін'юсту (про затвердження форм документів, що використовуються під час проведення конкурсу з відбору адвокатів, які залучаються до надання безоплатної вторинної правової допомоги, від 15 жовтня 2012 р.

№ 1727/22039) зазначає, на якому етапі який критерій має бути оцінений. В цьому наказі також визначено і методику оцінювання критеріїв претендентів. Серед критеріїв зазначаються:

- на етапі розгляду документів – досвід адвокатської діяльності; спеціалізація адвоката, наявність або відсутність заяв (скарг) щодо поведінки адвоката і застосування до нього протягом останніх трьох років дисциплінарних стягнень;
- на етапі тестування – повнота виконання тестового завдання;
- на етапі інтерв'ю – мотивація на надання безоплатної правової допомоги, комунікабельність, емоційна врівноваженість, вміння претендента представити приклади надання ним правової допомоги.

При цьому критерій «знання та дотримання правил адвокатської етики» дещо втрачено у формах Мін'юсту. Звичайно, знання мають перевірятися під час тестування. Наявність скарг може частково свідчити про характеристику дотримання правил, водночас важливо було б «етичність поведінки» враховувати і під час інтерв'ю, зокрема, можна було би розширити критерій емоційної врівноваженості.

Добре, що під час конкурсу мають оцінюватися не лише знання, а й компетенції, зокрема, щодо емоційної врівноваженості, комунікабельності⁵². Але компетенції мали б оцінюватися завдяки відповідним методикам структурованого інтерв'ювання (на основі поведінкових запитань) або симуляційних завдань; при цьому необхідним є чітке визначення цих компетенцій (опис того, що маєтись на увазі під характеристикою, щоб у членів комісії було однакове розуміння критеріїв оцінювання). Натомість у наказі, з точки зору методики, йдеться лише про ухвалення оцінки на основі консенсусу. Вміння претендента навести приклади надання ним правової допомоги є важливим, проте сумнівним є виділення його як окремого критерію, оскільки він фактично мав би розкривати критерії досвіду або комунікативні навички. Крім того, в наказі зазначається, що оцінка вище 2 балів може виставлятися лише за умови надання претендентом копій відповідних судових рішень; при оцінюванні комісією може бути враховано як перевагу наявність поданих претендентом рекомендацій інших адвокатів, адвокатських об'єднань або клієнтів. Такі документальні підтвердження, з токи зору методики, не є частиною інтерв'ю, а скоріше елементом аналізу документів. Натомість інтерв'ю мало б бути зосередженим на обговоренні досвіду претендента без розгляду документів.

Не зовсім зрозуміло, чому знання англійської мови та/або мов національних меншин має братися до уваги при оцінюванні характеристики «комунікабельність», це могла би бути окрема характеристика.

52. Вимоги до професійного рівня претендентів включають знання нормативно-правових актів у сфері захисту прав людини; знання норм процесуального та матеріального права; знання та дотримання правил адвокатської етики; вміння складати процесуальні заяви, скарги та інші документи правового характеру; вміння працювати з правовими базами даних; володіння державною мовою (володіння англійською мовою та/або мовами національних меншин, які на території відповідної адміністративно-територіальної одиниці становлять значну частину населення, є перевагою).

Передусім варто зазначити, що установка на дотримання 5—бальної шкали оцінювання на всіх етапах не завжди є доцільною. Дещо переобтяженим є розрахунок балів за тестуванням, що передбачає переведення 10—бальної шкали на 5 балів⁵³.

Дещо спірною виглядає вимога оцінювання досвіду адвокатської діяльності за шкалою з 5 балів (де, 1 бал – досвід до одного року; 1,5 бала – від одного до двох років; 2 бали – від двох до трьох років; 2,5 бала – від трьох до п'яти років; 3 бали – від п'яти до семи років; 3,5 бала – від семи до десяти років; 4 бали – від десяти до п'ятнадцяти років; 4,5 бала – від п'ятнадцяти до двадцяти років; 5 балів – понад 20 років). Насправді кількість років роботи та досвід не є тотожними поняттями, а цінність 20-ти років не дуже успішної діяльності також не є однозначною. Наскільки чітким є оцінювання спеціалізації за 5—бальною шкалою, – також під питанням, оскільки «види» не чітко прописані⁵⁴. Щодо оцінки за 5—бальною шкалою наявності чи відсутності заяв (скарг) щодо поведінки адвоката й застосування до нього дисциплінарних стягнень також викликає запитання, не пояснюється чому обмежено період останніми трьома роками і чому саме така розбивка балів, адже враховуючи різну природу скарг/заяв різниця між 3, 4 та 5 балами може бути неоднозначною⁵⁵.

Необгрунтованими видаються вимоги Постанови, по-перше, щодо присутності не менш як 2/3 складу комісії, оскільки достатньо кількох (1–2) осіб для нагляду за ходом тестування, а по-друге, вимога щодо того, що «оцінювання претендента за результатами другого етапу конкурсу проводиться членами комісії, які не брали участь в оцінюванні тестового завдання відповідного претендента, крім випадків, коли комісія проводить оцінювання у повному складі».

Опитування адвокатів системи показало, що вони не дуже є обізнаними з критеріями відбору адвокатів до роботи в системі і вважають знання законодавства найголовнішим критерієм, а процедуру відбору оцінюють як прозору та ефективну в умовах сьогодення, адже вона дає однакові можливості усім охочим. За свідченнями членів конкурсних комісій 2—го конкурсу, співвідношення молодих і досвідчених адвокатів приблизно однакове⁵⁶.

53. «Виконання тестового завдання претендентом оцінюється комісією за десятибальною шкалою шляхом визначення середньої оцінки за результатами відповідей на кожне питання». Шкала оцінювання повноти виконання претендентом тестового завдання: середня оцінка за десятибальною шкалою менше 2 балів – 0 балів; від 2 до 3 балів – 0,5 бала; від 3 до 4 балів – 1 бал; від 4 до 5 балів – 1,5 бала; від 5 до 6 балів – 2 бали; від 6 до 7 балів – 2,5 бала; від 7 до 8 балів – 3 бали, від 8 до 8,5 балів – 3,5 бала; від 8,5 до 9,0 балів – 4 бали; від 9 до 9,5 балів – 4,5 бала; від 9,5 до 10 балів – 5 балів.

54. Оцінка спеціалізації за 5-бальною шкалою, де 1 бал – за наявності досвіду складення заяв, скарг, процесуальних та інших документів правового характеру без здійснення захисту та представництва; 2 бали – за наявності досвіду надання одного з вказаних видів правової допомоги; 3 бали – двох видів; 4 бали – трьох видів; 5 балів – усіх вказаних видів).

55. Шкала оцінювання наявності чи відсутності заяв (скарг) щодо поведінки адвоката і застосування до нього дисциплінарних стягнень:

- 5 балів – за відсутності заяв (скарг) щодо поведінки адвоката, які можуть бути підставою для дисциплінарної відповідальності, якщо адвокат не притягався до дисциплінарної відповідальності;
- 4 бали – за наявності заяв (скарг), за результатами яких було прийнято рішення про відмову в порушенні дисциплінарної справи стосовно адвоката, якщо адвокат не притягався до дисциплінарної відповідальності;
- 3 бали – за наявності випадків порушення дисциплінарної справи стосовно адвоката, коли за результатами її розгляду було прийнято рішення про її закриття, якщо адвокат не притягався до дисциплінарної відповідальності;
- 2 бали – у разі застосування до адвоката дисциплінарного стягнення у вигляді попередження;
- 1 бал – у разі застосування до адвоката дисциплінарного стягнення у вигляді зупинення дії свідцтва про право на зайняття адвокатською діяльністю на строк до одного року.

56. <http://legalaid.gov.ua/ua/konkurs-advokativ/druhgi-konkurs-advokativ>.

Мінімальна підсумкова оцінка претендента, достатня для його включення до реєстрів адвокатів, поступово зростає. Наприклад, якщо на другому конкурсі, проведеному у листопаді 2012 року, мінімальна підсумкова оцінка претендента становила 3 бали, то на третьому і четвертому конкурсах – 3,5 та 3,6 бала відповідно. Слід відзначити, що на початкових етапах при проведенні відбору адвокатів основне завдання полягало в інформуванні адвокатів про нову систему та заохоченні участі в конкурсі, пізніше більшу увагу було приділено посиленню вимог до конкурсного відбору.

На сайті Координаційного центру подано всі результати конкурсів у розрізі областей та етапів конкурсу, а також склад комісій з точки зору залучення різних зацікавлених сторін (представників органів юстиції, КДКА та Рад адвокатів, суддів, представників ГО та адвокатів) у кількості учасників за областями і загалом у відсотках⁵⁷. Є на сайті і тестове завдання для анонімного письмового тестування адвокатів, яке розміщується там після проведення конкурсу для забезпечення можливості самопідготовки адвокатів.

Протягом 2012-2013 року Міністерством юстиції було проведено чотири конкурси з відбору адвокатів, які залучаються до надання БВПД. Проведенню конкурсів передувала інформаційна робота, яка особливо була посилена під час другого конкурсу, що позначилося на динаміці подання заяв на конкурс⁵⁸. Активність подання заяв від адвокатів є різною за областями і неоднаковою на різних конкурсах.

Конкурси	Період проведення	Кількість поданих заяв на участь у конкурсі	Кількість адвокатів, включених до реєстру (успішно пройшли всі три етапи конкурсу)	Відсоток адвокатів, включених до реєстру по відношенню до числа заявок
1-й	23.04 – 22.05 2012 року	1190	950	79,8
2-й	19.11 – 03.12 2012 року	1770	1594	90
3-й	11.03 – 25.03 2013 року	489	434	88,7
4-й	14.10 – 28.10 2013 року	711	603	84,8
разом		4160	3581	

У подальшому доцільним є проведення локальних конкурсів у тих областях, де не вистачає адвокатів.

57. http://legalaid.gov.ua/images/competition/2nd_results/Ref2_Commissions_diag.pdf. А також http://issuu.com/93307/docs/03-10-2012_presentation_vasyliaka. До складу комісій входять, як правило, 42% – представники органів юстиції, 29% представників всеукраїнських ГО адвокатів та юристів, по 14,5% – судді та представники регіональних КДКА.

58. У липні – жовтні 2012 року головними управліннями юстиції за участі керівних працівників Координаційного центру з надання правової допомоги в усіх регіонах України було проведено 61 круглий стіл, загальна кількість учасників яких складала 3649 осіб, у тому числі: адвокатів – 1519; представників органів внутрішніх справ – 251; представників органів прокуратури – 132; представників суддівського корпусу – 151; представників прикордонної служби – 33; представників служби безпеки України – 40; представників пенітенціарної служби – 78; представників місцевих державних адміністрацій – 192; представників органів місцевого самоврядування – 185; представників громадських організацій – 240; представників органів юстиції – 827. Крім того, участь у круглих столах взяли 146 представників засобів масової інформації. Динаміка подання претендентами заяв на участь у другому конкурсі кардинально відрізнялася від попереднього конкурсу – вже у перший тиждень адвокатами було подано 375 заяв, тоді як під час першого конкурсу – лише 27 заяв (<http://legalaid.gov.ua/ua/konkurs-advokativ/druhgi-konkurs-advokativ>).

Робота центрів з адвокатами

Центри здійснюють передусім координаційну роботу з адвокатами, починаючи від укладання контрактів (надання БВПД на постійній основі) і договорів (надання БВПД на тимчасовій основі) з адвокатами з відповідних реєстрів; подають клопотання про виключення адвокатів з локальних реєстрів; видають доручення для підтвердження повноважень захисника або повноважень адвоката для здійснення представництва інтересів особи в судах, органах державної влади, органах місцевого самоврядування, перед іншими особами; приймають рішення про заміну адвоката у випадках, передбачених Законом України «Про безоплатну правову допомогу».

Центри на щоденній основі працюють з адвокатами згідно зі складеними графіками чергування (див. 3.1) та потреб. Крім того, адвокати постійно приходять до центрів для подання звітних документів. Центри здійснюють оплату послуг адвокатів та відшкодування витрат, проводять перевірку отриманих від адвокатів довідок-розрахунків та документів, що до них додаються, і в разі виявлення помилок – повертають для доопрацювання із зазначенням причини.

Заповнення звітів, особливо фінансової складової, було незвичним для адвокатів і потребувало уваги. Тому як на початку року, так і пізніше основна увага, за словами опитаних директорів центрів, приділялася консультуванню адвокатів системи щодо заповнення звітних документів. Директори перевіряють звітні документи адвокатів, у деяких випадках – запитують, чому не зробили ті чи інші дії («з документів видно, які дії робили адвокати»); звертають увагу як на належне фіксування часу, так і на послуги, надані в цей час, наголошуючи, що має бути не лише консультування клієнтів.

Як вже зазначалося у 2 розділі, загалом центри дещо по-різному працюють з адвокатами: хтось більш активно ініціює спільні заходи і навчання для адвокатів (наприклад, на початку діяльності давали інструкції, готували психологічно, розігрували ситуації тощо), постійно спілкуються з адвокатами системи, обмінюючись досвідом та стимулюючи враховувати різні стратегії діяльності, а хтось – обмежується індивідуальними консультаціями та спілкуванням з групами адвокатів, які щодня приходять до центру (міні-наради), обговорюючи вимоги до звітності та відповідаючи на запити адвокатів. В одній з фокус-груп з директорами відбулася жвава дискусія щодо того, що центри «не зобов'язані навчати адвокатів, для цього є інші організації», але все одно визнали необхідність навчальних заходів для адвокатів системи – для обміну досвідом, напрацювання спільних підходів. Більшість директорів наголошувала: «Ми – центри – об'єднувальна ланка для адвокатів, іншого способу об'єднати їх, як проводити спільне навчання, – немає»; важливо, аби адвокати відчували підтримку центрів: «Адвокатам завжди говоримо: за вами – структура, ми вас завжди захистимо». Координаційним центром проводиться системна робота з підтримки навчання та обміну досвідом адвокатами.

При цьому бюджетних коштів на навчання персоналу не передбачено; у центрів не вистачає коштів для розмноження матеріалів, не в усіх центрах є можливість зібрати адвокатів разом для того, наприклад, щоб роз'яснити, як заповнювати документи на оплату послуг, запросити якогось експерта. Немає можливості підтримувати адвокатів канцтоварами (хоча центри мали б це робити).

Оплата праці адвокатів

Надання безоплатної правової допомоги громадянам у ситуаціях, передбачених законом, є відповідальним завданням держави. Саме вона повинна забезпечити достатнє фінансування інституційної побудови системи безоплатної правової допомоги, оплати праці залучених адвокатів, супутніх інформаційно-просвітницьких заходів, забезпечити покриття додаткових витрат адвокатів (вартість проїзду, копіювальних послуг) тощо.

У Принципах та керівних настановах Організації Об'єднаних Націй щодо доступу до правової допомоги у системі кримінального правосуддя (пункт 15) йдеться про необхідність держав виділяти необхідні кадрові та фінансові ресурси для системи юридичної допомоги. В керівній постанові 12 цього документа зазначається, що державам потрібно передбачати відповідні конкретні бюджетні асигнування для надання юридичної допомоги, що повинні бути співмірними з потребами у них, у тому числі шляхом створення спеціалізованих й ефективних механізмів фінансування загальнонаціональної системи юридичної допомоги. Одним із таких механізмів називається визначення та введення системи стимулів для адвокатів з метою спонукати їх до праці в сільській місцевості та в економічно й соціально неблагополучних районах (підпункт b пункту 56 Керівної постанови 11).

У Принципах ООН наголошується на тому, що бюджетні засоби, передбачені для надання юридичної допомоги, повинні покривати весь спектр послуг, що надаються затриманим особам, заарештованим, підозрюваним, обвинуваченим, а також засудженим у зв'язку з вчиненням злочину, потерпілим. Особливі фінансові ресурси потрібно виділяти в належному обсязі для покриття витрат на захист, наприклад, у зв'язку з копіюванням необхідних матеріалів та документів, збиранням доказів, оплатою послуг свідків-експертів, судово-медичних експертів і соціальних працівників, а також для покриття транспортних витрат (Керівна постанова 12).

В Україні питання фінансування безоплатної правової допомоги врегульовано Законом «Про безоплатну правову допомогу», Державною цільовою програмою формування системи безоплатної правової допомоги на 2013 – 2017 роки, постановою Кабінету Міністрів України «Питання оплати послуг адвокатів та відшкодування витрат адвокатів, які надають безоплатну вторинну правову допомогу» від 18.04.2012 № 305, зі змінами, «Про затвердження Порядку використання коштів, передбачених у державному бюджеті для оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну правову допомогу» від 04.03.2013 № 130, Методикою обчислення розміру винагороди адвокатів, які надають безоплатну вторинну правову допомогу в кримінальних провадженнях.

З метою удосконалення механізму оплати послуг адвокатів, які надають безоплатну вторинну правову допомогу, розроблено проект постанови Кабінету Міністрів України «Про внесення змін до постанови Кабінету Міністрів України від 18.04.2012 № 305». Наразі триває підготовка узгодження позицій щодо даного проекту постанови з урахуванням зауважень Міністерства соціальної політики України, Міністерства економічного розвитку і торгівлі України, Міністерства фінансів України. Задля забезпечення повного розрахунку з адвокатами за послуги з надання безоплатної вторинної правової допомоги розроблено проект постанови Кабінету Міністрів України «Про внесення змін до Порядку використання коштів, передбачених у державному бюджеті для оплати послуг та відшкодування витрат адвокатів, які надають

безоплатну вторинну правову допомогу». Даний проект направлено на погодження до заінтересованих органів виконавчої влади (Мінфін, Мінекономіки)⁵⁹.

Ситуація з оплатою праці адвокатів системи БВПД була розглянута на засіданні Ради адвокатів (27.07.2013), концепція змін, запропонована Координаційним центром, була в цілому підтримана. Це відображено у Пояснювальній записці до проекту постанови, яка містить перелік проблемних моментів оплати праці адвокатів та рекомендацій⁶⁰. Вони були також підтверджені проведеними опитуваннями.

Відповідно до Порядку оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну допомогу (далі – Порядок), оплата послуг адвокатів з надання БВПД здійснюється один раз на місяць, не пізніше останнього робочого дня цього місяця, виходячи з розміру оплати за годину роботи адвоката. Розмір оплати за годину роботи адвоката з надання безоплатної вторинної правової допомоги становить 2,5 відсотка мінімальної заробітної плати, визначеної законом на час надання послуг адвокатом. Робота адвокатів з надання БВПД, окрім здійснення захисту за призначенням, оплачується у подвійному розмірі за годину роботи. У подвійному розмірі здійснюється оплата роботи адвокатів також у нічний час, вихідні, святкові та неробочі дні (пункт 4 Порядку). Порядком встановлюється механізм стимулювання адвокатів до сумлінного виконання своєї роботи, адже передбачається, що у разі прибуття адвоката до затриманої особи пізніше встановленого законодавством строку без поважних причин розмір оплати послуг такого адвоката, наданих цій особі, зменшується вдвічі.

Що ж до супутніх витрат адвокатів, то, за словами багатьох опитаних та на нашу думку, регулювання не є достатнім, адже Порядком передбачається відшкодування лише витрат на проїзд транспортом загального користування (крім авіаційного) та на пально-мастильні матеріали відповідно до нормативів, визначених для бюджетних установ, – у разі використання власного транспортного засобу через об'єктивну неможливість (нічний час, відсутність транспортного сполучення) прибути у визначений час до місця конфіденційного побачення із затриманою особою за допомогою транспорту загального користування. При цьому адвокат має обов'язково надати документи, що підтверджують відповідні витрати. Під час опитувань адвокати неодноразово зазначали, що це складно, особливо тому, що в «нормативах, визначених для бюджетних установ» (тобто наказ Міністерства транспорту України від 10 лютого 1998 року № 43 «Про затвердження Норм витрат палива і мастильних матеріалів на автомобільному транспорті»), багатьох моделей автомобілів, які використовують адвокати, просто немає. Про відшкодування інших супутніх витрат, наприклад, на копіювання матеріалів провадження, інших документів, у Порядку взагалі не йдеться. Але це мали б робити центри, в яких також на це не вистачає коштів.

59. http://legalaid.gov.ua/images/Actual/311213_dovidka_BPD_2013.pdf.

60. http://legalaid.gov.ua/images/legislation/draft_legislation/305/02_Poyasn_zapyska.pdf.

В інформаційному листі Координаційного центру від 23 липня 2013 року № 25-597 зазначається, що аналіз практики застосування Порядку оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну допомогу (далі – Порядок) та Методики обчислення розміру винагороди адвокатів, які надають безоплатну вторинну правову допомогу у кримінальних провадженнях (далі – Методика), свідчить про ряд проблем, вирішення яких потребує внесення змін до цих актів, зокрема:

1. порядок не враховує факторів складності кримінального провадження і не містить стимулів для адвокатів здійснювати активний захист на початковому етапі захисту прав затриманого;
2. методика містить ризик демотивації адвоката працювати на користь підзахисного. Зокрема, у випадку коли судом розглядається клопотання прокурора про обрання підозрюваному, обвинуваченому запобіжного заходу у вигляді тримання під вартою, і в результаті дій адвоката суд відхиляє вказане клопотання, адвокат отримує меншу винагороду, ніж у разі, якщо таке клопотання судом було б задоволене;
3. відсутність можливості відшкодування вартості проїзду власним автомобілем у денний час доби у випадках термінової необхідності здійснення виїзду у віддалені райони, сільську місцевість або з них до адміністративного центру для участі у процесуальних діях, що трапляється на практиці і призводить до ситуації, коли адвокати змушені покривати витрати на пальне за власний рахунок або відмовлятися від прийняття доручень центрів;
4. відсутність можливості відшкодування вартості індивідуальних засобів захисту органів дихання, шкіри у випадках надання безоплатної вторинної правової допомоги особам, у яких виявлено інфекційну хворобу, у тому числі таку, що передається повітряно-крапельним шляхом (педикульоз, туберкульоз, коросту, вірусний гепатит тощо);
5. порядок містить непряме посилання на наказ Міністерства транспорту України від 10 лютого 1998 року № 43 «Про затвердження Норм витрат палива і мастильних матеріалів на автомобільному транспорті», проте затверджений ним перелік є застарілим і не визначає нормативів витрат пально-мастильних матеріалів для значної кількості використовуваних тепер моделей автомобілів, що унеможливує відшкодування значної частини відповідних витрат адвокатів.

Окрім того, Координаційним центром спільно з центрами з надання безоплатної вторинної правової допомоги були виявлені окремі випадки неправильного застосування суб'єктами надання безоплатної вторинної правової допомоги Порядку і Методики, що стосувалися такого:

1. *Неправильне застосування коефіцієнта складності кримінального провадження.* Навіть у випадку, якщо у ході провадження фактори, що визначають ступінь його складності, змінилися у бік зменшення, при розрахунку оплати праці адвоката має бути застосоване початкове

значення, тобто значення коефіцієнта для найвищого ступеня тяжкості злочину, максимальної кількості епізодів злочинної діяльності особи, максимальної кількості підозрюваних, обвинувачених у кримінальному провадженні, а також обрання щодо особи найбільш суворого запобіжного заходу у вигляді тримання під вартою (якщо він дійсно був обраний) протягом кожної окремої стадії кримінального провадження.

2. *Безпідставне застосування коефіцієнта скороченого провадження.* Не вбачається правових підстав для застосування коефіцієнта скороченого провадження при здійсненні розрахунків розміру винагороди адвокатів, оскільки новий Кримінальний процесуальний кодекс України визначення змісту поняття «скорочене провадження в суді першої інстанції» не надає, а його норми (розділ IV «Судове провадження у першій інстанції») не містять такого поняття.
3. *Неправильне визначення фактичного часу роботи адвоката, необхідного для розрахунку розміру його винагороди.* Фактичний час роботи адвоката включає час, витрачений адвокатом власне на надання безоплатної вторинної правової допомоги, та час, витрачений ним на проїзд в обидві сторони. При цьому, виходячи з положень Порядку інформування центрів з надання безоплатної вторинної правової допомоги про випадки затримання осіб, затвердженого постановою Кабінету Міністрів України від 28 грудня 2011 року № 1363, час початку проїзду, що включається до розрахунку розміру винагороди адвоката, починається з моменту призначення адвоката, тобто часу видання йому доручення центру з надання безоплатної вторинної правової допомоги, зафіксованого у цьому дорученні.

Директори центрів однотайно підкреслювали: є проблема захищеності платні адвокатів. Річ у тому, що оплата праці адвокатам часто здійснюється із затримкою, чого можна було б уникнути, якби ці кошти йшли за захищеними статтями Державного бюджету як заробітна плата, щоб Казначейство не могло її затримувати (у червні було порушено питання про затримки в оплаті послуг адвокатів, після втручання — ситуація покращилася, але немає впевненості у майбутньому). Практично всі опитані адвокати, що працюють у системі безоплатної вторинної правової допомоги, також відзначили проблему з істотними затримками у виплаті гонорарів. Основну причину цього вони вбачають у роботі Казначейства, яке не проводить виплати.

Фінансування оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну правову допомогу, з державного бюджету в 2013 році порівняно з 2012 роком зросло у 16 разів і становило 28 891 800 грн., з яких станом на 30 грудня 2013 року адвокатам було виплачено 22 854 059 грн. (79,1% від кошторису на 2013 рік).

Станом на 1 січня 2014 року в органах Державного казначейства України було зареєстровано кредиторську заборгованість за надання послуг та відшкодування витрат адвокатам, залученим до надання безоплатної правової допомоги, у розмірі 5 813,1 тис. гривень⁶¹.

61. http://legalaid.gov.ua/images/Actual/311213_dovidka_BPD_2013.pdf.

У 2014 році Координаційним центром було вжито заходів для покращення ситуації оплати праці адвокатів через ініціювання внесення цієї статті витатків до переліку захищених статей.

На думку опитаних директорів центрів, рівень оплати роботи адвокатів центрів є достатнім. Інша річ — 52% податків. Було б добре, на думку багатьох опитаних, якби адвокати системи БВПД мали б якісь преференції — пільги/ підпадали під іншу систему оподаткування. На думку директорів центрів, необхідно підвищити платню адвокатам, що виїжджають на затримання, особливо вночі (адже «іноді адвокатам доводиться витратити багато часу, їхати у віддалені райони і заробляти при цьому копійки»; «їздять за 160–180 грн., отримують потім 80 грн., вбивають свої машини»). При цьому неоднозначною є ситуація з використанням таксі — немає впевненості, що ці кошти відшкодуватимуться. І не всі таксі зголосяться їхати в район. Водночас директори кажуть: «Активні» «не ліниві» адвокати «заробляють нормальні гроші (9–15 тис. грн.)».

Національна асоціація адвокатів також висловлювалася за збільшення оплати праці адвокатам системи⁶².

Опитані адвокати, які уклали контракти на постійну роботу з надання БВПД, зазначають, що, з одного боку, співпраця з центром забезпечує деяку звантаженість та працевлаштування. Однак невисокий рівень заробітної плати не дозволяє обмежуватися тільки цією роботою — доводиться займатися приватною практикою. При цьому є ризик, що може виникнути ситуація, коли обов'язок виїхати за викликом з центру не збігається з необхідністю виконувати інші функції.

На думку опитаних слідчих та суддів, також варто підвищити оплату праці адвокатів, що діють у системі безоплатної вторинної правової допомоги, для кращого мотивування активності адвокатів.

Існує думка, що несумлінні адвокати можуть використовувати недоліки системи обчислення гонорарів, закладені в Методиці, для власного збагачення. По-перше, процедура захисту може спеціально затягуватися заради збільшення заробітної плати, яка напряду залежить від кількості витрачених годин у суді, довідок щодо окремих дій з надання БВПД тощо. По-друге, бувають випадки, коли адвокатам не вигідно навіть перекваліфікувати злочин на більш легкий, адже це буде рахуватися за іншим коефіцієнтом і може знизити вартість оплати ведення справи. Як можливі зміни експерти пропонують не лише підвищити оплату праці адвокатів, а ще й ввести *додатковий гонорар чи премію* за досягнення виправдувального вироку, закриття кримінального провадження, перекваліфікацію з більш тяжкого злочину на менш тяжкий тощо. Це питання напряду залежить від оцінки якості роботи адвоката (див. розділ 2), що вважається складним і неоднозначним.

Час роботи також, на думку адвокатів, не є вдалим критерієм, адже не є однозначним, скільки часу і як часто адвокат має спілкуватися з підзахисним та знаходитися в правоохоронних органах, оскільки кожна справа вимагає свого підходу

62. [http://comments.ua/money/415055-besplatnie-advokati-trebuyut-bolshe.html?fb_action_ids=1394447844109551&fb_action_types=og.likes&fb_source=other_multiline&action_object_map={%221394447844109551%22%3A361427287294177}&action_type_map={%221394447844109551%22%3A%22og.likes%22}&action_ref_map=\[\]](http://comments.ua/money/415055-besplatnie-advokati-trebuyut-bolshe.html?fb_action_ids=1394447844109551&fb_action_types=og.likes&fb_source=other_multiline&action_object_map={%221394447844109551%22%3A361427287294177}&action_type_map={%221394447844109551%22%3A%22og.likes%22}&action_ref_map=[])

і своїх заходів, яких не завжди має бути багато або не завжди вони мають бути тривалими. До того ж, як зазначають опитані, чим більший досвід роботи у адвоката, тим менше часу він витрачає на ведення справи.

Є й інші проблеми, пов'язані з оплатою праці адвокатів та відшкодуванням їхніх витрат. За нормативами, адвокат повинен протягом години після виклику прибути до клієнта. Але найчастіше зробити це за допомогою громадського транспорту неможливо, при цьому впевненості, що витрати на таксі будуть відшкодовані, — немає. Особистий автомобіль є не в усіх адвокатів, а при його використанні для потреб надання безоплатної правової допомоги бензин оплачується тільки в нічний час, коли не можна скористатися громадським транспортом.

Крім того, деякі витрати ніяк не відшкодовуються і не компенсуються центром (канцелярські, копіювальні). На думку адвокатів, проблема також існує у зв'язку із бюрократизованістю процедури оплати праці та складністю обчислення розміру оплати праці. За словами адвокатів, щоб отримати гроші, треба зібрати достатню кількість підтверджувальних документів, у яких зазначається час, проведений із клієнтом, час у суді, перелік поданих клопотань тощо. На думку адвокатів, це забирає значну кількість часу, який ніяк не оплачується. При цьому найбільш неприємним є те, що значний обсяг роботи взагалі не можна підтвердити документально. Зокрема, адвокат може витратити декілька днів для ознайомлення з усіма матеріалами справи, які обчислюються томами, або провести значно більше часу у суді, ніж триває судове засідання (за словами опитаних, оплачують саме години, проведені безпосередньо у залі суду), чекаючи іншу сторону або збираючи документи.

Наявними є проблеми недостатньої соціальної захищеності адвокатів системи БВПД, зокрема, не враховано, що багато їхніх клієнтів страждають від туберкульозу, інших інфекційних захворювань.

Незрозумілою для адвокатів та працівників центрів залишається ситуація щодо можливості використання адвокатів з інших областей. За словами чергових, бувають ситуації, що легше до певного району доїхати з іншої області («є суміжні території»). Але деякі чергові наголошували, що це — «неможливо, адже адвокат має бути зареєстрований у певній області як надавач БВПД і не буде можливості оплатити його роботу». Водночас існує думка, що це можна зробити завдяки наявності контракту між адвокатом та центром, а адвокат не обмежений у кількості контрактів, які він може укласти з різними центрами. Координаційному центру важливо провести відповідне роз'яснення щодо цього питання.

Людські ресурси в центрах

Питання кадрового забезпечення центрів є одним з ключових, водночас публічно про це майже не йдеться.

Позитивним є те, що в системі, як у Координаційному центрі, так і в центрах, вдалося знайти ентузіастів, які горять своєю справою та послідовно відстоюють основне завдання системи — забезпечення права на захист.

Директори центрів загалом позитивно говорять про Корцентр, називаючи «європейською командою», «фанатами своєї справи», «молоді-ентузіасти», які «за

короткий час зробили так, щоб система запрацювала», «просто дивно, як їм вдалося зібрати таку саму команду, як вони, щоб на ентузіазмі стільки діяти», «знайшли таких, як вони самі». І про себе директори центрів говорять як про «ентузіастів», «ми — 27 спеціалістів, які створюють систему на ентузіазмі». Але в такій ситуації завжди є ризики, пов'язані з тим, як утримати таких фахівців на робочому місці, адже в роботі є чимало труднощів, і тому працівники центрів кажуть: «От витримаємо ще рік, а там побачимо».

Обговорення питання, чи має бути директор центру адвокатом, не дало однозначної відповіді, бо відповіді відрізнялися залежно від аудиторії. І практика показує, що це не обов'язково. Директори-адвокати вважають: не обов'язково, але важливо бути хоча б юристом (100%) і мати досвід у кримінальних справах; «або директор, або заступник – хтось має бути адвокатом». Директори, що не є адвокатами, вважають: краще, щоб був не адвокатом, щоб був незалежним, незаангажованим, щоб «не мали посміхатися суддям». Водночас і ця група зазначає, що добре у складі мати юриста, зокрема, можна мати заступника-юриста/адвоката.

Усі опитані директори центрів наголошують, що важливим є обмін досвідом між директорами. Є потреба частіше/ більше спілкуватися – у *більшій кількості заходів для обміну досвідом*, проводити не просто загальні зустрічі, а за конкретними темами, обговорювати «по-справжньому, а не тільки інформувати, наприклад, щодо оплати праці».

Важливим, на думку директорів, є *вироблення «єдиних спільних підходів»*. У багатьох є позитивні напрацювання, хотілося б про них знати. Основні очікування від Корцентру: «більше аналітичної діяльності» – роз'яснень, тлумачень, інструкцій (можна розробити певні методичні рекомендації – більше і швидше «зворотний зв'язок нам на місця». «Вони збирають практику, ми бачимо, що робимо по—різному, але не зрозуміло – а як же правильно?». «Можна було б одній області вивчити і презентувати одне питання, іншій – інше, а потім ми би зібралися й обговорили».)

Більшість опитаних чергових також висловлювали зацікавлення в обміні досвідом, вони навіть були задоволені участю у фокус-групі, адже дізналися про інший досвід і «йшли на роботу з новими ідеями, як можна вдосконалити діяльність центрів». У деяких центрах на *навчальні заходи* для адвокатів запрошують і чергових, їхня участь не є обов'язковою, але за бажанням. Дехто мав можливість переглянути матеріали тренінгів для адвокатів.

Координаційний центр презентував таку організаційну структуру центрів з надання безоплатної вторинної допомоги (на рівні областей, міст Києва та Севастополя)⁶³.

63. http://legalaid.gov.ua/images/Presentataions/Baev_16_04_13_og.pdf.

Схема 5.

ОРГАНІЗАЦІЙНА СТРУКТУРА ЦЕНТРІВ

Питання кадрового забезпечення є складним і з точки зору браку ресурсів. Директори центрів зазначали: «Нам обіцяли спочатку 24 штатних одиниці, потім – 18, і зараз обіцяють збільшення, ми чекаємо». Наприкінці року розпочалося обговорення питання щодо потреби збільшення штату та, відповідно, нової організаційної структури.

Опитані директори центрів підкреслили, що при створенні центрів було передбачено однакове фінансування усіх центрів, але практика засвідчила, що навантаження у них – різне. Є різна потреба у штаті, особливо у чергових. Мала б враховуватися кількість населення та статистика затримань (динаміка). За даними опитування, на думку директорів центрів з надання БВПД, їм не вистачає:

- аналітика-відповідального за збір статистики;
- оператора та/ або юриста, відповідальних за відповіді на звернення громадян;
- охорони;
- IT-фахівців;
- прибиральників.

Є області, в яких необхідно посилювати відділи, де бухгалтер одразу і кадровик, і діловод.

Адвокати системи зазначили, що у деяких областях у центрах відчувається нестача персоналу, який працював би з адвокатами як у плані консультацій, так і в плані допомоги при оформленні необхідної документації, наприклад, фінансового звіту.

Є області, в яких наявною є потреба більшої кількості чергових, їхніх помічників.

За словами і директорів, і чергових, у першій половині року у багатьох центрах були ситуації, коли чергові не витримали навантаження і звільнилися; залишилися ті,

кому, за словами респондентів, «сподобалася робота» або графік роботи (доба через три) дозволяє задовільнити особисті потреби («час для себе», додаткова діяльність, хворі батьки тощо).

Чергові, як правило, це або люди після інституту (22–30 років), або пенсіонери— юристи. Особливо цікавою/мотивуючою є робота чергових для колишніх працівників правоохоронних органів, що на пенсії, та молодих юристів. Але робота є цікавою і для чергових з іншим фахом. Буває, використовують працівників з іншою спеціалізацією, наприклад, IT—фахівців, але в цьому випадку вони на початку потребують більшої допомоги. Чергові ж підкреслили, що колишнім працівникам правоохоронних органів/ юристам – легше працювати черговими, проте це не є необхідним, «можна всьому навчитися за місяць, і навіть швидше». Декілька директорів підкреслили, що з часом, з отриманням досвіду «зростає фаховий рівень» їхніх чергових.

Загалом, чергові мають дуже велике навантаження. Технічні перерви в роботі не передбачені. Інколи вони не мають можливості відлучитися і на хвилину, в таких ситуаціях їх підміняють або директори, або начальники чергових, або адвокати, що заходять до центру. Так, за словами одного з директорів, за день надходить близько 60 дзвінків. Більшість директорів говорили про необхідність шести (6) реально працюючих чергових. Загалом, якщо є 4 чергових і один з них захворіє, то виникає ситуація, в якій інші змушені працювати понад норму. Можливості підміни на час відпусток передбачені не в усіх центрах. У деяких центрах на час відпусток беруть додаткових людей (за контрактом), але у більшості випадків навантаження перерозподіляється серед існуючих чергових – така ситуація не є, на думку чергових, прийнятною, працювати – важко. Такі ж ризики додаткового навантаження існують у разі хвороби чергових. Була висловлена думка, що на час відпусток можна було би до чергування залучати інших працівників центрів (кадровиків-діловодів тощо). Наприкінці дня у багатьох центрах чергові готують звіт за день, в тому числі для передачі справ новому черговому. І хоча це робити не складно, та інколи роблять це вже після закінчення зміни, коли навантаження вдень було завеликим.

Чергові в роботі використовують кілька журналів. Журнали заповнюються вручну, мають ще робочі журнали—чернетки. Журнали і звіти чергові часто заповнюють після закінчення своєї зміни. Паралельно працюють у КІАСі.

Не в усіх центрах забезпечено належні умови для роботи чергових. Як правило, в центрах немає охорони, якщо вони не знаходяться в особливих адміністративних будівлях. Є центри, в яких кімнати для чергових не мають вікон.

Оплата праці чергових (спеціалістів) також потребує збільшення до адекватного рівня, бо на думку директорів, «складно знайти серйозну людину на таку зарплату» (зараз – 1 350 грн.). Таку думку поділяють і чергові: «Без усіх інших працівників центри зможуть працювати, а от якщо не буде чергових – все зупиниться». За словами деяких чергових, фактично виходить, що «чергові відповідають за правомірність вимог щодо залучення адвокатів», мають аналізувати «підстави призначення».

Фінансове та матеріально-технічне забезпечення системи

За даними Координаційного центру, фінансування системи БВПД у 2013 році складало 51,1 млн грн., причому 57% коштів з цієї суми витрачається на покриття послуг та витрат адвокатів, 18% – заробітня плата працівників системи (без нарахувань), і лише 15% – на підтримку організаційних витрат⁶⁴. На кінець 2013 року система була профінансована на 55%, причому стаття щодо оплати послуг та відшкодування витрат адвокатів з надання БВПД – на 80%, поточні адміністративні видатки – на 86%, а видатки розвитку – на 4%.

Схема 6.

На думку багатьох опитаних, центри з надання безоплатної вторинної правової допомоги мають недостатнє фінансове забезпечення. Це стосується браку коштів на оплату праці фахівців центрів, додаткові кадрові ресурси, а також підтримку діяльності:

- 1) Центрам не вистачає коштів на ремонт техніки та витратні матеріали, зокрема, не витримують дійсного навантаження принтери, потребують заправлення картриджі. Є потреба у спеціалізованих програмах (наприклад, бухгалтерських), які слід закласти у кошториси.
- 2) Центри лише частково забезпечені комп'ютерною технікою. Протягом 2013 року поступово стабілізувалось функціонування єдиного номера системи безоплатної правової допомоги. Технічні складнощі із прийомом дзвінків, які спостерігались на початку року, поступово вирішувалися завдяки перебудові системи мереж передачі даних на наземні оптоволоконні лінії. Водночас є нагальна потреба мати робочі місця для адвокатів, які вони б змогли використовувати під час візитів до центрів для роботи із системою КІАС чи для підготовки процесуальних документів щодо проваджень за дорученнями центрів.

64. http://legalaid.gov.ua/images/news/15_04_13.pdf; http://legalaid.gov.ua/images/Presentataions/14-03-2013_Den_advokatskoi_praktyky.pdf.

- 3) Бракує коштів на канцтовари — не вистачає паперу, конвертів, марок, тоді як центри за контрактом мають забезпечувати й адвокатів («треба врахувати, що чим більше повідомлень, тим більше витрат на папір»).
- 4) Не вистачає фінансових ресурсів на послуги прибирання, охорони, охоронну сигналізацію, тривожні кнопки, хоча центри мають специфічний характер діяльності.
- 5) Також, враховуючи цілодобовий режим надання послуг, на думку директорів, варто було б порушити питання забезпечення центрів автомобілями (як, наприклад, у Грузії). Власний транспорт особливо потрібен для відвідування віддалених районів і особливо вночі (у районах громадський транспорт не ходить після 22–23 години).
- 6) Центри не мають коштів на інформування населення (придбання банерів, стендів тощо), тоді як, за словами працівників центрів, вони «мали б «дійти до кожного району».
- 7) Не в усіх центрах адекватні приміщення — з точки зору як площі, так і умов, опалення, кондиціонування. Кілька центрів потребують ремонту. Як правило, немає місць для відпочинку, кухні (холодильники часто привозять співробітники).

Інформаційно-аналітичне забезпечення системи

Для оцінювання ефективності функціонування/дієвості системи безоплатної вторинної правової допомоги необхідною є надійна система збору, збереження, відслідковування та обробки даних. Становлення системи потребує визначення й апробації дієвих механізмів моніторингу та оцінювання. Координаційний центр приділяє цьому питанню відповідну увагу.

Згідно з Положенням, центри щокварталу звітують Координаційному центру, а також інформують відповідно до окремих запитів.

Можна відзначити кілька напрямів та шляхів моніторингу та оцінювання, які були апробовані у 2013 році:

- моніторинг на основі збору певних показників/статистичних даних;
- консультування — оцінювання колегами-адвокатів (peer review), який унаочнив потребу ухвалення стандартів якості та інформаційно—роз'яснювальної роботи про такий механізм обміну досвідом та кращих практик;
- оцінка потреб у навчанні адвокатів завдяки налагодженому зворотному зв'язку з адвокатами — з використанням опитувальників, у тому числі після тренінгів (див. розділ 2);
- незалежне зовнішнє оцінювання (продуктом якого, власне, і є цей звіт), із залученням низки незалежних експертів та проведення опитування різних зацікавлених сторін — адвокатів системи, адвокатів не із системи, слідчих, прокурорів, суддів, населення, клієнтів системи БВПД, працівників центрів (директорів та чергових).

Опитування працівників міліції, суддів (слідчих суддів) та прокурорів має суттєві організаційні складнощі, пов'язані, передусім зі специфікою органів, закритою організаційною культурою, небажанням учасників брати в ньому участь, острах тощо. Найчастіше саме представники суду чи прокуратури зовсім відмовлялися брати участь

у дослідженні або переносили зустрічі декілька разів. А в одній з прокуратур відбувся прикрий інцидент, коли працівник прокуратури спочатку відмовився від аудіозапису, а потім провів обшук інтерв'юера, щоб упевнитися, що дійсно аудіозапис не ведеться.

Найскладнішим є *доступ до клієнтів, які отримують БПВД*, або тих, хто відмовилися від неї. З одного боку, не ведеться збір контактів (ані КЦ, ані обласними центрами), що пов'язано, зокрема, з конфіденційністю даних. Хоча в Положенні про центри передбачається, що центри забезпечуватимуть регулярне вивчення потреб та рівня задоволеності осіб, які звертаються щодо надання БПВД.

Для забезпечення моніторингу за діяльністю системи необхідним, в першу чергу, є чітке визначення переліку показників, які необхідно збирати. При цьому ці показники, як зазначається у довідці Координаційного центру, мають бути спроможними «охарактеризувати основні параметри системи у кожний момент часу, на певній території, а також у порівнянні з попередніми періодами і параметрами систем безоплатної правової допомоги інших країн. Крім того, показники системи безоплатної правової допомоги також мають забезпечити міжвідомчий порівняльний аналіз даних, у першу чергу інформації Міністерства юстиції та Міністерства внутрішніх справ щодо кількості і характеру затримань в Україні, участі захисників у них, результатів такої участі тощо». Крім того, що важливо гарантувати точність та актуальність даних, не менш важливо, щоб збір цих даних був реалістичним, обґрунтованим, з точки зору ресурсів, які витрачаються на їх збір та обробку. Доцільно збирати дані, які потім використовуватимуться в роботі. Важливо також мати відповідну інформаційну—автоматизовану систему, яка би полегшувала роботу з даними.

У 2013 році Координаційний центр сформував перелік близько 300 показників, які стосуються «як окремих видів допомоги, так і результативності доручень центрів, характеристик клієнтів, роботи з партнерами тощо з надання правової допомоги». Відповідно до цього запроваджено систему збору даних, спочатку у пілотному режимі в окремих регіонах, а із січня 2014 – діятиме в системі в цілому. Треба відзначити важливість такого нововведення, проте питанням залишається відбір ключових даних, обробка цих даних, наявність технологічної підтримки відповідної інформаційної—аналітичної системи та створення аналітичних матеріалів на їх основі. Важливим є і наявність людських ресурсів для такої роботи, адже вона потребує значного часу.

Говорячи про звітність центрів, чергові зазначили, що саме на них «лягає тягар підготовки звітів» — інформацію збирати складно (особливо нову), і «не всі дані варто збирати», «у звітності багато зайвого». Наприклад, хіба може бути адвокат 18–21 року, і яка різниця, як дізнатися: «одружений був клієнт чи ні». На думку одних, там 30–40% корисних даних, на думку інших – 50–55%. У постановах суб'єктів подання інформації бракує інформації, необхідної для статистики (для вдосконалення ситуації потрібен спільний наказ відомств). «Наприклад, ми не знаємо, чи будуть примусові міри виховного характеру чи ні». «При складанні адміністративного затримання – не знаємо, що вплинуло на рішення клієнта відмовитися від адвоката; вони повідомляють родичам». Тож, варто при запровадженні нових форм звітів проводити обговорення та відповідну роз'яснювальну роботу для підтримки мотивації працівників.

Координаційний центр презентує основні статистичні дані на своїй веб-сторінці, вони

розміщені в інформаційних довідках⁶⁵. Утім, можна було б рекомендувати статистику винести окремою інформаційною темою, що полегшувало б пошук необхідних даних усім зацікавленим сторонам. Крім того, часто голі цифри варто пояснювати, оскільки вони самі по собі можуть мало що означати. Варто приділити увагу питанню наочності графіків (немає потреби в графіках, які не читаються).

Доцільно було б провести експертне обговорення показників для збору статистики.

Загалом, на веб-сторінці Координаційного центру чимало важливої інформації про діяльність системи, але можна було б запровадити окремі рубрики для звітів, статистики, запитів, скарг тощо.

* * *

Центри з надання безоплатної вторинної правової допомоги об'єднані в єдину мережу за допомогою Комплексної інформаційно—аналітичної системи (КІАС), яка впроваджена відповідно до Державної цільової програми та «має елементи електронного інтелекту, забезпечує автоматизацію процесів реєстрації повідомлень про затримання, оформлення доручень адвокатам». У перспективі ця програма має забезпечити автоматизацію процесів організації надання безоплатної правової допомоги, оперативний обмін інформацією між суб'єктами надання безоплатної вторинної правової допомоги, органами, уповноваженими здійснювати затримання, арешт чи взяття під варту осіб, судами, головними управліннями юстиції в Автономній Республіці Крим, областях, містах Києві та Севастополі, узагальнення та візуалізацію статистичної інформації з можливістю її оперативної обробки і проведення аналізу.

Користувачі КІАС по—різному оцінюють її роботу. Координаційний центр в робочому порядку надавав консультації працівникам центрів щодо підтримки роботи системи. Передбачалося поетапне розширення функціоналу програми та вдосконалення її функціонування, враховуючи отримання нової інформації про елементи системи⁶⁶. Однак плани з розвитку КІАС не були у 2013 році значною мірою профінансовані. Доцільно було б мати концепцію розвитку КІАС та узагальнювати ефективність діяльності системи в окремих внутрішніх звітах.

65. http://legalaid.gov.ua/images/Actual/311213_dovidka_BPD_2013.pdf.

66. Інформація щодо планованих закупівель - с. 4-5 - <http://legalaid.gov.ua/images/tenders/2.pdf>.

РЕКОМЕНДАЦІЇ:

1. Під час відбору адвокатів більшу увагу приділяти питанню компетенцій, враховувати готовність працювати в нічний та святковий час, досвід. Доцільно тестування робити в електронному вигляді, аби полегшити\прискорити процес обрахунку результатів. Сформувані методичні рекомендації щодо проведення інтерв'ю, на основі структурованих поведінкових запитань. Переглянути підходи до оцінки окремих критеріїв, дати визначення критеріїв.
2. Уряду - віднести до захищених видатків Державного бюджету України видатки на оплату праці адвокатів, що діють у системі безоплатної правової допомоги, та на покриття додаткових витрат, пов'язаних зі здійсненням ними захисту.
3. Координаційному центру — переглянути критерії, на основі яких здійснюється оплата праці адвокатів, та внести відповідні зміни до Методики обчислення розміру винагороди адвокатів, які надають безоплатну вторинну правову допомогу у кримінальних провадженнях. Зокрема, прибрати критерії, що демотивують адвокатів до сумлінного здійснення ними активного захисту (тривалість провадження) та передбачити систему премій за досягнення адвокатом позитивного результату (наприклад, винесення суддею виправдувального вироку).
4. Внести зміни до Порядку оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну допомогу, врегулювавши питання про покриття за рахунок коштів Державного бюджету витрат адвокатів на проведення ініційованих ними експертиз, копіювальні послуги та інші супутні витрати.
5. Максимально забезпечити відшкодування з боку держави транспортних витрат адвокатів, у тому числі внести відповідні зміни до наказу Міністерства транспорту України від 10 лютого 1998 року № 43 «Про затвердження Норм витрат палива і мастильних матеріалів на автомобільному транспорті».
6. Для залучення адвокатів в економічно й соціально нерозвинуті та територіально віддалені райони розглянути можливість створення системи соціальних гарантій (наприклад, пільги в оподаткуванні, надання житла чи транспортного засобу, підвищення оплати праці).
7. Передбачити в законодавстві можливість компенсації адвокатам, насамперед у сільських районах, витрат, пов'язаних з використанням сучасного власного автотранспорту (паливо) (з метою вирішення цієї проблеми Координаційним центром підготовлено проект Концепції змін до постанови Кабінету Міністрів України від 18 квітня 2012 року № 305 «Питання оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну правову допомогу»).

8. Передбачити обов'язкове страхування адвокатів системи БВП, зокрема, у випадку зараження туберкульозом, іншим інфекційним захворюванням, а також нещасного випадку під час проїзду до місця проведення слідчих дій тощо.
9. При формуванні бюджетів центрів зважати на їхню завантаженість, враховувати реальну потребу в штаті працівників, кількість населення, що обслуговується центром, динаміку затримань тощо. Поступово забезпечувати збільшення штатної чисельності центрів, виходячи з попереднього аналізу потреб та завантаженості.
10. Налагодити повне покриття витрат центрів на обслуговування офісної техніки, придбання канцелярських товарів, поточний ремонт приміщень, а також на телефонний зв'язок та Інтернет. Приділити увагу створенню належних умов праці, зокрема, чергових.
11. Забезпечити центри службовими автомобілями.
12. Координаційному центру розробити механізм оплати праці адвокатів у випадках залучення адвокатів суміжних областей для надання БВП у віддалених районах. Забезпечити можливість взяття участі адвокатів системи БВП у виконанні своїх обов'язків і оплати їхньої праці незалежно від того, в якій області ці адвокати зареєстровані у випадках, коли прибуття адвоката до місця перебування затриманого чи проведення слідчих дій із сусідньої області ближче, ніж з області, на території якої він перебуває.
13. Важливо приділяти увагу питанням методичної підтримки та належного мотивування працівників центрів, що, зокрема, може бути здійснено за рахунок збільшення заходів з обміну досвідом між працівниками центрів, обговорення та визначення кращих практик, залучення їх до розробки спільних документів тощо. Проводити не рідше одного разу на квартал заходи з обміну досвідом для директорів центрів, на яких обговорювати найкращі практики, проблеми та можливості їх розв'язання. Проводити заходи з обміну досвідом і для чергових.
14. Продовжувати збір статистичних даних для аналізу дієвості системи. Водночас варто після проведення пілотного етапу проаналізувати доцільність використання 300 показників з точки зору їх практичного використання (цінності даних) та ресурсів, необхідних для їх збору та обробки. Важливо розробити відповідну інформаційно-автоматизовану систему, яка би полегшувала роботу з даними. При цьому доцільно спільними наказами узгодити показники даних, зокрема, по затриманих, а також розглянути можливості отримання центрами щоденного зведення даних, що практикується в органах МВС. Крім збору та оприлюднення статистичних даних, варто приділити увагу їх аналізу, поясненню динамік та змін.

15. Визначити потреби у проведенні моніторингу дій та рішень тих зацікавлених сторін та відомств, які впливають на діяльність системи.
16. Розробити концепцію розвитку КІАС на основі аналізу досвіду її функціонування у 2013 році, із визначенням основних потреб, підетапів розвитку системи, можливостей та очікуваних витрат.
17. Провести оцінку організаційного потенціалу/потреб та можливостей розвитку Координаційного центру та центрів надання БВПД.

Схема 7.

* Оцінювання системи БВПД як однієї зі складових впливу на якість правосуддя; оцінювання відповідно до міжнародних стандартів. У таблиці представлено лише деякі ключові показники.

** Дієвість процедур та якість нормативного забезпечення оцінюється по всім напрямкам I-III.

РЕКОМЕНДАЦІЇ ЗА РЕЗУЛЬТАТАМИ ДОСЛІДЖЕННЯ

1. Рекомендації, які стосуються необхідності змін до законодавства у сфері забезпечення доступу до правової допомоги у кримінальному процесі

- 1.1. Внести зміни до Закону України «Про безоплатну правову допомогу», які передбачають диференційовану систему надання правової допомоги за рахунок державного бюджету, що передбачатиме часткову оплату правової допомоги залежно від доходу сім'ї.
- 1.2. Передбачити процедуру визначення права на правову допомогу в особливих обставинах, коли особа немає реального доступу до ресурсів, якими володіє.
- 1.3. Внести зміни до Кримінального процесуального кодексу щодо:
 - Обов'язкової відеофіксації усіх процесуальних дій із затриманою особою та допиту свідків.
 - Виключно судового порядку виклику учасників провадження для проведення з ними процесуальних дій.
 - Заборони залучення іншого захисника для проведення окремої процесуальної дії, якщо особа вже користується послугами обраного захисника та не бажає замінити його на іншого (стаття 53).
 - Можливості оскарження рішення слідчого судді про відвід захисника (стаття 309).
- 1.1. Внести зміни до Закону «Про судоустрій і статус суддів» (ст. 54) – передбачити як один із загальних обов'язків судді контроль за наданням правової допомоги учасникам кримінального процесу.
- 1.2. Позбавити органи досудового розслідування повноважень щодо виклику (запрошення) осіб в іншому порядку, ніж передбачено кримінальним процесуальним законодавством.
- 1.3. Прийняти якнайшвидше Кодекс про адміністративні проступки
- 1.4. З метою забезпечення конфіденційності спілкування затриманого з адвокатом, – визначити спільним наказом Міністерство Внутрішніх Справ України, Служба Безпеки України і Міністерства юстиції України обов'язковість наявності у райвідділах міліції, управліннях Служба Безпеки України спеціальних приміщень для конфіденційного спілкування адвокатів з клієнтами.
- 1.5. Внести зміни до підпункту 3.1.9 Правил внутрішнього розпорядку в ізоляторах тимчасового тримання органів внутрішніх справ України, затверджених наказом Міністерства внутрішніх справ України від 2 грудня 2008 року № 638, якими передбачити, що конфіденційне побачення з адвокатом є невідкладним випадком, коли може бути порушено правило про нічний сон.
- 1.6. Координаційному центру адвокатури за поступове підвищення рівня оплати праці адвокатів, котрі працюють в системі безоплатної правової допомоги.
- 1.7. Уряду – віднести до захищених видатків Державного бюджету України видатки на оплату праці адвокатів, що діють у системі безоплатної правової допомоги, та на покриття додаткових витрат, пов'язаних зі здійсненням ними захисту.
- 1.8. Міністерству юстиції України та Міністерству внутрішніх справ України –

сформувані та затверджені підзаконним актом пам'ятку для затриманих з коротким переліком прав у зручному форматі, який легко і швидко читається, із зазначенням телефону «гарячої лінії» системи безоплатної правової допомоги.

- 1.9. Міністерству юстиції України та Міністерству внутрішніх справ України – виробити спільну політику щодо фіксації та обліку затриманих осіб між Міністерством внутрішніх справ та Координаційним центром з надання правової допомоги.
- 1.10. Координаційному центру – переглянути критерії, на основі яких здійснюється оплата праці адвокатів та внести відповідні зміни до Методики обчислення розміру винагороди адвокатів, які надають безоплатну вторинну правову допомогу у кримінальних провадженнях. Зокрема, прибрати критерії, що демотивують адвокатів здійснювати належний та активний захист (тривалість провадження) та передбачити систему мотиваційних коефіцієнтів за досягнення адвокатом позитивного результату (наприклад, винесення суддею виправдувального вироку).
- 1.11. Внести зміни до Порядку оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну допомогу, врегулювавши питання про покриття за рахунок коштів Державного бюджету витрат адвокатів на проведення ініційованих ними експертиз, витрат на збирання доказів, копіювальні послуги та інші супутні витрати.
- 1.12. Максимально забезпечити відшкодування з боку держави транспортних витрат адвокатів, у тому числі внести відповідні зміни до наказу Міністерства транспорту України від 10 лютого 1998 року № 43 «Про затвердження Норм витрат палива і мастильних матеріалів на автомобільному транспорті».
- 1.13. Для залучення адвокатів у економічно і соціально нерозвинутих та територіально віддалених районах розглянути можливість створення системи соціальних гарантій (наприклад, пільги в оподаткуванні, надання житла чи транспортного засобу, підвищена оплата праці).
- 1.14. Передбачити в законодавстві можливість компенсації адвокатам, насамперед у сільських районах, витрат, пов'язаних з використанням сучасного власного автотранспорту (паливо) (з метою вирішення цієї проблеми Координаційним центром підготовлено проект Концепції змін до постанови Кабінету Міністрів України від 18 квітня 2012 року № 305 «Питання оплати послуг та відшкодування витрат адвокатів, які надають безоплатну вторинну правову допомогу»).
- 1.15. Передбачити обов'язкове страхування адвокатів системи БВП, зокрема, у випадку зараження туберкульозом, іншим інфекційним захворюванням, а також нещасного випадку під час проїзду до місця проведення слідчих дій.

2. Рекомендації, які стосуються проблем імплементації законодавства у сфері забезпечення доступу до безоплатної правової допомоги

- 2.1. Міністерству юстиції спільно з Міністерством внутрішніх справ – забезпечити розміщення інформації про права затриманих та можливість отримати правову допомогу у приміщеннях чергових частин, кабінетах слідчих, оперативних працівників, кімнатах утримання доставлених та затриманих, салонах службових автомобілів та, зокрема, автомобілів для переміщення підозрюваних, обвинувачених, камерах ізоляторів тимчасового тримання, а також при входах у відділок – там де вона може бути надважливою і критичною для поінформування затриманих та інших осіб.

Керівництву органів досудового розслідування:

- 2.2. Зобов'язати слідчих залучати захисників на підставі пункту 3 частини 1 статті 49 КПК у всіх провадженнях на підставі угоди про визнання винуватості, угоди про примирення, спрощеного судового провадження (частина 3 статті 349 КПК).
- 2.3. Включити до пам'ятки учасника провадження про його процесуальні права положення про те, що клопотання про застосування засобів фіксації (відео- чи аудіо-) є обов'язковим для виконання слідчим і прокурором (частина 1 статті 107 КПК).
- 2.4. Передбачити обов'язкову відеофіксацію першого допиту осіб, зокрема і моменту повідомлення про права та їх роз'яснення.

Координаційному центру:

- 2.5. Вживати заходи для підтримки ефективності механізму звернення підозрюваних, обвинувачених, їх родичів для безпосереднього звернення до центрів з надання безоплатної правової допомоги з клопотанням про залучення захисника шляхом інформування про таку можливість та розміщення інформації в приміщеннях, де можуть знаходитись затримані особи. Збирати статистичні дані про такі звернення.
- 2.6. Продовжувати заходи з інформування населення про право на захист. За участі незалежних експертів та громадських організацій розробити стратегію інформування населення, з особливою увагою до сільських та гірських територій, де чітко визначити канали комунікації з різними цільовими аудиторіями, виявити основні причини недовіри, перешкоди на шляху поінформованості, подолання стереотипів. Особливу увагу слід приділити поширенню інформації каналами телебачення.
- 2.7. Розглянути можливість виділення додаткових/ спеціальних коштів на центри БВПД для проведення інформаційних компаній на обласному рівні.
- 2.8. Визначити окремий план дій, спрямований на підтримку заходів з інформування населення та виділити на нього окремий бюджет. Чітке розмежування блоків інформаційно-методичного супроводження та інформування населення з зазначенням джерел фінансування сприяло б прозорості процесів та усвідомленню наявності чи браку ресурсів по напрямкам.
- 2.9. Розглянути необхідність створення системи чергових адвокатів, що здатна скоротити час прибуття для надання правової допомоги.
- 2.10. Розробити програму впровадження стандартів якості надання безоплатної вторинної правової допомоги, у тому числі, поширення інформації про стандарти серед зацікавлених сторін, навчання адвокатів, враховуючи переконання та позиції, виявлені під час опитування, а також визначити процедуру та методіку моніторингу за стандартами. До їх розробки варто залучити представників усіх зацікавлених сторін.
- 2.11. Створити механізм отримання зворотного зв'язку з клієнтом системи безоплатної правової допомоги.
- 2.12. Вживати заходи для вивчення причин відмови клієнтів. Важливо впровадити систему фіксації так званих первинних (відразу після першої розмови) та вторинних (у процесі роботи з адвокатом) відмов від адвоката. Це дасть можливість більш глибоко проаналізувати причини та фактори, які впливають на відмови.
- 2.13. Розробити механізми моніторингу активності адвокатів та систему мотиваційних коефіцієнтів:

- а) запровадити практику ведення адвокатського досьє та передбачити вимоги до його формування;
 - б) проводити періодичний аналіз якості правової допомоги та на його підставі приймати рішення про подальші контрактні відносини з адвокатом;
 - в) переглянути систему оплати роботи адвокатів для підвищення активності у відстоюванні прав затриманих.
- 2.14. Координаційному центру разом з органами адвокатського самоврядування і Кваліфікаційно-дисциплінарною комісією адвокатури забезпечити невідворотність дисциплінарної відповідальності адвокатів за необґрунтовану відмову від прийняття на себе захисту або участі у проведенні окремої процесуальної дії.
- 2.15. Розглянути питання про зарахування у штати центрів з надання БВПД штатних адвокатів, на яких покладено обов'язок моніторингу якості, навчання та розвитку адвокатів, підтримки постійного зв'язку з ними (менеджерів якості).
- 2.16. При формуванні бюджетів центрів надання БВПД зважати на їхню завантаженість, враховувати реальну потребу в штаті працівників, кількість населення, що обслуговується центром, динаміку затримань тощо. Поступово забезпечувати збільшення штатної чисельності центрів, виходячи з попереднього аналізу потреб та завантаженості.
- 2.17. Налагодити повне покриття витрат центрів на обслуговування офісної техніки, придбання канцелярських товарів, поточний ремонт приміщень, а також на телефонний зв'язок та Інтернет. Приділити увагу створенню належних умов праці, зокрема, чергових.
- 2.18. Забезпечити центри службовими автомобілями.
- 2.19. Розробити механізм оплати праці адвокатів у випадках залучення адвокатів суміжних областей для надання БВПД у віддалених районах. Забезпечити можливість участі адвокатів системи БВПД у здійсненні захисту та оплати їхньої праці незалежно від того, в якій області ці адвокати зареєстровані у випадках, коли прибуття адвоката до місця перебування затриманого чи проведення слідчих дій із сусідньої області ближче, ніж з області, на території якої він перебуває.

* * *

- 2.20. Прокурорам відкривати кримінальне провадження за кожним фактом недопущення або несвоечасного допущення захисника, а також іншого грубого порушення права затриманої особи на захист відповідно до статті 374 КК України.
- 2.21. Забезпечувати обов'язковість присутності захисника в кожному випадку повідомлення особі про підозру. Надання допомоги на наступних стадіях процесу за рахунок держави можливе лише у випадку малозабезпеченості підозрюваних осіб.
- 2.22. Запровадити систему електронного обміну інформацією між суб'єктами надання інформації та центрами.
- 2.23. Для забезпечення доступності БВПД формувати більш розгалужену мережу центрів з надання БВПД – районних, міжрайонних, міських, міськрайонних, міжрайонних та районних у містах.
- 2.24. Забезпечити чергові частини усіх райвідділів міліції та управлінь служби безпеки постійним внутрішнім телефонним та електронним зв'язком з центрами з надання БВПД.

3. Рекомендації щодо впровадження кращих практик забезпечення доступу до безоплатної правової допомоги у кримінальному процесі

- 3.1. Центрам надання БВПД – формувати практику постійного моніторингу та аналізу постанов (ухвал) і клопотань про залучення адвокатів з тим, щоб можна було узагальнювати практику і налагоджувати спільне розуміння підстав призначення захисників за рахунок державних коштів.
- 3.2. Координаційному центру, центрам з надання БВПД, громадськості приділити окрему увагу питанню роз'яснення функцій центрів та механізмів отримання правової допомоги за рахунок держави, а також терміну «безоплатна допомога» для подолання стереотипу про неякісність безоплатної послуги та підвищення обізнаності людей про можливість отримання якісної та ефективної правової допомоги за рахунок держави.
- 3.3. Адвокатам – за кожним фактом неінформування/неналежного інформування особи про процесуальні права подавати заяву про вчинення кримінального правопорушення чи дисциплінарного проступку і заяву про визнання недопустимими доказів, отриманих внаслідок такої процесуальної дії.
- 3.4. Керівництву органів досудового розслідування та суду – продовжувати навчання/роз'яснювальну роботу серед органів затримання та працівників суду, в тому числі помічників суддів щодо норм інформування населення, передбачити наявність відповідних інформаційних матеріалів як для посадовців, так і для населення щодо права на БВПД.
- 3.5. Судам – унеможливити використання проти особи доказів, свідчень та іншої інформації, отриманої в результаті порушення права затриманої особи на захист, застосування тиску щодо неї, її адвоката або інших осіб.
- 3.6. З метою недопущення перебування адвокатів у залежності від певних осіб або органів державної влади та забезпечення їх незалежності та свободи у здійсненні захисту рекомендується:
 - a. адвокатам, відповідним радам адвокатів регіонів подавати заяви про злочин, а слідчим – порушувати кримінальне провадження за кожним фактом втручання в діяльність захисника, погрози чи насильства щодо захисника, умисного знищення чи пошкодження майна захисника або його близьких родичів, посягання на їхнє життя, що є злочинами відповідно до статей 397–400 КК України;
 - b. відповідним радам адвокатів регіонів у кожному випадку повідомлення про підозру, застосування запобіжного заходу щодо адвоката – вживати передбачених Законом «Про адвокатуру та адвокатську допомогу» заходів для перевірки можливої спроби посягання у такий спосіб на незалежність захисника.
- 3.7. Держава повинна забезпечити, щоби вчинення в будь-якій формі перешкод до здійснення правомірної діяльності захисника з надання правової допомоги не просто передбачало, а в усіх випадках реально тягнуло відповідальність винних осіб. Це може бути забезпечено лише за умови, що підслідність кримінальних проваджень за статтею 397 КК України буде закріплена не за тими самими органами досудового слідства, які і здійснюють зазначені перешкоди, і адвокати будуть подавати заяву про злочин, а слідчі – порушувати кримінальне провадження за кожним фактом вчинення зазначених перешкод.
- 3.8. Координаційному центру – запровадити внутрішні механізми постійного моніторингу дотримання стандартів якості адвокатами, з якими укладено контракти. Провести

роз'яснювальну роботу про *peer review* як ефективний механізм навчання на основі обміну досвідом.

- 3.9. Інтегрувати в інформаційні та навчальні заходи з правоохоронними органами, суддями проблеми із забезпечення умов для здійснення адвокатом захисту.
- 3.10. У подальшому поступово продовжувати підвищення мінімальної підсумкової оцінки претендента, достатньої для його включення до реєстрів адвокатів.
- 3.11. Як тільки кількість адвокатів системи БВПД стане достатньою для введення їх спеціалізації за категорією/тяжкістю злочинів, при призначенні адвоката на конкретну справу враховувати таку спеціалізацію, всіляко заохочуючи адвокатів до неї.
- 3.12. Розглянути можливість запровадження в центрах з надання БВПД «аналітичної системи», яка б дозволила упорядкувати роботу адвокатів, сприяти кращій координації роботи адвокатів, формуванні графіків чергування з урахуванням побажань адвокатів, їхньої завантаженості, спеціалізації, кваліфікації, перебування у відпустці, захворювання, готовності до виїзду у нічний час, а також конфлікту інтересів або правил, що забезпечують гарантії збереження конфіденційної інформації, тощо.
- 3.13. Забезпечити можливості для вивчення думки клієнтів про надання БВПД та запровадження «єдиної скриньки» по областях для збору відгуків і скарг з метою їх подальшого аналізу і розробки заходів для поліпшення роботи адвокатів.
- 3.14. Продовжувати практику підготовки адвокатів-тренерів та проведення каскадних тренінгів для адвокатів відповідно до потреб, сформованих адвокатами. Сприяти у проведенні спільних зустрічей із суддями, прокурорами та слідчими, під час яких можна обговорити проблемні питання реалізації права на захист та шукати шляхи для їх вирішення.
- 3.15. Координаційному центру – вживати заходів щодо інформування громадян про переваги безперервного користування послугами одного адвоката протягом всього строку отримання правової допомоги; центрам з надання БВПД – продовжувати здійснювати моніторинг випадків порушення принципу безперервності, по можливості визначати причини цих порушень, аналізувати їх та усувати; у разі заміни адвоката вимагати від нового адвоката вжити заходів для усунення недоліків у наданні БВПД, які мали місце до його призначення.
- 3.16. Центрам з надання БВПД – здійснювати моніторинг причин, з яких: адвокат відмовився брати участь у невідкладній слідчій дії; адвоката за рахунок держави на етапі досудового слідства особа змінює на приватного, у т.ч. на стадії судового розгляду.
- 3.17. Координаційному центру, громадськості – формувати та реалізовувати план спільних дій з органами затримання, суддями та адвокатами для кращого розуміння механізмів роботи системи безоплатної правової допомоги, існуючих перешкод для здійснення захисту за рахунок держави та розвитку кращих практик забезпечення доступу до правової допомоги.
- 3.18. Під час відбору адвокатів більшу увагу приділяти питанню компетенцій, враховувати готовність працювати в нічний та святковий час. Доцільно тестування робити в електронному вигляді, аби полегшувати/прискорювати процес обрахунку результатів. Сформувати методичні рекомендації щодо проведення інтерв'ю на основі структурованих поведінкових запитань, переглянути підходи до оцінки окремих критеріїв та дати визначення критеріїв.

- 3.19. Важливо приділяти увагу питанням методичної підтримки та належного мотивування працівників центрів, що, зокрема, може бути здійсненим за рахунок збільшення заходів обміну досвідом між працівниками центрів, обговоренню та визначенню кращих практик, залучення їх до розробки спільних документів тощо. Проводити не рідше одного разу на квартал заходи з обміну досвідом для директорів центрів, на яких обговорювати найкращі практики, проблеми та можливості їх розв'язання. Проводити заходи обміну досвіду і для чергових.
- 3.20. Продовжувати збір статистичних даних для аналізу дієвості системи. Водночас варто проаналізувати доцільність використання 300 показників з точки зору їх практичного використання (цінності даних) та ресурсів, необхідних для їх збору та обробки. Важливо розробити відповідну інформаційно—автоматизовану систему, яка би полегшувала роботу з даними. При цьому доцільно спільними наказами узгодити показники даних, зокрема, по затриманих, а також розглянути можливості отримання центрами щоденного зведення даних, що практикується в органах МВС. Крім збору та оприлюднення статистичних даних, варто приділити увагу їх аналізу, поясненню динамік та змін.
- 3.21. Провести оцінку організаційного потенціалу/потреб та можливостей розвитку Координаційного центру та центрів надання БВПД.

